

The Finite Element Method for Mechanics of Solids with ANSYS Applications

ELLIS H. DILL

CRC Press
Taylor & Francis Group

Contents

Preface.....	xiii
Author	xv

Chapter 1 Finite Element Concepts 1

1.1 Introduction	1
1.2 Direct Stiffness Method	2
1.2.1 Merging the Element Stiffness Matrices.....	3
1.2.2 Augmenting the Element Stiffness Matrix	5
1.2.3 Stiffness Matrix Is Banded	5
1.3 The Energy Method.....	5
1.4 Truss Example	7
1.5 Axially Loaded Rod Example.....	13
1.5.1 Augmented Matrices for the Rod	16
1.5.2 Merge of Element Matrices for the Rod.....	17
1.6 Force Method.....	18
1.7 Other Structural Components.....	21
1.7.1 Space Truss.....	21
1.7.2 Beams and Frames	21
1.7.2.1 General Beam Equations	24
1.7.3 Plates and Shells.....	26
1.7.4 Two- or Three-Dimensional Solids	26
1.8 Problems	26
References	28
Bibliography	28

Chapter 2 Linear Elasticity 29

2.1 Basic Equations	29
2.1.1 Geometry of Deformation.....	29
2.1.2 Balance of Momentum	30
2.1.3 Virtual Work	30
2.1.4 Constitutive Relations.....	31
2.1.5 Boundary Conditions and Initial Conditions	33
2.1.6 Incompressible Materials	33
2.1.7 Plane Strain	34
2.1.8 Plane Stress	34
2.1.9 Tensile Test.....	35
2.1.10 Pure Shear	36
2.1.11 Pure Bending.....	36
2.1.12 Bending and Shearing	37

2.1.13	Properties of Solutions	38
2.1.14	A Plane Stress Example with a Singularity in Stress	40
2.2	Potential Energy	42
2.2.1	Proof of Minimum Potential Energy.....	44
2.3	Matrix Notation	45
2.4	Axially Symmetric Deformations	48
2.4.1	Cylindrical Coordinates	48
2.4.2	Axial Symmetry	49
2.4.3	Plane Stress and Plane Strain	50
2.5	Problems	50
	References	51
	Bibliography	52
Chapter 3	Finite Element Method for Linear Elasticity	53
3.1	Finite Element Approximation	54
3.1.1	Potential Energy	55
3.1.2	Finite Element Equations	57
3.1.3	Basic Equations in Matrix Notation.....	58
3.1.4	Basic Equations Using Virtual Work	59
3.1.5	Underestimate of Displacements.....	60
3.1.6	Nondimensional Equations	61
3.1.7	Uniaxial Stress	63
3.2	General Equations for an Assembly of Elements	66
3.2.1	Generalized Variational Principle	68
3.2.2	Potential Energy	69
3.2.3	Hybrid Displacement Functional.....	69
3.2.4	Hybrid Stress and Complementary Energy	70
3.2.5	Mixed Methods of Analysis	72
3.3	Nearly Incompressible Materials.....	75
3.3.1	Nearly Incompressible Plane Strain	78
	Bibliography	79
Chapter 4	The Triangle and the Tetrahedron.....	81
4.1	Linear Functions over a Triangular Region.....	81
4.2	Triangular Element for Plane Stress and Plane Strain	84
4.3	Plane Quadrilateral from Four Triangles	88
4.3.1	Square Element Formed from Four Triangles	90
4.4	Plane Stress Example: Short Beam	93
4.4.1	Extrapolation of the Solution.....	96
4.5	Linear Strain Triangles.....	97
4.6	Four-Node Tetrahedron	98
4.7	Ten-Node Tetrahedron.....	99
4.8	Problems	99

Chapter 5	The Quadrilateral and the Hexahedron.....	103
5.1	Four-Node Plane Rectangle	103
5.1.1	Stress Calculations	109
5.1.2	Plane Stress Example: Pure Bending	110
5.1.3	Plane Strain Example: Bending with Shear	112
5.1.4	Plane Stress Example: Short Beam	112
5.2	Improvements to Four-Node Quadrilateral	115
5.2.1	Wilson–Taylor Quadrilateral.....	115
5.2.2	Enhanced Strain Formulation	118
5.2.3	Approximate Volumetric Strains	122
5.2.4	Reduced Integration on the κ Term.....	125
5.2.5	Reduced Integration on the λ Term.....	126
5.2.6	Uniform Reduced Integration	127
5.2.7	Example Using Improved Elements.....	130
5.3	Numerical Integration	130
5.4	Coordinate Transformations.....	133
5.5	Isoparametric Quadrilateral	134
5.5.1	Wilson–Taylor Element	138
5.5.2	Three-Node Triangle as a Special Case of Rectangle	138
5.6	Eight-Node Quadrilateral	139
5.6.1	Nodal Loads	144
5.6.2	Plane Stress Example: Pure Bending	145
5.6.3	Plane Stress Example: Bending with Shear	145
5.6.4	Plane Stress Example: Short Beam	148
5.6.5	General Quadrilateral Element	148
5.7	Eight-Node Block	149
5.8	Twenty-Node Solid	152
5.9	Singularity Element.....	152
5.10	Mixed U–P Elements.....	154
5.10.1	Plane Strain	154
5.10.2	Alternative Formulation for Plane Strain	158
5.10.3	3D Elements	160
5.11	Problems	163
	References	168
	Bibliography	169
Chapter 6	Errors and Convergence of Finite Element Solution.....	171
6.1	General Remarks	171
6.2	Element Shape Limits.....	173
6.2.1	Aspect Ratio	173
6.2.2	Parallel Deviation for a Quadrilateral	174
6.2.3	Large Corner Angle.....	175
6.2.4	Jacobian Ratio	175

6.3	Patch Test.....	176
6.3.1	Wilson-Taylor Quadrilateral.....	178
	References	180
Chapter 7	Heat Conduction in Elastic Solids.....	181
7.1	Differential Equations and Virtual Work	181
7.2	Example Problem: One-Dimensional Transient Heat Flux ...	185
7.3	Example: Hollow Cylinder	187
7.4	Problems	188
Chapter 8	Finite Element Method for Plasticity	191
8.1	Theory of Plasticity	191
8.1.1	Tensile Test.....	194
8.1.2	Plane Stress	195
8.1.3	Summary of Plasticity	196
8.2	Finite Element Formulation for Plasticity	197
8.2.1	Fundamental Solution	198
8.2.2	Iteration to Improve the Solution.....	199
8.3	Example: Short Beam.....	201
8.4	Problems	203
	Bibliography	204
Chapter 9	Viscoelasticity	205
9.1	Theory of Linear Viscoelasticity.....	205
9.1.1	Recurrence Formula for History	210
9.1.2	Viscoelastic Example	211
9.2	Finite Element Formulation for Viscoelasticity	215
9.2.1	Basic Step-by-Step Solution Method.....	216
9.2.2	Step-by-Step Calculation with Load Correction.....	217
9.2.3	Plane Strain Example	218
9.3	Problems	219
	Bibliography	220
Chapter 10	Dynamic Analyses	221
10.1	Dynamical Equations	221
10.1.1	Lumped Mass.....	221
10.1.2	Consistent Mass	222
10.2	Natural Frequencies	224
10.2.1	Lumped Mass	224
10.2.2	Consistent Mass	225
10.3	Mode Superposition Solution	225
10.4	Example: Axially Loaded Rod	227

10.4.1	Exact Solution for Axially Loaded Rod	227
10.4.2	Finite Element Model	229
10.4.2.1	One-Element Model.....	229
10.4.2.2	Two-Element Model	230
10.4.3	Mode Superposition for Continuum Model of the Rod	232
10.5	Example: Short Beam.....	236
10.6	Dynamic Analysis with Damping	237
10.6.1	Viscoelastic Damping	238
10.6.2	Viscous Body Force	239
10.6.3	Analysis of Damped Motion by Mode Superposition.....	240
10.7	Numerical Solution of Differential Equations.....	241
10.7.1	Constant Average Acceleration	241
10.7.2	General Newmark Method.....	243
10.7.3	General Methods	244
10.7.3.1	Implicit Methods in General	244
10.7.3.2	Explicit Methods in General	244
10.7.4	Stability Analysis of Newmark's Method	245
10.7.5	Convergence, Stability, and Error	246
10.7.6	Example: Numerical Integration for Axially Loaded Rod	247
10.8	Example: Analysis of Short Beam.....	249
10.9	Problems	251
	Bibliography	253
Chapter 11	Linear Elastic Fracture Mechanics	255
11.1	Fracture Criterion	255
11.1.1	Analysis of Sheet.....	257
11.1.2	Fracture Modes.....	258
11.1.2.1	Mode I.....	258
11.1.2.2	Mode II	259
11.1.2.3	Mode III	259
11.2	Determination of K by Finite Element Analysis	260
11.2.1	Crack Opening Displacement Method	260
11.3	J -Integral for Plane Regions	263
11.4	Problems	267
	References	268
	Bibliography	268
Chapter 12	Plates and Shells.....	269
12.1	Geometry of Deformation	269
12.2	Equations of Equilibrium	270
12.3	Constitutive Relations for an Elastic Material.....	271

12.4	Virtual Work.....	273
12.5	Finite Element Relations for Bending	276
12.6	Classical Plate Theory.....	280
12.7	Plate Bending Example	282
12.8	Problems	287
	References	288
	Bibliography	289
Chapter 13	Large Deformations.....	291
13.1	Theory of Large Deformations.....	291
13.1.1	Virtual Work	292
13.1.2	Elastic Materials.....	293
13.1.3	Mooney–Rivlin Model of an Incompressible Material	297
13.1.4	Generalized Mooney–Rivlin Model.....	298
13.1.5	Polynomial Formula.....	301
13.1.6	Ogden’s Function	303
13.1.7	Blatz–Ko Model	304
13.1.8	Logarithmic Strain Measure	306
13.1.9	Yeoh Model	307
13.1.10	Fitting Constitutive Relations to Experimental Data	308
	13.1.10.1 Volumetric Data	308
	13.1.10.2 Tensile Test.....	308
	13.1.10.3 Biaxial Test.....	309
13.2	Finite Elements for Large Displacements	309
13.2.1	Lagrangian Formulation.....	311
13.2.2	Basic Step-by-Step Analysis	312
13.2.3	Iteration Procedure	312
13.2.4	Updated Reference Configuration.....	313
13.2.5	Example I	315
13.2.6	Example II.....	315
13.3	Structure of Tangent Modulus.....	317
13.4	Stability and Buckling.....	318
13.4.1	Beam–Column	319
13.5	Snap-Through Buckling	319
13.5.1	Shallow Arch.....	323
13.6	Problems	324
	References	326
	Bibliography	326
Chapter 14	Constraints and Contact	327
14.1	Application of Constraints.....	327
14.1.1	Lagrange Multipliers	327

14.1.2	Perturbed Lagrangian Method	329
14.1.3	Penalty Functions	331
14.1.4	Augmented Lagrangian Method	332
14.2	Contact Problems.....	333
14.2.1	Example: A Truss Contacts a Rigid Foundation	333
14.2.1.1	Load $F_y > 0$ Is Applied with $F_x = 0$	335
14.2.1.2	Loads Are Ramped Up Together: $F_x = 27\alpha, F_y = 12.8\alpha$	336
14.2.2	Lagrange Multiplier, No Friction Force	337
14.2.2.1	Stick Condition	338
14.2.2.2	Slip Condition	338
14.2.3	Lagrange Multiplier, with Friction	338
14.2.3.1	Stick Condition	339
14.2.3.2	Slip Condition	339
14.2.4	Penalty Method	340
14.2.4.1	Stick Condition	341
14.2.4.2	Slip Condition	341
14.3	Finite Element Analysis.....	341
14.3.1	Example: Contact of a Cylinder with a Rigid Plane	342
14.3.2	Hertz Contact Problem	343
14.4	Dynamic Impact	346
14.5	Problems	347
	References	348
	Bibliography	348
Chapter 15	ANSYS APDL Examples.....	349
15.1	ANSYS Instructions	349
15.1.1	ANSYS File Names.....	351
15.1.2	Graphic Window Controls.....	352
15.1.2.1	Graphics Window Logo.....	352
15.1.2.2	Display of Model	352
15.1.2.3	Display of Deformed and Undeformed Shape White on White.....	352
15.1.2.4	Adjusting Graph Colors	352
15.1.2.5	Printing from Windows Version of ANSYS	353
15.1.2.6	Some Useful Notes	353
15.2	ANSYS Elements SURF153, SURF154.....	353
15.3	Truss Example	354
15.4	Beam Bending	357
15.5	Beam with a Distributed Load	360
15.6	One Triangle	361
15.7	Plane Stress Example Using Triangles.....	364
15.8	Cantilever Beam Modeled as Plane Stress	366

15.9	Plane Stress: Pure Bending	369
15.10	Plane Strain Bending Example.....	371
15.11	Plane Stress Example: Short Beam	376
15.12	Sheet with a Hole.....	379
15.12.1	Solution Procedure	379
15.13	Plasticity Example	381
15.14	Viscoelasticity Creep Test	387
15.15	Viscoelasticity Example	391
15.16	Mode Shapes and Frequencies of a Rod.....	394
15.17	Mode Shapes and Frequencies of a Short Beam	397
15.18	Transient Analysis of Short Beam.....	398
15.19	Stress Intensity Factor by Crack Opening Displacement	400
15.20	Stress Intensity Factor by J -Integral.....	402
15.21	Stretching of a Nonlinear Elastic Sheet.....	405
15.22	Nonlinear Elasticity: Tensile Test.....	408
15.23	Column Buckling	412
15.24	Column Post-Buckling	415
15.25	Snap-Through	417
15.26	Plate Bending Example	420
15.27	Clamped Plate.....	423
15.28	Gravity Load on a Cylindrical Shell	425
15.29	Plate Buckling	429
15.30	Heated Rectangular Rod	432
15.31	Heated Cylindrical Rod	434
15.32	Heated Disk	438
15.33	Truss Contacting a Rigid Foundation.....	442
15.34	Compression of a Rubber Cylinder between Rigid Plates.....	446
15.35	Hertz Contact Problem	451
15.36	Elastic Rod Impacting a Rigid Wall.....	456
15.37	Curve Fit for Nonlinear Elasticity Using Blatz–Ko Model	460
15.38	Curve Fit for Nonlinear Elasticity Using Polynomial Model.....	464
	Bibliography	469
Chapter 16	ANSYS Workbench.....	471
16.1	Two- and Three-Dimensional Geometry	471
16.2	Stress Analysis.....	472
16.3	Short Beam Example.....	473
16.3.1	Short Beam Geometry.....	473
16.3.2	Short Beam, Static Loading	474
16.3.3	Short Beam, Transient Analysis.....	476
16.4	Filletted Bar Example.....	477
16.5	Sheet with a Hole.....	480
	Bibliography	482
Index.....		483