

Determination of Conversion Factor for Different Types of Beams Using FEM

Kedar Patil¹, Shamuvel Pandit², Avadhut Jadhav³, Ranjeet Mithari⁴, M S Shinge⁵

Assistant Professor, Department of Mechanical Engineering, Bharati Vidyapeeth College of Engineering, Kolhapur,
Maharashtra, India^{1,2,3,4,5}

ABSTRACT: In this study, a conversion factor between BEAM188 and SOLID186 elements is obtained in ANSYS. ANSYS is been used as a FEA tool. Conversion factor helps in predicting natural frequencies that would be obtained if SOLID186 element would have been used thereby reducing solution time. Frequency obtained by using BEAM188 element; when multiplied by conversion factor; gives the frequency that will be obtained by using SOLID186 element. In order to verify this, beams with three boundary conditions i.e. Fixed-Fixed, Fixed-Free and Simply Supported were used with varying slenderness ratio from 20 and 6. Finding out the variation in hand calculations and those using ANSYS as a tool was another aim. This variation is caused owing to the fact that hand calculations follow Euler-Bernoulli beam theory whereas elements used in ANSYS software followed Timoshenko beam theory. Timoshenko beam theory considers shear deformation whereas Euler-Bernoulli neglects it. Both theories have their own assumptions leading to the variation in solutions obtained by both of them.

KEYWORDS: Conversion factor, Natural frequency, Mode shapes, BEAM188 element, Solid186 element, ANSYS, MS-Excel, Slenderness ratio, Timoshenko beam theory, Euler-Bernoulli beam theory.

I. INTRODUCTION

Natural frequency is an important parameter to be considered while designing any structure. When frequency of external force applied becomes equal to natural frequency, resonance occurs. Resonance is a very hazardous phenomenon and should be avoided. Hence in order to obtain a robust design, one must know the natural frequency of that structure. Beams are an important part of any structure. In reality most structures, such as beams, are continuous systems that have more complex equations of motion and have multiple natural frequencies. Beams are a fundamental engineering structures used in multiple disciplines of engineering. The primary use of beam is to withstand loading that induces bending or buckling.

To solve these more complex problems finite element analysis software is used. Finite element analysis software packages, such as ANSYS, have beam element classes. These classes of elements are governed by Euler-Bernoulli beam theory and Timoshenko beam theory. Beam elements take less time for solving any problem but their application is limited to thin beams. For thicker beams, solid elements are recommended. However, they take a lot of time for solving and are computationally expensive. Due to more number of nodes, expert handling is required too. Conversion factor aims at eliminating this difficulty. Conversion factor is obtained by dividing the natural frequency obtained by using solid element by that using beam element. Thus, for a given mode, multiplying the natural frequency of beam obtained by using beam element by conversion factor will give the natural frequency that could have been obtained if solid element was used.

It is the purpose of this study to find conversion factors between beam elements and solid elements using ANSYS. Here for beam elements BEAM188 is used and for solid elements SOLID186 is used in ANSYS 13.1 version. For this, beams with three boundary conditions; Fixed-Fixed, Fixed-Free and Simply Supported are considered with point loads. These beams will be subjected to free transverse vibrations. The elements considered for the purpose; BEAM188 and

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

SOLID186; follow Timoshenko beam theory. This will also help in finding the variation in solutions obtained by software to that of hand calculation which follows Euler-Bernoulli beam theory. This variation is caused because of difference in basic assumptions of both theories. Timoshenko beam theory considers shear deformation whereas Euler-Bernoulli beam theory neglects it. Another difference between these two is that in Euler-Bernoulli beam theory, stress in direction of thickness is considered to be zero whereas in Timoshenko beam theory, it is non-zero.

II. METHODOLOGY

In this study, three cases i.e. Fixed-Fixed, fixed-free and simply supported beams were utilized with point loads. For all three cases the geometry was varied in order to vary the slenderness ratio. Slenderness ratio was varied between 6 and 20. Table shows the geometries for all beams with varying slenderness ratio. For all cases, initially beam was 300mm long and had a cross section of 0.5mm*0.5mm. Mild steel is the reference material considered for beam and it has the density of 8050 kg/m³, elastic modulus is 210 GPa, Poisson's ratio is 0.3 and carrying a mass of 100 kg. Hand calculations were followed by analysis using ANSYS whereas same problems with varying slenderness ratios were modelled using BEAM188 and SOLID186 elements.

Steps followed during this study are summarized as follows.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

2.1. Solution using hand calculations

2.1.1. Problem on Fixed-free beam

A Fixed-free beam carrying a mass of 100 kg at the free end and having all above properties is considered and natural frequency of transverse vibration of beam is found out using analytical way. After applying all these 4 steps, we get a filtered image that contains only text regions.

Figure1 Fixed-free beam

Moment of inertia (I) of beam is,

$$I = \frac{Hb^3}{12} = \frac{0.05 \times 0.05^3}{12} = 5.3 \times 10^{-7} m^4$$

Also stiffness (k) of the beam is,

$$k = \frac{3EI}{l^3} = \frac{3 \times 2.1 \times 10^{11} \times 5.3 \times 10^{-7}}{0.3^3} = 12366666.67 \text{ N/m}$$

Now,

$$\omega = \sqrt{\frac{k}{m}} = \sqrt{\frac{12366666.67}{100}} = 351.663 \text{ Hz}$$

Natural frequency of transverse vibration of fixed free beam is 351.663Hz.

2.1.2. Problem on Fixed-fixed beam

A Fixed-fixed beam carrying a mass of 100 kg at its center and having all above properties is considered and natural frequency of transverse vibration of beam is found out using analytical way.

Figure 2 Fixed-Fixed beam

We know moment of inertia of beam,

$$I = \frac{Hb^3}{12} = \frac{0.05 \times 0.05^3}{12} = 5.3 \times 10^{-7} m^4$$

Also, Stiffness (k) of the beam is,

$$k = \frac{192EI}{l^3} = \frac{192 \times 2.1 \times 10^{11} \times 5.3 \times 10^{-7}}{0.3^3} = 791466666 \text{ N/m}$$

Now,

$$\omega = \sqrt{\frac{k}{m}} = \sqrt{\frac{791466666}{100}} = 2813.302 \text{ Hz}$$

Natural frequency of transverse vibration of fixed-fixed beam is 2813.302 Hz.

2.1.3. Problem on Simply supported beam

A Simply supported beam carrying a mass of 100 kg at its center and having all above properties is considered and natural frequency of transverse vibration of beam is found out using analytical way.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

Figure 3 simply supported beam

We know moment of inertia of beam,

$$I = \frac{Hb^3}{12} = \frac{0.05 \times 0.05^3}{12} = 5.3 \times 10^{-7} m^4$$

Also stiffness (k) of the beam is,

$$k = \frac{48EI}{l^3} = \frac{48 \times 2.1 \times 10^{11} \times 5.3 \times 10^{-7}}{0.3^3} = 197866666 \text{ N/m}$$

Now,

$$\omega = \sqrt{\frac{k}{m}} = \sqrt{\frac{197866666}{100}} = 1406.65 \text{ Hz}$$

Natural frequency of transverse vibration of simply supported beam is 1406.65 Hz.

In same manner, Fixed-free beam case, Fixed-fixed beam case and simply supported beam case is solved for different slenderness ratio and results obtained for each case of beam is tabulated below:-

Table 1 Fixed-Free beam

Length (L) (mm)	Height (H) (mm)	Width (W) (mm)	Slenderness ratio (L/H)	Natural frequency (Hz)
300	50	50	6	351.6
300	30	50	10	270.03
300	20	50	15	220.3
300	15	50	20	190.94

Table 2 Fixed-Fixed beam

Length (L) (mm)	Height (H) (mm)	Width (W) (mm)	Slenderness ratio (L/H)	Natural frequency (Hz)
300	50	50	6	2813.3
300	30	50	10	2160.25
300	20	50	15	1762.4
300	15	50	20	1527.53

Table 3 simply supported beam

Length (L) (mm)	Height (H) (mm)	Width (W) (mm)	Slenderness ratio (L/H)	Natural frequency (Hz)
300	50	50	6	1406.6
300	30	50	10	1080.12
300	20	50	15	881.92
300	15	50	20	763.76

2.2. ANSYS modeling and computation:

Same problems are modeled in ANSYS and their transverse natural frequencies were obtained. For solving that BEAM188 and SOLID186 elements were used in ANSYS. Following figures show an example of each type.

Fig.4 Example of BEAM188 element model

Fig.5 Example of SOLID186 element model

Each problem case was solved for all cross sections considered. Modal analysis method was used since we were dealing with natural frequency and mode shapes of vibration.

Figure 6 illustrations of mode shape no. 1, 5, and 10 for Fixed-Free beam case with beam element BEAM188.

Figure 7 Illustrations of mode shape no. 1, 5, and 10 for Fixed-Free beam case with solid element SOLID186.

III. RESULTS AND DISCUSSION

3.1. Comparison of hand calculation and ANSYS results

All the three problems considered were solved by hand calculation and using ANSYS as tool for FEM. Further, in ANSYS, same problem was solved twice; firstly by using BEAM188 element and then by using SOLID186 element. Frequency comparison for each type of boundary conditions is show in following tables.

Table 3.1 Frequency comparison of hand calculation vs. ANSYS for Fixed-Fixed beam case.

Slenderness ratio (L/H)	6	10	15	20
Solid element frequency (Hz)	2526.2	1669.5	1157.6	880.56
Beam element frequency (Hz)	2538	1681.8	1162.3	594.66
Hand calculation frequency (Hz)	2813.3	2160.25	1762.4	1527.53

Table 3.2 Frequency comparison of hand calculation vs. ANSYS for Fixed-Free beam.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

Slenderness ratio (L/H)	6	10	15	20
Solid element frequency (Hz)	452.53	275.24	184.5	138.76
Beam element frequency (Hz)	449.04	273.1	182.86	91.67
Hand calculation frequency (Hz)	351.6	270.03	220.3	190.94

Table 3.3 Frequency comparison of hand calculation vs. ANSYS for Simply Supported beam

Slenderness ratio (L/H)	6	10	15	20
Solid element frequency (Hz)	1193.2	755.78	511.02	384.84
Beam element frequency (Hz)	1471.2	1112.7	1033.8	538.34
Hand calculation frequency (Hz)	1406.6	1080.12	881.92	763.76

The deviation in between hand calculations and ANSYS solution is less at lower slenderness ratios and increases with increasing slenderness ratio. For lower slenderness ratios, the hand calculation results are closer to that using beam and solid elements. However, this varies for higher slenderness ratios. The beam and solid element results diverge from hand calculated results to a greater extent at higher slenderness ratios. For example, for Fixed-Free beam with slenderness ratio 6, the deviation of solid element solution from hand calculations was 22.3% which increased to 33.94% for slenderness ratio 30. Same was observed for Fixed-Fixed and Simply Supported beams.

3.2. Overview of results

Solutions for all cases were obtained using hand calculations and ANSYS. Four modes were considered and a plot of frequency vs. slenderness ratio was made in MS-Excel for all three beam cases which can be seen in following figures.

Fig. 8 Frequency comparison for Fixed-Fixed beam Fig.9 Frequency comparison for Fixed-Free beam

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

Fig.10. Frequency comparison for Simply Supported beam

It is observed that as the slenderness ratio increases, the solution for considered elements diverge. The solutions obtained by using solid element were higher than those with beam element. This is due to higher number of nodes and greater complexity of solid element than that of beam. Single BEAM188 element has 2 nodes whereas for SOLID186, there are 20 nodes. It is also observed that for lower modes, frequency is less than that for higher nodes for all slenderness ratios considered. This is because the higher order mode shapes are complicated. As mode shape complicates, the assumption that plane sections remain plane after bending does not holds that good.

To obtain conversion factor, the frequencies obtained by solid element were divided by frequency obtained by beam element for same mode. A graph of these values was plotted against slenderness ratios. Then, using MS-Excel, a curve fit was obtained and a conversion factor equation based on slenderness ratio was generated. The conversion factor equations can be seen in table and table where y is the conversion factor and x is the slenderness ratio.

$$\text{Conversion factor} = \frac{\text{frequency obtained using solid element}}{\text{frequency obtained using beam element}}$$

Table 3.4 Conversion factor equations for modes 1 & 2.

Boundary Conditions	Mode1	Mode 2
Fixed – Fixed	$y= 0.0007x^3 - 0.0208x^2 + 0.2001x + 0.3987$	$y=0.0006x^3 - 0.018x^2 + 0.1733x + 0.4788$
Fixed – Free	$y= 0.0007x^3 - 0.0222x^2 + 0.215x + 0.3628$	$y=-2E-06x^3 + 9E-05x^2 - 0.0017x + 1.015$
Simply Supported	$y=0.0001x^3 + 0.0864x^2 - 1.651x + 15.133$	$y=0.0198x^3 - 0.7946x^2 + 9.8294x - 26.23$

Table 3.4.2 Conversion factor equations for modes 3 & 4

Boundary Conditions	Mode1	Mode 2
Fixed – Fixed	$y=0.0005x^3 - 0.0147x^2 + 0.1382x + 0.5963$	$y=1E-05x^3 + 0.0004x^2 - 0.0025x + 0.965$
Fixed – Free	$y=0.0007x^3 - 0.0203x^2 + 0.192x + 0.4325$	$y=0.0006x^3 - 0.0177x^2 + 0.176x + 0.444$
Simply Supported	$y=-0.0051x^3 + 0.1958x^2 - 1.8467x + 10.97$	$y=0.0083x^3 - 0.2922x^2 + 3.3928x - 6.762$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

3.3. Validation of conversion factor

In order to validate the results obtained for beam cases, correlation error is calculated for any of the beam case. Following table depicts frequency comparison for mode 3 of fixed free beam case.

Table 3.4.3. Frequency comparison for solid, beam and conversion factor

L/H	6	10	15	20
Solid element frequency	2439.30	1651.1	1136	860
Beam element frequency Hz.)	2444.4	1669.8	1146	583.57
Correlation prediction (Hz.)	2439.2	1651	1135.9	859.9
Beam element error (%)	0.2	1.1	0.87	-47.36
Correlation error (%)	-0.004	-0.006	-0.008	-0.011

Correlation prediction = conversion factor \times Beam element freq.

$$= (-0.02 \times 6^2 + 0.192 \times 6 + 0.432) \times 2444.4$$

$$= 2439.2$$

Beam element error = $\frac{\text{beam frequency} - \text{solid frequency}}{\text{beam frequency}} \times 100$

$$= \frac{2444.4 - 2439.3}{2444.4} \times 100$$

$$= 0.2 \%$$

Correlation error = $\frac{\text{correlation prediction freq.} - \text{solid freq.}}{\text{correlation prediction freq.}} \times 100$

$$= \frac{2439.2 - 2439.3}{2439.2} \times 100$$

$$= -0.004 \%$$

We can see that, correlation error is very low proving the validity of conversion factor.

IV. CONCLUSION

For analysis of these beams, Euler-Bernoulli beam theory was stated. But due to its basic assumptions, it has certain limitations in its application. To overcome these limitations, Timoshenko beam theory was developed. Various software packages like ANSYS are available now-a-days which are based on Finite Element Method which give very quick solutions to these problems. In ANSYS, various elements like beam, solid, link, pipe, shell are available which the user can use for required application as suitable. Analysis using some elements like beam elements is comparatively easy and cheap. But its applications are limited to thin beams. For thicker beams, solid elements are recommended for obtaining desired accuracy in results. However, solid elements take a lot of time for solving and are computationally expensive and require expert handling.

To overcome this difficulty, conversion factor was developed. For this three different types of beams were used which had rectangular cross section. The variation in hand calculations and software solutions was due to the fact that the hand calculations followed Euler- Bernoulli beam theory whereas both elements used followed Timoshenko beam

ISSN(Online): 2319-8753
ISSN (Print): 2347-6710

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 6, June 2015

theory. The use of conversion factor improved the solution accuracy like 3.25% to -0.31% for mode 4 of Fixed-Fixed beam.

REFERENCES

- [1] S.S. Rao, "Mechanical vibrations", 5th edition, 2011
- [2] R.K. Bansal, "Strength of materials",
- [3] Palm, W. [2007], *Mechanical Vibrations*, Hoboken: Wiley & Sons
- [4] <http://www.ewp.rpi.edu/hartford/~ernesto/SPR/Cosby-FinalReport>
- [5] Den Hartog, J. P. *Mechanical Vibrations*, 4th ed. New York:McGraw-Hill,1996.
- [6] P. Srinivasan. "Mechanica Vibration and Analysis". Tata McGraw-Hill Co., 1982