

NAME: SOLUTION

Problem 1: A viewing platform in a wild-animal park is supported by a row of aluminum pipe columns having length L=3.25m and outer diameter d=100mm. The bases of the columns are set in concrete footings and the tops of the columns are supported laterally (pinned) by the platform. The columns are being designed to support compressive loads P=100kN.

1a. Determine the minimum required thickness t of the columns if a factor of safety n=3 is required with respect to Euler buckling ($P_{cr}=3P$).

$$P_{CR} = \frac{91^{2} \cdot E \cdot I}{(.699)^{3} \cdot L^{2}}$$

$$I = \frac{91}{64} \left[(.1m)^{4} - (.1m - 2 \cdot t)^{4} \right]$$

$$\frac{3 \cdot 1000 \text{N} \cdot (.699)^{2} \cdot (3.25 \text{m}) \cdot 64}{\sigma_{11}^{3} \cdot 72 \times 10^{9} \, \text{m}^{2}} = (.1 \text{m})^{4} \cdot (.1 \text{m} - 2 \cdot t)^{4}$$

$$(.1 \text{m} - 2 \cdot t)^{4} = (.1 \text{m})^{4} - \frac{3 \cdot 1000 \text{N} \cdot (.699)^{2} \cdot (3.25 \text{m})^{2} \cdot 64}{\sigma_{11}^{3} \cdot 72 \times 10^{9} \, \text{m}^{2}}$$

$$t = \frac{1 \text{m} - \left((.1 \text{m})^{4} - \frac{3 \cdot 1000 \text{N} \cdot (.699)^{2} \cdot (3.25 \text{m})^{2} \cdot 64}{91^{3} \cdot 72 \times 10^{9} \, \text{M/m}^{2}}\right)^{1/4}$$

1b. Calculate the compressive stress in the column under maximum loading. Is the beam in the Euler domain of buckling? Explain your answer.

$$\frac{3.1000}{4[(.1m)^2-(.1m-2*.006822m)^2]}$$
= $\frac{150.2 \text{ MPa}}{4}$

THE TANGENT POINT BETWEEN THE JOHNSON CURVE AND EULERS EQUATION IS AT

SINCE THE TANGENT POINT IS ABOVE THE MAXIMUM STRESS SEEN BY THE STRUCTURE, ECLERS EQUATION DOES APPLY

4/6

Ra = - 2.6 &N

0.6m

.ŹkN

..2m

(1)

PROBLEM 2: Using singularity functions, write expressions for the shear, bending moment, curvature, and deflection of the beam shown. Be sure to calculate all integration constants.

 $E_{K} = 0 = R_{A} + R_{B} + 1.2 \text{ kN}$ $+ (1.5 \text{ m} \cdot 1.2 \text{ m})$ $R_{B} + R_{B} = -3 \text{ kN}$ $E_{M} = 0 = (-1.2 \text{ kN}) (.6 \text{ m})$ $- (1.2 \text{ m}) (1.5 \text{ kN}) (1.2 \text{ m}) + 1.44 \text{ kN·m}}$ $- (3.6 \text{ m}) (R_{B})$ $R_{B} = -4 \text{ kN}$ $- (3.6 \text{ kN}) (R_{B})$ $- (3.6 \text{ kN}) (R_{B})$

Now AN EQUATION FOR THE COAD APPLIED TO THE BEAM CAN BE WRITTEN = -2.6 kN < y - 0 > 1 + 1.2 kN < y - .6 m > 1 + 1.5 kN/m < y - .6 m > 1 + 1.5 kN/m < y - .6 m > 1 + 1.5 kN/m < y - 3.6 m > 1 + 1.44 kN·m < y - 2.6 m > 2 - 0.4 kN < y - 3.6 m > 1 + 1.44 kN·m < y - 2.6 m > 2 - 0.4 kN < y - 3.6 m > 1 + 1.44 kN·m < y - 2.6 m > 2 - 0.4 kN < y - 3.6 m > 1 + 1.44 kN·m < y - 2.6 m > 2 - 0.4 kN < y - 3.6 m > 1 + 1.44 kN·m < y - 2.6 m > 2 - 0.4 kN < y - 3.6 m > 1 + 1.44 kN·m < y - 2.6 m > 2 - 0.4 kN·m < y - 3.6 m > 1 + 1.44 kN·m < y - 3.6 m > 2 - 0.4 kN·m < y - 3.6 m > 1 + 1.44 kN·m < y - 3.6 m > 2 - 0.4 kN·m < y - 3.6 m > 1 + 1.44 kN·m < y - 3.6 m > 2 - 0.4 kN·m < y - 3.6 m > 2 + 1.44 kN·m < y - 3.6 m > 2 + 1.44 kN·m < y - 3.6 m > 2 + 1.44 kN·m < y - 3.6 m > 2 + 1.44 kN·m < y - 3.6 m > 2 + 1.44 kN·m < y - 3.6 m > 2 + 1.44 kN·m < y - 3.6 kN·m < y - 3.6 kN·m > 2 + 1.44 kN·m < y - 3.6 kN·m > 2 + 1.44 kN·m < y - 3.6 kN·m > 2 + 1.44 kN·m < y - 3.6 kN·m > 2 + 1.44 kN·m < y - 3.6 kN·m > 2 + 1.44 kN·m < y - 3.6 kN·m > 2 + 1.44 kN·m >

 $-\int q \, dy = 2.6 \, \text{kN} \, \langle y - 0 \rangle^2 - 1.2 \, \text{kN} \, \langle y - .6 m \rangle^2 - 1.5 \, \text{kym} \, \langle y - .6 m \rangle^2 + 1.5 \, \text{kym} \, \langle y - 1.8 m \rangle^2 - 1.44 \, \text{kN·m} \, \langle y - 2.6 m \rangle_{-1} + 0.4 \, \text{kN} \, \langle y - 3.6 m \rangle^2$

 $M = \{ \forall \Delta y = 2.6 \text{ kN} < y - 0\}^{1} - 1.2 \text{ kN} < y - .6m \}^{1} - 0.75 \text{ kN} / m < y - .6m \}^{2}$ $+ 0.75 \text{ kN} / m < y - 1.8m \}^{2} - 1.44 \text{ kN·m} < y - 2.6m \}^{0} + 0.4 \text{ kN} < y - 3.6m \}^{1}$

 $\Theta = -\int \frac{1}{E^{2}} \left[-1.3 \ln(4) \cdot 0)^{2} + 0.6 \ln(4) \cdot 0 - .6 \ln^{2} + 0.25 \frac{1}{10} \cdot (4 - .6$

 $\int \Theta dy = \frac{1}{EI} \left[0.4333 \text{AN} (y-0)^3 + 0.72 \text{AN} (y-.6m)^3 + 0.0625 \frac{\text{AN}}{\text{M}} (y-.6m)^4 \right]$ $-0.0625 \frac{\text{AN}}{\text{M}} (y-1.8m)^4 + 0.72 \frac{\text{AN}}{\text{M}} (y-2.6m)^2$ $-0.0667 \frac{\text{AN}}{\text{M}} (y-3.6m)^3 + C_1 \cdot y + C_2 \right]$

FIRST BOONDARY CONDETTION U(0) = 0 IS APPLIED TO G $U(0) = 0 = \frac{1}{EL} \left[-0.4333 \text{ AN} \cdot (0)^3 + C_1(0) + C_2 \right] \Rightarrow C_2 = 0$

THE SECOND BOCHDARY CONDITION FOR THIS PROBLEM IS U(3.6m) = 0 SOBSTITUTING THIS BUCHDARY CONDITION ALONG WITH (6) INTO (5) $U(3.6m) = 0 = \frac{1}{EI} \left[-0.4333 \, \text{km} (3.6m)^3 + 0.2 \, \text{km} (3.0m)^3 + 0.0625 \, \frac{1}{4} \, \text{m} (3.0m)^4 \right] + 0.0625 \, \frac{1}{4} \, \text{m} (3.8m)^4 + 0.72 \, \text{km} \, \text{m} (1.0m)^2 - 0.0667 \, \text{km} (0)^3 + 0.0625 \, \text{m} (3.6m)^4$

C1 = 2.692 AN·m2

NOW (9) AND (5) CAN BE REWRITTEN

== [-1.3 &N</y-0> + 0.6 &N</y-.6m> + 0.25 &N</y-.6m> - 0.2 &N</y-3.6m> - 0.2 &N</y-3.6m> + 2.692 &N·m²]

+ 2.692 &N·m²]

 $U = \frac{1}{ET} \left[-0.4333 \text{ kN} \langle y - 0 \rangle^3 + 0.2 \text{ kN} \langle y - .6 \text{ m} \rangle^3 + 0.0625 \frac{\text{kN}}{\text{m}} \langle y - .6 \text{ m} \rangle^4 \right.$ $\left. - 0.0625 \frac{\text{kN}}{\text{m}} \langle y - 1.8 \text{ m} \rangle^4 + 0.72 \text{ kN·m} \langle y - 2.6 \text{ m} \rangle^2 \right.$ $\left. - 0.0667 \text{ kN} \langle y - 3.6 \text{ m} \rangle^3 + 2.692 \text{ kN·m}^2 \cdot y \right]$

PROBLEM 3: Sketch the shear, moment, curvature, and deflection diagrams.

FINDING THE POINT WHERE THE CURUNTURE CURUE CROSSES BERD REQUIRES AND UNDERSTANDING OF THE RELATIONSHIP BETWEEN THE CURUEE

- · Where O equals bero Is Going to be where u is maximum
- THE RISE OF THE ELASTIC CLRUE From "A" to the maxemum has to equal the pall from the maxemum to point"c".
- THIS MEANS THAT THE AREA UNDER THE O CURVE BETWEEN RENT A AND THE INTERCEPT IS EQUAL TO THE AREA UNDER THE O CURVE From THE INTERCERT TO RENT C.

 $\frac{\sum_{i=1}^{n} a \cdot a \cdot c + \frac{1}{2} \sum_{i=1}^{n} a \cdot c \cdot c = \frac{1}{2} (a \cdot c) \sum_{i=1}^{n} a \cdot (a \cdot c)}{a \cdot c + \frac{1}{2} \cdot c^{2}} = \frac{1}{2} (a \cdot c)^{2} = \frac{1}{2} (a^{2} - 2ac + c^{2})$ $2 \cdot a \cdot c + c^{2} = a^{2} - 2 \cdot a \cdot c + c^{2}$ = a $\frac{a}{a}$

BONUS (10pts): Using the moment area method, determine the deflection of the free end, the curvature of the free end, the curvature of the pinned end.

THE CURVATURE OF THE PINNED END IS FOUND BY DETERMENTING THE AREA UNDER THE A CURVE FROM A TO WHERE THE CURVATURE DEAGRAM IS ZERO

$$\Theta_{A} = \frac{F \cdot a}{EI} \cdot \frac{a}{4} = \frac{Fa^{2}}{4EI}$$

THE CURVATURE OF THE ELASTIC CURVE AT THE FREE END IS FOUND BY FINDING THE AREA UNDER THE ET DIAGRAM AND "D"

$$\Theta_0 = \frac{F \cdot \alpha}{E1} \cdot \frac{3 \cdot \alpha}{4} + \frac{1}{2} \frac{F \cdot \alpha}{E1} \cdot \alpha = \boxed{\frac{5}{4} \frac{F \cdot \alpha^2}{E1}}$$

THE CALCCLUTION OF THE DEFLECTION OF THE BEAM AT D, S, IS FOUND FROM

$$t_{CE} = \frac{3}{8}a \cdot \frac{F.a}{EI} \cdot \frac{3}{4}a = \frac{9 \cdot Fa^{3}}{32 \cdot EI}$$

$$t_{OE} = \frac{11}{8}a \cdot \frac{Fa}{EI} \cdot \frac{3}{4}a + \frac{3}{3}a \cdot \frac{1}{2} \cdot \frac{F.a}{EI} \cdot a = \frac{33}{32} \cdot \frac{F.a^{3}}{EI} + \frac{2}{6} \cdot \frac{Fa^{3}}{EI}$$

$$= \frac{416}{192} \cdot \frac{Fa^{3}}{EI} = \frac{13}{6} \cdot \frac{Fa^{3}}{EI}$$

$$S = \frac{13}{6} \frac{Fa^3}{ET} - \frac{9}{32} \frac{F \cdot a^3}{ET} = \frac{416}{192} \frac{Fa^3}{ET} - \frac{15}{192} \frac{Fa^3}{ET} = \frac{401}{192} \frac{Fa^3}{ET}$$