

LODZ UNIVERSITY OF TECHNOLOGY

Volume 20

Number 2, 2016

**Mechanics
and
Mechanical
Engineering**

Editor in Chief: Tomasz Kapitaniak

Łódź, Poland

**MECHANICS AND
MECHANICAL ENGINEERING
International Journal**

Editor in chief – Tomasz Kapitaniak

Mechanics and Mechanical Engineering
Editorial Office

Division of Dynamics, Lodz University of Technology
90-924 Łódź, Poland, Tel. (48 42) 636 68 22

Editorial board

J. Brindley – Leeds	M. S. El Naschie – Cambridge
J. Giergiel – Rzeszów	W. Ostachowicz – Gdańsk
M. Giergiel – Kraków	Z. Peradzyński – Warsaw
Z. Kazimierski – Łódź	W.-H. Steeb – Johannesburg
M. Królak – Łódź	C. Szczepaniak – Łódź
K. Li – Michigan	A. Tylikowski – Warsaw
J. Manevich – Dniepropetrovsk	K. E. Thylwe – Stockholm
A. Nayfeh – Blacksburg	M. Wiercigroch – Aberdeen

Editorial Secretary: A. Jach, anna.jach@p.lodz.pl

Scope of the journal

Mechanics and Mechanical Engineering publishes original papers, notes, and invited review articles from all fields of theoretical and applied mechanics as well as mechanical engineering. In addition to the classical fields, such as Rigid Body Dynamics, Elasticity, Plasticity, Hydrodynamics and Gas Dynamics, it gives special attention to recently developed and boundary areas of mechanics. As a rule, only contributions written in English will be accepted.

ISSN 1428–1511

e-ISSN 2354–0192

on-line: www.kdm.p.lodz.pl

Copyright Tomasz Kapitaniak, 2002-2016

Submission of manuscript implies: that the work described has not been published before (except in the form of an abstract or as part of a published lecture, review, or thesis); that is not under consideration for publication elsewhere; that its publication has been approved by all coauthors, if any, as well as by the responsible authorities at the institute where the work has been carried out; that, if, and when the manuscript is accepted for publication, by authors agree to automatic transfer of the copyright to the publisher; and that the manuscript will not be published elsewhere in any language without consent of the copyright holders.

CONTENTS

Paweł CZAPSKI and Tomasz KUBIAK

Selected Problems of Determining Critical Loads in Structures with Stable Post-Critical Behaviour 79

Jarosław GAWRYLUK, Andrzej MITURA and Andrzej TETER

Experimental and Numerical Studies on the Static Deflection of the Composite Beam with the MFC Element 97

Karol REJOWSKI and Piotr IWICKI

Buckling Analysis of Cold Formed Silo Column 109

Sylwester SAMBORSKI

Effect of Boundary Conditions on the Distribution of Mode I Fracture Toughness along Delamination Front in CFRP Laminates with General Fiber Orientation 121

Andrzej TETER, Damian PASIERBIEWICZ and Zbigniew KOŁAKOWSKI

Local Buckling of Thin-Walled Column of Square Cross-Section Made of In-Plane Coupled Laminate 129

Josef HAVRAN and Martin PSOTNY

Postbuckling of an Imperfect Plate Loaded in Compression 143

Zbigniew KOŁAKOWSKI, Katarzyna KOWAL-MICHALSKA and Radosław J. MANIA

Static Buckling of FML Columns in Elastic-Plastic Range 151

Katarzyna FALKOWICZ and Hubert DĘBSKI

Numerical and Experimental Analysis of Compression Plate with Cut-Out 167

Martin PSOTNY

Postbuckling of an Imperfect Plate Subjected to the Shear Load 177

Olga LYKHACHOVA and Zbigniew KOŁAKOWSKI

Comparison of Numerical Results with Known Solutions of Buckling Problem
of Pressured Shallow Spherical Shells

185

