

Universität Stuttgart

Fakultät für Bau und-
Umweltingenieurwissenschaften

Modeling of Shells with Three-dimensional Finite Elements

Manfred Bischoff

Institute of Structural Mechanics
University of Stuttgart

bischoff@ibb.uni-stuttgart.de

Universität Stuttgart

Fakultät für Bau und-
Umweltingenieurwissenschaften

acknowledgements

Ekkehard Ramm

Kai-Uwe Bletzinger

Thomas Cichosz

Michael Gee

Stefan Hartmann

Wolfgang A. Wall

Universität Stuttgart

Fakultät für Bau und-
Umweltingenieurwissenschaften

outline

evolution of shell models

solid-like shell or shell-like solid element?

locking and finite element technology

**how three-dimensional are
3d-shells / continuum shells / solid shells?**

History

early attempts

- ring models (Euler 1766)
- lattice models (J. Bernoulli 1789)
- continuous models (Germain, Navier, Kirchhoff, 19th century)

Gustav Robert Kirchhoff
1824 - 1887

Leonhard Euler 1707 - 1783

History

Fig. 3.

Fig. 4.

Fig. 5.

Lord Rayleigh (John W. Strutt)

first shell theory = „Kirchhoff-Love“ theory

"This paper is really an attempt to construct a theory of the vibrations of bells"

August E.H. Love, 1888

All you need is Love?

first shell theory = „Kirchhoff-Love“ theory

"This paper is really an attempt to construct a theory of the vibrations of bells"

August E.H. Love, 1888

Evolution of Shell Models

fundamental assumptions

cross sections remain
- straight
- unstretched
- normal to midsurface

Kirchhoff-Love

$$\sigma_{zz} = 0, (\varepsilon_{zz} = 0)$$

contradiction
requires modification
of material law

$$\gamma_{xz} = 0$$

$$\gamma_{yz} = 0$$

Evolution of Shell Models

fundamental assumptions

cross sections remain
- straight
- unstretched
- normal to midsurface

Reissner-Mindlin, Naghdi

$$\sigma_{zz} = 0, (\varepsilon_{zz} = 0)$$

contradiction
requires modification
of material law

$$\gamma_{xz} \neq 0$$

$$\gamma_{yz} \neq 0$$

Evolution of Shell Models

fundamental assumptions

cross sections remain
~~- straight~~
~~- unstretched~~
~~- normal to midsurface~~

7-parameter formulation

$$\sigma_{zz} \neq 0, \varepsilon_{zz} \neq 0$$

~~contradiction~~
requires modification
of material law

$$\gamma_{xz} \neq 0$$

$$\gamma_{yz} \neq 0$$

Evolution of Shell Models

fundamental assumptions

cross sections remain

- straight
- unstretched
- normal to midsurface

multi-layer, multi-director

$$\sigma_{zz} \neq 0, \varepsilon_{zz} \neq 0$$

~~contradiction
requires modification
of material law~~

$$\gamma_{xz} \neq 0$$

$$\gamma_{yz} \neq 0$$

Evolution of Shell Models

from classical „thin shell“ theories to 3d-shell models

- 1888: Kirchhoff-Love theory
membrane and bending effects
- middle of 20th century: Reissner/Mindlin/Naghdi
+ transverse shear strains
- 1968: degenerated solid approach (Ahmad, Irons, Zienkiewicz)
shell theory = semi-discretization of 3d-continuum
- 1990+: 3d-shell finite elements, solid shells,
surface oriented (“continuum shell”) elements
Schoop, Simo et al, Büchter and Ramm, Bischoff and Ramm,
Krätsig, Sansour, Betsch, Gruttmann and Stein, Miehe and Seifert,
Hauptmann and Schweizerhof, Brank et al., Wriggers and Eberlein,
Klinkel, Gruttmann and Wagner, and many, many others

since ~40 years parallel development of theories and finite elements

Evolution of Shell Models

the degenerated solid approach

Ahmad, Irons and Zienkiewicz (1968)

1. take a three-dimensional finite element (brick)
2. assign a mid surface and a thickness direction
3. introduce shell assumptions and
refer all variables to mid surface quantities
(displacements, rotations, curvatures, stress resultants)

Derivation from 3d-continuum (Naghdi)

geometry of shell-like body

$$\mathbf{X}(\theta^1, \theta^2, \theta^3) = \sum_{N=0}^{\infty} (\theta^3)^N \mathbf{R}^N(\theta^1, \theta^2)$$

Derivation from 3d-continuum (Naghdi)

deformation of shell-like body

$$\mathbf{u}(\theta^1, \theta^2, \theta^3) = \sum_{N=0}^{\infty} (\theta^3)^N \mathbf{v}^N(\theta^1, \theta^2)$$

7-parameter Shell Model

geometry of shell-like body

$$\mathbf{X} = \mathbf{R} + \theta^3 \mathbf{D}$$

$$X_1 = R_1 + \theta^3 D_1$$

$$X_2 = R_2 + \theta^3 D_2$$

$$X_3 = R_3 + \theta^3 D_3$$

displacements

$$\mathbf{u} = \mathbf{v} + \theta^3 \mathbf{w}$$

$$u_1 = v_1 + \theta^3 w_1$$

$$u_2 = v_2 + \theta^3 w_2$$

$$u_3 = v_3 + \theta^3 w_3$$

+ 7th parameter for linear transverse normal strain distribution

7-parameter Shell Model

linearized strain tensor in three-dimensional space

$$\boldsymbol{\varepsilon} = \varepsilon_{ij} \mathbf{G}^i \otimes \mathbf{G}^j$$

$$\varepsilon_{ij} = \frac{1}{2} \left(\frac{\partial \mathbf{u}}{\partial \theta^i} \cdot \frac{\partial \mathbf{X}}{\partial \theta^j} + \frac{\partial \mathbf{u}}{\partial \theta^j} \cdot \frac{\partial \mathbf{X}}{\partial \theta^i} \right) = \frac{1}{2} (\mathbf{u}_{,i} \cdot \mathbf{G}_j + \mathbf{u}_{,j} \cdot \mathbf{G}_i)$$

approximation (semi-discretization)

$$\mathbf{G}_\alpha = \mathbf{X}_{,\alpha} = \mathbf{R}_{,\alpha} + \theta^3 \mathbf{D}_{,\alpha} \quad \mathbf{G}_3 = \mathbf{X}_{,3} = \mathbf{D}$$

$$\mathbf{u}_{,i} = \mathbf{v}_{,i} + \theta^3 \mathbf{w}_{,i} \quad \mathbf{u}_{,3} = \mathbf{w}$$

strain components

$$\varepsilon_{\alpha\beta} = \frac{1}{2} [(\mathbf{v}_{,\alpha} + \theta^3 \mathbf{w}_{,\alpha}) \cdot (\mathbf{R}_{,\beta} + \theta^3 \mathbf{D}_{,\beta}) + (\mathbf{v}_{,\beta} + \theta^3 \mathbf{w}_{,\beta}) \cdot (\mathbf{R}_{,\alpha} + \theta^3 \mathbf{D}_{,\alpha})]$$

$$\varepsilon_{\alpha 3} = \frac{1}{2} [(\mathbf{v}_{,\alpha} + \theta^3 \mathbf{w}_{,\alpha}) \cdot \mathbf{D} + \mathbf{w} \cdot (\mathbf{R}_{,\alpha} + \theta^3 \mathbf{D}_{,\alpha})] = \varepsilon_{3\alpha}$$

$$\varepsilon_{33} = \mathbf{w} \cdot \mathbf{D} + \text{linear part via 7th parameter}$$

7-parameter Shell Model

in-plane strain components

$$\varepsilon_{\alpha\beta} = \frac{1}{2} [(\mathbf{v}_{,\alpha} + \theta^3 \mathbf{w}_{,\alpha}) \cdot (\mathbf{R}_{,\beta} + \theta^3 \mathbf{D}_{,\beta}) + (\mathbf{v}_{,\beta} + \theta^3 \mathbf{w}_{,\beta}) \cdot (\mathbf{R}_{,\alpha} + \theta^3 \mathbf{D}_{,\alpha})]$$

$$= \frac{1}{2} (\mathbf{v}_{,\alpha} \cdot \mathbf{R}_{,\beta} + \mathbf{v}_{,\beta} \cdot \mathbf{R}_{,\alpha}) \quad \text{membrane}$$

$$+ \frac{1}{2} \theta^3 (\mathbf{v}_{,\alpha} \cdot \mathbf{D}_{,\beta} + \mathbf{w}_{,\alpha} \cdot \mathbf{R}_{,\beta} \mathbf{v}_{,\beta} \cdot \mathbf{R}_{,\alpha} + \mathbf{w}_{,\beta} \cdot \mathbf{R}_{,\alpha}) \quad \text{bending}$$

$$+ \frac{1}{2} (\theta^3)^2 (\mathbf{w}_{,\alpha} \cdot \mathbf{D}_{,\beta} + \mathbf{w}_{,\beta} \cdot \mathbf{D}_{,\alpha}) \quad \text{higher order effects}$$

Semi-discretization of Shell Continuum

straight cross sections: inherent to *theory* or *discretization*?

discretization
(3-dim.)

dimensional reduction

discretization
(2-dim.)

linear shape functions
+ additional assumptions

equivalence of shell theory and degenerated solid approach, Büchter and Ramm (1992)

— Solid-like Shell or Shell-like Solid? —

Large Strains

metal forming, using 3d-shell elements (7-parameter model)

Large Strains

metal forming, using 3d-shell elements (7-parameter model)

Large Strains

very thin shell (membrane), 3d-shell elements

Motivation

why solid elements instead of 3d-shell elements?

- three-dimensional data from CAD
- complex structures with stiffeners and intersections
- connection of thin and thick regions, layered shells, damage and fracture,....

Shell Analysis with Standard Solid Elements

a naïve approach: take a commercial code and go!

Shell Analysis with Standard Solid Elements

a naïve approach: take a commercial code and go!

Shell Analysis with Standard Solid Elements

one layer of standard Galerkin elements yields wrong results

Shell Analysis with Standard Solid Elements

refinement in transverse direction helps (but is too expensive!)

Three-dimensional Analysis of Shells

there are (at least) three different strategies

- **3d-shell (e.g. 7-parameter formulation)**

two-dimensional mesh

director + difference vector

6 (+1) d.o.f. per node

stress resultants

- **continuum shell (solid shell)**

three-dimensional mesh

3 d.o.f. per node (+ internal d.o.f.)

stress resultants

- **3d-solid (brick)**

three-dimensional mesh

3 d.o.f. per node (+ internal d.o.f.)

3d stresses

Surface Oriented Formulation

nodes on upper and lower shell surface

$$\mathbf{X} = \mathbf{R} + \theta^3 \mathbf{D} \quad \longrightarrow \quad \mathbf{X} = \frac{1}{2} (1 - \theta^3) \mathbf{X}^- + \frac{1}{2} (1 + \theta^3) \mathbf{X}^+$$

nodal displacements instead of difference vector

$$\mathbf{u} = \mathbf{v} + \theta^3 \mathbf{w} \quad \longrightarrow \quad \mathbf{u} = \frac{1}{2} (1 - \theta^3) \mathbf{u}^- + \frac{1}{2} (1 + \theta^3) \mathbf{u}^+$$

+ 7th parameter for linear transverse normal strain distribution

Surface Oriented Formulation

membrane and bending strains

$$\begin{aligned}\varepsilon_{\alpha\beta} = & \frac{1}{4} \left[(\mathbf{u}_{,\alpha}^- + \mathbf{u}_{,\alpha}^+) \cdot (\mathbf{X}_{,\beta}^- + \mathbf{X}_{,\beta}^+) + (\mathbf{u}_{,\beta}^- + \mathbf{u}_{,\beta}^+) \cdot (\mathbf{X}_{,\alpha}^- + \mathbf{X}_{,\alpha}^+) \right] && \text{membrane} \\ & + \frac{1}{4} \theta^3 \left[(\mathbf{u}_{,\alpha}^+ - \mathbf{u}_{,\alpha}^-) \cdot (\mathbf{X}_{,\beta}^- + \mathbf{X}_{,\beta}^+) + (\mathbf{u}_{,\beta}^+ - \mathbf{u}_{,\beta}^-) \cdot (\mathbf{X}_{,\alpha}^- + \mathbf{X}_{,\alpha}^+) \right. \\ & \quad \left. + (\mathbf{u}_{,\alpha}^- + \mathbf{u}_{,\alpha}^+) \cdot (\mathbf{X}_{,\beta}^+ - \mathbf{X}_{,\beta}^-) + (\mathbf{u}_{,\beta}^- + \mathbf{u}_{,\beta}^+) \cdot (\mathbf{X}_{,\alpha}^+ - \mathbf{X}_{,\alpha}^-) \right] && \text{bending} \\ & + \frac{1}{4} (\theta^3)^2 \left[(\mathbf{u}_{,\alpha}^+ - \mathbf{u}_{,\alpha}^-) \cdot (\mathbf{X}_{,\beta}^+ - \mathbf{X}_{,\beta}^-) + (\mathbf{u}_{,\beta}^+ - \mathbf{u}_{,\beta}^-) \cdot (\mathbf{X}_{,\alpha}^+ - \mathbf{X}_{,\alpha}^-) \right] && \text{higher order effects}\end{aligned}$$

The equation is split into three parts by red curly braces. The first part is labeled "membrane", the second is labeled "bending", and the third is labeled "higher order effects". Red lines also connect the terms in each part.

→ “continuum shell” formulation

Requirements

what we expect from finite elements for 3d-modeling of shells

- asymptotically correct ($\text{thickness} \rightarrow 0$)
- numerically efficient for thin shells (locking-free)
- consistent (patch test)
- competitive to „usual“ 3d-elements for 3d-problems

required for both 3d-shell elements and solid elements for shells

A Hierarchy of Models

thin shell theory (Kirchhoff-Love, Koiter)
3-parameter model

$$\begin{bmatrix} \sigma_0^{\alpha\beta} \\ \sigma_0^{\alpha 3} \\ \sigma_0^{33} \\ \sigma_1^{\alpha\beta} \\ \sigma_1^{\alpha 3} \\ \sigma_1^{33} \end{bmatrix} = \begin{bmatrix} D_0^{\alpha\beta\gamma\delta} & D_0^{\alpha\beta\gamma 3} & D_0^{\alpha\beta 33} & D_1^{\alpha 3\gamma\delta} & D_1^{\alpha\beta\gamma 3} & D_1^{\alpha\beta 33} \\ D_0^{\alpha 3\gamma\delta} & D_0^{\alpha 3\gamma 3} & D_0^{\alpha 333} & D_1^{\alpha 3\gamma\delta} & D_1^{\alpha 3\gamma 3} & D_1^{\alpha 333} \\ D_0^{33\gamma\delta} & D_0^{33\gamma 3} & D_0^{3333} & D_1^{33\gamma\delta} & D_1^{33\gamma 3} & D_1^{3333} \\ D_1^{\alpha\beta\gamma\delta} & D_1^{\alpha\beta\gamma 3} & D_1^{\alpha\beta 33} & D_2^{\alpha\beta\gamma\delta} & D_2^{\alpha\beta\gamma 3} & D_2^{\alpha\beta 33} \\ D_1^{\alpha 3\gamma\delta} & D_1^{\alpha 3\gamma 3} & D_1^{\alpha 333} & D_2^{\alpha 3\gamma\delta} & D_2^{\alpha 3\gamma 3} & D_2^{\alpha 333} \\ D_1^{33\gamma\delta} & D_1^{33\gamma 3} & D_1^{3333} & D_2^{33\gamma\delta} & D_2^{33\gamma 3} & D_2^{3333} \end{bmatrix} \cdot \begin{bmatrix} \varepsilon_{\gamma\delta}^0 \\ \cancel{\varepsilon_{\gamma 3}} \\ 0 \\ \varepsilon_{\gamma\delta}^1 \\ 0 \\ 0 \end{bmatrix}.$$

modification of material law required

A Hierarchy of Models

first order shear deformation theory (Reissner/Mindlin, Naghdi)
5-parameter model

$$\begin{bmatrix} \sigma_0^{\alpha\beta} \\ \sigma_0^{\alpha 3} \\ \sigma_0^{33} \\ \sigma_1^{\alpha\beta} \\ \sigma_1^{\alpha 3} \\ \sigma_1^{33} \end{bmatrix} = \begin{bmatrix} D_0^{\alpha\beta\gamma\delta} & D_0^{\alpha\beta\gamma 3} & D_0^{\alpha\beta 33} & D_1^{\alpha 3\gamma\delta} & D_1^{\alpha\beta\gamma 3} & D_1^{\alpha\beta 33} \\ D_0^{\alpha 3\gamma\delta} & D_0^{\alpha 3\gamma 3} & D_0^{\alpha 333} & D_1^{\alpha 3\gamma\delta} & D_1^{\alpha 3\gamma 3} & D_1^{\alpha 333} \\ D_0^{33\gamma\delta} & D_0^{33\gamma 3} & D_0^{3333} & D_1^{33\gamma\delta} & D_1^{33\gamma 3} & D_1^{3333} \\ D_1^{\alpha\beta\gamma\delta} & D_1^{\alpha\beta\gamma 3} & D_1^{\alpha\beta 33} & D_2^{\alpha\beta\gamma\delta} & D_2^{\alpha\beta\gamma 3} & D_2^{\alpha\beta 33} \\ D_1^{\alpha 3\gamma\delta} & D_1^{\alpha 3\gamma 3} & D_1^{\alpha 333} & D_2^{\alpha 3\gamma\delta} & D_2^{\alpha 3\gamma 3} & D_2^{\alpha 333} \\ D_1^{33\gamma\delta} & D_1^{33\gamma 3} & D_1^{3333} & D_2^{33\gamma\delta} & D_2^{33\gamma 3} & D_2^{3333} \end{bmatrix} \cdot \begin{bmatrix} \varepsilon_{\gamma\delta}^0 \\ \varepsilon_{\gamma 3}^0 \\ 0 \\ \varepsilon_{\gamma\delta}^1 \\ 0 \\ 0 \end{bmatrix}.$$

modification of material law required

A Hierarchy of Models

shear deformable shell + thickness change
6-parameter model

$$\begin{bmatrix} \sigma_0^{\alpha\beta} \\ \sigma_0^{\alpha 3} \\ \sigma_0^{33} \\ \sigma_1^{\alpha\beta} \\ \sigma_1^{\alpha 3} \\ \sigma_1^{33} \end{bmatrix} = \begin{bmatrix} D_0^{\alpha\beta\gamma\delta} & D_0^{\alpha\beta\gamma 3} & D_0^{\alpha\beta 33} & D_1^{\alpha 3\gamma\delta} & D_1^{\alpha\beta\gamma 3} & D_1^{\alpha\beta 33} \\ D_0^{\alpha 3\gamma\delta} & D_0^{\alpha 3\gamma 3} & D_0^{\alpha 333} & D_1^{\alpha 3\gamma\delta} & D_1^{\alpha 3\gamma 3} & D_1^{\alpha 333} \\ D_0^{33\gamma\delta} & D_0^{33\gamma 3} & D_0^{3333} & D_1^{33\gamma\delta} & D_1^{33\gamma 3} & D_1^{3333} \\ D_1^{\alpha\beta\gamma\delta} & D_1^{\alpha\beta\gamma 3} & D_1^{\alpha\beta 33} & D_2^{\alpha\beta\gamma\delta} & D_2^{\alpha\beta\gamma 3} & D_2^{\alpha\beta 33} \\ D_1^{\alpha 3\gamma\delta} & D_1^{\alpha 3\gamma 3} & D_1^{\alpha 333} & D_2^{\alpha 3\gamma\delta} & D_2^{\alpha 3\gamma 3} & D_2^{\alpha 333} \\ D_1^{33\gamma\delta} & D_1^{33\gamma 3} & D_1^{3333} & D_2^{33\gamma\delta} & D_2^{33\gamma 3} & D_2^{3333} \end{bmatrix} \cdot \begin{bmatrix} \varepsilon_{\gamma\delta}^0 \\ \varepsilon_{\gamma 3}^0 \\ \varepsilon_{33}^0 \\ \varepsilon_{\gamma\delta}^1 \\ \varepsilon_{\gamma 3}^1 \\ 0 \end{bmatrix}.$$

asymptotically correct for membrane state

A Hierarchy of Models

**shear deformable shell + linear thickness change
7-parameter model**

$$\begin{bmatrix}
 \sigma_0^{\alpha\beta} \\
 \sigma_0^{\alpha 3} \\
 \sigma_0^{33} \\
 \sigma_1^{\alpha\beta} \\
 \sigma_1^{\alpha 3} \\
 \sigma_1^{33} \\
 \sigma_2^{\alpha\beta} \\
 \sigma_2^{\alpha 3} \\
 \sigma_2^{33}
 \end{bmatrix}
 = \begin{bmatrix}
 D_0^{\alpha\beta\gamma\delta} & D_0^{\alpha\beta\gamma 3} & D_0^{\alpha\beta 33} & D_1^{\alpha 3\gamma\delta} & D_1^{\alpha\beta\gamma 3} & D_1^{\alpha\beta 33} & D_2^{\alpha 3\gamma\delta} & D_2^{\alpha\beta\gamma 3} & D_2^{\alpha\beta 33} \\
 D_0^{\alpha 3\gamma\delta} & D_0^{\alpha 3\gamma 3} & D_0^{\alpha 333} & D_1^{\alpha 3\gamma\delta} & D_1^{\alpha 3\gamma 3} & D_1^{\alpha 333} & D_2^{\alpha 3\gamma\delta} & D_2^{\alpha 3\gamma 3} & D_2^{\alpha 333} \\
 D_0^{33\gamma\delta} & D_0^{33\gamma 3} & D_0^{3333} & D_1^{33\gamma\delta} & D_1^{33\gamma 3} & D_1^{3333} & D_2^{33\gamma\delta} & D_2^{33\gamma 3} & D_2^{3333} \\
 D_1^{\alpha\beta\gamma\delta} & D_1^{\alpha\beta\gamma 3} & D_1^{\alpha\beta 33} & D_2^{\alpha\beta\gamma\delta} & D_2^{\alpha\beta\gamma 3} & D_2^{\alpha\beta 33} & D_3^{\alpha\beta\gamma\delta} & D_3^{\alpha\beta\gamma 3} & D_3^{\alpha\beta 33} \\
 D_1^{\alpha 3\gamma\delta} & D_1^{\alpha 3\gamma 3} & D_1^{\alpha 333} & D_2^{\alpha 3\gamma\delta} & D_2^{\alpha 3\gamma 3} & D_2^{\alpha 333} & D_3^{\alpha 3\gamma\delta} & D_3^{\alpha 3\gamma 3} & D_3^{\alpha 333} \\
 D_1^{33\gamma\delta} & D_1^{33\gamma 3} & D_1^{3333} & D_2^{33\gamma\delta} & D_2^{33\gamma 3} & D_2^{3333} & D_3^{33\gamma\delta} & D_3^{33\gamma 3} & D_3^{3333} \\
 D_2^{\alpha\beta\gamma\delta} & D_2^{\alpha\beta\gamma 3} & D_2^{\alpha\beta 33} & D_3^{\alpha\beta\gamma\delta} & D_3^{\alpha\beta\gamma 3} & D_3^{\alpha\beta 33} & D_4^{\alpha\beta\gamma\delta} & D_4^{\alpha\beta\gamma 3} & D_4^{\alpha\beta 33} \\
 D_2^{\alpha 3\gamma\delta} & D_2^{\alpha 3\gamma 3} & D_2^{\alpha 333} & D_3^{\alpha 3\gamma\delta} & D_3^{\alpha 3\gamma 3} & D_3^{\alpha 333} & D_4^{\alpha 3\gamma\delta} & D_4^{\alpha 3\gamma 3} & D_4^{\alpha 333} \\
 D_2^{33\gamma\delta} & D_2^{33\gamma 3} & D_2^{3333} & D_3^{33\gamma\delta} & D_3^{33\gamma 3} & D_3^{3333} & D_4^{33\gamma\delta} & D_4^{33\gamma 3} & D_4^{3333}
 \end{bmatrix} \cdot \begin{bmatrix}
 \varepsilon_{\gamma\delta}^0 \\
 \varepsilon_{\gamma 3}^0 \\
 \varepsilon_{33}^0 \\
 \varepsilon_{\gamma\delta}^1 \\
 \varepsilon_{\gamma 3}^1 \\
 \varepsilon_{33}^1 \\
 0 \\
 \varepsilon_{\gamma 3}^2 \\
 0
 \end{bmatrix}$$

asymptotically correct for membrane +bending

Numerical Experiment (Two-dimensional)

a two-dimensional example: discretization of a beam with 2d-solids

geometry:

$$R = 50 \text{ cm}$$

$$t = 1 \text{ cm}$$

$$h = 50 \dots 0.5 \text{ cm}$$

material:

$$E = 21000 \text{ kN/cm}^2$$

$$\nu = 0.3$$

plane strain conditions
in z -direction

mesh for reference solution

mesh for shell solutions

Numerical Experiment (Two-dimensional)

a two-dimensional example: discretization of a beam with 2d-solids

Requirements

what we expect from finite elements for 3d-modeling of shells

- asymptotically correct (thickness $\rightarrow 0$)
- numerically efficient for thin shells (locking-free)
- consistent (patch test)
- competitive to „usual“ 3d-elements for 3d-problems

required for both 3d-shell elements and solid elements for shells

Locking Phenomena

3d-shell/continuum shell vs. solid

3d-shell / continuum shell

3d-solid

in-plane shear locking

shear locking

transverse shear locking

(membrane locking)

membrane locking

volumetric locking

Poisson thickness locking

trapezoidal locking

Comparison: Continuum Shell vs. 3d-solid

differences with respect to finite element technology
and underlying shell theory

continuum shell

stress resultants

distinct thickness direction

$\varepsilon_{\alpha\beta}$ linear in θ^3

3d-solid

stresses

all directions are equal

$\varepsilon_{\alpha\beta}$ quadratic in θ^3

Trapezoidal Locking (Curvature Thickness locking)

numerical example: pinched ring

Trapezoidal Locking (Curvature Thickness locking)

numerical example: pinched ring

Trapezoidal Locking (Curvature Thickness locking)

origin of locking-phenomenon explained geometrically

pure „bending“ of an initially curved element

...leads to artificial transverse normal strains and stresses

trapezoidal locking \leftrightarrow distortion sensitivity

Cylindrical Shell Subject to External Pressure

slenderness $R/t = 100$

shell elements

coarse mesh, 4608 d.o.f.

3d-solid elements

coarse mesh, 4608 d.o.f.

Cylindrical Shell Subject to External Pressure

slenderness $R/t = 100$

shell elements

coarse mesh, 4608 d.o.f.

$$\lambda_{\text{crit}} = 0.58$$

fine mesh, 18816 d.o.f.

$$\lambda_{\text{crit}} = 0.57$$

3d-solid elements

coarse mesh, 4608 d.o.f.

$$\lambda_{\text{crit}} = 0.95$$

fine mesh, 18816 d.o.f.

$$\lambda_{\text{crit}} = 0.58$$

Cylindrical Shell Subject to External Pressure

slenderness $R/t = 500$

shell elements

coarse mesh, 4608 d.o.f.

$$\lambda_{\text{crit}} = 0.01$$

fine mesh, 18816 d.o.f.

$$\lambda_{\text{crit}} = 0.01$$

3d-solid elements

coarse mesh, 4608 d.o.f.

$$\lambda_{\text{crit}} = 0.13 \quad \text{factor 13!}$$

fine mesh, 4608 d.o.f.

$$\lambda_{\text{crit}} = 0.017 \quad \text{still 70% error!} \quad \text{due to trapezoidal locking}$$

Finite Element Technology: Summary

3d-shell, continuum shell, solid shell,...

- stress resultants allow separate treatment of membrane and bending terms
- „anisotropic“ element technology (trapezoidal locking)

3d-solid (brick)

- no “transverse” direction
no distinction of membrane / bending
- (usually) suffer from trapezoidal locking

general

- effective methods for transverse shear locking available
- membrane locking mild when (bi-) linear shape functions are used

Finite Element Technology: Summary

triangles, tetrahedrons and wedges

- tetrahedrons: hopeless
- wedges: may be o.k.
in transverse direction
- problem: meshing with hexahedrons
extremely demanding

Requirements

what we expect from finite elements for 3d-modeling of shells

- asymptotically correct ($\text{thickness} \rightarrow 0$)
- numerically efficient for thin shells (locking-free)
- consistent (patch test)
- competitive to „usual“ 3d-elements for 3d-problems

required for both 3d-shell elements and solid elements for shells

Fundamental Requirement: The Patch Test

one layer of 3d-elements, $\sigma_x = \text{const.}$

3d-solid

continuum shell, DSG

Fundamental Requirement: The Patch Test

one layer of 3d-elements, $\sigma_x = \text{const.}$, directors skewed

3d-solid

continuum shell, DSG

Two-dimensional Model Problem

the fundamental dilemma of finite element technology

modeling constant stresses

Two-dimensional Model Problem

the fundamental dilemma of finite element technology

...or pure bending?

Fundamental Requirement: The Patch Test

one layer of 3d-elements, $\sigma_x = \text{const.}$, directors skewed

continuum shell, no DSG
(trapezoidal locking in bending)

3d-solid

continuum shell, DSG

Fundamental Requirement: The Patch Test

same computational results, different scales for visualization

continuum shell, DSG

avoiding trapezoidal locking
contradicts satisfaction of
patch test

(known since long,
e.g. R. McNeal text book)

continuum shell, no DSG
(trapezoidal locking in bending)

much smaller error
originates from
“shell assumptions”!?

Fundamental Requirement: The Patch Test

curvilinear components of strain tensor

$$\hat{\varepsilon}_{11} = \varepsilon_{kl} (\mathbf{e}^k \cdot \mathbf{g}_1) (\mathbf{e}^l \cdot \mathbf{g}_1)$$

$$\mathbf{g}_1 := \frac{\partial \mathbf{x}}{\partial \theta^1} = \begin{bmatrix} \frac{1}{4} (21 + \theta^3) \\ 0 \\ 0 \end{bmatrix}$$

$$\hat{\varepsilon}_{11} = \varepsilon_{11} \left(\frac{21}{4} + \frac{\theta^3}{4} \right)^2 = \varepsilon_{11} \left(\frac{441}{16} + \frac{21}{8} \theta^3 + \frac{1}{6} (\theta^3)^2 \right)$$

Convergence

mesh refinement by subdivision

Convergence

mesh refinement

Convergence

mesh refinement

Convergence

mesh refinement

- quadratic terms ought to be included unless directors are normal
- non-satisfaction of patch test harmless when subdivision is used

Requirements

what we expect from finite elements for 3d-modeling of shells

- asymptotically correct ($\text{thickness} \rightarrow 0$)
- numerically efficient for thin shells (locking-free)
- consistent (patch test)
- competitive to „usual“ 3d-elements for 3d-problems

required for both 3d-shell elements and solid elements for shells

Panel with Skew Hole

distorted elements, skew directors

Panel with Skew Hole

continuum shell elements

continuum shell
no DSG

$$\sigma_{\max} = -4.07$$
$$\sigma_{\min} = -21.77$$

continuum shell
DSG

$$\sigma_{\max} = -4.82$$
$$\sigma_{\min} = -21.65$$

Panel with Skew Hole

continuum shell elements

continuum shell
no DSG

$$\sigma_{\max} = 1.69$$
$$\sigma_{\min} = -28.9$$

continuum shell
DSG

$$\sigma_{\max} = 1.71$$
$$\sigma_{\min} = -28.8$$

Panel with Skew Hole

continuum shell elements

continuum shell
no DSG

$$\sigma_{\max} = 4.45$$

$$\sigma_{\min} = -34.0$$

continuum shell
DSG

$$\sigma_{\max} = 4.46$$

$$\sigma_{\min} = -33.9$$

Panel with Skew Hole

comparison to brick elements

continuum shell
DSG

$$\sigma_{\max} = 4.46$$

$$\sigma_{\min} = -33.9$$

3d-solid (brick)

$$\sigma_{\max} = 5.97$$

$$\sigma_{\min} = -41.5$$

Cylinder with Skew Hole

distorted and curved elements, skew directors

Cylinder with Skew Hole

continuum shell elements

continuum shell
no DSG

$$\sigma_{\max} = 3.40$$

$$\sigma_{\min} = -23.7$$

continuum shell
DSG

$$\sigma_{\max} = 3.69$$

$$\sigma_{\min} = -24.8$$

Cylinder with Skew Hole

continuum shell elements

continuum shell $\sigma_{\max} = 5.04$
no DSG $\sigma_{\min} = -29.06$

continuum shell $\sigma_{\max} = 5.12$
DSG $\sigma_{\min} = -29.24$

Cylinder with Skew Hole

continuum shell elements

continuum shell
no DSG

$$\sigma_{max} = 3.58$$
$$\sigma_{min} = -32.3$$

continuum shell
DSG

Cylinder with Skew Hole

comparison to brick elements

continuum shell
DSG

$$\sigma_{\max} = 3.58$$

$$\sigma_{\min} = -32.3$$

3d-solid elements (bricks)

Cylinder with Skew Hole

comparison to brick elements

continuum shell $\sigma_{\min} = -30.93$
standard Galerkin

3d-solid elements $\sigma_{\min} = -41.5$
(bricks)

The Conditioning Problem

condition numbers for classical shell and 3d-shell elements

	b:l:h = 1:1:1	b:l:h = 1:1:0.1	b:l:h = 1:1:0.01
classical shell:	5 P: $c_K = 2.8 \cdot 10^2$	$c_K = 2.5 \cdot 10^4$	$c_K = 2.8 \cdot 10^6$
3d-shell:	7 P: $c_K = 1.0 \cdot 10^2$	$c_K = 1.9 \cdot 10^5$	$c_K = 1.9 \cdot 10^9$

- spectral condition norm $c_K = \frac{\lambda_{\max}}{\lambda_{\min}}$

Wall, Gee and Ramm (2000)

- thin shells worse than thick shells
- 3d-shell elements ($c_K \propto t^{-3}$) worse than standard shell elements ($c_K \propto t^{-2}$)

Significance of Condition Number

error evolution in iterative solvers

error of solution vector x after k^{th} iteration

$$e^k = \|x - x^k\|$$

estimated number of iterations (CG solver)

$$k \leq \sqrt{c_K} \ln \left(\frac{2}{\varepsilon} \right) + 1$$

comparison of three different concepts

Wall, Gee, Ramm, The challenge of a three-dimensional shell formulation – the conditioning problem, *Proc. IASS-IACM*, Chania, Crete (2000)

Eigenvalue Spectrum

shell, 3d-shell and brick

Eigenvectors (Deformation Modes)

Scaled Director Conditioning

scaling of director

Scaled Director Conditioning

scaling of director

linear scaling of w
does not influence results
acts like a preconditioner

Scaled Director Conditioning

Improved Eigenvalue Spectrum

numerical example

- 5116 d.o.f.
- BiCGstab solver
- ILUT preconditioning (fill-in 30%)
- 400 load steps

Improved Eigenvalue Spectrum

Conclusions

3d-shell and continuum shell (solid shell)

- mechanical ingredients identical
- stress resultants
- flexible and most efficient finite element technology
- neglecting higher order terms bad for 3d-applications
- best for 3d-analysis of “real” shells

3d-solids

- usually suffer from trapezoidal locking (curvature thickness locking)
- pass all patch tests (consistent)
- higher order terms naturally included
- best for thick-thin combinations

