4/19/2016 Loaded Flat Plates

Disclaimer: The information on this page has not been checked by an independent person. Use this information at your own risk.

ROYMECH

Residual Stress XRD

Residual Stress Measurements NDT for Grinding Burn and Hardness

Stress and Stra...
Warren C. Young, R.

STRAIN

Privacy Information

Click arrows to page adverts

Home Mechanics Index

Loaded Flat Platess

Introduction..... Symbols..... Circular Plates..... Rectangular Plates..... Circular Plates with central holes.....

Introduction

This page includes simple formula for the calculation of the maximum stress and deflection for thin flat plates under a variety of support and loading conditions. The equations are only valid if the deflection is small compared to the plate thickness. The plates are all assumed to be steel with a poisson's ratio of 0,3. The equations are also only reasonably accurate if the thickness is less than 10% of the diameter. The results can be used for initial estimates - For more accurate results it is recommended that quality reference books are used i.e "Roark's Formulas for Stress and Strain". I also recommend Mitcalc.com see link 1 below - a suite of calculators based on Excel.

The loading scenario for the simply supported rectangular plates assume that the upper edges of the loaded surface are restrained from lifting such that all of the edges are in contact during the the loading condition.

Note:

I have checked the results from some of the equations against results using Mitcalc.com . The deflections and stresses resulting are generally resonably accurate. I have checked my results against Roark and they seem to be OK. I would recommend that for more comprehensive calculations including greater detail with more accuracy standard reference texts are used e.g Roarks book.

I have created a excelcalcs based spreadsheet for convenient access to all of the equations on this page. This is located at Excelcalcs There are also other detailed calcs/ tables/ graphs for a number of different plate configurations on the excelcalcs site ref. Excelcalcs Plates

Symbols / Units

r = radius of circular plate (m)

a = major length of rectangular plate (m)

a = outside dia or ring (m)

b = minor length of rectangular plate (m)

b = inside dia of ring(m)

t = plate thickness (m)

p = uniform surface pressure on plate (compressive) (N/m^2)

P = Single concentrated force (compressive) (N)

 σ_{m} = maximum stress(N/m²)

y_m = maximum deflection (m)

E = Young's moudulus of elasticity (N/m^2)

 ν = Poissan's ratio -Assumed to be 0,3 for steel.

D = Flexural rigidity = E.t 3 / 12 (1-v 2)

Circular Plates

Circular Plate , uniform load , edges simply supported .

$$\sigma_{\rm m} = \frac{3(3+v)\,{\rm pr}^2}{8\,{\rm t}^2} = \frac{1,238\,{\rm pr}^2}{{\rm t}^2}$$
 At centre

$$y_m = \frac{(5 + v) pr^4}{64(1 + v) D} = \frac{0,696 pr^4}{E.t^3}$$
 At centre

Circular Plate, uniform load, edges clamped.

$$\sigma_{\rm m} = \frac{3 \, {\rm pr}^2}{4 \, {\rm t}^2}$$
 At Edges

$$y_m = \frac{pr^4}{64 D} = \frac{0,171 pr^4}{E.t^3}$$
 At centre

Circular Plate, Centre Load, edges simply supported.

If e is small then use e' as calculated below

$$e' = (\sqrt{1,6e^2 + t^2}) - 0,675t$$
 if $e < 0,5t$ else use $e' = e$

$$\sigma = \frac{6M}{t^2} \qquad \qquad M_{max} = \frac{P}{4\pi} \Big((1 + \nu) \, ln \Big(\frac{r}{e} \Big) + 1 \, \Big)$$

$$M_{\text{max}} = \frac{P}{4\pi} \left((1 + v) \ln \left(\frac{r}{e} \right) + 1 \right)$$

Therefore
$$\sigma_{\text{max}} = \frac{6P}{4\pi}t^2\left((1+v)\ln\left(\frac{r}{e}\right)+1\right)$$
 At centre

$$\text{Assuming} \quad \nu = 0 \qquad \quad \sigma_{\text{ max}} \quad \frac{P}{t^2} \left(0,6201 \text{ In} \left(\frac{r}{e} \right) + 0,477 \right)$$

$$y_m = \frac{(3 + v) Pr^2}{16\pi(1 + v) D} = \frac{0,552 Pr^2}{E.t^3}$$
 At centre

Circular Plate, Centre Load, edges clamped.

If e is small then use e' as calculated below

$$e' = \left(\sqrt{1.6e^2 + t^2}\right) - 0.675t$$
 if $e < 0.5t$ else use $e' = e$

$$\sigma = \frac{6M}{t^2}$$

Therefore
$$\sigma_{\text{max}} = \frac{6P}{4\pi t^2} (1 + v) \ln \left(\frac{r}{e}\right)$$
 At centre

$$\label{eq:second_equation} \text{Assuming} \quad \nu = 0 \qquad \quad \sigma_{\text{ max}} \quad \frac{P}{t^2} \text{ 0,6201 In} \bigg(\frac{r}{e} \bigg)$$

$$y_m = \frac{Pr^2}{16\pi D} = \frac{0.217 Pr^2}{E.t^3}$$

Rectangular Plates

Rectangular Flat Plate, uniform load, edge simply supported.

$$\sigma_{\rm m} = \frac{0.75 \, \rm pb^2}{\rm t^2 [1.61 (b/a)^3 + 1]}$$

At centre

$$y_m = \frac{0,142 \text{ pb}^4}{\text{Et}^3[2,21(b/a)^3 +1]}$$

At centre

Rectangular Flat Plate, uniform load, edge clamped.

4/19/2016 Loaded Flat Plates

$$\sigma_{\rm m} = \frac{{\rm pb}^2}{2{\rm t}^2 \left[0,623 ({\rm b/a})^6 + 1\right]}$$
 At mid edge a

$$y_m = \frac{0,0284 \text{ pb}^4}{\text{Et}^3[1,056(b/a)^5 + 1]}$$
 At centre

Rectangular Flat Plate , concentrated load at centre,edge simply supported.

If e is small then use e' as calculated below

$$e' = (\sqrt{1.6e^2 + t^2}) - 0.675t$$
 if $e < 0.5t$ else use $e' = e$

$$\begin{split} \sigma_m &= \frac{1,5P}{\pi t^2} \Big((1+\nu) \ \ln \Big(\frac{2b}{\pi e'} \Big) + k_2 \ \Big) & \text{At centre} \\ y_m &= k_1 \ \frac{Pb^2}{Et^3} & \text{At centre} \end{split}$$

		a/b											
	1,0	1,1	1,2	1,4	1,6	1,8	2,0	3,0	4 ->				
k ₁	0,127	0,138	0,148	0,162	0,17	0,177	0,180	0,185	0,185				
k ₂	0,435	0,565	0,650	0,789	0,875	0,927	0,958	1,000	0,000				

Rectangular Flat Plate, concentrated load at centre, edge clamped

If e is small then use e' as calculated below

$$e' = (\sqrt{1.6e^2 + t^2}) - 0.675t$$
 if $e < 0.5t$ else use $e' = e$

$$\sigma_{mc} = \frac{1,5P}{\pi t^2} \left((1 + v) \ln \left(\frac{2b}{\pi e} \right) + k_3 \right)$$
 At centre

$$\sigma_{\rm m}$$
 = k₂ $\frac{P}{t^2}$ Middle of edge a

$$y_m = k_1 \frac{Pb^2}{Et^3}$$
 At centre

				a/b			
	1,0	1,2	1,4	1,6	1,8	2,0	3 ->
k ₁	0,061	0,071	0,076	0,078	0,0786	0,0788	0,0791
k ₂	0,754	0,894	0,962	0,991	1,000	1,004	1,008
k ₃	-0,238	-0,0078	0,011	0,053	0,068	0,067	0,067

Circular Flat Plate with central hole , concentrated load at hole, simply supported at outer edge

$$\sigma_{\rm m} = k_2 \frac{P}{t^2} \qquad \qquad y_{\rm m} = k_1 \frac{Pa^2}{Et^3}$$

	a/b													
1,25 1,5 2 33 4 5														
k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂			
0,341	0,100	0,519	1,26	0,672	1,48	0,734	1,88	0,724	2,17	0,704	2,34			

Circular Flat Plate with central hole , uniform load over ring, simply supported at outer edge

$$\sigma_{\rm m} = k_2 \frac{pa^2}{t^2} \qquad \qquad y_{\rm m} = k_1 \frac{pa^4}{{\rm Et}^3}$$

	a/b														
1,:	1,25 1,5 2 3 4 5														
k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂				
0,184	0,592	0,414	0.976	0,664	1,44	0,824	1,88	0,830	2,08	0,813	2,190				

4/19/2016 Loaded Flat Plates

Circular Flat Plate with central hole , Concentrated load at hole, clamped at outer edge

	a/b													
1,2	1,25 1,5 2 3 4 5										5			
k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂			
0,00504	0,194	0,0242	0.320	0,0810	0,454	0,172	0,673	0,217	1,021	0,238	1,305			

Circular Flat Plate with central hole, uniform load over ring, clamped at outer edge

	a/b														
1,2	1,25 1,5 2 3 4 5														
k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂	k ₁	k ₂				
0,00199	0,105	0,0139	0.259	0,0575	0,480	0,130	0,657	0,162	0,710	0,175	0,730				

Circular Flat Plate with guided central hole , uniform distributed load, simply supported at outer edge

a/b											
1.2	1.25 1,5					3	3	4	4	5	

k ₁	k ₂										
0,00343	0,122	0,0313	0,336	0,125	0,740	0,221	1,210	0,417	1,450	0,492	1,590

Circular Flat Plate with guided central hole , uniform distributed load, fixed at outer edge

	a/b											
10 3 2 1,5 1,1									1,1			
k ₁	k ₂	k ₁ k ₂		k ₁	k ₂	k ₁	k ₂	k ₁	k ₂			
0,149	0,728	0,074	0,58	0,023	0,36	0,003	0,151	-	0,019			

Additional notes to be added

Relevant Links

- Mitcalc.com Plates Detailed Calculations for a very resonable cost
 Wikipeadia Plate theory. Quite detailed difficult to follow notes
 excelcalcs Plates. Very detailed a comprehensive coverage of the subject.

AdChoices

- ► Flat Plate
- ▶ Plates Plate
- ► Calculation

This Page is being developed

Home Mechanics Index

Send Comments to Roy Beardmore

Last Updated 20/02/2013