A General Solution for Eccentric Loads on Weld Groups

G. DONALD BRANDT

Eccentric loads on weld groups traditionally have been analyzed by elastic methods in which the individual effects of an axial load (applied through the centroid of the weld group) and a pure moment (in the plane of the weld group) were combined. In the 7th Edition Manual of Steel Construction of the American Institute of Steel Construction, as in earlier editions, such a procedure was used to create tables which could be used to determine allowable eccentric loads on selected weld groups.

These tables were criticized as having non-uniform factors of safety when compared to the actual ultimate loads which the welds could support. An "ultimate strength method" was proposed³ in which the resulting force per unit of length of each weld element is calculated from

$$R = R_{\rm ult}(1 - e^{-\mu\Delta})^{\lambda}$$

and the total resisting forces and moments are predicted by summing the elemental forces. In the 8th Edition Manual,⁴ such a procedure was used to create tables similar to those in earlier editions, but with different numerical coefficients.

Butler, Pal, and Kulak³ describe the ultimate strength method in some detail. For the sake of completeness in this report, this procedure is summarized as follows:

- 1. Choose an instantaneous center of rotation. (Fig. 1)
- 2. Assume that the resisting force on any weld element acts perpendicularly to a radius connecting that element to the instantaneous center.
- 3. Calculate the angle, θ , between the elemental force and the axis of the weld element. (Angle θ is expressed in degrees.)
- Determine the ultimate deformation which can occur on each weld element from

$$\Delta_{\text{max}} = 0.225(\theta + 5)^{-0.47}$$

G. Donald Brandt is Professor and Chairman, Dept. of Civil Engineering, The City College, City University of New York.

- 5. The weld element which will reach its ultimate deformation first is the one for which the ratio of Δ_{max} divided by the radius to the instantaneous center is the smallest. It is assumed that deformations vary linearly with distance from the instantaneous center.
- 6. Consistent deformations (Δ) at all other weld elemen are then found from

$$\Delta_i = r_i (\Delta_{\max}/r)_{\min}$$

7. The following parameters are then calculated for eac weld element:

$$R_{\text{ult},i} = \frac{10 + \theta_i}{0.92 + 0.0603\theta_i}$$

$$\mu_i = 75e^{0.0114\theta_i}$$

$$\lambda_i = 0.4e^{0.0146\theta_i}$$

$$R_i = R_{\text{ult},i}(1 - e^{-\mu_i \Delta_i})^{\lambda_i}$$

8. By statics, calculate the corresponding applied force at moment which hold the weld forces in equilibrium.

Figure 1

It should be noted that the formulas given above correspond to a $\frac{1}{4}$ -in.weld made using E60 electrodes. The R_i values are pounds per linear inch of weld. The final forces and moments are ultimate values.

Tide⁵ described the way in which these values were converted to allowable load coefficients for the AISC tables. In summary, this requires:

- Converting from ¹/₄-in. weld to ¹/₁₆-in. weld by dividing by 4.
- 2. Converting from E60 electrode to E70 electrode by multiplying by 70/60.
- 3. Introducing a safety factor conforming to AISC Specification Sect. 1.5.3 by multiplying by 0.3.
- 4. Checking the shear stress on the most highly stressed weld element and, if it exceeds 21.0 ksi, reducing the load by the ratio of 21.0 divided by that shear stress.

The papers by Tide⁵ and by Butler et al³ indicate that solutions have been obtained using computer programs. Butler states that the method is general, but shows details for only a C-shaped weld subjected to loading parallel to a principal axis. Tide shows results for a pair of parallel line welds and a C-shaped weld with the loads again parallel to principal axes. The AISC tables include a pair of parallel line welds, rectangular box welds, C-shaped welds, and L-shaped welds; loads are parallel to a principal axis in the first three types and parallel to a leg of the L in the last.

In a previous paper,⁶ the author showed how rapid solutions could be obtained for any eccentrically loaded bolt groups. The same method can be extended to weld groups. In essence, the method involves:

- Directly finding the instantaneous center corresponding to elastic behavior of any weld arrangement for any eccentric load.
- 2. Directly determining the elastic solution for the maximum permissible load.
- 3. Directly determining an approximate value for the ultimate load.
- 4. Iterating to improve the approximate value.
- Using the same procedure described by Tide to convert the ultimate load to an allowable load consistent with the AISC tables.

Inasmuch as welds are continuous, it is necessary to discretize into a finite number of weld elements. A moderately large number of discrete elements is required if reasonable accuracy is to be achieved, so the rather long procedure for each weld element described above probably makes the procedure too laborious for manual calculations. Accordingly, the procedure is given here as a FORTRAN computer program. (See Appendix.)

Engineers familiar with FORTRAN should have no particular difficulty in understanding the program after reading the following discussion.

DISCUSSION OF THE COMPUTER PROGRAM

Computations for the Elastic Solution—The length of each weld element, W, is calculated, and using these discrete elements, the centroid is located, the polar moment of inertia, J, is calculated, and the moment, M_o , of the applied unit force about the centroid is calculated.

A mapping function called FACTOR is used to transform forces to distances and it is equal to J divided by the product of the total length of weld and moment M_0 .

The instantaneous center is located by adding to the X and Y coordinates of the centroid the quantities $-P_y \times FACTOR$ and $+P_x \times FACTOR$, respectively.

The radius vector, D to the center of each weld element is calculated, and the largest one noted. The allowable moment about the instantaneous center of all elemental forces is $\Sigma W D^2/D_{\rm max}$ times the allowable force per inch of weld. The allowable (elastic) load is that moment divided by the moment of the applied unit force about the instantaneous center. This load and the identification number of the critical weld element are printed.

Computations for the First Approximate Ultimate Load—The instantaneous center located above is used as the first trial center. Calculations follow the procedure attributed to Butler³ described earlier in this paper. (Angle θ is determined as follows: Form the dot product of the radius vector and the weld element vector. Divide this by the product of the magnitude of the two vectors; this quotient is the cosine of the angle between the vectors. Its complement is angle θ .)

The (first approximate) ultimate load is the moment about the instantaneous center of all the elemental forces $(R_i \text{ times } W_i \text{ times } D_i)$ divided by the moment about the instantaneous center of the applied unit load. This ultimate load, and the identification number of the critical weld (having the largest force per inch) are printed, along with the coordinates of the current instantaneous center.

Iterating to Improve the Approximate Ultimate Load—When the instantaneous center is correctly located, not only will the sum of the moments about that center be zero, but the vector sum of the forces will be zero as well.

For the ultimate strength case, the X component of the force on each weld element due to the unit load can be found from

$$R_{xi} = -\frac{D_{yi}}{D_i} R_i W_i \frac{1}{P_{\text{ult}}}$$

and similarly for the Y component.

The sum of all the R_x values plus P_x will not be zero unless the instantaneous center is correct. The unbalanced

force is F_{xx} . Similarly for the Y direction. The vector sum of F_{xx} and F_{yy} is F, the unbalanced force. F_{xx} , F_{yy} and F are printed when the approximate ultimate load is printed.

It has been found that components of a desirable shift from the previous trial center can usually be predicted from the same formulas used to locate the elastic instantaneous center. Thus, if x_1 and y_1 represent the coordinates of the instantaneous center for which the unbalanced force components are F_{xx} and F_{yy} , the coordinates of the next center should be:

$$x_2 = x_1 - (F_{yy} \times \text{FACTOR})$$

 $y_2 = y_1 + (F_{xx} \times \text{FACTOR})$

New values for the radius vectors to all weld elements are now calculated and the ultimate strength solution is repeated. In most cases, the unbalanced force decreases rapidly, and the ultimate load stabilizes after a few iterations. In the program, when the unbalanced force is less than 1% of the applied unit force, the solution is declared found.

The ultimate load is converted to permissible load on a $^{1}/_{16}$ -in. weld made using E70 electrodes in the manner attributed to Tide⁵ described earlier. This value is printed.

It should be observed in using the program that, as in the case of AISC tables, the permissible load on the weld group is obtained by multiplying the permissible load given by the program by the number of sixteenths in the weld size. Furthermore, if the electrodes used are other than E70 (having $F_v = 21$ ksi), the permissible load should be multiplied by the allowable shear divided by 21 ksi. Unlike the AISC tables, no multiplication by any length should made.

Input—In creating the program, provision was initially made for describing the weld configuration in two different ways. (Both of these have been retained.)

- If the first columns on a data card contain the word LINE, the description of a weld consists of the coordinates of its starting point and ending point, and the number of equal segments into which the weld is to be subdivided.
- 2. If the first columns on the data card contain the word ELEMENT, the description of a weld element consists of the coordinates of its center and the length of its *X* and *Y* projections on the coordinate axes.

If the first columns on the data card contain the word LOAD, the description of a normalized load (magnitude = 1) consists of its X and Y projections on the coordinate axes, and the coordinates of a point on its line of action.

Observe that there may be as many data cards of LINE and/or ELEMENT type as required to describe the entire weld. Such cards may be in any order or any mixture. The *last* data card must be a LOAD card, since this is also a

Figure 2

signal that all data has been given. (Format for all three types of data cards is A2, 8X, 5F10.3. A fourth form of data is discussed later.)

The program converts weld descriptions of either type into weld elements. These are numbered consecutively and printed, giving their identification numbers, center coordinates, and X and Y projected lengths. The LOAD data is also printed.

Using the Program—In all the examples, the maximum permitted elastic load, P_e , the ultimate load, P_u , and the maximum permitted load, P_p , derived from the ultimate load, are listed.

Example 1 (see Fig. 2):

Data cards were prepared using the LINE and LOAD descriptions. Actual computer output is shown in Fig. 3 for a case where each line is subdivided into 10 equal elements.

A reasonable question arises in every problem regarding the number of subdivisions required to get good accuracy. For the weld geometry and load of Example 1, computer runs were made dividing each line into 2, 5, 10, 20, and 40 segments. The results are shown in Table 1.

Table 1 Subdivisions 2 5 10 20 40 1.539 1.253 1.151 1.100 1.075 P_e P_u 26.304 24.783 24.741 24.593 24.499 1.565 1.472 1.469 1.460 1.455 P_p

Values obtained from the 7th Edition AISC Manual (for the elastic solution) and from the 8th Edition AISC Manual (for the ultimate strength solution) are, respectively, $P_e = 1.05$ and $P_b = 1.45$.

```
DATA FOR DESCRIPTION OF WELDS AND LOAD
LINE
 0.0000
 0.0000
 0.0000
 10.0000
 10.0
LINE
 1.0000
 0.0000
 1. C000
 10.0000
 10.0
LOAD
 0.0000
 -1.0000
 30.5000
 0.0000
 NUMBER OF WELD ELEMENTS =
 20
COORDINATES AND PROJECTIONS
 1
 0.0000
 0.5000
 0.0000
 1.0000
 2
 0.0000
 1.5000
 0.0000
 1.0000
 3
 0.0000
 2.5000
 0.0000
 1.0000
 4
 0.0000
 3.5000
 0.0000
 1.0000
 5
 0.0000
 4.5000
 0.0000
 1.0000
 5.5000
 1.0000
 6
 0.0000
 0.0000
 7
 0.0000
 6.5000
 0.0000
 1.0000
 8
 7.5000
 0.0000
 0.0000
 1.0000
 9
 O. COCO
 8.5000
 0.0000
 1.0000
 0.0000
 9.5000
 1.0000
  10
 0.0000
 1.0000
 1.0000
 0.5000
 0.0000
  11
  12
 1.0000
 1.5000
 1.0000
 0.0000
  13
 1.0000
 2.5000
 0.0000
 1.0000
  14
 1. COOO
 3.5000
 0.0000
 1.0000
  15
 1.0000
 4.5000
 0.0000
 1.0000
 1.0000
 5.5000
 0.0000
 1.0000
  16
  17
 1.0000
 6.5000
 0.0000
 1.0000
 7.5000
 1.0000
  18
 1.0000
 0.0000
  19
 1. 0000
 8.5000
 0.0000
 1.0000
 1. COOO
 1.0000
  20
 9.5000
 0.0000
PX =
 0.0000,PY=
 -1.0000, POLX =
 30.5000.POLY =
 0.0000
ELASTIC VALUE FOR MAXIMUM LOAD IS
 1.151
 MULTIPLY THIS BY NUMBER OF
 SIXTEENTHS
 AND BY ALLOWABLE KSI / 21.0
CRITICAL ELEMENT IS NUMBER
 11
AT TRIAL CENTER NO.
 1
 X =
 0.2139
 Y=
 5.0000
 -0.0000
 FX =
 FY =
 0.3313
 F =
 0.3313
 APPROXIMATE ULTIMATE LOAD =
 24.748
 CRITICAL ELEMENT IS NUMBER
 1
```

Figure 3. Computer printout for Example 1

ON WHICH ULTIMATE FORCE PER INCH IS

15.6361

```
AT TRIAL CENTER NO. 2
X= 0.3087 Y= 5.0000
 -0.0000 FY = -0.1052 F = 0.1052
 FX =
 APPROXIMATE ULTIMATE LOAD = 24.743
 CRITICAL ELEMENT IS NUMBER 1
 ON WHICH ULTIPATE FORCE PER INCH IS 15.6238
AT TRIAL CENTER NO. 3
 X= 0.2786 Y= 5.0000
 FX = -0.0000 FY = 0.0344
 F =
 0.0344
 APPROXIMATE ULTIMATE LOAD = 24.740
 CRITICAL ELEMENT IS NUMBER 1
 ON WHICH ULTIMATE FORCE PER INCH IS 15.6277
AT TRIAL CENTER NO. 4
X= 0.2884 Y= 5.0000
 FX = -0.0000 FY = -0.0112
 F =
 0.0112
 APPROXIMATE ULTIMATE LOAD = 24.741
 CRITICAL ELEMENT IS NUMBER 10
 ON WHICH ULTIMATE FORCE PER INCH IS 15.6264
AT TRIAL CENTER NO. 5
 0.2852 Y= 5.0000
FX = -0.0000 EV
 X :=
 -0.0000 FY = 0.0036
 F =
 0.0036
 APPROXIMATE ULTIMATE LCAD = 24.741
 CRITICAL ELEMENT IS NUMBER 1
 ON WHICH ULTIMATE FORCE PER INCH IS 15.6269
```

Fig. 3 (cont'd)

MAXIMUM PERMISSIBLE LOAD IS 1.469
MULTIPLY THIS BY NUMBER OF SIXTEENTHS

INSTANTANEOUS CENTER HAS BEEN LOCATED

AND BY ALLOWABLE KSI / 21.0

Example 2:

Use the same weld configuration and load as in Example 1. Intuition indicates that more subdivisions should give better results, but there are two effects. One is simply the closer approximation to continuity achieved by using smaller elements. The other is the fact that the maximum stress occurs on the outside edge of a weld element rather than at its center. Obviously, more subdivisions of uniform size means that the edge of an element and its center will be closer together. It is, however, possible to divorce the two effects by using non-uniform weld elements. For example, the top and bottom 0.001 in. of each of the welds in Example 2 are entered as individual elements, and the remainder subdivided as in Example 1. The new results are shown in Table 2.

Table 2						
Subdivisions	2	5	10	20	40	
P_e	0.797	1.009	1.039	1.047	1.049	
P_u	23.867	23.977	24.307	24.374	24.388	
P_p	1.417	1.423	1.443	1.447	1.448	

It can be observed that the solutions stabilize with fewer subdivisions, and that the approach to the true solution is from the safe side rather than the unconservative side. The same behavior has been observed in a dozen other test cases for welds of different configurations.

Example 3:

Use the same weld configuration and load as in Example 1. It should obviously make very little difference if the small element welds are introduced in addition to (or even overlapping) the original welds. Therefore, if the critical weld element was unknown before the first analysis, only two additional cards need be prepared and added to the previous data for Example 1 to achieve the precision of Example 2. In Example 3, the data is:

ELEMENT	0.	10.	0.	0.001	
ELEMENT	1.	10.	0.	0.001	
LINE	0.	0.	0.	10.	10.
LINE	1.	0.	1.	10.	10.
LOAD	0.	-1.	30.5	0.	

The results are $P_e = 1.040$, $P_u = 24.312$, $P_p = 1.444$.

Example 4:

Use the same weld configuration and load as in Example 1. In order to avoid the extra effort involved in specifying data for additional elements, an automatic insertion of an extra "fake" element 1/1000th as long as the subdivision size can be made at each end of any line by using the word

Figure 4

AUTOMATIC in place of LINE. When this was done for both line welds, the results were as shown in Table 3.

Table 3						
Subdivisions	2	5	10	20	40	
P_e	0.800	1.010	1.040	1.047	1.049	
P_u	23,919	23.997	24.317	24.378	24.391	
P_p	1.420	1.424	1.444	1.447	1.448	

Example 5 (see Fig. 4):

Welds need not be vertical or horizontal, or even symmetrical. The applied load can be applied in any direction. Consider the bracket shown.

Making use of the AUTOMATIC feature, and selecting the number of subdivisions for each line so that "real" elements were about 1-in. long, the data looked like this:

AUTOMATIC	7.0	11.0	3.0	11.0	4.0
AUTOMATIC	3.0	11.0	0.0	8.0	4.0
AUTOMATIC	0.0	8.0	0.0	2.0	6.0
AUTOMATIC	0.0	2.0	3.0	0.0	4.0
AUTOMATIC	3.0	0.0	7.0	0.0	4.0
LOAD	0.6	-0.8	17.0	9.0	

From the program, the value of P_e is 3.869; since the weld size is $\frac{5}{16}$, the allowable elastic load is $5 \times 3.869 = 19.345$ kips. The value of P_p is 5.452; the permissible load is $5 \times 5.452 = 27.260$ kips.

REFERENCES

- Salmon, C. G. and J. E. Johnson Steel Structures—Design and Behavior Second Edition, Harper and Row, 1980, Chap.
- Manual of Steel Construction Seventh Edition, American Institute of Steel Construction, 1970.

- Butler, L. J., S. Pal, and G. L. Kulak. Eccentrically Loaded Welded Connections Journal of the Structural Division, ASCE, Vol. 98, ST5, May 1972, pp. 989-1005.
- 4. Manual of Steel Construction Eighth Edition, American Institute of Steel Construction, 1980.
- 5. Tide, R. H. R. Eccentrically Loaded Weld Groups—AISC
- Design Tables Engineering Journal, American Institute of Steel Construction, Vol. 17, No. 4, 4th Quarter 1980.
- 6. Brandt, G. Donald Rapid Determination of Ultimate Strength of Eccentrically Loaded Bolt Groups Engineering Journal, American Institute of Steel Construction, Vol. 19, No. 2, 2nd Quarter 1982.

APPENDIX

```
$ J08
 LIST, KP=29, TIME=600, PAGES=90
 $IBFTC
 PROGRAM TO LOCATE INSTANTANEOUS CENTERS OF WELD GROUPS
 C.
 AND OBTAIN ELASTIC AND ULTIMATE RESISTANCES
 REAL J. M., MP, MPCG, IX, IY, MU, LAMEDA
 INTEGER ELEM, TYPE
.2
 3
 INTEGER AUTO
 DIMENSION TEMP(5)
 DIMENSION X(100), Y(100), DX(100), DY(100), D(100),
 THETA(100), R(100), W(100), WX(100), WY(100)
 FALLOW = 0.9281
6
 7
 200
 CONTINUE
 GENERALIZED INPUT
8
 WRITE ( 6,6000 )
 6000 FORMAT ( 1H1, *DATA FOR DESCRIPTION OF WELDS AND LOAD *, / )
 9
10
 I = 0
11
 300
 CONTINUE
 READ ( 5, 500 )
 TYPE, (TEMP(JJ), JJ = 1,5)
12
13
 FORMAT ( A2, 8X, 5F10.3 )
 LINE / "LI"/ , ELEM / "EL" /, LOAD /"LC" /
 DATA
 AUTO / 'AU' /
15
 CATA
 IF ( TYPE .EQ. LINE )
16
 GD TO 301
 IF ( TYPE .EQ. AUTO )
17
 GO TO 301
 IF ( TYPE .EQ. ELEM )
 SO TO 302
18
 IF ( TYPE .EQ. LOAD ) GO TO 303
19
 TYPE, ( TEMP(JJ), JJ=1,5)
20
 WRITE ( 6, 6004 )
 6004 FORMAT (1HO, UNABLE TO DECODE THIS CARD ', /,
21
 10X, A2, 8X, 5F10.3, /,
 TYPE NOT STANDARD ', /, /, /
 GC TO 300
22
 CCNTINUE
23
 301
 WRITE(6, 6001)
 ( TEMP(JJ),JJ=1,5 )
24
 6001 FORMAT ( 1H , "LINE", 6X, 4F10.4, F8.1 )
25
26
 IF ( TYPE .EQ. LINE )
 GO TO 306
 WRITE ( 6, 6005 )
27
28
 6005 FORMAT (1H , SHORT WELDS ADDED AUTOMATICALLY TO LINE ABOVE , /,/)
 CONTINUE
29
 306
 CONVERT TEMP INTO LINE DATA
30
 SX = TEMP(1)
 SY = TEMP(2)
31
 EX = TEMP(3)
32
33
 EY = TEMP(4)
 NSEG = TEMP(5)
34
 XP1. YP1 = PROJECTED LENGTH OF 1 ELEMENT
 XP1 = (EX - SX) / NSEG
35
 YP1 = 1 EY - SY 1 / NSEG
36
 XBACK . YBACK = COORDINATE OF POINT HALF STEP BEYOND START
 XBACK = SX - XP1/2.
37
38
 YBACK = SY - YP1/2.
 IF (TYPE . EQ. LINE)
 GD TO 304
39
40
 FAKEX = XP1 / 1000.
41
 FAKEY = YP1 / 1000.
 I = I + 1
42
43
 WX(I) = FAKEX
 WY(I) = FAKEY
 X(I) = SX
45
 Y(I) = SY
```

```
47
 304 CENTINUE
48
 DO 1001 , K = 1, NSEG
49
 I = I + 1
50
 WX(I) = XPI
51
 WY(I) = YPI
 X(I) = XBACK + K * XP1
52
53
 Y(I) = YBACK + K * YP1
54
 1001 CONTINUE
55
 IF ( TYPE .EQ. LINE )
 GO TU 305
56
 I = I + 1
57
 WX(I) = FAKEX
58
 WY(I) = FAKEY
59
 X(I) = EX
60
 Y(I) = EY
61
 305 CENTINUE
 GO TO 300
62
 CONTINUE
63
 (TEMP(JJ), JJ = 1,4)
64
 WRITE ( 6, 6002 )
 5002 FORMAT ( 1H , "ELEMENT" , 3X, 4F10.4 )
65
 CONVERT TEMP TO ELEMENT DATA
 I = I + 1
66
 X(I) = TEMP(I)
67
68
 Y(I) = TEMP(2)
69
 WX(I) = TEMP(3)
 WY(I) = TEMP(4)
70
 GO TO 300
71
72
 CONTINUE
73
 WRITE ( 6, 6003 )
 (TEMP(JJ),JJ=I,4)
 6003 FCRMAT ( 1H , "LOAD", 6X, 4F10.4 )
74
 CENVERT TEMP TO LOAD DATA
75
 PX = TEMP(1)
76
 PY = TEMP(2)
77
 PCLX = TEMP(3)
78
 POLY = TEMP(4)
79
 N = I
 WRITE (6,602) N,(I,X(I),Y(I), WX(I), WY(I), I=1,N)
80
 602 FORMAT ( 1H1, ' NUMBER OF WELD ELEMENTS = ', I6, /,
81
 1 . COORDINATES AND PROJECTIONS . / ,
 (1X, I4, 4F10.4)
 WRITE (6,603) PX, PY, POLX, POLY
FORMAT (1H0, PX= 1,F10.4, 1,PY= 1,F10.4,
82
83
 *, POLX = *, F10.4, *, POLY = *, F10.4 }
 CALCULATE LENGTH OF EACH WELD ELEMENT
 DO 101 I = 1, N
W(I) = SQRI ( WX(I) ** 2 + WY(I) ** 2 )
84
85
86
 101
 CENTINUE
 LOCATE CENTER OF GRAVITY OF WELD GROUP
87
 SUMX = .0.
88
 SUMY = 0.
89
 SUMW = 0.
90
 DC 102
 I=1.N
 SUMX = SUMX + X(I) * W(I)
91
 SUMY = SUMY + Y(I) * W(I)
92
93
 SUMW = SUMW + W(I)
94
 102 CONTINUE
95
 XCG = SUMX / SUMW
96
 YCG = SUMY / SUMW
 CALCULATE MOMENT OF P ABOUT CG
97
 MPCG = PY * (POLX - XCG) - PX * (POLY - YCG)
 CALCULATE J
98
 J = 0.
99
 DO 103
 I = 1.N
 DX(I) = X(I) - XCG
100
101
 DY(I) = Y(I) - YCG
```

```
102
 IX = W(I) / I2. * WY(I) ** 2 + W(I) * DY(I) ** 2
103
 IY = W(I) / 12. * WX(I) ** 2 + W(I) * DX(I) ** 2
104
 YI + XI + L = L
105
 CONTINUE
106
 FACTOR = J / (SUMW * MPCG)
107
 XIC =-PY * FACTOR + XCG
108
 YIC =+PX * FACTOR + YCG
109
 ITER = 0
 FPREV = 1.E+12
110
111
 201
 CONTINUE
 RECALCULATE DX. DY. D AND DELTA FROM TRIAL CENTER
112
 I = 1 . N
 DO 104
113
 DX(I) = X(I) - XIC
114
 DY(I) = Y(I) - YIC
 CALCULATE LENGTH OF RADIUS VECTOR
 C
115
 D(I) = SQRT (DX(I)**2 + DY(I)**2)
 104
116
 CCNTINUE
 CALCULATE MEMENT OF P
117
 MP = PY * (POLX-XIC) - PX*(POLY-YIC)
118
 IF ( ITER .GE. 1 )
 GO TO 204
 C
 GET THE ELASTIC SCLUTION
119
 BIGD = 0.
120
 SUMWD2 = 0.
121
 DC 107 I = 1. N
122
 IF(D(I) .LE. BIGD )
 GO TO 203
123
 BIGD = D(I)
124
 IBIGD = I
125
 203
 CONTINUE
 SUMWD2 = SUMWD2 + W(I) * D(I) ** 2
126
127
 107
 C CNTI NUE
128
 ELPMAX=ABS ( SUMWD2 * FALLOW / ( MP * BIGD ) )
129
 WRITE (6,604)
 ELPMAX, IBIGD
130
 FORMAT ( 1HO, *ELASTIC VALUE FOR MAXIMUM LOAD IS *, F10.3, /,
 604
 1
 10x. *MULTIPLY THIS BY NUMBER OF SIXTEENTHS *, /,
 lox, 'AND BY ALLOWABLE KSI / 21.0 ', /,
 2
 IH , *CRITICAL ELEMENT IS NUMBER *, I4, / )
131
 204
 CONTINUE
132
 DLDMIN = 1.E+12
133
 DO 105
 I = 1.N
 CALCULATE ANGLE BETWEEN RADIUS VECTOR AND WELD AXIS
 C
134
 PHI=(ARCOS(ABS(( WX(I) * DX(I) + WY(I) * DY(I)) /
 (W(I) * D(I))))* 180. / 3.1415927
 CALCULATE ANGLE BETWEEN FORCE AND WELD AXIS
 C
 THETA(I) = 90. - PHI
135
 CALCULATE PRELIMINARY DELTA VALUES
 DELTA = 0.225 * (THETA(I) + 5.0) ** (-0.47)
136
 DELTA / D(I)
137
 DELD =
 FIND SMALLEST DELTA/D
 C
138
 IF ( DELD
 .GE. DLDMIN )
 GO TO 105
139
 DLDMIN = DELD
 DMAX = D(I)
140
141
 BIGDEL = DELTA
 105
142
 CONTINUE
143
 BIGR = 0.
144
 SUMM = 0.
 CALCULATE REVISED DELTA, MU, LAMBDA, RULT, R, M
 C
145
 DO 106 I = 1. N
146
 DELTA = BIGDEL * D(I) / DMAX
147
 MU =
 75. * EXP ( 0.0114 * THETA(I) )
148
 LAMBDA = 0.4 \times EXP ( 0.0146 \times THETA(I) )
```

```
RULT = (10. + THETA(I)) / (0.92 + 0.0603 * THETA(I))
149
150
 R(I) = RULT
 * ( 1. - EXP ( -MU
 * DELTA
 CALCULATE LARGEST R
 C
151
 IF ( R(I) .LE. BIGR )
 GO TO 202
152
 BIGR = R(I)
153
 JBIG = I
154
 202
 CONTINUE
155
 M = R(I) * D(I) * W(I)
156
 SUMM=SUMM + M
157
 106
 CENTINUE
 C
 CALCULATE RUNIT DUE TO UNIT LOAD. CALCULATE PULT
 RUNIT = -MP / SUMM
158
 PULT = ABS ( SUMM / MP )
159
 CALCULATE RX/P AND RY/P
160
 SUMRX = 0.
 SUMRY = C.
161
 DO 108 I=1.N
162
 -DY(I) / D(I) * R(I) * RUNIT * W(I)
163
 RX =
 SUMRX = SUMRX + RX
164
 DX(I) / D(I) * R(I) * RUNIT * W(I)
165
 RY =
166
 SUMRY = SUMRY + RY
167
 108 CENTINUE
168
 FX = PX + SUMRX
169
 FY = PY + SUMRY
170
 F = SQRT(FX**2 + FY**2)
171
 ITER = ITER + 1
 ITER, XIC, YIC, FX, FY, F, PULT, JBIG, BIGR
172
 WRITE (6,601)
 FORMAT (1HO, 'AT TRIAL CENTER NO. ', I4, /, 1 10x, 'X= ', F10.4, ' Y= ', F10.4, /,
173
 601
 20X, ^{\dagger}FX = ^{\dagger}, F10.4, ^{\dagger}
 FY = 1, F10-4, /,
 3
 30X \cdot ^{4}F = ^{4} \cdot ^{5}F10 \cdot ^{4} \cdot ^{7}
 20X, *APPROXIMATE ULTIMATE LOAD = *, F10.3, /,
 4
 10X, *CRITICAL ELEMENT IS NUMBER *, I4, /,
 10x, 'CN WHICH ULTIMATE FORCE PER INCH IS ', F10.4, / )
 IF ( ABS(F) .LE. 3.01 )
174
 GO TO 206
 IF ( ITER .GE. 30 )
 GO TC 208
175
 TRY NEW CENTER
176
 IF ( F .LT. FPREV )
 GO TO 205
 FACTOR = FACTOR / 2.
177
178
 205
 CONTINUE
 FPREV = F
179
180
 XIC = XIC - FY * FACTOR
181
 YIC = YIC + FX * FACTOR
182
 GC TO 201
183
 206
 CONTINUE
 CCNVERT PULT TO 1/16 WELD OF E70 ELECTRODE
184
 PMAX = PULT / 4. * 70. / 60.
 INTRODUCE SAFETY FACTOR
185
 PMAX = 0.3 * PMAX
186
 RLIM = FALLOW / 0.3 * 4.0 * 60. / 70
187
 IF ( BIGR .LE. RLIM ) GO TO 207
 PMAX = PMAX * RLIM / BIGR
188
189
 207
 CONTINUE
190
 WRITE (6,605)
 PMAX
191
 FCRMAT ( 1HO, "INSTANTANEOUS CENTER HAS BEEN LOCATED ", /,
 605
 10X, "MAXIMUM PERMISSIBLE LOAD" IS . F 10.3, /,
 10X, "MULTIPLY THIS BY NUMBER OF SIXTEENTHS 1, /,
 10X, *AND BY ALLOWABLE KSI / 21.0 *, / )
192
 GO TO 200
 208 WRITE (6,606) ITER
193
194
 FCRMAT ( 1HO, *ITERATIONS = ', 15, '... TRIALS TERMINATED.')
195
 GO TO 200
196
 END
```

\$DATA