

NONLINEAR FINITE ELEMENT ANALYSIS OF PLATE BENDING

Read: **Chapter 7**

CONTENTS

- Governing Equations of the First-Order Shear Deformation theory (FSDT)
 - Finite element models of FSDT
 - Shear and membrane locking
 - Computer implementation
 - Stress calculation
 - Numerical Examples

THE FIRST-ORDER SHEAR DEFORMATION THEORY

Displacement Field of the FSDT

$$u_1(x, y, z, t) = u(x, y, t) + z\phi_x(x, y, t)$$

$$u_2(x, y, z, t) = v(x, y, t) + z\phi_y(x, y, t)$$

$$u_3(x, y, z, t) = w(x, y, t)$$

Nonlinear strains

$$\varepsilon_{ij} = \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} + \frac{\partial u_m}{\partial x_i} \frac{\partial u_m}{\partial x_j} \right)$$

Von Karman Nonlinear strains

$$\varepsilon_{xx} = \frac{\partial u_1}{\partial x_1} + \frac{1}{2} \frac{\partial u_m}{\partial x_1} \frac{\partial u_m}{\partial x_1} = \frac{\partial u_1}{\partial x_1} + \frac{1}{2} \left(\frac{\partial u_1}{\partial x_1} \right)^2 + \frac{1}{2} \left(\frac{\partial u_2}{\partial x_1} \right)^2 + \frac{1}{2} \left(\frac{\partial u_3}{\partial x_1} \right)^2$$

NONLINEAR STARINS OF THE FSDT

Actual Nonlinear strains

$$\varepsilon_{xx} = \frac{\partial u_1}{\partial x} + \frac{1}{2} \left(\frac{\partial u_3}{\partial x} \right)^2 = \frac{\partial u}{\partial x} + \frac{1}{2} \left(\frac{\partial w}{\partial x} \right)^2 + z \frac{\partial \phi_x}{\partial x} = \varepsilon_{xx}^0 + z \varepsilon_{xx}^1$$

$$\varepsilon_{yy} = \frac{\partial u_2}{\partial y} + \frac{1}{2} \left(\frac{\partial u_3}{\partial y} \right)^2 = \frac{\partial v}{\partial y} + \frac{1}{2} \left(\frac{\partial w}{\partial y} \right)^2 + z \frac{\partial \phi_y}{\partial y} = \varepsilon_{yy}^0 + z \varepsilon_{yy}^1$$

$$\gamma_{xy} = \frac{\partial u_1}{\partial y} + \frac{\partial u_2}{\partial x} + \frac{\partial u_3}{\partial x} \frac{\partial u_3}{\partial y} = \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} + \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} + z \left(\frac{\partial \phi_x}{\partial y} + \frac{\partial \phi_y}{\partial x} \right) = \gamma_{xy}^0 + z \gamma_{xy}^1$$

$$\gamma_{xz} = \frac{\partial u_1}{\partial z} + \frac{\partial u_3}{\partial x} = \phi_x + \frac{\partial w}{\partial x} = \gamma_{xz}^0, \quad \gamma_{yz} = \frac{\partial u_2}{\partial z} + \frac{\partial u_3}{\partial y} = \phi_y + \frac{\partial w}{\partial y} = \gamma_{yz}^0$$

Virtual Nonlinear strains

$$\delta \varepsilon_{xx} = \frac{\partial \delta u}{\partial x} + \frac{\partial w}{\partial x} \frac{\partial \delta w}{\partial x} + z \frac{\partial \delta \phi_x}{\partial x} = \delta \varepsilon_{xx}^0 + z \delta \varepsilon_{xx}^1$$

$$\delta \varepsilon_{yy} = \frac{\partial \delta v}{\partial y} + \frac{\partial w}{\partial y} \frac{\partial \delta w}{\partial y} + z \frac{\partial \delta \phi_y}{\partial y} = \delta \varepsilon_{yy}^0 + z \delta \varepsilon_{yy}^1$$

$$\delta \gamma_{xy} = \frac{\partial \delta u}{\partial y} + \frac{\partial \delta v}{\partial x} + \frac{\partial \delta w}{\partial x} \frac{\partial w}{\partial y} + \frac{\partial w}{\partial x} \frac{\partial \delta w}{\partial y} + z \left(\frac{\partial \delta \phi_x}{\partial y} + \frac{\partial \delta \phi_y}{\partial x} \right) = \delta \gamma_{xy}^0 + z \delta \gamma_{xy}^1$$

$$\delta \gamma_{xz} = \delta \phi_x + \frac{\partial \delta w}{\partial x} = \delta \gamma_{xz}^0, \quad \delta \gamma_{yz} = \delta \phi_y + \frac{\partial \delta w}{\partial y} = \delta \gamma_{yz}^0$$

PRINCIPLE OF VIRTUAL DISPLACEMENTS

$$0 = \delta W^e \equiv \delta W_I^e + \delta W_E^e$$

$$\begin{aligned} \delta W_I^e = \int_{\Omega^e} \left\{ \int_{-\frac{h}{2}}^{\frac{h}{2}} \left[\sigma_{xx} (\delta \varepsilon_{xx}^0 + z \delta \varepsilon_{xx}^1) + \sigma_{yy} (\delta \varepsilon_{yy}^0 + z \delta \varepsilon_{yy}^1) \right. \right. \\ \left. \left. + \sigma_{xy} (\delta \gamma_{xy}^0 + z \delta \gamma_{xy}^1) + K_s \sigma_{xz} \delta \gamma_{xz}^0 \right. \right. \\ \left. \left. + K_s \sigma_{yz} \delta \gamma_{yz}^0 \right] dz \right\} dx dy \end{aligned}$$

$$\begin{aligned} \delta W_E^e = - \left\{ \oint_{\Gamma^e} \int_{-\frac{h}{2}}^{\frac{h}{2}} \left[\sigma_{nn} (\delta u_n + z \delta \phi_n) + \sigma_{ns} (\delta u_s + z \delta \phi_s) + \sigma_{nz} \delta w \right] dz ds \right. \\ \left. + \int_{\Omega^e} (q - kw) \delta w \, dx dy \right\} \end{aligned}$$

$$\begin{aligned} 0 = \int_{\Omega^e} \left[N_{xx} \delta \varepsilon_{xx}^0 + M_{xx} \delta \varepsilon_{xx}^1 + N_{yy} \delta \varepsilon_{yy}^0 + M_{yy} \delta \varepsilon_{yy}^1 + N_{xy} \delta \gamma_{xy}^0 + M_{xy} \delta \gamma_{xy}^1 \right. \\ \left. + Q_x \delta \gamma_{xz}^0 + Q_y \delta \gamma_{yz}^0 - q \delta w \right] dx dy \\ - \oint_{\Gamma^e} (N_{nn} \delta u_n + N_{ns} \delta u_s + M_{nn} \delta \phi_n + M_{ns} \delta \phi_s + Q_n \delta w) ds \end{aligned}$$

THE FIRST-ORDER SHEAR DEFORMATION THEORY

Equations of equilibrium

$$\frac{\partial N_{xx}}{\partial x} + \frac{\partial N_{xy}}{\partial y} = I_0 \frac{\partial^2 u}{\partial t^2}$$

$$\frac{\partial N_{xy}}{\partial x} + \frac{\partial N_{yy}}{\partial y} = I_0 \frac{\partial^2 v}{\partial t^2}$$

$$\begin{aligned} \frac{\partial Q_x}{\partial x} + \frac{\partial Q_y}{\partial y} + \frac{\partial}{\partial x} \left(N_{xx} \frac{\partial w}{\partial x} + N_{xy} \frac{\partial w}{\partial y} \right) \\ + \frac{\partial}{\partial y} \left(N_{xy} \frac{\partial w}{\partial x} + N_{yy} \frac{\partial w}{\partial y} \right) - q = I_0 \frac{\partial^2 w}{\partial t^2} \end{aligned}$$

$$\frac{\partial M_{xx}}{\partial x} + \frac{\partial M_{xy}}{\partial y} - Q_x = I_2 \frac{\partial^2 \phi_x}{\partial t^2}$$

$$\frac{\partial M_{xy}}{\partial x} + \frac{\partial M_{yy}}{\partial y} - Q_y = I_2 \frac{\partial^2 \phi_y}{\partial t^2}$$

Stress resultants

$$Q_x = K_s \int_{-h/2}^{h/2} \sigma_{xz} dz = K_s A_{55} \left(\phi_x + \frac{\partial w}{\partial x} \right)$$

$$Q_y = K_s \int_{-h/2}^{h/2} \sigma_{yz} dz = K_s A_{44} \left(\phi_y + \frac{\partial w}{\partial y} \right)$$

$$M_{xx} = D_{11} \frac{\partial \phi_x}{\partial x} + D_{12} \frac{\partial \phi_y}{\partial y},$$

$$M_{yy} = D_{12} \frac{\partial \phi_x}{\partial x} + D_{22} \frac{\partial \phi_y}{\partial y}$$

$$M_{xy} = D_{66} \left(\frac{\partial \phi_x}{\partial y} + \frac{\partial \phi_y}{\partial x} \right)$$

THE FIRST-ORDER SHEAR DEFORMATION THEORY

Weak forms ($v_1 = \delta u, v_2 = \delta v, v_3 = \delta w, v_4 = \delta \phi_x, v_5 = \delta \phi_y$)

$$0 = \int_{\Omega^e} \left(\frac{\partial \delta u}{\partial x} N_{xx} + \frac{\partial \delta u}{\partial y} N_{xy} + I_0 \delta u \frac{\partial^2 u}{\partial t^2} \right) dx dy - \oint_{\Gamma^e} \delta u N_n ds$$

$$0 = \int_{\Omega^e} \left(\frac{\partial \delta v}{\partial x} N_{xy} + \frac{\partial \delta v}{\partial y} N_{yy} + I_0 \delta v \frac{\partial^2 v}{\partial t^2} \right) dx dy - \oint_{\Gamma^e} \delta v N_{ns} ds$$

$$\begin{aligned} 0 = & \int_{\Omega^e} \left[\frac{\partial \delta w}{\partial x} \left(Q_x + N_{xx} \frac{\partial w}{\partial x} + N_{xy} \frac{\partial w}{\partial y} \right) \right. \\ & + \frac{\partial \delta w}{\partial y} \left(Q_y + N_{xy} \frac{\partial w}{\partial x} + N_{yy} \frac{\partial w}{\partial y} \right) \\ & \left. + I_0 \delta w \frac{\partial^2 w}{\partial t^2} - \delta w q \right] dx dy - \oint_{\Gamma^e} \delta w Q_n ds \end{aligned}$$

$$0 = \int_{\Omega^e} \left(\frac{\partial \delta \phi_x}{\partial x} M_{xy} + \delta \phi_x Q_x + I_2 \delta \phi_x \frac{\partial^2 \phi_x}{\partial t^2} \right) dx dy - \oint_{\Gamma^e} \delta \phi_x M_n ds$$

$$0 = \int_{\Omega^e} \left(\frac{\partial \delta \phi_y}{\partial x} M_{yy} + \delta \phi_y Q_y + I_2 \delta \phi_y \frac{\partial^2 \phi_y}{\partial t^2} \right) dx dy - \oint_{\Gamma^e} \delta \phi_y M_{ns} ds$$

Finite Element Models of The First-order Plate Theory (FSDT) (Continued)

Finite Element Approximation

$$u(x, y, t) = \sum_{j=1}^m u_j(t) \psi_j(x, y), \quad v(x, y, t) = \sum_{j=1}^m v_j(t) \psi_j(x, y)$$

$$w(x, y, t) = \sum_{j=1}^n w_j(t) \psi_j(x, y)$$

$$\phi_x(x, y, t) = \sum_{j=1}^p S_j^1(t) \psi_j(x, y), \quad \phi_y(x, y, t) = \sum_{j=1}^p S_j^2(t) \psi_j(x, y)$$

Finite Element Model

$$\begin{bmatrix} M^{11} & 0 & 0 & 0 & 0 \\ 0 & M^{22} & 0 & 0 & 0 \\ 0 & 0 & M^{33} & 0 & 0 \\ 0 & 0 & 0 & M^{44} & 0 \\ 0 & 0 & 0 & 0 & M^{55} \end{bmatrix} \begin{Bmatrix} \ddot{u} \\ \ddot{v} \\ \ddot{w} \\ \ddot{S}_x \\ \ddot{S}_y \end{Bmatrix} + \begin{bmatrix} K^{11} & K^{12} & K^{13} & K^{14} & K^{15} \\ K^{21} & K^{22} & K^{23} & K^{24} & K^{25} \\ K^{31} & K^{32} & K^{33} & K^{34} & K^{35} \\ K^{41} & K^{42} & K^{43} & K^{44} & K^{45} \\ K^{51} & K^{52} & K^{53} & K^{54} & K^{55} \end{bmatrix} \begin{Bmatrix} u \\ v \\ w \\ S_x \\ S_y \end{Bmatrix} = \begin{Bmatrix} F^1 \\ F^2 \\ F^3 \\ F^4 \\ F^5 \end{Bmatrix}$$

Fully Discretized Model and Iterative Scheme

Fully Discretized Finite Element Model

$$[\hat{K}]_{s+1}\{\Delta\}_{s+1} = \{\hat{F}\}_{s,s+1}$$

$$[\hat{K}]_{s+1} = [K]_{s+1} + a_3[M]_{s+1}$$

$$\{\hat{F}\}_{s,s+1} = \{F\}_{s+1} + [M]_{s+1}(a_3\{\Delta\}_s + a_4\{\dot{\Delta}\}_s + a_5\{\ddot{\Delta}\}_s)$$

$$a_3 = \frac{2}{\gamma(\Delta t)^2}, \quad a_4 = \frac{2}{\gamma\Delta t}, \quad a_5 = \frac{1}{\gamma} - 1$$

Accelerations and Velocities

$$\{\ddot{\Delta}\}_{s+1} = a_3(\{\Delta\}_{s+1} - \{\Delta\}_s) - a_4\{\dot{\Delta}\} - a_5\{\ddot{\Delta}\}_s$$

$$\{\dot{\Delta}\}_{s+1} = \{\dot{\Delta}\}_s + a_2\{\ddot{\Delta}\}_s + a_1\{\ddot{\Delta}\}_{s+1}$$

where $a_1 = \alpha\Delta t$ and $a_2 = (1 - \alpha)\Delta t$.

Newton-Raphson Iterative Scheme

$$\{\Delta\}_{r+1}^{s+1} = -[\hat{K}^T]_r^{-1}\{\hat{R}\}_r^{s+1}, \quad [\hat{K}^T]_r \equiv \begin{bmatrix} \partial\{\hat{R}\} \\ \partial\{\Delta\} \end{bmatrix}_r^{s+1}$$

Stiffness Coefficients (typical)

$$K_{ij}^{11} = \int_{\Omega^e} \left(A_{11} \frac{\partial \psi_i^e}{\partial x} \frac{\partial \psi_j^e}{\partial x} + A_{66} \frac{\partial \psi_i^e}{\partial y} \frac{\partial \psi_j^e}{\partial y} \right) dx dy$$

$$K_{ij}^{12} = \int_{\Omega^e} \left(A_{12} \frac{\partial \psi_i^e}{\partial x} \frac{\partial \psi_j^e}{\partial y} + A_{66} \frac{\partial \psi_i^e}{\partial y} \frac{\partial \psi_j^e}{\partial x} \right) dx dy = K_{ji}^{21}$$

$$\begin{aligned} K_{ij}^{13} = & \frac{1}{2} \int_{\Omega^e} \left[\frac{\partial \psi_i^e}{\partial x} \left(A_{11} \frac{\partial w_0}{\partial x} \frac{\partial \varphi_j^e}{\partial x} + A_{12} \frac{\partial w_0}{\partial y} \frac{\partial \varphi_j^e}{\partial y} \right) \right. \\ & \left. + A_{66} \frac{\partial \psi_i^e}{\partial y} \left(\frac{\partial w_0}{\partial x} \frac{\partial \varphi_j^e}{\partial y} + \frac{\partial w_0}{\partial y} \frac{\partial \varphi_j^e}{\partial x} \right) \right] dx dy \end{aligned}$$

$$K_{ij}^{22} = \int_{\Omega^e} \left(A_{66} \frac{\partial \psi_i^e}{\partial x} \frac{\partial \psi_j^e}{\partial x} + A_{22} \frac{\partial \psi_i^e}{\partial y} \frac{\partial \psi_j^e}{\partial y} \right) dx dy$$

$$\begin{aligned} K_{ij}^{23} = & \frac{1}{2} \int_{\Omega^e} \left[\frac{\partial \psi_i^e}{\partial y} \left(A_{12} \frac{\partial w_0}{\partial x} \frac{\partial \varphi_j^e}{\partial x} + A_{22} \frac{\partial w_0}{\partial y} \frac{\partial \varphi_j^e}{\partial y} \right) \right. \\ & \left. + A_{66} \frac{\partial \psi_i^e}{\partial x} \left(\frac{\partial w_0}{\partial x} \frac{\partial \varphi_j^e}{\partial y} + \frac{\partial w_0}{\partial y} \frac{\partial \varphi_j^e}{\partial x} \right) \right] dx dy \end{aligned}$$

$$\begin{aligned} K_{ij}^{31} = & \int_{\Omega^e} \left[\frac{\partial \varphi_i^e}{\partial x} \left(A_{11} \frac{\partial w_0}{\partial x} \frac{\partial \psi_j^e}{\partial x} + A_{66} \frac{\partial w_0}{\partial y} \frac{\partial \psi_j^e}{\partial y} \right) \right. \\ & \left. + \frac{\partial \varphi_i^e}{\partial y} \left(A_{66} \frac{\partial w_0}{\partial x} \frac{\partial \psi_j^e}{\partial y} + A_{12} \frac{\partial w_0}{\partial y} \frac{\partial \psi_j^e}{\partial x} \right) \right] dx dy \end{aligned}$$

Tangent Stiffness Coefficients (typical)

$$T_{ij}^{\alpha\beta} = \frac{\partial R_i^\alpha}{\partial \Delta_j^\beta}, \quad R_i^\alpha = \sum_{\gamma=1}^5 \sum_{k=1}^{n(\gamma)} K_{ik}^{\alpha\gamma} \Delta_k^\gamma - F_i^\alpha, \quad \Delta_i^1 = u_i, \Delta_i^2 = v_i, \Delta_i^3 = w_i, \Delta_i^4 = S_i^1, \Delta_i^5 = S_i^2$$

$$T_{ij}^{\alpha\beta} = \frac{\partial}{\partial \Delta_j^\beta} \left(\sum_{\gamma=1}^5 \sum_{k=1}^{n(\gamma)} K_{ik}^{\alpha\gamma} \Delta_k^\gamma - F_i^\alpha \right) = \sum_{\gamma=1}^5 \sum_{k=1}^{n(\gamma)} \frac{\partial K_{ik}^{\alpha\gamma}}{\partial \Delta_j^\beta} \Delta_k^\gamma + K_{ij}^{\alpha\beta}$$

$$\mathbf{T}^{\alpha 1} = \mathbf{K}^{\alpha 1} = (\mathbf{K}^{1\alpha})^T, \quad \mathbf{T}^{\alpha 2} = \mathbf{K}^{\alpha 2} = (\mathbf{K}^{2\alpha})^T$$

$$\mathbf{T}^{\alpha 4} = \mathbf{K}^{\alpha 4} = (\mathbf{K}^{4\alpha})^T, \quad \mathbf{T}^{\alpha 5} = \mathbf{K}^{\alpha 5} = (\mathbf{K}^{5\alpha})^T$$

$$\begin{aligned} T_{ij}^{13} &= \sum_{\gamma=1}^5 \sum_{k=1}^{n(\gamma)} \frac{\partial K_{ik}^{1\gamma}}{\partial w_j} \Delta_k^\gamma + K_{ij}^{13} = \sum_{k=1}^n \frac{\partial K_{ik}^{13}}{\partial w_j} w_k + K_{ij}^{13} \\ &= \frac{1}{2} \int_{\Omega^e} \left[\frac{\partial \psi_i^{(1)}}{\partial x} \left(A_{11} \frac{\partial w}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} + A_{12} \frac{\partial w}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} \right) \right. \\ &\quad \left. + A_{66} \frac{\partial \psi_i^{(1)}}{\partial y} \left(\frac{\partial w}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial y} + \frac{\partial w}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial x} \right) \right] dx dy + K_{ij}^{13} \\ &= K_{ij}^{13} + K_{ij}^{13} = 2K_{ij}^{13} = T_{ji}^{31} \end{aligned}$$

Tangent Stiffness Coefficients (typical)

$$\begin{aligned}
T_{ij}^{33} &= K_{ij}^{33} + \sum_{\gamma=1}^5 \sum_{k=1}^{n(\gamma)} \frac{\partial K_{ik}^{3\gamma}}{\partial w_j} \Delta_k^\gamma = K_{ij}^{33} + \sum_{k=1}^{n(\gamma)} \left(\frac{\partial K_{ik}^{31}}{\partial w_j} u_k + \frac{\partial K_{ik}^{32}}{\partial w_j} v_k + \frac{\partial K_{ik}^{33}}{\partial w_j} w_k \right) \\
&= K_{ij}^{33} + \int_{\Omega^e} \left[\left(A_{11} \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} + A_{12} \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} \right) \frac{\partial u}{\partial x} + A_{66} \left(\frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial y} + \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial x} \right) \frac{\partial u}{\partial y} \right] dx dy \\
&\quad + \int_{\Omega^e} \left[\left(A_{12} \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} + A_{22} \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} \right) \frac{\partial v}{\partial y} + A_{66} \left(\frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial y} + \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial x} \right) \frac{\partial v}{\partial x} \right] dx dy \\
&\quad + \int_{\Omega^e} \left\{ A_{11} \left(\frac{\partial w}{\partial x} \right)^2 \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} + A_{22} \left(\frac{\partial w}{\partial y} \right)^2 \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} + A_{66} \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} \left(\frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial y} + \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial x} \right) \right\} dx dy \\
&\quad + \frac{1}{2} (A_{12} + A_{66}) \left[\left(\frac{\partial w}{\partial y} \right)^2 \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} + \left(\frac{\partial w}{\partial x} \right)^2 \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} + \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} \left(\frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial y} + \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial x} \right) \right] \} dx dy
\end{aligned}$$

Tangent Stiffness Coefficients (typical)

$$\begin{aligned}
T_{ij}^{33} &= K_{ij}^{33} + \int_{\Omega^e} \left\{ A_{11} \left[\frac{\partial u}{\partial x} + \left(\frac{\partial w}{\partial x} \right)^2 \right] + A_{12} \frac{\partial v}{\partial y} + \frac{1}{2} (A_{12} + A_{66}) \left(\frac{\partial w}{\partial y} \right)^2 \right\} \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} dx dy \\
&\quad + \int_{\Omega^e} \left\{ A_{22} \left[\frac{\partial v}{\partial y} + \left(\frac{\partial w}{\partial y} \right)^2 \right] + A_{12} \frac{\partial u}{\partial x} + \frac{1}{2} (A_{12} + A_{66}) \left(\frac{\partial w}{\partial x} \right)^2 \right\} \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} dx dy \\
&\quad + \int_{\Omega^e} \left[A_{66} \left(\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} + \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} \right) + \frac{1}{2} (A_{12} + A_{66}) \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} \right] \left(\frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial y} + \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial x} \right) dx dy \\
T_{ij}^{33} &= \int_{\Omega^e} \left(A_{55} \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} + A_{44} \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} + k \psi_i^{(2)} \psi_j^{(2)} \right) dx dy \\
&\quad + \int_{\Omega^e} \left\{ N_{xx} \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} + N_{yy} \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} + N_{xy} \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial y} + N_{yx} \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial x} \right. \\
&\quad \left. + (A_{12} + A_{66}) \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} \left(\frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial y} + \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial x} \right) \right. \\
&\quad \left. + \left[A_{11} \left(\frac{\partial w}{\partial x} \right)^2 + A_{66} \left(\frac{\partial w}{\partial y} \right)^2 \right] \frac{\partial \psi_i^{(2)}}{\partial x} \frac{\partial \psi_j^{(2)}}{\partial x} + \left[A_{66} \left(\frac{\partial w}{\partial x} \right)^2 + A_{22} \left(\frac{\partial w}{\partial y} \right)^2 \right] \frac{\partial \psi_i^{(2)}}{\partial y} \frac{\partial \psi_j^{(2)}}{\partial y} \right\} dx dy
\end{aligned}$$

Shear and Membrane Locking (Revisit)

Shear Locking

Use reduced integration to evaluate all *shear* stiffnesses
(i.e., all K_{ij} that contain transverse shear terms)

Membrane Locking

Use reduced integration to evaluate all *membrane* stiffnesses
(i.e., all K_{ij} that contain von Kármán nonlinear terms)

SOME ELEMENTS OF THE PLATE PROGRAM

Read material properties and generate plate material stiffnesses

```
READ(IN,*)E1,E2,G12,G13,G23,PR12  
READ(IN,*)CF,SCF,THI  
PR21=(E2/E1)*PR12  
WRITE(IT,425) E1,E2,G12,G13,G23,PR12,PR21,  
 CF,SCF,THI
```

C

```
Q11 = E1/(1-PR12*PR21)  
Q12 = (PR12*E2)/(1-PR12*PR21)  
Q22 = E2/(1-PR12*PR21)
```

```
Q44 = G23  
Q55 = G13  
Q66 = G12
```

```
A11 = THI*Q11  
A12 = THI*Q12  
A22 = THI*Q22  
A44 = THI*Q44*SCF  
A55 = THI*Q55*SCF  
A66 = THI*Q66
```

Error calculation, convergence check, and other nonlinear analysis aspects remain the same as in 2D

A_{ij} and D_{ij} must be transferred to the subroutine ELMATRCS2D through common block.

```
D11 = THI*THI*THI*Q11/12.0  
D12 = THI*THI*THI*Q12/12.0  
D22 = THI*THI*THI*Q22/12.0  
D66 = THI*THI*THI*Q66/12.0
```

SOME ELEMENTS OF THE PLATE PROGRAM

Initialize (before the do-loops on numerical integration): $K_{ij}^{\alpha\beta}$, F_i^α , $T_{ij}^{\alpha\beta}$

Define (inside the do-loops on numerical integration). For example, the linear stiffnesses coefficients are [F0=F0+DQ(NL); DQ(NL) array of load increments]

DO I=1,NPE

ELF3(I)=ELF3(I)+F0*SFL(I)*CNST

DO J=1,NPE

S00=SFL(I)*SFL(J)*CNST

S11=GDSFL(1,I)*GDSFL(1,J)*CNST

S22=GDSFL(2,I)*GDSFL(2,J)*CNST

S12=GDSFL(1,I)*GDSFL(2,J)*CNST

S21=GDSFL(2,I)*GDSFL(1,J)*CNST

ELK11(I,J)=ELK11(I,J)+A11*S11+A66*S22

ELK12(I,J)=ELK12(I,J)+A12*S12+A66*S21

ELK21(I,J)=ELK21(I,J)+A12*S21+A66*S12

ELK22(I,J)=ELK22(I,J)+A66*S11+A22*S22

ELK33(I,J)=ELK33(I,J)+CF*S00

ELK44(I,J)=ELK44(I,J)+D11*S11+D66*S22

ELK45(I,J)=ELK45(I,J)+D12*S12+D66*S21

ELK54(I,J)=ELK54(I,J)+D12*S21+D66*S12

ELK55(I,J)=ELK55(I,J)+D66*S11+D22*S22

ENDDO

ENDDO

Similarly, define the shear and nonlinear coefficients in the reduced integration loop; compute the residual vector and tangent stiffness coefficients.

REARRANGE THE ELEMENT COEFFICIENTS

```
II=1  
DO 220 I=1,NPE  
 ELF(II) =ELF1(I)  
 ELF(II+1)=ELF2(I)  
 ELF(II+2)=ELF3(I)  
 ELF(II+3)=ELF4(I)  
 ELF(II+4)=ELF5(I)
```

JJ=1

```
DO 210 J=1,NPE
```

```
 ELK(II,JJ) = ELK11(I,J)  
 ELK(II,JJ+1) = ELK12(I,J)  
 ELK(II,JJ+2) = ELK13(I,J)  
 ELK(II,JJ+3) = ELK14(I,J)  
 ELK(II,JJ+4) = ELK15(I,J)  
 ELK(II+1,JJ) = ELK21(I,J)  
 ELK(II+2,JJ) = ELK31(I,J)  
 ELK(II+3,JJ) = ELK41(I,J)  
 ELK(II+4,JJ) = ELK51(I,J)
```

```
ELK(II+1,JJ+1) = ELK22(I,J)  
ELK(II+1,JJ+2) = ELK23(I,J)  
ELK(II+1,JJ+3) = ELK24(I,J)  
ELK(II+1,JJ+4) = ELK25(I,J)  
ELK(II+2,JJ+1) = ELK32(I,J)  
ELK(II+3,JJ+1) = ELK42(I,J)  
ELK(II+4,JJ+1) = ELK52(I,J)  
ELK(II+2,JJ+2) = ELK33(I,J)  
ELK(II+2,JJ+3) = ELK34(I,J)  
ELK(II+2,JJ+4) = ELK35(I,J)  
ELK(II+3,JJ+2) = ELK43(I,J)  
ELK(II+4,JJ+2) = ELK53(I,J)  
ELK(II+3,JJ+3) = ELK44(I,J)  
ELK(II+3,JJ+4) = ELK45(I,J)  
ELK(II+4,JJ+3) = ELK54(I,J)  
ELK(II+4,JJ+4) = ELK55(I,J)
```

210 JJ=NDF*J+1

220 II=NDF*I+1

The same applies to the tangent stiffness coefficients

Post-Computation of Stress Components

$$\begin{Bmatrix} \sigma_{xx} \\ \sigma_{yy} \\ \sigma_{xy} \end{Bmatrix} = \begin{Bmatrix} Q_{11} & Q_{12} & 0 \\ Q_{12} & Q_{22} & 0 \\ 0 & 0 & Q_{66} \end{Bmatrix} \begin{Bmatrix} \varepsilon_{xx} \\ \varepsilon_{yy} \\ \gamma_{xy} \end{Bmatrix}, \quad \begin{Bmatrix} \sigma_{xz} \\ \sigma_{yz} \end{Bmatrix} = \begin{Bmatrix} Q_{55} & 0 \\ 0 & Q_{55} \end{Bmatrix} \begin{Bmatrix} \gamma_{xz} \\ \gamma_{yz} \end{Bmatrix}$$

$$Q_{11} = \frac{E_1}{1 - \nu_{12}\nu_{21}}, \quad Q_{12} = \frac{\nu_{12}E_2}{1 - \nu_{12}\nu_{21}}, \quad Q_{22} = \frac{E_2}{1 - \nu_{12}\nu_{21}}, \quad Q_{66} = G_{12}, \quad Q_{44} = G_{23}, \quad Q_{55} = G_{13},$$

$$\begin{Bmatrix} \varepsilon_{xx} \\ \varepsilon_{yy} \\ \gamma_{xy} \end{Bmatrix} = \begin{Bmatrix} \frac{\partial u}{\partial x} + \frac{1}{2} \left(\frac{\partial w}{\partial x} \right)^2 \\ \frac{\partial v}{\partial y} + \frac{1}{2} \left(\frac{\partial w}{\partial y} \right)^2 \\ \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} + \frac{\partial w}{\partial x} \frac{\partial w}{\partial y} \end{Bmatrix} - z \begin{Bmatrix} \frac{\partial \phi_x}{\partial x} \\ \frac{\partial \phi_y}{\partial y} \\ \frac{\partial \phi_x}{\partial y} + \frac{\partial \phi_y}{\partial x} \end{Bmatrix}, \quad \begin{Bmatrix} \gamma_{xz} \\ \gamma_{yz} \end{Bmatrix} = \begin{Bmatrix} \phi_x + \frac{\partial w}{\partial x} \\ \phi_y + \frac{\partial w}{\partial y} \end{Bmatrix}$$

Post-Computation of Stress Components

SUBROUTINE STRESS (NPE,NDF,NGPR,ELXY,ELU)

IMPLICIT REAL*8 (A-H,O-Z)

COMMON/STR/Q11,Q22,Q12,Q44,Q55,Q66,THI

COMMON/SHP/SF(9),GDSF(2,9)

DIMENSION GAUSSPT(4,4),ELXY(9,2),ELU(45)

DATA GAUSSPT/4*0.0D0,-.57735027D0,.57735027D0,2*0.0D0,
1 -.77459667D0,0.0D0,.77459667D0,0.0D0,-.86113631D0,
2 -.33998104D0,.33998104D0,0.86113631D0/

C

DO 40 NI=1,NGPR

DO 40 NJ=1,NGPR

XI=GAUSSPT(NI,NGPR)

ETA=GAUSSPT(NJ,NGPR)

CALL INTERPLN2D (NPE,XI,ETA,DET,ELXY)

X=0.0

Y=0.0

Subroutine STRESS (continued)

Initialize here ←

```
DO 20 I=1,NPE
  L=(I-1)*NDF+1
  X=X+SF(I)*ELXY(I,1)
  Y=Y+SF(I)*ELXY(I,2)
  DUX=DUX+GDSF(1,I)*ELU(L)
  DUY=DUY+GDSF(2,I)*ELU(L)
  DVX=DVX+GDSF(1,I)*ELU(L+1)
  DVY=DVY+GDSF(2,I)*ELU(L+1)
  DWX=DWX+GDSF(1,I)*ELU(L+2)
  DWY=DWY+GDSF(2,I)*ELU(L+2)
  PHIX=PHIX+SF(I)*ELU(L+3)
  PHIY=PHIY+SF(I)*ELU(L+4)
  DPXX=DPXX+GDSF(1,I)*ELU(L+3)
  DPXY=DPXY+GDSF(2,I)*ELU(L+3)
  DPYX=DPYX+GDSF(1,I)*ELU(L+4)
20 DPYY=DPYY+GDSF(2,I)*ELU(L+4)
```

PHIX=0.0
PHIY=0.0
DUX=0.0
DUY=0.0
DVX=0.0
DVY=0.0
DWX=0.0
DWY=0.0
DPXX=0.0
DPXY=0.0
DPYX=0.0
DPYY=0.0

Subroutine STRESS (continued)

```
EX0 = DUX +0.5*DWX*DWX  
EY0 = DVY +0.5*DWY*DWY  
EXY0= DUY+DVX +DWX*Dwy  
EX1 = DPXX  
EY1 = DPYY  
EXY1=DPXY+DPYX  
EXZ = PHIX+DWX  
EYZ = PHIY+DWY
```

- C Write the statements for stress components SXXT, SXXB,
- C etc. and write them out for each Gauss point
- C *** your task ***

```
WRITE(IT,50) X,Y,SXXT,SYYT,SXYT,SXZ,SYZ  
WRITE(IT,50) SXXB,SYYB,SXYB  
40 CONTINUE  
 RETURN  
50 FORMAT (5X,8E12.4)  
END
```

TYPICAL SIMPLY SUPPORT CONDITIONS for Pure Bending case

The effect of reduced integration, thickness, and mesh refinement

on the linear center deflections and stresses of a simply supported, isotropic ($\nu = 0.25$) square plate under a uniform transverse load of intensity q_0 .

F – full integration

M – Mixed integration

a/h	Integ.	1 × 1 linear		2 × 2 linear		4 × 4 linear		2 × 2 quadratic		Exact†	
		\bar{w}	$\bar{\sigma}_x$	\bar{w}	$\bar{\sigma}_x$	\bar{w}	$\bar{\sigma}_x$	\bar{w}	$\bar{\sigma}_x$	\bar{w}	$\bar{\sigma}_x$
10	F	0.964	0.018	2.474	0.119	3.883	0.216	4.770	0.290	4.791	0.276
	M	3.950	0.095	4.712	0.235	4.773	0.266	4.799	0.272		
20	F	0.270	0.005	0.957	0.048	2.363	0.138	4.570	0.268	4.625	0.276
	M	3.669	0.095	4.524	0.235	4.603	0.266	4.633	0.272		
40	F	0.070	0.001	0.279	0.014	0.944	0.056	4.505	0.270	4.584	0.276
	M	3.599	0.095	4.375	0.235	4.560	0.266	4.592	0.271		
50	F	0.005	0.000	0.182	0.009	0.652	0.039	4.496	0.267	4.579	0.276
	M	3.590	0.095	4.472	0.235	4.555	0.266	4.587	0.271		
100	F	0.011	0.000	0.047	0.002	0.182	0.011	4.482	0.266	4.572	0.276
	M	3.579	0.095	4.465	0.235	4.548	0.266	4.580	0.272		
CPT(N)		5.643	0.260	4.857	0.274	4.643	0.276	—	—	4.570	0.276
CPT(C)		4.638	0.262	4.574	0.272	4.570	0.275	—	—	4.570	0.276

† $\bar{w} = wEh^3 \times 10^2 / q_0 a^4$, $\bar{\sigma}_x = \sigma_x(A, A, \pm h)h^2 / q_0 a^2$, $A = \frac{1}{4}a$
 (1 × 1 linear), $\frac{1}{8}a$ (2 × 2 linear), $\frac{1}{16}a$ (4 × 4 linear), 0.05283a (2 × 2 quadratic).

Gauss Point Locations (based on reduced Integration Gauss points) for Stress Computation

2×2 Mesh of
4-node (linear) elements

2×2 Mesh of
9-node (quadratic) elements

$$\left(\frac{b}{8} \frac{(\sqrt{3}-1)}{\sqrt{3}}, \frac{b}{8} \frac{(\sqrt{3}-1)}{\sqrt{3}} \right) = (0.05283a, 0.05283b)$$

REMARKS

The nine-node element gives virtually the same results for full (3×3 Gauss rule) and mixed (3×3 and 2×2 Gauss rules for bending and shear terms, respectively) integrations. However, the results obtained using the mixed integration are closest to the exact solution.

Full integration gives less accurate results than mixed integration, and the error increases with an increase in side-to-thickness ratio (a/h). This implies that mixed integration is essential for thin plates, especially when modeled by lower-order elements.

Full integration results in smaller errors for quadratic elements and refined meshes than for linear elements and/or coarser meshes.

Nonlinear Analysis of Simply Supported Plate (SS-1)

Clamped Circular Plate under UDL

Simply Supported (SS2) Orthotropic* Plate

Geometry and Material Properties

$$a = b = 12 \text{ in}, h = 0.138 \text{ in}$$

$$E_1 = 3 \times 10^6 \text{ psi}, E_2 = 1.28 \times 10^6 \text{ psi}$$

$$G_{12} = G_{23} = G_{13} = 0.37 \times 10^6 \text{ psi}$$

$$\nu_{12} = \nu_{23} = \nu_{13} = 0.32$$

[8] Zaghloul, S. A. and Kennedy, J. B., "Nonlinear Behavior of Symmetrically Laminated Plates," *Journal of Applied Mechanics*, 42, 234-236, 1975.

Deflection vs. load parameter for plates under uniformly distributed load

Center Deflection vs. Time for a Simply Supported Isotropic Plate Under Suddenly Applied Uniformly Distributed Pressure Load

—	q_0 ($\Delta t = 5.0 \text{ ms}$)
- - -	$2q_0$ ($\Delta t = 5.0 \text{ ms}$)
- · -	$5q_0$ ($\Delta t = 2.5 \text{ ms}$)
···	$10q_0$ ($\Delta t = 2.5 \text{ ms}$)

$$a = b = 243.8 \text{ cm}, h = 0.635 \text{ cm}, \rho = 2.547 \times 10^{-6} \text{ N}\cdot\text{s}^2/\text{cm}^4,$$

$$E_1 = E_2 = 7.031 \times 10^5 \text{ N}/\text{cm}^2, v_{12} = 0.25$$

$$q_0 = 4.882 \times 10^{-4} \text{ N}/\text{cm}^2, \Delta t = 0.005 \text{ s} = 5 \text{ ms}$$

SUMMARY

**In this lecture we have covered
the following topics:**

- **Governing Equations of FSDT**
- **Finite element models of FSDT**
- **Tangent stiffness coefficients**
- **Shear and membrane locking**
- **Programming aspects (including stress computation)**
- **Numerical examples**