

Deep Beam Analysis Using FEM Program and ANSYS for ISO-parametric elements

Umesh Wani¹, Prof. Sanjay Bhadke²PG Student, Department of Civil Engineering, Tulsiramji Gaikwad-Patil College of Engineering & Technology, Nagpur, India¹Assistance Professor, Department of Civil Engineering, Tulsiramji Gaikwad-Patil College of Engineering & Technology, Nagpur, India²

ABSTRACT: The structural bending members can be broadly divided into two regions. The first region is the Bernoulli regions (B- regions) , where the strain distribution is linear. There are several analytical tools available for analyzing of a deep beam . It is recognized that the distribution of the strain across the section of deep beams is nonlinear and hence, these structural elements belong to the D-Regions. Traditionally, the D-Regions have been designed using empirical formulae or past experience. Recently, the Strut-and-Tie Model (STM) has been recognized as an effective tool for design of both B-and D- Regions but still method has not yet been widely implemented. There are various theories which consider the shear deformation effect, developed by the researchers for the analysis of deep beams. These theories have their own assumptions and limitations.

There are many software packages available for the analysis of deep beams but we generally use SAP, ANSYS software. In finite element method many isoparametric elements are available such as triangular element, elements of serendipity family. In ANSYS it is modeled using Solid82 for 2D analysis.

In this project, results of deflection, flexural stress and shear stress of cantilever prismatic deep beams obtained using FEM program for isoparametric elements, and ANSYS 2D analysis are compared. A parametric study of deep rectangular beams for point load has been carried out.

KEYWORDS: Deep beam, aspect ratio, convergence study, discretisation, flexural stress

I. INTRODUCTION

Deep beams are defined as the members loaded on one face and supported on the opposite face so that compression struts can develop between the loads and the supports. In IS-456 (2000) clause 29, It is a fact that in the finite element analysis, as the number of elements increases the result comes closer to the true results. Continuous beams are considered as deep when the ratio L/D is less than 2.5. The effective span is defined as the center to center distance between the supports or 1.15 times the clear span whichever is less.

The use of reinforced concrete deep beam has become more prevalent in recent years. Deep beams often appear in form of transfer girders in high rise building as well as pile caps, foundation walls, water tanks, bins, folded plate roof structures, floor diaphragms, shear walls & brackets or corbels.

Plane section before bending remains plane after bending does not hold good for deep beams. The behavior of deep beam is significantly different from that of beams of more normal proportions, requiring special consideration in analysis, design and detailing of reinforcement. A deep beam is in fact a vertical plate subjected to loading in its own plane. The strain or stress distribution across the depth is no longer a straight line, and the variation is mainly dependent on the aspect ratio of the beam.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 11, May 2017

II. ANALYSIS OF BEEP BEAM

Analysis of deep rectangular beam subjected to point load. Comparative study of deep beams of various aspect ratios using FEM. Comparisons of the results obtained from FEM Program for isoparametric elements, and ANSYS 2D analysis

III. DETAILS OF DEEP BEAM

A cantilever beam with rectangular cross section ($b \times h$) is subjected to concentrated load P at free end i.e. at $x = L$ at surface $z = -h/2$ acting in the z direction. The origin of the beam is taken at fixed end i.e. at $x = 0$. The boundary conditions associated with cantilever beam are as given:

Figure 1: Discretization of a Cantilever Beam for analysis

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 11, May 2017

IV. ANALYTICAL RESULTS

The common type of isoparametric elements used for 2D elastic analysis are linear, parabolic (quadratic) and cubic elements with 4,8 and 12 nodes respectively. Thus, we have

Table 1: Abscissa and weight coefficient

n	ξ_i	W_i
(1)	(2)	(3)
1	0.00000	2.00000
2	± 0.57735	1.00000
3	± 0.77459 0.00000	0.55555 0.88888
4	± 0.86113 ± 0.33998	0.34785 0.65214
5	± 0.90617 ± 0.53846 0.00000	0.23692 0.47862 0.56886

Figure 2: Figure 4.4: Location of points in the $\xi - \eta$ plane for the element

Figure 3: Location of integration points for linear elements

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 11, May 2017

ANSYS:

ANSYS software is a powerful and flexible general-purpose finite element analysis and computational fluid dynamics package used for civil engineering. Mechanical engineering, electrical engineering, physics and chemistry simulations. Simulation tools including ANSYS Mechanical APDL, ANSYS CFX and ANSYS FLUENT, can also solve mechanical problems, static/dynamic structural analysis, heat transfer and fluid problem as well as acoustic and electromagnetic problems.

Figure4: PLANE82 Geometry

PLANE82 Input Summary

Nodes

I, J, K, L, M, N, O, P

Degrees of Freedom

UX, UY

Real Constants

None, if KEYOPT (3) = 0, 1, or 2

THK - Thickness, if KEYOPT (3) = 3

Material Properties

EX, EY, EZ, PRXY, PRYZ, PRXZ (or NUXY, NUYZ, NUXZ),

ALPX, ALPY, ALPZ (or CTEX, CTEY, CTEZ or THSX, THSY, THSZ), DENS, GXY, DAMP

Surface Loads

Pressures --

face 1 (J-I), face 2 (K-J), face 3 (I-K), face 4 (I-L)

Body Loads

Temperatures --

T(I), T(J), T(K), T(L), T(M), T(N), T(O), T(P)

Fluences --

FL(I), FL(J), FL(K), FL(L), FL(M), FL(N), FL(O), FL(P)

PLANE82 Output Data

The solution output associated with the element is in two forms:

- Nodal displacements included in the overall nodal solution
- Additional element output

Figure5 :PLANE82 Stress output.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 11, May 2017

Table 2 : Results of displacement and stresses for various L/D ratios

L/D	METHODS	DEFLECTION (mm)	σ_x (N/mm ²)	τ_{xz} (N/mm ²)
(1)	(2)	(3)	(4)	(5)
1.0	PROGRAM –LINEAR ELEMENT (4NODES)	-0.108	1.388	0.322
	ANSYS	-0.1115	1.3164	0.344
	EBT	-0.06399	0.9598	0.249
1.25	PROGRAM –LINEAR ELEMENT (4NODES)	-0.1802	1.42	0.3134
	ANSYS	-0.17965	1.519	0.333
	EBT	-0.124997	1.199	0.269

Graph showing deflection at the center line of the Beam

..... Program 4 nodes

..... Ansys

Figure6 : Deflection curve for L/D=1

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 11, May 2017

Graph showing deflection at the center line of the Beam

..... Program 4 node
-.-.-.-.- Ansys

Figure7: Deflection curve for L/D=1.25

Variation of Flexural Stress near the Support of the Beam

..... Program 4 nodes
-.-.-.-.- EBT

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 11, May 2017

Variation of Flexural Stress near the Support of the Beam

Figure 8: Flexural Stress curve for $L/D=1.25$

Variation of Shear Stress at the Mid-Span of the Beam

..... Program 4 nodes
..... EBT
..... Ansys

Figure 9: Shear Stress for curve for $L/D=1$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 11, May 2017

Variation of Shear Stress at the Mid-Span of the Beam

..... Program 4 nodes
..... EBT
..... Ansys

Figure 10: Shear Stress for curve for L/D=1.25

ANSYS SCREENSHOT SHOWING FINAL SOLUTION

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 11, May 2017

III. CONCLUSION

Deflection values given by EBT are much less than the values given by FEM program and ANSYS in case of rectangular deep beam. From the results given by FEM program, ANSYS it is found that the flexural stress distribution in deep beam is not linear as in case of slender beams, but EBT gives the flexural stress distribution as linear for deep beam. EBT gives the maximum shear stress at the centre line of the beam, but in deep beams the maximum shear stress is below the centre line of the beam. It is observed that the neutral axis moves downward. It is observed that though there is a variation in the results of deflection obtained from FEM Program and ANSYS, the agreement is very close.

REFERENCES

1. Wasulkar P., "Deep Beam Analysis Using Isoparametric Page No. 15 to 70 Elements-A Parametric Study", 2013-14.
2. Wai Chi Mun, Ahemad Rivai, Omar Bapokutty "Effects of elements on linear elastic stress analysis: A Finite Element Approach". IJRET: International Journal of Research in Engineering and Technology Volume:2 Issue:10-Oct 2013
3. Sudarshan D. and Patil S.S. (2013) "Analysis and Design of R. C. Deep Beams Using Code Provisions of Different Countries and Their Comparison", International Journal of Engineering and Advanced Technology (IJEAT) ISSN: 2249-8958, Volume-2, Issue-3.
4. Godbole P. N. (2013) "Introduction to Finite Element Method", Page No. 23-184 I. K. Publishing House Pvt. Ltd. New Delhi Page
5. Niranjan B.R. and Patil S. S. (2012), "Analysis of Deep Beam By Finite Element Method", IJMER VOL. 2, Issue 6.
6. Yuwaraj M. Ghugal And Rajneesh Sharma (2011) "A refined shear deformation theory for flexure of thick beams", Latin American Journal of Solids and Structures Vol. 8:183-195.
7. Mahdy and O. Sh. Farhan, A. A. Al-Azzawi 1, A. H. (2010) "Finite element analysis of deep beams on nonlinear elastic foundations", Journal of the Serbian Society for Computational Mechanics, Vol. 4, No. 2, pp. 13-42
8. Muzibur Rahman, Reza Ahmed S. (2008) "Toward The Exact Elasticity Solution Of A Deep Beam With Guided Ends", Proceedings of the 4th BSME-ASME International Conference on Thermal Engineering 27-29 Dhaka, Bangladesh.
9. ANSYS 12 Manual (2007), "Element References", Ansys Inc.,
10. Lawrence A, Soltis (1999) Structural Analysis Equations Chapter & Mood Handbook pg 463 U.S. Department of Agriculture, Forest Products Laboratory, Madison, WI.
11. Maki A.C. and Kuengi E.W (1965) Diaphragm and stresses in tapered wood beams Res .pa1 FPL-RP-34, U.S. Department of Agriculture, Forest Products Laboratory, Madison, WI
12. Li Chow, Harry D. and Winter G.