Computer Implementation 3.2 (*Matlab*) Solution of Buckling Problem (p. 207)

The buckling problem can be implemented easily in *Matlab* by defining simple functions returning element k and k_p matrices as follows.

MatlabFiles\Chap3\BucklingLinElement.m

```
function [ke, kp] = BucklingLinElement(k, coord)
% [ke, kp] = BucklingLinElement(k, coord)
% Generates equations for a linear element for 1D Buckling
% k = bar stiffness (EI)
% coord = coordinates at the element ends

L=coord(2)-coord(1);
ke = k/L*[1, -1; -1, 1];
kp = [L/3, L/6; L/6, L/3];
```

MatlabFiles\Chap3\BucklingQuadElement.m

```
function [ke, kp] = BucklingQuadElement(k, coord) % [ke, kp] = BucklingQuadElement(k, coord) % Generates equations for a quadratic element for 1D Buckling % k = bar stiffness (EI) % coord = coordinates at the element ends  L=coord(3)-coord(1); \\ ke = [(7*k)/(3*L), -((8*k)/(3*L)), k/(3*L); \\ -((8*k)/(3*L)), (16*k)/(3*L), -((8*k)/(3*L)); \\ k/(3*L), -((8*k)/(3*L)), (7*k)/(3*L)]; \\ kp = [((2*L)/15), (L/15), -L/30; \\ (L/15), ((8*L)/15), (L/15); \\ -L/30, (L/15), ((2*L)/15)];
```

Using the BucklingQuadElement function, a solution using 4 quadratic is obtained as follows.

MatlabFiles\Chap3\BucklingEx.m

```
% Solution of Euler buckling using quadratic elements L = 12*10.; EI = 10^6; nodes = [0:L/8:L]; n=length(nodes); Ke=zeros(n); Kp=zeros(n); % Generate equations for each element and assemble them. for i=1:4 Im=[2*(i-1)+1,2*(i-1)+2,2*(i-1)+3]; [ke, kp] = BucklingQuadElement(EI, nodes(Im));
```

```
Ke(Im, Im) = Ke(Im, Im) + ke;
  Kp(Im, Im) = Kp(Im, Im) + kp;
end
% Adjust for EBC
debc=[1,n];
df = setdiff(1:n, debc);
Kef = Ke(df, df)
Kep = Kp(df, df)
[v,e] = eig(Kef, Kep);
fprintf('Buckling load = %10.6g',e(1,1))
d = zeros(n,1);
d(df) = v(:,1)
plot(nodes,d),title('First buckling mode'), xlabel('x'),ylabel('v')
>> BucklingEx
Kef =
 1.0e+005 *
  1.7778 -0.8889
 0
 0
 0
 0
 0
 -0.8889 1.5556 -0.8889 0.1111
 0
 0
 0 -0.8889
 1.7778 -0.8889
 0
 0 0.1111 -0.8889 1.5556 -0.8889 0.1111
 0
 0
 0
 0 -0.8889 1.7778 -0.8889
 0
 0
 0
 0.1111 -0.8889 1.5556 -0.8889
 0
 0
 0
 0
 0 -0.8889 1.7778
Kep =
  16
 2
 0
 0
 0
 0
 0
 2
 8
 2
 -1
 0
 0
 0
 0
 2
 16
 2
 0
 0
 0
 0
 -1
 2
 8
 2
 -1
 0
 0
 2
 16
 2
 0
 0
 0
 0
 0
 0
 -1
 2
 8
 2
 0
 0
 0
 0
 2
 16
Buckling load =
 685.74
d =
 0
  0.0494
  0.0913
  0.1193
```

0.1292

0.1193

0.0913

0.0494

0