

Contents

Preface xv

Acknowledgements xix

Free Software xxi

Conversion of SI Units to Imperial Units xxiii

Conversion of SI Units to US Customary System xxv

Part 1 Theory of Plates

1 Plate Membrane Theory 3

1.1 Introduction: Special Case of a Plate, the Truss 5

1.2 Membrane Plate Problem Statement 7

1.2.1 Kinematic Equations 9

1.2.2 Constitutive Equations 11

1.2.3 Equilibrium Equations 13

1.2.4 The Displacement Method 14

1.3 Boundary Conditions 16

1.4 Message of the Chapter 17

2 Applications of the Plate Membrane Theory 19

2.1 Trial Solutions in the Form of Polynomials 19

2.1.1 Homogeneous Stress States 20

2.1.2 Constant Bending Moment in Beam 26

2.1.3 Constant Shear Force in Beam 29

2.2 Solution for a Wall 34

2.2.1 Beam Intermezzo 34

2.2.2	Solution for the Wall	36
2.2.3	Practical Application	38
2.3	Stresses, Transformations and Principal Stresses	39
2.4	Other Applications	40
2.5	Message of the Chapter	45
3	Thick Plates in Bending and Shear	47
3.1	Introduction – Beam as Special Case	48
3.1.1	Illustration	52
3.1.2	Simplification for Slender Beam	53
3.1.3	Suppositions of Timoshenko Beam in Hindsight	55
3.2	Outline of Thick Plates	56
3.2.1	Suppositions	58
3.3	Basic Equations	60
3.3.1	Kinematic Equations	60
3.3.2	Constitutive Equations	62
3.3.3	Equilibrium Equations	66
3.4	Differential Equations for Thick Plates	69
3.5	Orthotropic Plate	71
3.6	Twisted Plate Strip	72
3.7	Message of the Chapter	79
4	Thin Plates in Bending	81
4.1	Theory for Thin Plates	81
4.2	Transformation Rules and Principal Moments	85
4.3	Principal Shear Force	86
4.4	Boundary Conditions for Thin Plates	89
4.4.1	Clamped Edge	89
4.4.2	Simply-Supported Edge	91
4.4.3	Free Edge	97
4.4.4	Discontinuity in Thickness	98
4.5	Message of the Chapter	100
5	Rectangular Plate Examples	103
5.1	Basic Bending Cases	103
5.1.1	Cylindrical Deflection	103
5.1.2	Cylindrical Deflection of Arbitrary Shape	104
5.1.3	Omni-Directional Bending	105
5.2	Torsion Panel	106
5.3	Two-Way Sine Load on Square Plate	107

5.3.1	Displacement	107
5.3.2	Moments and Shear Forces	109
5.3.3	Support Reactions	111
5.3.4	Stiff Edge Beams	114
5.4	Twist-Less Plate	116
5.5	Edge Load on Viaduct	117
5.6	Message of the Chapter	121
6	Circular Membrane Plates	123
6.1	Axisymmetric Circular Membrane Problems	123
6.1.1	Thick-Walled Tube	127
6.1.2	Circular Hole in a Homogeneous Stress State	127
6.1.3	Curved Beam Subjected to Constant Moment	129
6.2	Non-Axisymmetric Circular Membrane Problems	131
6.2.1	Point Load on a Half Plane	133
6.2.2	Brazilian Splitting Test	135
6.2.3	Hole in Plates with Shear and Uniaxial Stress	138
6.3	Message of the Chapter	141
7	Circular Thin Plates in Bending	143
7.1	Derivation of the Differential Equation	143
7.2	Simply-Supported Circular Plate with Edge Moment	144
7.3	Clamped Circular Plate with Distributed Load	145
7.4	Simply-Supported Circular Plate with Distributed Load	147
7.5	Clamped Circular Plate with Point Load	149
7.6	Simply-Supported Circular Plate with Point Load	151
7.7	Circular Plate Part on Top of Column	152
7.8	Message of the Chapter	154

Part 2 Didactical Discrete Models

8	Discrete Model for Membrane Analysis	159
8.1	Truss Model	160
8.2	Membrane Plate Model	163
8.2.1	Example. Deep Beam Subjected to Own Weight	165
8.3	Message of the Chapter	167
9	Discrete Model for Plate Bending	169
9.1	Beam Model	169
9.1.1	Example. Cantilever Beam	172
9.2	Plate Bending Model	174

9.2.1	Example 1. Rectangular Simply-Supported Plate	176
9.2.2	Example 2. Lift-Slab in Office Building	177
9.3	Didactical Model for Simply-Supported Plate	178
9.4	Discrete Model for Plate on Flexible Edge Beams	182
9.5	Message of the Chapter	185

Part 3 FE-Based Design in Daily Practice

10	FEM Essentials	189
10.1	Elements and Degrees of Freedom	189
10.2	Stiffness Matrix and Constraints	192
10.3	Model Input	194
10.4	Output Selection	195
10.5	Message of the Chapter	197
11	Handling Membrane FEM Results	199
11.1	Surprising Stresses	199
11.1.1	Effect of Poisson's Ratio	199
11.1.2	Effect of Kink in Beam Flange	200
11.2	Stress Singularities in FEM	203
11.3	FEM-Supported Strut-and-Tie Modeling	204
11.4	Re-entrant Corner	206
11.5	Tall Wall with Openings	207
11.5.1	Modeling with Membrane Elements	209
11.5.2	Modeling as Frame	210
11.6	Checking and Detailing	214
11.6.1	Steel	214
11.6.2	Reinforced Concrete	215
11.7	Message of the Chapter	217
12	Understanding FEM Plate Bending	219
12.1	Intended Goal and Chosen Structure	219
12.2	Bending Moments and Equilibrium	223
12.2.1	Discussion of Moment Diagrams	223
12.2.2	Equilibrium Check for Moments	227
12.3	Shear Forces, Support Reactions and Equilibrium	228
12.3.1	Discussion of Shear Force Diagrams	229
12.3.2	Equilibrium Check for Shear Forces	230
12.4	Message of the Chapter	235

13 FE Analysis for Different Supports	237
13.1 Simply-Supported Plate	237
13.1.1 Distributed Load	238
13.1.2 Point Load	239
13.2 Corner Supports	241
13.2.1 Distributed Load	241
13.2.2 Point Load	243
13.3 Edge Beams	243
13.3.1 Rigid Beams	244
13.3.2 Flexible Beams	246
13.4 Pressure-Only Support	248
13.5 Message of the Chapter	249
14 Handling Peak Moments	251
14.1 Peaks at Columns	251
14.2 Column Reaction Distribution	254
14.3 Application	257
14.4 Cast-Connected Column	257
14.5 Dependence on Program	260
14.5.1 Review of FEM Results	261
14.5.2 Program Comparison	262
14.6 Dependence on User	264
14.7 Impact of Support Flexibility and Concrete Cracking	267
14.7.1 Application of Finite Element Program	271
14.8 Message of the Chapter	274
15 Sense and Nonsense of Mindlin	275
15.1 Result Dependence on Analyst and Program	275
15.1.1 Invitation	276
15.1.2 Submitted Results	278
15.2 Explanation of the Differences	279
15.3 Supporting Side Study	282
15.3.1 Thin Plate Results	283
15.3.2 Thick Plate Results	286
15.4 Comparison in Hindsight	288
15.5 Message of the Chapter	289
16 Reinforcement Design Using Linear Analysis	291
16.1 Design of Membrane States	293
16.2 Design of Slabs – Normal Moment Yield Criterion	298

16.3 Slab and Shell Elements – Basic Model	300
16.3.1 Basic Model – No Cracking Due to Transverse Shear	301
16.3.2 Basic Model – Cracking Due to Transverse Shear	302
16.3.3 Evaluation	304
16.4 Formulation of the Advanced Three-layer Model	304
16.5 Applications on Element Level	309
16.5.1 Element with Membrane Force and Bending Moment	309
16.5.2 Slab Element with Twisting Moment	311
16.6 Applications on Structural Level	313
16.6.1 Deep Beam	313
16.6.2 Slab	315
16.7 Message of the Chapter	317
17 Special Slab Systems	319
17.1 Wide-Slab Floor	319
17.2 Reinforced Floor Unit	321
17.2.1 Serviceability Limit State	323
17.2.2 Ultimate Limit State	325
17.3 Pre-stressed Floor Unit without Lateral Reinforcement	326
17.3.1 Serviceability Limit State	326
17.3.2 Ultimate Limit State	327
17.4 Pre-stressed Floor Unit with Lateral Reinforcement	329
17.4.1 Serviceability Limit State	329
17.4.2 Ultimate Limit State	330
17.5 Strengthened Strip Floor	330
17.6 Message of the Chapter	335
18 Special Topics and Trends	337
18.1 Stringer-Panel Method	337
18.1.1 Beam with Dapped Ends	339
18.1.2 Shear Wall with Opening	341
18.2 Membrane Plates with Concrete Pressure Only	342
18.2.1 Shear Wall with Opening	343
18.3 Advanced Orthotropy	343
18.3.1 Bridge with Point Load	346
18.4 Plates on Soil Foundation	350
18.4.1 Two Close Slabs	352
18.5 Message of the Chapter	353

19 Case History of Cable-Stayed Wide-Box Bridge	355
19.1 Introduction	355
19.2 Calculation of a Construction Phase	358
19.2.1 Problem Definition and Results of Beam Theory	358
19.2.2 Results of the FE Analysis and the Model Test	362
19.3 Review of the Results	364
19.3.1 Stress σ_{xx} in Span Direction	364
19.3.2 Stress σ_{yy} in Transverse Direction	367
19.3.3 Shear Stress σ_{xy}	367
19.3.4 Deflection Diagram	368
19.3.5 Evaluation	370
19.4 Message of the Chapter	371

Part 4 Shape Orthotropy

20 Shape-Orthotropic Membrane Rigidities	375
20.1 Problem Statement	375
20.2 Occasion of the Chapter	376
20.3 Membrane Plate with Stiffeners	378
20.4 Plate Strips of Different Thickness	380
20.4.1 Extensional Rigidity	380
20.4.2 Shear Rigidity in the y -Direction	381
20.5 Plate with Hat Stiffeners	382
20.5.1 Extensional Rigidity	382
20.5.2 Shear Rigidity	382
20.6 Message of the Chapter	384
21 Orthotropic Plates in Bending and Shear	385
21.1 Problem Statement	385
21.2 Plate with I-Sections	387
21.2.1 Flexural Rigidity	388
21.2.2 Torsional Rigidity	388
21.2.3 Shear Rigidity	392
21.3 Multi-Cell Bridge	392
21.3.1 Flexural Rigidity	393
21.3.2 Torsion Rigidity	393
21.3.3 Shear Rigidity	394
21.3.4 Combination of Shear Force and Twisting Moment	396
21.4 Plate with Separate Boxes	397
21.4.1 Flexural Rigidity	397

21.4.2 Torsional Rigidity	399
21.4.3 Shear Rigidity	400
21.5 Message of the Chapter	403
References	405
Subject Index	409
Name Index	413

Plates and FEM

Surprises and Pitfalls

Blaauwendraad, J.

2010, XXVI, 414 p., Hardcover

ISBN: 978-90-481-3595-0