

$$E=10^6 \text{ psi}, \quad \nu = 0.3$$

Figure 9.7.1 Plate Subjected to Axial Load

```

%
%
% input data for nodal coordinate values
% gcoord(i,j) where i-> node no. and j-> x or y
%
gcoord=[0.0 0.0; 0.0 1.0; 1.0 0.0; 1.0 1.0; 2.0 0.0;
2.0 1.0; 3.0 0.0; 3.0 1.0; 4.0 0.0; 4.0 1.0];
%
%
% input data for nodal connectivity for each element
% nodes(i,j) where i-> element no. and j-> connected nodes
%
nodes=[1 3 4; 1 4 2; 3 5 6; 3 6 4;
5 7 8; 5 8 6; 7 9 10; 7 10 8];
%
%
% input data for boundary conditions
%
bcdof=[1 2 3]; % first three dofs are constrained
bcval=[0 0 0]; % whose described values are 0
%
%
% initialization of matrices and vectors
%
ff=zeros(sdof,1); % system force vector
kk=zeros(sdof,sdof); % system matrix
disp=zeros(sdof,1); % system displacement vector
eldisp=zeros(edof,1); % element displacement vector
stress=zeros(nel,3); % matrix containing stress components
strain=zeros(nel,3); % matrix containing strain components
index=zeros(edof,1); % index vector
kinmtx=zeros(3,edof); % kinematic matrix
matmtx=zeros(3,3); % constitutive matrix
%
%
% force vector
%
ff(17)=500; % force applied at node 9 in x-axis
ff(19)=500; % force applied at node 10 in x-axis
%
%
% compute element matrices and vectors, and assemble
%
matmtx=fematiso(1,emodule,poisson); % constitutive matrix
%
for iel=1:nel % loop for the total number of elements
%
nd(1)=nodes(iel,1); % 1st connected node for (iel)-th element

```

```

nd(2)=nodes(iel,2); % 2nd connected node for (iel)-th element
nd(3)=nodes(iel,3); % 3rd connected node for (iel)-th element
%
x1=gcoord(nd(1),1); y1=gcoord(nd(1),2); % coord values of 1st node
x2=gcoord(nd(2),1); y2=gcoord(nd(2),2); % coord values of 2nd node
x3=gcoord(nd(3),1); y3=gcoord(nd(3),2); % coord values of 3rd node
%
index=feeldof(nd,nnel,ndof); % extract system dofs for the element
%
%-----%
% find the derivatives of shape functions
%
area=0.5*(x1*y2+x2*y3+x3*y1-x1*y3-x2*y1-x3*y2); % area of triangule
area2=area*2;
dhdx=(1/area2)*[(y2-y3) (y3-y1) (y1-y2)]; % derivatives w.r.t. x
dhdy=(1/area2)*[(x3-x2) (x1-x3) (x2-x1)]; % derivatives w.r.t. y
%
kinmtx2=fekine2d(nnel,dhdx,dhdy); % kinematic matrix
%
k=kinmtx2'*matmtx*kinmtx2*area; % element stiffness matrix
%
kk=feasmb1(kk,k,index); % assemble element matrices
%
end % end of loop for the total number of elements
%
%-----%
% apply boundary conditions
%
[kk,ff]=feaplyc2(kk,ff,bcdof,bcval);
%
%-----%
% solve the matrix equation
%
disp=kk\ff;
%
%-----%
% element stress computation (post computation)
%
for ielp=1:nel % loop for the total number of elements
%
nd(1)=nodes(ielp,1); % 1st connected node for (iel)-th element
nd(2)=nodes(ielp,2); % 2nd connected node for (iel)-th element
nd(3)=nodes(ielp,3); % 3rd connected node for (iel)-th element
%
x1=gcoord(nd(1),1); y1=gcoord(nd(1),2); % coord values of 1st node
x2=gcoord(nd(2),1); y2=gcoord(nd(2),2); % coord values of 2nd node
x3=gcoord(nd(3),1); y3=gcoord(nd(3),2); % coord values of 3rd node
%

```

```

index=feeldof(nd,nnel,ndof); % extract system dofs for the element
%
%
% extract element displacement vector
%
for i=1:edof
 eldisp(i)=disp(index(i));
end
%
area=0.5*(x1*y2+x2*y3+x3*y1-x1*y3-x2*y1-x3*y2);  % area of triangle
area2=area*2;
dhdx=(1/area2)*[(y2-y3) (y3-y1) (y1-y2)]; % derivatives w.r.t. x
dhdy=(1/area2)*[(x3-x2) (x1-x3) (x2-x1)]; % derivatives w.r.t. y
%
kinmtx2=fekine2d(nnel,dhdx,dhdy); % kinematic matrix
%
estrain=kinmtx2*eldisp; % compute strains
estress=matmtx*estrain; % compute stresses
%
for i=1:3
 strain(ielp,i)=estrain(i); % store for each element
 stress(ielp,i)=estress(i); % store for each element
end
%
end
%
%
% print fem solutions
%
num=1:1:sdof;
displace=[num' disp] % print nodal displacements
%
for i=1:nel
 stresses=[i stress(i,:)] % print stresses
end
%
%

```

```

function [kinmtx2]=fekine2d(nnel,dhdx,dhdy)
%
%
% Purpose:
% determine the kinematic equation between strains and displacements
% for two-dimensional solids
%
% Synopsis:
% [kinmtx2]=fekine2d(nnel,dhdx,dhdy)

```

```

%
% Variable Description:
% nnel - number of nodes per element
% dhdx - derivatives of shape functions with respect to x
% dhdy - derivatives of shape functions with respect to y
%_____
%
for i=1:nnel
i1=(i-1)*2+1;
i2=i1+1;
kinmtx2(1,i1)=dhdx(i);
kinmtx2(2,i2)=dhdy(i);
kinmtx2(3,i1)=dhdy(i);
kinmtx2(3,i2)=dhdx(i);
end
%
%_____

```

```

function [matmtrx]=fematiso(iopt,elastic,poisson)
%_____
%
% Purpose:
% determine the constitutive equation for isotropic material
%
%
% Synopsis:
% [matmtrx]=fematiso(iopt,elastic,poisson)
%
%
% Variable Description:
% elastic - elastic modulus
% poisson - Poisson's ratio
% iopt=1 - plane stress analysis
% iopt=2 - plane strain analysis
% iopt=3 - axisymmetric analysis
% iopt=4 - three dimensional analysis
%_____
%
if iopt==1 % plane stress
matmtrx= elastic/(1-poisson*poisson)* ...
[1 poisson 0; ...
poisson 1 0; ...
0 0 (1-poisson)/2];
%
elseif iopt==2 % plane strain
matmtrx= elastic/((1+poisson)*(1-2*poisson))* ...
[(1-poisson) poisson 0;
poisson (1-poisson) 0;
0 0 (1-2*poisson)/2];


```

```

%
elseif iopt==3 % axisymmetry
matmtrx= elastic/((1+poisson)*(1-2*poisson))* ...
[(1-poisson) poisson poisson 0;
poisson (1-poisson) poisson 0;
poisson poisson (1-poisson) 0;
0 0 0 (1-2*poisson)/2];
%
else % three-dimension
matmtrx= elastic/((1+poisson)*(1-2*poisson))* ...
[(1-poisson) poisson poisson 0 0 0;
poisson (1-poisson) poisson 0 0 0;
poisson poisson (1-poisson) 0 0 0;
0 0 0 (1-2*poisson)/2 0 0;
0 0 0 0 (1-2*poisson)/2 0;
0 0 0 0 0 (1-2*poisson)/2];
%
end
%
%-----
```

The nodal displacements are listed below and they agree with the analytical solutions. On the other hand, the state of stress of each element is $\sigma_x = 1000$ and $\sigma_y = \tau_{xy} = 0$ as expected.

displace =		
d.o.f.	displ.	
1.0000	0.0000	% x-displacement of node 1
2.0000	0.0000	% y-displacement of node 1
3.0000	0.0000	% x-displacement of node 2
4.0000	-0.0030	% y-displacement of node 2
5.0000	0.0100	% x-displacement of node 3
6.0000	0.0000	% y-displacement of node 3
7.0000	0.0100	% x-displacement of node 4
8.0000	-0.0030	% y-displacement of node 4
9.0000	0.0200	% x-displacement of node 5
10.000	0.0000	% y-displacement of node 5
11.000	0.0200	% x-displacement of node 6
12.000	-0.0030	% y-displacement of node 6
13.000	0.0300	% x-displacement of node 7
14.000	0.0000	% y-displacement of node 7
15.000	0.0300	% x-displacement of node 8
16.000	-0.0030	% y-displacement of node 8
17.000	0.0400	% x-displacement of node 9
18.000	0.0000	% y-displacement of node 9
19.000	0.0400	% x-displacement of node 10
20.000	-0.0030	% y-displacement of node 10

$$E = 10^6 \text{ psi}, \nu = 0.3$$

Figure 9.7.2 Cantilever Beam Subjected to a Tip Load

Example 9.7.2 We want to analyze a short cantilever beam using two-dimensional isoparametric elements assuming plane stress condition. To this end, the beam is modeled using ten four-node quadrilateral elements as seen in Fig. 9.7.2.

```

% Example 9.7.2
% plane stress analysis of a cantilever beam using isoparametric
% four-node elements
% (see Fig. 9.7.2 for the finite element mesh)
%
% Variable descriptions
% k = element matrix
% f = element vector
% kk = system matrix
% ff = system vector
% disp = system nodal displacement vector
% eldisp = element nodal displacement vector
% stress = matrix containing stresses
% strain = matrix containing strains
% gcoord = coordinate values of each node
% nodes = nodal connectivity of each element
% index = a vector containing system dofs associated with each element
% point2 = matrix containing sampling points
% weight2 = matrix containing weighting coefficients
% bcdof = a vector containing dofs associated with boundary conditions
% bcval = a vector containing boundary condition values associated with
% the dofs in bcdof
%
%
%
% input data for control parameters

```
