

CONTENTS

Preface	v
Notation	xiii
Introduction	1
Chapter 1. Bending of Long Rectangular Plates to a Cylindrical Surface	4
1. Differential Equation for Cylindrical Bending of Plates	4
2. Cylindrical Bending of Uniformly Loaded Rectangular Plates with Simply Supported Edges	6
3. Cylindrical Bending of Uniformly Loaded Rectangular Plates with Built-in Edges	13
4. Cylindrical Bending of Uniformly Loaded Rectangular Plates with Elastically Built-in Edges	17
5. The Effect on Stresses and Deflections of Small Displacements of Longitudinal Edges in the Plane of the Plate	20
6. An Approximate Method of Calculating the Parameter u	24
7. Long Uniformly Loaded Rectangular Plates Having a Small Initial Cylindrical Curvature	27
8. Cylindrical Bending of a Plate on an Elastic Foundation	30
Chapter 2. Pure Bending of Plates	33
9. Slope and Curvature of Slightly Bent Plates	33
10. Relations between Bending Moments and Curvature in Pure Bending of Plates	37
11. Particular Cases of Pure Bending	42
12. Strain Energy in Pure Bending of Plates	46
13. Limitations on the Application of the Derived Formulas	47
14. Thermal Stresses in Plates with Clamped Edges	49
Chapter 3. Symmetrical Bending of Circular Plates	51
15. Differential Equation for Symmetrical Bending of Laterally Loaded Circular Plates	51
16. Uniformly Loaded Circular Plates	54
17. Circular Plate with a Circular Hole at the Center	58
18. Circular Plate Concentrically Loaded	63
19. Circular Plate Loaded at the Center	67
20. Corrections to the Elementary Theory of Symmetrical Bending of Circular Plates	72
Chapter 4. Small Deflections of Laterally Loaded Plates	79
21. The Differential Equation of the Deflection Surface	79

22. Boundary Conditions	83
23. Alternate Method of Derivation of the Boundary Conditions	88
24. Reduction of the Problem of Bending of a Plate to That of Deflection of a Membrane	92
25. Effect of Elastic Constants on the Magnitude of Bending Moments	97
26. Exact Theory of Plates	98
Chapter 5. Simply Supported Rectangular Plates	105
27. Simply Supported Rectangular Plates under Sinusoidal Load	105
28. Navier Solution for Simply Supported Rectangular Plates	108
29. Further Applications of the Navier Solution	111
30. Alternate Solution for Simply Supported and Uniformly Loaded Rectangular Plates	113
31. Simply Supported Rectangular Plates under Hydrostatic Pressure	124
32. Simply Supported Rectangular Plate under a Load in the Form of a Triangular Prism	130
33. Partially Loaded Simply Supported Rectangular Plate	135
34. Concentrated Load on a Simply Supported Rectangular Plate	141
35. Bending Moments in a Simply Supported Rectangular Plate with a Concentrated Load	143
36. Rectangular Plates of Infinite Length with Simply Supported Edges	149
37. Bending Moments in Simply Supported Rectangular Plates under a Load Uniformly Distributed over the Area of a Rectangle	158
38. Thermal Stresses in Simply Supported Rectangular Plates	162
39. The Effect of Transverse Shear Deformation on the Bending of Thin Plates	165
40. Rectangular Plates of Variable Thickness	173
Chapter 6. Rectangular Plates with Various Edge Conditions	180
41. Bending of Rectangular Plates by Moments Distributed along the Edges	180
42. Rectangular Plates with Two Opposite Edges Simply Supported and the Other Two Edges Clamped	185
43. Rectangular Plates with Three Edges Simply Supported and One Edge Built In	192
44. Rectangular Plates with All Edges Built In	197
45. Rectangular Plates with One Edge or Two Adjacent Edges Simply Supported and the Other Edges Built In	205
46. Rectangular Plates with Two Opposite Edges Simply Supported, the Third Edge Free, and the Fourth Edge Built In or Simply Supported	208
47. Rectangular Plates with Three Edges Built In and the Fourth Edge Free	211
48. Rectangular Plates with Two Opposite Edges Simply Supported and the Other Two Edges Free or Supported Elastically	214
49. Rectangular Plates Having Four Edges Supported Elastically or Resting on Corner Points with All Edges Free	218
50. Semi-infinite Rectangular Plates under Uniform Pressure	221
51. Semi-infinite Rectangular Plates under Concentrated Loads	225
Chapter 7. Continuous Rectangular Plates	229
52. Simply Supported Continuous Plates	229
53. Approximate Design of Continuous Plates with Equal Spans	236
54. Bending of Plates Supported by Rows of Equidistant Columns (Flat Slabs)	245
55. Flat Slab Having Nine Panels and Slab with Two Edges Free	253
56. Effect of a Rigid Connection with Column on Moments of the Flat Slab	257

Chapter 8. Plates on Elastic Foundation	259
57. Bending Symmetrical with Respect to a Center	259
58. Application of Bessel Functions to the Problem of the Circular Plate	265
59. Rectangular and Continuous Plates on Elastic Foundation	269
60. Plate Carrying Rows of Equidistant Columns	276
61. Bending of Plates Resting on a Semi-infinite Elastic Solid	278
Chapter 9. Plates of Various Shapes	282
62. Equations of Bending of Plates in Polar Coordinates	282
63. Circular Plates under a Linearly Varying Load	285
64. Circular Plates under a Concentrated Load	290
65. Circular Plates Supported at Several Points along the Boundary	293
66. Plates in the Form of a Sector	295
67. Circular Plates of Nonuniform Thickness	298
68. Annular Plates with Linearly Varying Thickness	303
69. Circular Plates with Linearly Varying Thickness	305
70. Nonlinear Problems in Bending of Circular Plates	308
71. Elliptical Plates	310
72. Triangular Plates	313
73. Skewed Plates	318
74. Stress Distribution around Holes	319
Chapter 10. Special and Approximate Methods in Theory of Plates	325
75. Singularities in Bending of Plates	325
76. The Use of Influence Surfaces in the Design of Plates	328
77. Influence Functions and Characteristic Functions	334
78. The Use of Infinite Integrals and Transforms	336
79. Complex Variable Method	340
80. Application of the Strain Energy Method in Calculating Deflections	342
81. Alternative Procedure in Applying the Strain Energy Method	347
82. Various Approximate Methods	348
83. Application of Finite Differences Equations to the Bending of Simply Supported Plates	351
84. Experimental Methods	362
Chapter 11. Bending of Anisotropic Plates	364
85. Differential Equation of the Bent Plate	364
86. Determination of Rigidities in Various Specific Cases	366
87. Application of the Theory to the Calculation of Gridworks	369
88. Bending of Rectangular Plates	371
89. Bending of Circular and Elliptic Plates	376
Chapter 12. Bending of Plates under the Combined Action of Lateral Loads and Forces in the Middle Plane of the Plate	378
90. Differential Equation of the Deflection Surface	378
91. Rectangular Plate with Simply Supported Edges under the Combined Action of Uniform Lateral Load and Uniform Tension	380
92. Application of the Energy Method	382
93. Simply Supported Rectangular Plates under the Combined Action of Lateral Loads and of Forces in the Middle Plane of the Plate	387
94. Circular Plates under Combined Action of Lateral Load and Tension or Compression	391
95. Bending of Plates with a Small Initial Curvature	393

Chapter 13. Large Deflections of Plates	396
96. Bending of Circular Plates by Moments Uniformly Distributed along the Edge	396
97. Approximate Formulas for Uniformly Loaded Circular Plates with Large Deflections	400
98. Exact Solution for a Uniformly Loaded Circular Plate with a Clamped Edge	404
99. A Simply Supported Circular Plate under Uniform Load	408
100. Circular Plates Loaded at the Center	412
101. General Equations for Large Deflections of Plates	415
102. Large Deflections of Uniformly Loaded Rectangular Plates	421
103. Large Deflections of Rectangular Plates with Simply Supported Edges	425
Chapter 14. Deformation of Shells without Bending	429
104. Definitions and Notation	429
105. Shells in the Form of a Surface of Revolution and Loaded Symmetrically with Respect to Their Axis	433
106. Particular Cases of Shells in the Form of Surfaces of Revolution	436
107. Shells of Constant Strength	442
108. Displacements in Symmetrically Loaded Shells Having the Form of a Surface of Revolution	445
109. Shells in the Form of a Surface of Revolution under Unsymmetrical Loading	447
110. Stresses Produced by Wind Pressure	449
111. Spherical Shell Supported at Isolated Points	453
112. Membrane Theory of Cylindrical Shells	457
113. The Use of a Stress Function in Calculating Membrane Forces of Shells	461
Chapter 15. General Theory of Cylindrical Shells	466
114. A Circular Cylindrical Shell Loaded Symmetrically with Respect to Its Axis	466
115. Particular Cases of Symmetrical Deformation of Circular Cylindrical Shells	471
116. Pressure Vessels	481
117. Cylindrical Tanks with Uniform Wall Thickness	485
118. Cylindrical Tanks with Nonuniform Wall Thickness	488
119. Thermal Stresses in Cylindrical Shells	497
120. Inextensional Deformation of a Circular Cylindrical Shell	501
121. General Case of Deformation of a Cylindrical Shell	507
122. Cylindrical Shells with Supported Edges	514
123. Deflection of a Portion of a Cylindrical Shell	516
124. An Approximate Investigation of the Bending of Cylindrical Shells	519
125. The Use of a Strain and Stress Function	522
126. Stress Analysis of Cylindrical Roof Shells	524
Chapter 16. Shells Having the Form of a Surface of Revolution and Loaded Symmetrically with Respect to Their Axis	533
127. Equations of Equilibrium	533
128. Reduction of the Equations of Equilibrium to Two Differential Equations of the Second Order	537
129. Spherical Shell of Constant Thickness	540

130. Approximate Methods of Analyzing Stresses in Spherical Shells	547
131. Spherical Shells with an Edge Ring	555
132. Symmetrical Bending of Shallow Spherical Shells	558
133. Conical Shells	562
134. General Case of Shells Having the Form of a Surface of Revolution	566
Name Index	569
Subject Index	575