Static-31

Title

Elliptic membrane under uniformly distributed load

Description

An elliptical membrane of thickness, t and geometrical properties is subjected to a uniformly distributed outward pressure.

Determine the edge stress at the target point C.

Structural geometry and analysis model

MODEL

Analysis Type

2-D static analysis (X-Z plan)

Unit System

m, N

Dimension

Major radius 6.5 m Minor radius 5.5m

Element

Plane stress element, Plate element

Material

Modulus of elasticity $E = 2.1 \times 10^5 \text{ MPa}$ Poisson's ratio v = 0.3

Sectional Property

Thickness 0.10 m

Boundary Condition

Node 1~8: Constrain D_Z and R_Y Node 275~282: Constrain D_X and R_Y

Load Case

Uniformly distributed outward pressure, q = 10 MPa

Results

The edge stress (σ_z) at the target point C (Plane stress element)

The edge stress (σ_Z) at the target point C (Plate element)

Comparison of Results

Unit: MPa

Result	Element type	Theoretical	MIDAS/Civil
Stress (σ_Z)	Plane stress	92.700	90.632
	Plate		90.632

Reference

NAFEMS. (1989). "*The Standard NAFEMS Benchmarks*", Rev. No TSNB, National Engineering Laboratory, E. Kilbride, Glasgow, UK.