

Eigen-17

Title

Eigenvalue analysis of a slim circular ring fixed by 2 points

Description

Determine the first 4 frequencies and mode shape.

Structural geometry and analysis model

MODEL

Analysis Type

2-D eigenvalue analysis

Unit System

m, N

Dimension

Radius 0.1 m

Element

Beam element

Material

Modulus of elasticity $E = 7.2 \times 10^{10} \text{ Pa}$

Poisson's ratio v = 0.3

Weight density $\gamma = 2700 \text{ kgf/m}^3$

Sectional Property

Rectangular cross-section: b = 0.010 m, h = 0.005 m

Boundary Condition

Node 6, 31: Constrain D_X , D_Z and R_Y

Analysis Case

Eigenvalue analysis

Results

EIGEN VALUE AN ALYSIS								
	Mode	Frequency		Period	Tolerance			
	No	(rad/sec)	(cycle/sec)	(sec)	Tolerance			
	1	1478,5	235,3	0,0	4,2607e=016			
	2	3614,0	575,2	0,0	0,0000e+000			
	3	6944,7	1105,3	0,0	6,1794e=016			
	4	8829.1	1405.2	0.0	1.9115e-016			

The first 4 frequencies

The first 4 mode shapes

Comparison of Results

Unit: Hz

Result	mode	Theoretical	MIDAS/Civil
	1 st	235.3	235.3
E	2^{nd}	575.3	575.2
Frequency	$3^{\rm rd}$	1105.7	1105.3
	4 th	1405.6	1405.2

Reference

P. Dellus, "Résistance des matériaux", Paris, Technique et Vulgarisation, 1958