

CONTENTS

PART I. ELEMENTARY TOPICS

CHAPTER I. STRESS AND STRAIN

ART.	PAGE
1. Introduction.....	1
2. Types of Loading.....	3
3. Stresses Due to Central Loads.....	4
4. Stresses on Oblique Section.....	10
5. Strains Due to Central Loads.....	12
6. Stress-strain Curve . Proportional Limit. Yield-Point . Ultimate Strength. Elastic Limit. Yield Strength. Modulus of Elasticity.....	14
7. Properties of Structural Materials.....	21
8. Statically Indeterminate Axial-Loaded Members.....	26
9. Working Stress.....	27
10. Thermal Stresses.....	32
11. Types or Phenomena of Failure and the Maximum Utilizable Strength of a Material.....	34

CHAPTER II. THIN-WALLED CYLINDERS AND SPHERES. RIVETED AND WELDED JOINTS

12. Stresses in Thin-walled Cylinders and Spheres.....	38
13. Riveted Joints.....	42
14. Types of Riveted Joints. Definitions.....	42
15. Modes of Failure.....	44
16. Stresses in Riveted Joints.....	44
17. Assumptions. Conditions Affecting Strength of Riveted Joints.....	50
18. Allowable Stress.....	53
19. Welded Joints.....	54

CHAPTER III. STRESS AND STRAIN CAUSED BY TORSIONAL LOADS

20. Torsional Load. Twisting Moment. and Resisting Moment Defined	58
21. The Torsion Formula.....	58
22. Justification for Assumption of Stress Distribution.....	60
23. Twisting Moment in Terms of Horsepower and Speed.....	65
24. Angle of Twist of Cylindrical Shaft.....	66
25. Shaft Couplings.....	68
26. Stress Beyond Proportional Limit. Modulus of Rupture.....	69
27. Longitudinal Shearing Stress in Torsional Member.....	71
28. Diagonal Tensile (and Compressive) Stress in Torsional Member.....	72

CHAPTER IV. TRANSVERSE LOADS. STRESSES IN BEAMS

ART.	PAGE
29. Preliminary Consideration..	76
30. Vertical Shear, Resisting Shear, Bending Moment, and Resisting Moment.....	78
31. The Flexure Formula.....	81
32. Section of Maximum Bending Moment.....	88
33. Shear and Moment Diagrams.....	89
34. Relation between Shear and Moment.....	97
36. Overhanging Beams'.....	99
36. Bending Moments Determined Graphically.....	102
37. Economical Sections of Beams.....	103
38. Shearing Stress in a Beam.....	105
39. Stress Beyond Proportional Limit. Modulus of Rupture.....	112
40. Maximum Moment Due to Moving Loads.....	115
41. Assumptions and Limitations Involved in the Flexure Formula.....	116

CHAPTER V. DEFLECTION OF BEAMS
(DOUBLE INTEGRATION METHOD)

42. Introduction.....	120
43. Elastic Curve Equation.....	120
44. Deflection of Simple Beam, Uniform Load.....	125
45. Deflection of Simple Beam, Concentrated Load at Mid-span.....	127
46. Deflection of Cantilever Beam , Uniform Load.....	128
47. Deflection of Overhanging Beam, Uniform Load.....	131
48. Deflection of Simple Beam , Concentrated Load Not at Mid-span.....	132
49. General Expression for Maximum Deflection.....	135
50. Deflection of Beam Due to Shear.....	136

CHAPTER VI. STATICALLY INDETERMINATE BEAMS
(DOUBLE INTEGRATION METHOD)

51. Introduction.....	138
52. Beam Fixed at One End, Supported at Other End; Uniform Load.....	139
53. Beam Fixed at Both Ends; Uniform Load.....	143
54. Beam Fixed at Both Ends; Concentrated Load at Mid-Span.....	146
55. Beam Fixed at One End, Supported at Other End, Concentrated Load at Mid-span.....	148
56. Comparison with Simple Beams.....	150
57. Continuous Beams. Theorem of Three Momenta.....	151
58. Solution of a Typical Problem.....	153
59. Values of Momenta and Shears.....	156
60. Advantages and Disadvantages of Continuous Beams.....	158
61. Theorem of Three Moments for Concentrated Loads.....	158

CHAPTER VII. COMBINED AXIAL AND **BENDING** LOADS.
ECCENTRIC **LOADS**

62. Introduction.....	160
63. A Beam Subjected to an Axial End Load.....	160

ART.	PAGE
64. Eccentric Longitudinal Load in Plane of Symmetry.....	164
65. Eccentric Loads on Riveted Connections.....	169
66. Helical Spring.....	172

CHAPTER VIII. COMPRESSION MEMBERS. COLUMNS

67. Introduction.....	176
68. Distinguishing Features of Column Action.....	177
69. Slenderness Ratio.....	178
70. Two Limiting Cases of Compression Members.....	179
71. Euler's Column Formula.....	180
72. Graphical Representation of Formulas for Ideal Columns.....	184
73. Effect of End-conditions.....	187
74. Methods of Obtaining Formulas for Columns Having Intermediate Slenderness Ratios.....	190
75. Gordon-Rankine Formula.....	192
76. Significance of Assumption. that Column Composed of Component Parts Acts as a Unit.....	195
77. Straight-line Formula.....	198
78. Straight-line Formula for Fixed-ended Columns.....	204
79. Straight-line Formula for High-carbon and Alloy-steel Columns.....	206
80. Eccentrically Loaded Columns.....	207
81. The Parabolic Formula.....	209
82. Equivalent Eccentricity. Secant Formula.....	211

CHAPTER IX. RELATION BETWEEN STRESSES AT A POINT ON DIFFERENT PLANES PASSING THROUGH THE POINT. THEORIES OF FAILURE

83. Introduction.....	218
84. Maximum Shearing Stress in Terms of Principal Stresses.....	219
85. Maximum Normal Stress Occurs on Plane of Zero Shearing Stress. Ellipse of Stress.....	221
86. Shearing Stresses Combined with One Normal Stress.....	223
87. Diagonal Tensile Stress in a Beam.....	233
88. Strain Due to Principal Stresses. Expression for $E\epsilon$	234
89. Theories of Failure of Elastic Action and Their Application.....	236

CHAPTER X. REPEATED LOADS. FATIGUE OF METALS

90. Introduction.....	243
91. Endurance Limit.....	245
92. Localized Stress and Fatigue Failure.....	249
93. Values of Endurance Limits with Completely Reversed Stress.....	253
94. Working Stress Based on Endurance Limit.....	254
95. Stress Concentration Factor. Method of Calculating Localized Stress...	255
96. Effect of Range of Stress.....	260
97. Corrosion-Fatigue.....	263

CHAPTER XI. **IMPACT** AND **ENERGY** LOADS

ART.	PAGE
98. Introduction	266
99. Calculation of Energy Delivered to Resisting Member.....	267
100. Stress in Bar Due to Axial Energy Load.....	268
101. Comparison of Effects of Static and Energy Loads.....	271
102. Special Cases of Axial Energy Loads.....	273
103. Working Stress and Working Value of Energy.....	275
104. Stresses in Beams Due to Energy Loads.....	281
105. Effect of Form on Energy Resistance of Beams.....	284
106. Special Cases of Energy Loads and Beams	285
107. Torsional Energy Loads.....	288
108. Reduction in Energy Load Due to Inertia of Resisting Member.....	288

PART II. SPECIAL TOPICS

CHAPTER XII. **DEFLECTION** OF **STATICALLY DETERMINATE** BEAMS
(**MOMENT-AREA** METHOD)

109. Introduction.....	292
<i>Slope-deviation Method</i>	
110. Theorems of the Slope-Deviation Method.....	293
111. Simple Beam; Concentrated Load at Mid-Span.....	295
112. Cantilever Beam; Concentrated Load at End.....	296
113. Simple Beam; Load Distributed Uniformly.....	297
114. Cantilever Beam; Load Distributed Uniformly.....	298
<i>Conjugate-beam Method</i>	
115. Conjugate Beam Defined.....	298
116. Simple Beam; Concentrated Load at Mid-span	301
117. Cantilever Beam; Concentrated Load at End.....	302
118. Simple Beam; Load Distributed Uniformly.....	303
119. Cantilever Beam; Load Distributed Uniformly.....	304
120. Simple Beam; Concentrated Load at Any Point.....	304
121. Simple Beam; Cross-Section Not Constant.....	305

CHAPTER XIII. **STATICALLY INDETERMINATE** BEAMS
(**MOMENT-AREA** METHOD)

122. Introduction.....	307
<i>Slope-deviation Method</i>	
123. Beam Fixed at Both Ends; Load Concentrated at Mid-span.....	307
124. Beam Fixed at Both Ends; Load Uniformly Distributed.....	309
125. Beam Fixed at One End; Supported at Other End; Load Concentrated at Mid-span	309
126. Beam Fixed at One End, Supported at Other End; Load Uniformly Distributed.....	310
127. Continuous Beam; Theorem of Three Moments.....	310

Conjugate-beam Method

ART.	PAGE
128. Beam Fixed at Both Ends. Load Distributed Uniformly.....	312
129. Beam Fixed at Both Ends; Load Concentrated at Mid-span.....	313
130. Beam Fixed at One End. Supported at Other End; Load Uniformly Distributed.....	314
131. Continuous Beam; Theorem of Three Moments.....	315

CHAPTER XIV. LIMITATION OF THE FLEXURE FORMULA FOR
SECTIONS HAVING ONLY ONE AXIS OF SYMMETRY

132. Bending Axis and Shear Center Defined.....	318
133. The Shear Center and the Flexure Formula.....	318
134. Approximate Location of the Shear Center for a Channel Section.....	319
135. Shear Center for Certain Other Sections Having One Axis of Symmetry...	323

CHAPTER XV. UNSYMMETRICAL BENDING

136. Introduction.....	325
137. Stress in Beam Subjected to Unsymmetrical Loading.....	326
138. Change in Slope of Neutral Axis and Increase in Stress in Rolled Sections Due to a Very Small Inclination of Plane of Loads to a Principal Plane.....	332
139. Eccentric Load Not in Plane of Symmetry.....	332

CHAPTER XVI. CURVED FLEXURAL MEMBERS

140. Introduction.....	336
141. Essential Difference between Straight, Beams and Curved Beams.....	336
142. Unit-Stress at Any Point in a Curved Beam. The Winkler-Bach Formula.....	338
143. Correction Factors for Use in the Straight-Beam Formula.....	341

CHAPTER XVII. FLAT PLATES

144. Introduction.....	345
145. Stress in Circular Plate.....	345
146. Stress in Square Plate.....	347
147. Stress in Rectangular Plate.....	349

CHAPTER XVIII. THICK-WALLED CYLINDERS

148. The Problem Defined.....	355
149. Lamé's Solution.....	355
150. Maximum Shearing Stress.....	361
151. Maximum Strain and Maximum Value of $E\epsilon$	362

CHAPTER XIX. TORSIONAL RESISTANCE OF BARS HAVING
NON-CIRCULAR CROSS-SECTIONS

152. Introduction.....	365
153. Torsion of Bar Having a Rectangular Cross-section.....	367

**CHAPTER XX. COMPOSITE BEAMS.
REINFORCED CONCRETE BEAMS**

ART.	PAGE
164. Composite (Two-material) Beam.....	372
166. Timber Beam Reinforced by Steel Plates.....	372
156. Reinforced Concrete Beams.....	375
157. Stress in Steel and in Concrete.....	376
168. Tee Beams.....	380
159. Beams Reinforced in Both Tension and Compression.....	383
160. Shearing Stress.....	384
161. Bond Stress and Anchorage.....	385
162. Diagonal Tension	387
163. Reinforcement for Diagonal Tension.....	387

APPENDIX I. PROPERTIES OF AN AREA

1. FIRST MOMENTS AND CENTROIDS OF AREAS

164. Definitions.....	391
165. Centroids Found by Integration.....	392
166. Centroids of Composite Areas.....	395

2. SECOND MOMENT OR MOMENT OF INERTIA OF AN AREA

167. Moment of Inertia of an Area Defined.....	396
168. Polar Moment of Inertia.....	397
169. Radius of Gyration.....	398
170. Parallel Axis Theorem.....	399
171. Momenta of Inertia Found by Integration.....	400
172. Momenta of Inertia of Composite Areas	403
173. Approximate Method.....	406

3. PRODUCT OF INERTIA

174. Product of Inertia Defined.....	406
176. Parallel Axis Theorem for Product's of Inertia.....	409
176. Relation between Momenta of Inertia and Products of Inertia with Respect to Two Sets of Rectangular Axes through the Same Point in the Area.....	410
177. Principal Axes	412
178. Graphical Solution.....	414

4. VALUES OF Z FOR USE IN CURVED-BEAM FORMULA

179. Values of Z by Integration.....	416
--	-----

APPENDIX II. TABLES OF PROPERTIES OF MATERIALS

180. Use of Tables	419
---------------------------------	-----

APPENDIX III. PROPERTIES OF ROLLED STEEL SECTIONS 429

INDEX	433
--------------------	-----