Static-20

Title

Clamped square plate with a central concentrated load

Description

A square plate supported on fixed four edges is subjected to a central concentrated load. Determine the displacements and stresses of the plate.

Only a quarter model may be analyzed due to symmetry.

Z Y

(a) Clamped square plate

(b) Quarter model

Structural geometry and analysis model

Model

Analysis Type

3-D static analysis

Unit System

in, lbf

Dimension

Length 4.0 in Width 4.0 in

Element

Plate element (Thick type)

Material

Modulus of elasticity $E = 9.1 \times 10^6 \text{ psi}$ Poisson's ratio v = 0.3

Element Property

```
Size a \times b = 4.0/8 \text{ in} \times 4.0/8 \text{ in}
Thickness t = 0.12 \text{ in}
```

Boundary Condition

Nodes $1\sim 8$; Constrain Dy and Rx. (Symmetric about X-axis) Nodes 1,10,19,28,37,46,55 and 16 ; Constrain Dx and Ry. (Symmetric about Y-axis)

Nodes $73 \sim 81$; Constrain all DOFs. (Fixed nodes) Nodes 18,27,36,45,54,63 and 73 ; Constrain all DOFs. (Fixed nodes)

Load Case

A concentrated load, P/4 = 10.0/4 lbf is loaded to the node 1 in the -Z direction.

Results

Displacements of the structure

Comparison of Results

Unit: in

Node	Z-displacement (δ_z)	
	NISA	MIDAS/Civil
1	0.00242	0.00255
3	0.00194	0.00198
5	0.0011	0.00111
7	0.00034	0.00035

References

S. P. Timoshenko, S, Woinowsky-Krieger, "*Theory of Plates and Shells*", 2nd Edition, McGraw-Hill, New York, 1959.

[&]quot;NISA II, Verification Problems Manual", Version 91.0, Engineering Mechanics Research Corporation, 1991, Problem 2.11.