Column Buckling Analysis

Consider a 5 m column with a 10 cm circular cross-section (R=.05m) loaded in axial compression. The column is pinned at its ends. Determine the critical buckling modes and corresponding mode shapes

Theoretical Solution

The theoretical Euler buckling loads are given by

$$P_{cr} = \frac{n^2 \pi^2 E I}{L^2}$$

For a steel column (E = 200 GPa) with $I = 4.909\text{e-}6 \text{ m}^4$, the critical buckling loads and mode shapes are given by

Table 1. Theoretical Buckling Loads

n	$\mathbf{P_{cr}}$		
1	3.876e5		
2	1.550e6		
3	3.488e6		
4	6.202e6		
5	9.690e6		
6	1.395e7		

Finite Element solution

Start => Abaqus CAE => Create Model Database With Standard/Explicit Model

File => Set Working Directory => Browse to find desired directory => OK

File => Save As => save buckling_tutorial.cae file in Work Directory

Module: Sketch

Sketch => Create

Add=> Point => enter coordinates (0,0), (0,5) => select 'red X'

Add => Line => Connected Line => select point at (0,0) with mouse, then (0,5), right click => Cancel Procedure => Done

Module: Part

Part => Create => select 2D Planar, Deformable, Wire, Approx size 10 => Continue

Add => Sketch => select 'Sketch-1' => Done => Done

Module: Property

Material => Create => Name: Material-1, Mechanical, Elasticity, Elastic => set Young's modulus = 200e9, Poisson's ratio = 0.3 => OK

Profile => Create => Circular => r=.05 => OK

Section => Create => Name: Section-1, Beam, Beam => Continue => Section Integration –
Before Analysis => Profile Name: Profile-1 => Basic => E=200e9, G=77e9 => OK => OK

Assign Section => select all elements by dragging mouse => Done => Section-1 => Done

Assign Ream Section Orientation => select full model => Done => no direction = 0.0.0.0

Assign Beam Section Orientation => select full model => Done => n_1 direction = 0.0,0.0,-1.0 (enter) => OK => Done

Module: Assembly

Instance => Create => Create instances from: Parts => Part-1 => Dependent (mesh on part) => OK

Module: Step

Step => Create => Name: Step-1, Procedure Type: Linear Perturbation, Buckle => Continue => Number of Eigenvalues requested: 6 => OK

Module: Load

Load => Create => Name: Load-1, Step: Step 1, Mechanical, Concentrated Force => Continue => select point at (0,5) => Done => set CF 1 =0, CF 2 = -1 => OK

BC => Create => Name: BC-1, Step: Step-1, Mechanical, Displacement/Rotation => Continue => select point at (0,0) => Done => U1=U2=0

BC => Create => Name: BC-1, Step: Step-1, Mechanical, Displacement/Rotation => Continue => select point at (0,5) => Done => U1=0

Module: Mesh

Model Tree => Parts => Part-2 => double click on Mesh

Seed => Edge by Size => select full model by dragging mouse => Done => Element Size=.25 => press Enter => Done

Mesh => Element Type => select full model by dragging mouse => Done => Element Library: Standard, Geometric Order: Linear, Family: Beam, Cubic interpolation (B23)=> OK => Done

Mesh => Part => OK to mesh the part Instance: Yes => Done

Module: Job

Job => Create => Name: Job-1, Model: Model-1 => Continue => Job Type: Full analysis, Run Mode: Background, Submit Time: Immediately => OK

Job => Manager => Submit => Job-1

Job => Manager => Results (transfers to Visualization Module)

Module: Visualization

Viewport => Viewport Annotation Options => Legend => Text => Set Font => Size=14, Apply to: Legend, Title Block and State Block => OK => OK

View => Graphics Options => Viewport Background = Solid=> Color => White (click on black tile to change background color)

Result => Step/Frame => view Eigenvalues (Buckling Loads) - see Table 2 below

Plot => Select Undeformed Shape, Deformed Shape and Allow Multiple Plot States

Plot => Deformed Shape

Ctrl-C to copy viewport to clipboard => Open MS Word Document => Ctrl-V to paste image

Plot=> Contours => Result => Field Output => select S, Max. Principal => Section Points => Category: 'beam general' => select section points at +/- 2.5 to view stress contours.

Ctrl-C to copy viewport to clipboard => Open MS Word Document => Ctrl-V to paste image

Report => Field Output => Setup => Number of Significant Digits => 6

Report => Field Output => Variable => Position: Unique Nodal => select U: Spatial Displacements, UR3: Rotational Displacements, S: Max. Principal => Apply Cut and paste tabulated results from 'Abaqus.rpt' file to MS Word document.

Table 2. Buckling Loads (FEA)

1	Mode	1: EigenValue = 3.87579E+05
2	Mode	2: EigenValue = 1.55033E+06
3	Mode	3: EigenValue = 3.48844E+06
4	Mode	4: EigenValue = 6.20257E+06
5	Mode	5: EigenValue = 9.69442E+06
6	Mode	6: EigenValue = 1.39674E+07

Buckled Mode Shapes:

