Static-23

Title

Thin cylindrical shell under two point loads

Description

Compute the displacements of a thin cylindrical shell. A pair of equal and opposite point loads act on a thin cylindrical shell transverse to the cylindrical axis.

Only a quarter of a half model may be analyzed due to symmetry.

(a) Thin cylindrical shell

(b) Quarter of a half model

Structural geometry and analysis model

MODEL

Analysis Type

3-D static analysis

Unit System

in, lbf

Dimension

Length 300 in Radius 300 in

Element

Plate element (Thin type)

Material

```
Modulus of elasticity E = 3 \times 10^6 \text{ psi}
Poisson's ratio v = 0.3
```

Element Property

```
Element size a \times b = [300/12 \text{ in} \times 2\pi] \times [300/4/12 \text{ in}]
Thickness t = 3 \text{ in}
```


Boundary Condition

```
Nodes 157 \sim 169; Constrain Dz, Rx and Ry. (Symmetric about X-Y plane) Nodes 1 \sim 157; Constrain Dx, Ry and Rz. (Symmetric about Y-Z plane) (at an increment of 13) Nodes 13 \sim 169; Constrain Dy, Rx and Rz. (Symmetric about Z-X plane) (at an increment of 13)
```

Load Case

A point load, 1.0/4 lbf acts at the node 157 in the Y direction.

Results

Deformed shape of the structure (Node 157)

Comparison of Results

Unit: in

_				Cilit . III
	Result	Theoretical	NISA II	MIDAS/Civil
	Maximum displacement (δ_Y)	4.5197×10^{-4}	4.62516×10^{-4}	4.6295×10^{-4}

 $[\]times$ The maximum displacement occurs at the node 157.

References

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

"NISA II, Verification Problems Manual", Version 91.0, Engineering Mechanics Research Corporation, 1991, Problem 2.13.