
Contents

Preface	xⁱ
Noël CHALLAMEL, Julius KAPLUNOV and Izuru TAKEWAKI	
Chapter 1. Bolotin's Dynamic Edge Effect Method Revisited (Review)	1
Igor V. ANDRIANOV and Lelya A. KHAJIYEVA	
1.1. Introduction	1
1.2. Toy problem: natural beam oscillations	2
1.3. Linear problems solved	6
1.4. Generalization for the nonlinear case	8
1.5. DEEM and variational approaches	12
1.6. Quasi-separation of variables and normal modes of nonlinear oscillations of continuous systems	16
1.7. Short-wave (high-frequency) asymptotics. Possible generalizations of DEEM	17
1.8. Conclusion: DEEM, highly recommended	19
1.9. Acknowledgments	20
1.10. Appendix	20
1.11. References	21
Chapter 2. On the Principles to Derive Plate Theories	29
Marcus ABMUS and Holm ALTENBACH	
2.1. Introduction	29
2.2. Some historical remarks	30
2.3. Possibilities to formulate plate theories.	31
2.3.1. Theories based on hypotheses	32
2.3.2. Reduction of the governing equations by mathematical techniques	33
2.3.3. Direct approach	34
2.3.4. Consistent approach	36

2.4. Shear correction	36
2.5. Conclusion	38
2.6. References	39

Chapter 3. A Softening–Hardening Nanomechanics Theory for the Static and Dynamic Analyses of Nanorods and Nanobeams: Doublet Mechanics 43

Ufuk GUL and Metin AYDOGDU

3.1. Introduction	43
3.2. Doublet mechanics formulation	46
3.3. Governing equations	49
3.3.1. Static equilibrium equations of a nanorod with periodic micro- and nanostructures	49
3.3.2. Equations of motion of a nanorod with periodic micro- and nanostructures	51
3.3.3. Static equilibrium equations of a nanobeam with periodic micro- and nanostructures	53
3.3.4. Equations of motion of a nanobeam with periodic micro- and nanostructures	55
3.4. Analytical solutions	56
3.4.1. Axial deformation of nanorods with periodic nanostructures	56
3.4.2. Vibration analysis of nanorods with periodic nanostructures	57
3.4.3. Axial wave propagation in nanorods with periodic nanostructures	58
3.4.4. Flexural deformation of nanobeams with periodic nanostructures	59
3.4.5. Buckling analysis of nanobeams with periodic nanostructures	60
3.4.6. Vibration analysis of nanobeams with periodic nanostructures	60
3.4.7. Flexural wave propagation in nanobeams with periodic nanostructures	61
3.5. Numerical results	62
3.6. Conclusion	75
3.7. References	76

Chapter 4. Free Vibration of Micro-Beams and Frameworks Using the Dynamic Stiffness Method and Modified Couple Stress Theory 79

J.R. BANERJEE

4.1. Introduction	80
4.2. Formulation of the potential and kinetic energies	83
4.3. Derivation of the governing differential equations	86
4.4. Development of the dynamic stiffness matrix	88
4.4.1. Axial stiffnesses	89
4.4.2. Bending stiffnesses	90
4.4.3. Combination of axial and bending stiffnesses	92
4.4.4. Transformation matrix	93

4.5. Application of the Wittrick–Williams algorithm	94
4.6. Numerical results and discussion	95
4.7. Conclusion	104
4.8. Acknowledgments	104
4.9. References	104
Chapter 5. On the Geometric Nonlinearities in the Dynamics of a Planar Timoshenko Beam	109
Stefano LENCI and Giuseppe REGA	
5.1. Introduction	109
5.2. The geometrically exact planar Timoshenko beam	114
5.3. The asymptotic solution	117
5.4. The importance of nonlinear terms	119
5.4.1. An initial case	119
5.4.2. The effect of the slenderness	126
5.4.3. The effect of the end spring	130
5.4.4. The effect of the resonance order	131
5.5. Simplified models	134
5.5.1. Neglecting axial inertia	135
5.5.2. One-field equation	136
5.5.3. The Euler–Bernoulli nonlinear beam	138
5.6. Conclusion	139
5.7. References	140
Chapter 6. Statics, Dynamics, Buckling and Aeroelastic Stability of Planar Cellular Beams	143
Angelo LUONGO	
6.1. Introduction	143
6.2. Continuous models of planar cellular structures	145
6.2.1. Timoshenko beam	145
6.2.2. Shear beam	147
6.2.3. Elastic constant identification	148
6.3. The grid beam	149
6.3.1. Rigid transverse model	150
6.3.2. Flexible transverse model	151
6.3.3. Comparison among models	152
6.4. Buckling	154
6.4.1. Formulation	154
6.4.2. Critical loads	156
6.5. Dynamics	158
6.5.1. Timoshenko beam	158
6.5.2. Shear beam and discrete spring–mass model	159

6.6. Aeroelastic stability	160
6.6.1. Modeling a base-isolated tower	160
6.6.2. Critical wind velocity	162
6.7. References	163
Chapter 7. Collapse Limit of Structures under Impulsive Loading via Double Impulse Input Transformation	167
Izuru TAKEWAKI, Kotaro KOJIMA and Sae HOMMA	
7.1. Introduction	167
7.2. Collapse limit corresponding to the critical timing of second impulse	171
7.3. Classification of collapse patterns in non-critical case	175
7.4. Analysis of collapse limit using energy balance law	177
7.4.1. Collapse Pattern 1'	177
7.4.2. Collapse Pattern 2'	178
7.4.3. Collapse Pattern 3'	179
7.4.4. Collapse Pattern 4'	179
7.5. Verification of proposed collapse limit via time-history response analysis	181
7.6. Conclusion	182
7.7. References	183
Chapter 8. Nonlinear Dynamics and Phenomena in Oscillators with Hysteresis	185
Fabrizio VESTRONI and Paolo CASINI	
8.1. Introduction	186
8.2. Hysteresis model and SDOF response to harmonic excitation	187
8.3. 2DOF hysteretic systems	190
8.3.1. Equations of motion	191
8.3.2. Modal characteristics	192
8.4. Nonlinear modal interactions in 2DOF hysteretic systems	192
8.4.1. Top-hysteresis configuration (TC)	192
8.4.2. Base-hysteresis configuration (BC)	195
8.5. Conclusion	198
8.6. Acknowledgments	199
8.7. Appendix: Mechanical characteristics of SDOF and 2DOF systems	199
8.8. References	200
Chapter 9. Bridging Waves on a Membrane: An Approach to Preserving Wave Patterns	203
Peter WOOTTON and Julius KAPLUNOV	
9.1. Introduction	203
9.2. Problem statement	205

9.3. Homogenized bridge	209
9.4. Internal reflections	213
9.5. Discrete bridge	217
9.6. Net bridge	222
9.7. Concluding remarks	226
9.8. Acknowledgments	227
9.9. References	227
Chapter 10. Dynamic Soil Stiffness of Foundations Supported by Layered Half-Space	231
Yang ZHOU and Wei-Chau XIE	
10.1. Introduction	231
10.2. Generation of dynamic soil stiffness	233
10.2.1. Dynamic stiffness matrix under point loads	233
10.2.2. Formulation of the flexibility function	236
10.2.3. Formulation of Green's influence function	237
10.2.4. Total dynamic soil stiffness by the boundary element method	239
10.3. Numerical examples of the generation of dynamic soil stiffness	242
10.3.1. A rigid square foundation supported by a layer on half-space	243
10.3.2. A rigid circular foundation supported by a layer on half-space	244
10.3.3. A rigid circular foundation supported by half-space and a layer on half-space	244
10.4. Numerical examples of the generation of FRS	245
10.5. Conclusion	250
10.6. References	250
List of Authors	253
Index	255
Summaries of Volumes 1 and 3	257