P153521.PDF [Page: 1 of 124] Image Cover Sheet

CLASSIFICATION	SYSTEM NUMBER	153521
UNCLASSIFIED		
TITLE		
EXAMPLES MANUAL FOR PROGRAM MAVAI	RT	
System Number:		
Patron Number:		
Requester:		
-		
No. 1 or mar		
Notes:		
DSIS Use only:		
Deliver to: FF		

P153521.PDF [Page: 2 of 124]

UNLIMITED DISTRIBUTION National Defence Défense nationale

Research and E Development Branch

Bureau de recherche et développement

DREA CR/95/416

EXAMPLES MANUAL

FOR

PROGRAM MAVART

by

IE.L. Skiba - G.W. McMahon - Z. Wozniak

ACRES INTERTEL Limited

5259 Dorchester Road

Niagara Falls, Ontario, Canada

L2E 6W1

CONTRACTOR REPORT

Prepared for

Defence

Research

Establishment

Atlantic

Centre de Recherches pour la Défense Atlantique

Canada

P153521.PDF [Page: 4 of 124]

THIS IS AN UNEDITED REPORT ON SCIENTIFIC OR TECHNICAL WORK CONTRACTED BY THE DEFENCE RESEARCH ESTABLISHMENT ATLANTIC OF THE RESEARCH AND DEVELOPMENT BRANCH OF THE DEPARTMENT OF NATIONAL DEFENCE, CANADA.

THE CONTENTS OF THE REPORT ARE THE RESPONSIBILITY OF THE CONTRACTOR, AND DO NOT NECESSARILY REFLECT THE OFFICIAL POLICIES OF THE DEPARTMENT OF NATIONAL DEFENCE.

PLEASE DIRECT ENQUIRIES TO:

THE CHIEF, DEFENCE RESEARCH ESTABLISHMENT ATLANTIC, P.O. BOX 1012, DARTMOUTH, NOVA SCOTIA, CANADA BZY 3Z7 P153521.PDF [Page: 5 of 124]

UNLIMITED DISTRIBUTION

National Defence

Research and Development Branch Défense nationale

Bureau de recherche et développement

DREA CR/95/416

FOR PROGRAM MAVART

by E.L. Skiba - G.W. McMahon - Z. Wozniak

ACRES INTERTEL Limited 5259 Dorchester Road Niagara Falls, Ontario, Canada L2E 6W1

Scientific Authority Christop

Christopher J. Purcell

January 1995

W7707-4-2206/01-OSC Contract Number

CONTRACTOR REPORT

Prepared for

Defence Research Establishment Atlantic

Centre de Recherches pour la Défense Atlantique

Canadä

Examples Manual for Program MAVART

by

E. L. Skiba, G. W. McMahon and Z. Wozniak

ABSTRACT

This document is the third in a set of documents that provides information on the Finite Element Model to Analyze the Vibrations and Acoustic Radiation of Transducers (MAVART). The other two documents in the set are:

1. <u>User's Manual for Program MAVART</u>, 2. <u>Theoretical Manual for Program MAVART</u>.

The program MAVART has been developed for the Defence Research Establishment Atlantic (DREA) under research contracts to Canadian industry from 1976 to the present.

This manual provides a number of sample problems to aid users in model development and output interpretation. It demonstrates virtually all elements and features of MAVART. It also provides a set of problems for validating modifications and new installations.

RÉSUMÉ

Ce manuel est le troisième d'une série de documents qui contiennent des renseignements sur le logiciel du Modèle d'analyse des rayonnements acoustiques et des vibrations des transducteurs par éléments finis (MAVART). Les deux autres documents de la série sont: 1. le <u>Manuel de l'utilisateur du logiciel MAVART</u>, et 2. le <u>Manuel de théorie du logiciel MAVART</u>.

MAVART est un logiciel qui a été développé pour le Centre de recherches pour la défense/Atlantique dans le cadre de plusieurs contrats de recherche conclus avec l'industrie canadienne de 1976 à aujourd'hui.

Ce manuel donne des exemples de problèmes conçus pour aider les utilisateurs en vue du développement de modèles, et de l'interprétation des résultats. Ce manuel démontre pratisuement tous les diverses composantes et fonctions de MAVART. Il contient aussi une série de problèmes pour la validation des modifications et des nouvelles installations.

TABLE OF CONTENTS

		Page
	ABSTRACT	ii
	TABLE OF CONTENTS	iii
	LIST OF FIGURES	v
1	INTRODUCTION	1-1
2	TEST PROBLEM DEFINITION	2-1
2.1	LIST OF PROBLEMS.	2-1
2.2	PROBLEM / FEATURE MATRIX	2-2
3	GENERAL APPROACH TO PROBLEM ANALYSIS	3-1
3.1	MODEL DEVELOPMENT	3-1
3.2	PROBLEM SOLVING	3-1
3.3	DATA PRESENTATION	3-1
4	SERIES 1: PAR PIEZOELECTRIC SPHERICAL SHELL	4-1
4.1	PROBLEM 1 - STATC, Pressure Load	4-5
4.2	PROBLEM 2 - EIGEN, Resonance	4-8
4.3	PROBLEM 3 - EIGEN, Antiresonance	4-11
4.4	PROBLEM 4 - CAPAC, Frequency Sweep	4-12
4.5	PROBLEM 5 - CAPAC, TRANsient	4-15
4.6	PROBLEM 6 - DRIVE, Frequency Sweep	4-19
5	SERIES 2: PT PIEZOELECTRIC RING	5-1
5.1	PROBLEM 7 - EIGEN, Fourier Mode 2 Resonance	5-4
5.2	PROBLEM 8 - CAPAC, Frequency Sweep	5-6
5.3	PROBLEM 9 - DRIVE, Resonance Search	5-8
6	SERIES 3: PAR TRILAMINAR BENDER DISK	6-1
6.1	PROBLEM 10 - STATC, Electric Stress	6-4
6.2	PROBLEM 11 - STATC, Thermal Stress	6-6
6.3	PROBLEM 12 - CAPAC, SLIDER Element	6- 8
7	SERIES 4: SHELL THIN DISK/TUBE	7-1
7.1	PROBLEM 13 - EIGEN, Resonances	7-5
7.2	PROBLEM 14 - STATC, Temperature Differential	7-8
8	SERIES 5: ANALYTICAL FLUID PROBLEM	8-1
8.1	PROBLEM 15 - DRIVE, Piston	8-3

TABLE OF CONTENTS (Cont'd)

		Page
9 9.1	SERIES 6: COMPLIANT FLUID	9-1 9-5
10 10.1	SERIES 7: RING. PROBLEM 17 - EIGEN, RING-Stiffened SHELL.	10-1 10-2
11 11.1	SERIES 8: DAMPING APPLICATIONS PROBLEM 18 - DRIVE, PT Ring Damping	11-1 11-1
12 12.1 12.2	SERIES 9: RING ARRAY, RIGID NODE PROBLEM 19 - DRIVE, PT Ring Array PROBLEM 20 - DRIVE, RIGID Node	12-1 12-7 12-9
13 13.1 13.2	SERIES 10: TORSIONAL PROBLEMS PROBLEM 21 - STATC, Torsional Load PROBLEM 22 - EIGEN, Torsional Modes.	13-1 13-3 13-3
14 14.1 14.2	SERIES 11 PROBLEMS - NONLINEAR EFFECTS PROBLEM 23 - Static-nonlinear PROBLEM 24 - EIGEN, Nonlinear effects	14-1 14-2 14-2
15	SUMMARY	15-1
16	RECOMMENDATIONS.	16-1
17	REFERENCES	17-1

LIST OF FIGURES

		Page
TEST PRO	OBLEM DEFINITION	
2.2.1	Problem-Feature Matrix	2-3
SERIES 1:	PAR PIEZOELECTRIC SPHERICAL SHELL	
4.0.1 4.0.2 4.0.3 (a) 4.0.3 (b) 4.0.4 (a) 4.0.4 (b)	Model Diagram. Full F.E. Model. Fluid Node Numbering. Solid and Connecting Fluid Node Numbering. FLUID and FTOF Element Numbering SOLID and SILV Element Numbering.	4-2 4-3 4-3 4-4 4-4
4.1.1 4.1.2 4.1.3 4.1.4	PROBLEM 1 Fixities	4-6 4-6 4-7 4-7
4.2.1 4.2.2 4.2.3 4.2.4	PROBLEM 2 1st Mode Shape 2nd Mode Shape 3rd Mode Shape 4th Mode Shape	4-9 4-9 4-10 4-10
4.4.1 4.4.2 4.4.3	PROBLEM 4 Deformations at 404 Hz, Phase = 0 Deformations at 404 Hz, Phase = π . Capacitance versus Frequency	4-13 4-13 4-14
4.5.1 4.5.2 4.5.3 4.5.4 4.5.5 4.5.6	PROBLEM 5 Deformations at 0.0075 s Deformations at 0.0080 s Deformations at 0.0085 s Deformations at 0.0090 s Deformations at 0.0095 s Deformations at 0.0100 s	4-16 4-16 4-17 4-17 4-18 4-18
4.6.1 4.6.2 4.6.3 4.6.4 4.6.5 4.6.6 4.6.7	PROBLEM 6 Admittance Components vs. Frequency. Transmitting Voltage Response. Displacement of Solid Boundary. Directional Response at 330 Hz Near-Field Pressure Contours. Detail of Near-Field Pressure Near-Field Pressure Gradient Contours	4-20 4-20 4-21 4-21 4-22 4-22 4-23

LIST OF FIGURES (Cont'd)

		Page
SERIES 2:	PT PIEZOELECTRIC RING	
5.0.1 5.0.2 5.0.3 (a) 5.0.3 (b)	Cross-Sectional Diagram of Free-Flooded Ring in Sea Water. Element Numbering. Outer Node Numbering Inner Node Numbering Detail.	5-2 5-2 5-3 5-3
5.1.1 5.1.2	PROBLEM 7 1st Mode Shape (m = 2) at 72.9 Hz	5-5 5-5
5.2.1 5.2.2	PROBLEM 8 Deformations at 516 Hz Capacitance vs. Frequency	5-7 5-7
5.3.1 5.3.2 5.3.3 5.3.4 5.3.5 5.3.6	PROBLEM 9 Deformation at 375 Hz Tangential Stress Contours Admittance Components vs. Frequency. Transmitting Voltage Response Directivity at 375 Hz Near-Field Pressure Contours at 375 Hz	5-9 5-9 5-10 5-10 5-11 5-11
SERIES 3	TRILAMINAR BENDER DISK	
6.0.1 6.0.2 6.0.3 6.0.4 (a) 6.0.4 (b)	Cross-Sectional Diagram F.E. Model Element Numbering Node Numbering, Aluminum Layer Node Numbering, Piezoelectric Layers	6-1 6-2 6-2 6-3 6-3
6.1.1 6.1.2	PROBLEM 10 (Electrical Stress) Electrical Deformation with a Hard SLIDER Radial Strains	6-5 6-5
6.2.1 6.2.2	PROBLEM 11 (Thermal Stress) Thermal Deformation with a Hard SLIDER Radial Strains	6-7 6-7
6.3.1 6.3.2 6.3.3 6.3.4	PROBLEM 12 (Sliders) Deformations without Slider Softening Deformations with Slider Softening Deformations with Partial Slider Softening. First Mode Shape	6-9 6-9 6-10 6-10

LIST OF FIGURES (Cont'd)

		Page
SERIES 4	SHELL THIN DISK/TUBE	
7.0.1 7.0.2 7.0.3 7.0.3 7.0.5 7.0.6	Disk Radial Cross-Section Tube Radial Cross-Section Disk Node Numbering Disk Element Numbering Tube Node Numbering Tube Element Numbering	7-2 7-2 7-3 7-3 7-4 7-4
7.1.1 7.1.2 7.1.3 7.1.4	PROBLEM 13 Disk, 1st Flexural Mode Shape Tube, 1st Mode Shape, Fixed Ends Tube, 1st Mode Shape, Free Ends Tube, 1st Mode Shape, Fixed Rotations	7-6 7-6 7-7 7-7
$7.2.1 \\ 7.2.2$	PROBLEM 14 Disk Thermal Deformations Disk Forced Deformations	7-9 7-9
SERIES !	5: ANALYTICAL FLUID PROBLEM	
8.0.1 8.0.2 8.0.3	Diagram of Piston in Infinite Baffle	8-1 8-2 8-2
8.1.1 8.1.2	PROBLEM 15 Piston Directivity at 12,000 Hz Near-Field Pressure Contours at 12,000 Hz	8-4 8-4
SERIES (3: COMPLIANT FLUID	
9.0.1 9.0.2 (a) 9.0.2 (b) 9.0.2 (c) 9.0.3 (a) 9.0.3 (b)	Air Bubble in Water Outer Fluid Node Numbering Middle Fluid Node Numbering Compliant Fluid Air Node Numbering. Outer Element Numbering Inner Element Numbering.	9-2 9-2 9-3 9-3 9-4 9-4
9.1.1	PROBLEM 16 Far-Field Pressure and Radial Displacement of a Resonant Air Bubble in Water	9-6
SERIES 7	7: RING	
10.0.1	SHELL Tube with RING Stiffening	10-1

LIST OF FIGURES (Cont'd)

		Page
SERIES 8	: DAMPING APPLICATIONS	
11.1.1 11.1.2 11.1.3 11.1.4 11.1.5 11.1.6 11.1.7	PROBLEM 18 Transmitting Voltage Responses with Material Damping Efficiencies with Material Damping TVR with Viscous Pressure Damping (Stiffness) TVR with Viscous Pressure Damping (Mass) TVR with Viscous Pressure Gradient Damping (Stiffness) TVR with Viscous Pressure Gradient Damping (Mass) Efficiencies with Viscous Damping	11-2 11-2 11-3 11-3 11-4 11-4 11-5
SERIES 9	: RING ARRAY, RIGID NODE	
12.0.1 12.0.2 12.0.3 (a) 12.0.3 (b) 12.0.3 (c) 12.0.3 (d) 12.0.4 (a) 12.0.4 (b)	Cross-Sectional Diagram F.E. Mesh Outer Node Numbering Middle Node Numbering. Inner Fluid Node Numbering. Solid Node Numbering. Outer Element Numbering. Inner Element Numbering.	12-2 12-3 12-3 12-4 12-4 12-5 12-6 12-6
12.1.1 12.1.2 12.1.3	PROBLEM 19 Displacement at 6000 Hz with SOLID Spacer Far-Field Directivity at 6000 Hz with SOLID Spacer Near-Field Pressure Contours at 6000 Hz with SOLID Spacer.	12-7 12-8 12-8
12.2.1	PROBLEM 20 Pressure Contours at 6000 Hz with RIGID Node as Spacer	12-9
SERIES 10	: TORSIONAL PROBLEMS	
13.0.1 13.0.2 13.0.3	Solid Cylinder Model for Torsional Problems Element Numbering Node Numbering	13-1 13-2 13-2
SERIES 11	PROBLEMS - NONLINEAR EFFECTS	
14.0.1	Solid Cylinder Model for Nonlinear Effects	14-1

1 INTRODUCTION

MAVART is a two dimensional, axisymmetric, dynamic finite element code developed for Defence Research Establishment Atlantic (DREA) under research contracts with Canadian industry. Its purpose is to provide a computer aided design facility for axisymmetric electroacoustic transducers. MAVART's name is an acronym for the code's function, that is, a Model to Analyze the Vibrations and Acoustic Radiation of Transducers.

MAVART was first implemented in 1976, under a contract with Acres International Limited of Niagara Falls, Ontario. It has been revised and improved a number of times over the years, both at Acres and elsewhere. The current version (12.0) resulted from a contract with Acres International.

This document is a revised edition of the 1987 Examples Manual, issued as part of DREA Contractor Report CR/87/442 [Ref. 1.1]. Companion Theoretical [1.1b] and User's Manuals [1.1a] complete the manual set.

The purposes of this revised Examples Manual are:

- to aid MAVART users in model development, and data input and output interpretation;
- to provide comprehensive new user training;
- · to exercise and demonstrate all elements and features of MAVART;
- to provide a set of problems to validate proper operation of the program after modifications are made;
- to help in establishing timing benchmarks for reference after modifications are made.

In addition to the tests reported in this Examples Manual, some special testing of MAVART's capabilities and limitations have been conducted. These tests are reported separately and are referenced in this document when they are relevant to an example problem.

All of the programs in the MAVART package are written in Fortran 77, and will run on DEC VAX, HP 9000, Apple Macintosh, Silicon Graphics, and IBM 386 PC compatible platforms without further modifications.

P153521.PDF [Page: 16 of 124]

TEST PROBLEM DEFINITION

Most test problems come from DREA experience with simple, typical transducer designs that have special features or are of special interest. They have been selected so as to exercise all MAVART features.

2.1 LIST OF PROBLEMS

The problems that have been included in the manual are grouped below by principal element type and are individually numbered.

Series 1 Problems	PAR Piezoelectric Spherical Shell							
1 STATC 2 EIGEN 3 EIGEN 4 CAPAC 5 CAPAC 6 DRIVE	pressure load (hydrophone sensitivity, stresses) resonance antiresonance frequency sweep transient frequency sweep (stresses at resonance)							
Series 2 Problems	PT Piezoelectric Ring							
7 EIGEN 8 CAPAC 9 DRIVE	resonance (m = 2,0) frequency sweep (m = 0) resonance search, with and without extra DOF's carried							
Series 3 Problems	PAR, SOLID and SLIDER Trilaminar Bender Disk							
10 STATC 11 STATC 12 CAPAC	electric stress thermal stress deformations, with and without slider softening							
Series 4 Problems	SHELL Thin Disk/Tube							
13 EIGEN 14 STATC	flexural and extensional resonances transverse temperature differential and nodal load							
Series 5 Problem	Analytical FLUID and FTOS							
15 DRIVE	piston in infinite hard baffle							
Series 6 Problem	SOLID (Compliant Fluid), FLUID, and FTOS							
16 DRIVE	Compliant fluid modelling of a resonating spherical air bubble							
Series 7 Problem	RING and SHELL							
17 EIGEN	RING-stiffened SHELL with added nodal mass							

Series 8 Problem	DAMPING Applications						
18 DRIVE	complex modulus and viscous damping in PT ring						
Series 9 Problems	Rigid Node Application						
19 DRIVE 20 DRIVE	Two Free-flooding PT Rings and SOLID Spacer RIGID node replacing spacer						
Series 10 Problem	Torsional Applications						
21 STATC 22 EIGEN	SOLID cylinder with torsional loading (m=0) SOLID cylinder in torsional resonance						

2.2 PROBLEM / FEATURE MATRIX

Figure 2.2.1 provides a cross reference chart of significant program features and test problems. It allows the MAVART user to quickly find which example problem demonstrates a given problem type, element type, node type, or other program feature. The listed problems attempt to exercise all of the features to an adequate degree, biased towards the normal use of the program.

Most features of GRAF1 are also exercised by these example problems, although no cross reference chart is presented.

Figure 2.2.1: Problem / Feature Matrix

		г							········															
FE	ATURE	1	2	3	4	5	6	7	8	9			len 12					17	18	19	20	21	22 2	3 24
P R O B I D	EIGE STAT CAPA DRIV FOUD	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Ph	ase TRAN						•																	
ELEMENTS NODES	SOLID(Q) PAR(Q) PT(Q) FLUID(Q) MEMB FTOS FTOF SILV SLIDER SHELL RING VISC S R A H E F Load Mass	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		
Tor Da The Fre	urier m>0 rsion m=0 mping ermal Load equency Sweep sonance Search n Linear				•		•	•	•	•	•			•					•			•	•	• •

3 GENERAL APPROACH TO PROBLEM ANALYSIS

The problem analysis followed the sequence:

- preprocessing, i.e. finite element model and input data preparation;
- execution in MAVART; and
- postprocessing, to interrogate results of the analysis.

For this edition of the Examples Manual, the problems have been rerun on DREA's μVAX 3900. Some of the problems' input data were changed slightly for various reasons, and these changes are documented where they occur.

3.1 MODEL DEVELOPMENT

The path taken to prepare the finite element (F.E.) model for a problem is:

- generation of the finite element mesh using program GRID;
- preparation of material property data using program MATERL;
- addition of data file title, control and other data; and
- minimization of the model's matrix profile, using program PROFIL, if the backing store solver is being used (not required for SPARSPAK).

In addition, the mesh may be modified using program MOD, for subsequent parametric studies.

3.2 PROBLEM SOLVING

Each MAVART execution produces one or more text output files §RESxx.DAT, where "\$" represents a user identification character input on startup, and "xx" is the version number. A binary data file §PLTxx.DAT, required for GRAF1 input, is also generated. A portion of the data in §RESxx.DAT is output to the terminal, or to a Batch LOG file so that the operation of the job can be monitored.

3.3 DATA PRESENTATION

Each MAVART input file created at the preprocessing stage bears a name compatible with the problem annotation, e.g. for Problem 9 the corresponding input file is D09.DAT. Some problems have multiple versions of the data file, generally with letters A,B,etc appended to the file name.

Each section of the following chapters contain details pertinent to a particular problem solved. Significant results of the analysis are shown in the form of plots generated using GRAF1, such as:

- model grids;
- stress and strain contours;

P153521.PDF [Page: 22 of 124]

- pressure and pressure gradient contours;
- displacements of solid boundaries;
- directional response of acoustic output; and
- plots of various parameters versus frequency.

Most of the graphic output presented in this edition was generated by DREA's GRAF1 program, but some minor editing was done in the MacDraw II application on the Macintosh computer.

4 SERIES 1: PAR PIEZOELECTRIC SPHERICAL SHELL

A cross-sectional diagram of the radially poled piezoelectric spherical shell, made of Clevite PZT-4 material [4.1] and immersed in sea water, is shown in Figure 4.0.1. The inner and outer radii of the shell are 0.911 m and 1.0 m, respectively. The outer radius of the near-field sea water sphere used in the analysis is 2.0 m.

Due to symmetry of the problem, only the upper hemisphere has been analyzed. The mesh of the F.E. model is shown in Figure 4.0.2 . The Z and R axes of the model system of cylindrical coordinates coincide respectively with the Z and X axes of the coordinate system shown. Element numbers are printed just above the centroid of the element.

Figures 4.0.3 (a,b) and 4.0.4 (a,b) give details of node and element numbering of the F.E. model. Note that the fluid node numbers are printed by GRAF1 just above the node position and solid node numbers are printed just below.

The elements grouped along the outer boundary of the fluid are FTOF (Type 7) elements. The outer surface of the shell is "covered" with SILV (Type 8) elements. These are necessary for antiresonance analysis of a PAR piezoelectric structure, but can be useful whenever Type A (PAR) nodes must be connected together electrically. Also along the outer surface of the shell are FTOS (Type 6) elements that connect the solid structure to the fluid.

The horizontal symmetry plane requires proper boundary conditions for solid elements; the cross plane displacements for Nodes 1,3 and 4 are restrained in the Z direction, i.e., JFIX(1)=1.

 $\begin{tabular}{ll} Figure 4.0.1: & Series 1 Problems - Model Diagram \\ \end{tabular}$

Figure 4.0.2: Series 1 Problems - Full F.E. Model

SERIES 1 PROBLEMS, PAR Piezoelectric Spherical Shell

Figure 4.0.3 (a): Series 1 Problems - Fluid Node Numbering

SERIES 1 PROBLEMS, PAR Piezoelectric Spherical Shell

Figure 4.0.3 (b): Series 1 Problems - Solid and Connecting Fluid Node Numbering

SERIES 1 PROBLEMS, PAR Piezoelectric Spherical Shell

Figure 4.0.4 (a): Series 1 Problems - FLUID and FTOF Element Numbering

SERIES 1 PROBLEMS, PAR Piezoelectric Spherical Shell

Figure 4.0.4 (b): Series 1 Problems - SOLID and SILV Element Numbering

SERIES 1 PROBLEMS, PAR Piezoelectric Spherical Shell

P153521.PDF [Page: 27 of 124]

4.1 PROBLEM 1

Analysis Type: STATC - pressure load (hydrophone sensitivity, stresses)

Input File: D01.DAT

The F.E. model, a subset of the full model from Figure 4.0.1, contains PARQ, FTOS and SILV elements only. The nodes used are shown in Figure 4.0.3(b).

A uniform pressure of 1 Pa, applied to the F nodes of the FTOS elements, is shown in input data as a pressure DOF fixity and shown graphically in Figure 4.1.1. The small "pins" pointing to the fixed nodes indicate nonzero fixities. Voltage on the internal surface of the PARQ elements is fixed at V = 0. GRAV and SPIN body forces (Card 13) are set to zero. The voltage node, to which the calculated hydrophone sensitivity is referred, is Node 5 and input pressure is 1 Pa (Card 14). It is important to notice that Node 5 is located on the silvered external surface of the piezoelectric shell.

Plots of selected output data are shown in Figures 4.1.2 through 4.1.4. Note that the radial stress depicted in Figure 4.1.4 is cylindrically radial and not spherically radial.

The hydrophone receiving sensitivity printed on Figure 4.1.2 is valid at low frequencies, well below any resonances. Simple theory for thin spherical shells leads to the following expression for receiving sensitivity:

$$M = r d_{31} / \varepsilon_{33}^{\mathrm{T}} \tag{4.1}$$

where r=0.9555 metre is the mean radius of the spherical shell, $d_{31}=-123$.E-12 m/V is the transverse piezoelectric strain constant, and $\varepsilon_{33}^{\rm T}=1.15$ E-8 F/m is the dielectric permittivity at constant stress.

With these "book" values for PZT-4 [see Ref. 4.1], we calculate a receiving sensitivity of -159.98 dB re $1V/\mu$ Pa, in good agreement with the value obtained by MAVART of -160.00 dB.

Figure 4.1.1: Problem 1 - Fixities

PROBLEM #1, PAR Piezcelectric Spherical Shell, Axisym. Load (m=0)

Figure 4.1.2: Problem 1 - Deformations

PROBLEM #1, PAR Piezcelectric Spherical Shell, Pressure Load = 1 Pa

Figure 4.1.3: Problem 1 - Axial Stresses

PROBLEM #1, PAR Piezoelectric Spherical Shell, Pressure Load = 1 Pa

Figure 4.1.4: Problem 1 - Radial Stresses

PROBLEM #1, PAR Piezoelectric Spherical Shell, Pressure Load = 1 Pa

P153521.PDF [Page: 30 of 124]

4.2 PROBLEM 2

Analysis Type: EIGEN - resonance

Input File: D02.DAT

The F.E. model, a subset of the full model from Figure 4.0.1, contains PARQ, and SILV elements only.

As the resonance condition requires, a V=0 fixity is applied to all of the nodes on the inner and outer surfaces of the shell (i.e., a short circuit condition). Due to the presence of SILV elements, it is sufficient to apply V=0 to Node 4, in order to assure a uniform potential of V=0 on the entire external surface of the shell.

Lower and upper frequency estimates (Card 6) are set to 300 Hz and 1000 Hz respectively. The normalizing DOF number was chosen as 83 after a geometry check run to ensure that this is not a fixed DOF. The value of the normalizing DOF is set to 1.0E–6. Values of ERVAL and ERVEC (Card 7) were each reduced to 1.0E–6 to ensure convergence to an accurate solution [See Ref. 4.2]

Plots of mode shape for the first four modes are shown in Figures 4.2.1 through 4.2.4. Mode 4, the "breathing" mode, is the only one of these modes that can be excited piezoelectrically with the (spherically) radial poling condition of Problem 2.

Analytical theory [4.3] for a thin walled spherical shell gives the following expression for the resonance frequency (Mode 4):

$$f_{\rm r} = (2\pi^2 \ r^2 \ \rho \ (s_{11} + s_{12}))^{-1/2}$$
(4.2)

where r is the mean radius of the sphere, ρ is the density, and s_{11} and s_{12} are elastic compliance moduli of the material. The short circuit elastic moduli are used for resonance calculation, and open circuit moduli for antiresonance calculation, giving values of 947 Hz and 1162 Hz, respectively, using Clevite "book values" for the properties of PZT-4 [4.1].

Figure 4.2.1: Problem 2 - 1st Mode Shape

PROBLEM #2, PAR Piezoelectric Spherical Shell

Figure 4.2.2: Problem 2 - 2nd Mode Shape

PROBLEM #2, PAR Piezcelectric Spherical Shell

Figure 4.2.3: Problem 2 - 3rd Mode Shape

PROBLEM #2, PAR Piezcelectric Spherical Shell

Figure 4.2.4: Problem 2 - 4th Mode Shape

PROBLEM #2, PAR Piezoelectric Spherical Shell

P153521.PDF [Page: 33 of 124]

4.3 PROBLEM 3

Analysis Type: EIGEN - antiresonance

Input File: D03.DAT

The F.E. model, a subset of the full model from Figure 4.0.1, contains PARQ, and SILV elements only.

For antiresonance analysis an open circuit condition is required; hence, a V = 0 fixity is applied to one surface, in this case, the internal surface of the shell, while the outer silvered surface is free. The only change that is required to Problem 2 input data is to remove the fixity from Node 4.

The modal frequency analysis data (Card 6) are the same as for Problem 2. Two poling conditions, set by parameter POLANG, for the piezoelectric shell have been used in both resonance and antiresonance analyses: (a) Uniform radial (spherical) poling and (b) The upper five of the ten PARQ elements have their poling reversed. The first four mode shapes are essentially identical in all cases to those shown in Figures 4.2.1 to 4.2.4 for the resonance (a) condition. The frequencies obtained in the MAVART analysis are given in the following table for all cases:

	(a) FULL R	ADIAL POLING	(b) HALF REV	ERSED POLING
Mode #	Resonance	Antiresonance	Resonance	Antiresonance
1	404.37	404.37	404.43	409.28
2	583.68	583.68	582.74	583.02
3	838.12	838.11	844.18	845.02
4	949.02	1146.8	948.54	974.37

Note that for condition (a), the antiresonance frequency differs from the resonance only for Mode 4, which is the mode of most interest acoustically. For condition (b), the antiresonance is always higher in frequency than the resonance, indicating that the other modes can now be excited piezoelectrically.

The resonance and antiresonance frequencies calculated using Eq. 4.2, 947 Hz and 1162 Hz, respectively, are in reasonable agreement with the MAVART predictions of 949 Hz and 1147 Hz, above.

P153521.PDF [Page: 34 of 124]

4.4 PROBLEM 4

Analysis Type: CAPAC - frequency sweep

Input File: D04.DAT

The F.E. model, a subset of the full model from Figure 4.0.1, contains PARQ and SILV elements only.

A V = 0 fixity is applied to all nodes on the internal surface of the shell. A sinusoidal driving voltage of 1 V amplitude is specified as a fixity at Node 4 on the silvered surface.

The same polarity of PARQ elements as in Problem 3, condition (b) is used, so that Mode 1 can be excited.

A frequency scan was conducted in the range of 400 Hz through 408 Hz, with frequency start points and increments specified according to Card 8 format. Ten element groups are used, one element per group. NSTAV, the 'number of staves' in the transducer, is 2, as a hemisphere is being analyzed; for a full sphere, NSTAV would be 1.

Plots of deformations, obtained at 404 Hz excitation frequency for two different phase angles, are shown in Figures 4.4.1 and 4.4.2. Capacitance is plotted versus frequency in Figure 4.4.3. It should be noted that the capacitance values passed to the output files are the absolute values. It is necessary to use absolute values in the resonance search mode (see Problem 9) since the logarithm of the value is used. However, any negative (i. e. inductance) values should be restored before output. This will be corrected in a future revision of MAVART. Some of the capacitance values just above the resonance in Figure 4.4.3 may be negative.

Figure 4.4.1: Problem 4 - Deformations at 404 Hz, Phase = 0

Figure 4.4.2: Problem 4 - Deformations at 404 Hz, Phase = π

Figure 4.4.3: Problem 4 - Capacitance versus Frequency

P153521.PDF [Page: 37 of 124]

4.5 PROBLEM 5

Analysis Type: CAPAC - transient

Input File: D05.DAT

Auxiliary

Input File: D05FOUD.DAT

Auxiliary

Output File: FOUDC.DAT

The F.E. model, a subset of the full model from Figure 4.0.1, contains PARQ and SILV elements only.

Voltage fixities, the driving point and the polarity of PARQ elements are the same as in Problem 4.

In order to obtain a time dependent solution for an arbitrary forcing function, it is necessary to decompose the function first into the corresponding Fourier series using the Fourier Decomposition Preprocessor invoked by setting variable PROBID to "FOUD". At the end of the auxiliary input file D05FOUD.DAT, the Fourier decomposition data are given in a format specified by Cards 16 (a,b). In this case there are sixteen equally spaced values in one cycle of a 1-volt amplitude square wave (2 volts peak-to-peak) with a fundamental frequency of 134.7 Hz. Note that this drive is not a true "transient", but a repetitive, nonsinusoidal waveform.

MAVART execution with the file D05FOUD.DAT as input yields output files §MAV.DAT and FOUDC.DAT. The latter, containing Fourier coefficients, is used automatically in subsequent MAVART execution, with file D05.DAT serving as the main source of input data.

In file D05.DAT, the fundamental frequency, total number of harmonic frequencies and number of times at which displacements and stresses are to be computed are given according to Card 9 (a). After inspection of data in file FOUDC.DAT, harmonic numbers 1, 3 and 5 were chosen and written into D05.DAT, as required by Card 9 (b). Then, six equally spaced time instances, ranging from 7.5 ms through 10 ms, were specified as per Card 9 (c).

Plots representing snapshots of the deformation at the selected times are shown in Figures 4.5.1 through 4.5.6 .

Figure 4.5.1: Problem 5 - Deformations at 0.0075 s

PROBLEM #5, PAR Piezcelectric Spherical Shell

Figure 4.5.2: Problem 5 - Deformations at 0.0080 s

PROBLEM #5, PAR Piezoelectric Spherical Shell

Figure 4.5.3: Problem 5 - Deformations at 0.0085 s

PROBLEM #5, PAR Piezoelectric Spherical Shell

Figure 4.5.4: Problem 5 - Deformations at 0.0090 s

PROBLEM #5, PAR Piezoelectric Spherical Shell

Figure 4.5.5: Problem 5 - Deformations at 0.0095 s

PROBLEM #5, PAR Piezcelectric Spherical Shell

Figure 4.5.6: Problem 5 - Deformations at 0.0100 s

PROBLEM #5, PAR Piezcelectric Spherical Shell

P153521.PDF [Page: 41 of 124]

4.6 PROBLEM 6

Analysis Type: DRIVE - frequency sweep

Input File: D06.DAT

The complete F.E. model from Figure 4.0.2 is used.

Voltage fixities, the driving point and the polarity of PARQ elements are the same as for Problem 4.

The frequency sweep is conducted in only one range of 325 Hz through 340 Hz, with a rather coarse 5 Hz step. Acoustic radiation loading is small for this mode (Mode 1), and the sweep spans the narrow resonance region.

The output data indicate that, among the frequencies surveyed, 330 Hz is closest to resonance in sea water. Mass loading due to the water lowers the resonance frequency from the in air value of 404.4 Hz. Figures 4.6.1 and 4.6.2 show frequency dependence of admittance and transmitting voltage response, respectively. A cubic spline fit, available as an option in GRAF1, has been applied to these data.

Plots of selected data, obtained for 330 Hz excitation, are shown in Figures 4.6.3 through 4.6.7.

Figure 4.6.1: Problem 6 - Admittance Components vs. Frequency

Figure 4.6.2: Problem 6 - Transmitting Voltage Response

Figure 4.6.3: Problem 6 - Displacement of Solid Boundary

PROBLEM #6, PAR Piezoelectric Spherical Shell

Figure 4.6.4: Problem 6 - Directional Response at 330 Hz

Figure 4.6.5: Problem 6 - Near-Field Pressure Contours

Figure 4.6.6: Problem 6 - Detail of Near-Field Pressure

Figure 4.6.7: Problem 6 - Near-Field Pressure Gradient Contours

P153521.PDF [Page: 46 of 124]

5 SERIES 2: PT PIEZOELECTRIC RING

A radial, cross sectional diagram of the piezoceramic ring, immersed in a sphere of sea water, is given in Figure 5.0.1. The inner radius of the ring is 0.833 m, the outer radius is 1.0 m, and its half height is 0.333 m. It is made from 48 staves of tangentially poled Channel 5400. The outer radius of the sea water sphere is 2 m.

The mesh of the F.E. model is shown in Figure 5.0.2, together with the element numbers. As in the case of the Series 1 model, only the upper hemisphere needs to be modelled because of symmetry. Figures 5.0.3 (a,b) give details of the node numbering of the F.E. model.

The ring is modelled by two PTQ elements. The fluid model contains both quadrilateral and triangular elements. The fluid and PT solid are connected by FTOS elements. FTOF elements are grouped along the outer boundary of the fluid. Node 303, the only node of E type, is positioned at the origin of the system of coordinates and coincides with F type Node 236, at the geometrical centre of the model. Coordinates of E nodes are immaterial in the analysis.

The horizontal symmetry plane requires proper boundary conditions for solid elements; crossplane (Z) displacements for Nodes 98, 99 and 132 are fixed to zero.

Figure 5.0.1: Series 2 Problems - Cross-Sectional Diagram of Free-Flooded Ring in Sea Water

Figure 5.0.2: Series 2 Problems - Element Numbering

Figure 5.0.3 (a): Series 2 Problems - Outer Node Numbering

Series 2 Problems, PT Piezoelectric Ring

Figure 5.0.3 (b): Series 2 Problems - Inner Node Numbering Detail

Series 2 Problems, PT Piezoelectric Ring

P153521.PDF [Page: 50 of 124]

5.1 PROBLEM 7

Analysis Type: EIGEN - resonance (m = 2,0)

Input Files: D07A.DAT - m = 2

D07B.DAT - m = 0

The F.E. model is a subset of the full model from Figure 5.0.2 and contains the PTQ elements only.

As the resonance condition requires, a V=0 fixity is applied to the only electrical DOF at Node 303. The Fourier mode number m=2 is written into the problem parameters data of Card 2 (IMODE).

Although the lower and upper bounds on the frequency estimate were set to 100 Hz and 500 Hz respectively, the predicted resonance frequency was found at 72.9 Hz, outside of the 100 to 500 Hz band. Figure 5.1.1 shows the corresponding mode shape in the Z-R plane at $\emptyset = 0$. Tangentially, the displacement dependence is proportional to $\cos m\emptyset$ (= $\cos 2\emptyset$ in this case).

The same input data file was run with Fourier mode number m set to zero, giving a resonance frequency of 516.06 Hz. The mode shape is shown in Figure 5.1.2.

We see that the cross sectional area of the ring remains essentially constant under vibration when m = 2, indicating the pure bending nature of the mode. On the other hand, when m = 0, the modes are extensional and the area varies in vibration, as seen in Figure 5.1.2.

Figure 5.1.1: Problem 7 - 1st Mode Shape (m = 2) at 72.9 Hz

PRCBLEM #7, PT Piezoelectric Ring (m=2)

Figure 5.1.2: Problem 7 - 1st Mode Shape (m = 0) at 516 Hz

PROBLEM #7, PT Piezoelectric Ring (m=0)

P153521.PDF [Page: 52 of 124]

5.2 PROBLEM 8

Analysis Type: CAPAC - frequency sweep (m = 0)

Input File: D08.DAT (frequency sweep)

The F.E. model is a subset of the full model from Figure 5.0.2 and contains the two PTQ elements only.

A sinusoidal driving voltage of 1 V amplitude is specified as a fixity at Node 303.

Similar to Problem 4, three frequency ranges are specified for scanning. They cover the band from 508 Hz through 524 Hz. One element group composed of both PTQ elements is used (Card 11). It is not necessary to specify the coordinates of an integration line for PT elements; i. e., RR1, ZZ1, RR2, and ZZ2 are not used.

In the output data the maximum computed capacitance was found at a frequency of 516 Hz. As this is very close to the actual resonance of 516.06 Hz predicted in Problem 7, the capacitance is very high. Being an undamped driven problem, the capacitance and displacement become infinite at the resonance. A plot of the deformation at 516 Hz is shown in Figure 5.2.1 and a plot of absolute value of the capacitance versus frequency is given in Figure 5.2.2.

Figure 5.2.1: Problem 8 - Deformations at 516 Hz

Figure 5.2.2: Problem 8 - Capacitance versus Frequency

5.3 PROBLEM 9

Analysis Type: DRIVE - resonance search

Input Files: D09A.DAT - extra DOF dropped

D09B.DAT - extra DOF kept

The complete F.E. model from Figure 5.0.2 is used.

Two versions of the input file differ in the extra (w, \emptyset displacement) degrees of freedom (DOF) either being dropped (IFOU=0), or retained (IFOU=1), in the analysis. The extra DOF's are carried automatically when the Fourier mode number m > 0, and is only required for m = 0 if data from different Fourier modes are to be combined.

The voltage fixity is the same as in Problem 8, the E node (#303) is fixed at 1 volt.

To locate the resonance, instead of frequency sweep as in Problem 2, another strategy is applied for the case without the extra DOF's. Card 8 in file D09A.DAT specifies only one frequency range within which the search is to be performed. The negative value of parameter F2 in Card 8 activates the resonance search mode, which continues until the maximum of a specified parameter is located with peak tolerance specified by F2I in decibels, or until I2 iteration cycles are reached. If the maximum is at one or the other end of the specified search range, the search range will be extended until a lower value is seen or until the I2 iteration cycles are completed. Various parameters, including a DOF at a specified node, may be chosen as the search parameter by specifying a nonzero value for NFUN in Card 12. Allowable values for NFUN are discussed in Reference [5.1]. In a DRIVE analysis, radiated power (i. e., conductance, NFUN = 2) is the default parameter on which the resonance search is based; in CAPAC, it is capacitance (NFUN = 3).

The parameter NSEL in Card 12 specifies a node whose DOF values are written to the plot file for GRAF1 processing; one of these DOF's may be used in the resonance search [5.1]. If NSEL is zero, the default node used is the first in the node list.

The output data indicate that 375 Hz is the frequency closest to resonance in sea water. Plots of selected output data are shown in Figures 5.3.1 through 5.3.6. The cubic spline fit option has been selected in GRAF1 to plot the frequency response data in Figures 5.3.3 and 5.3.4.

The case with the extra DOF's carried (D09B.DAT) was run only at 375 Hz excitation frequency. The results are identical to the previous run for that frequency.

Figure 5.3.1: Problem 9 - Deformation at 375 Hz

8

1b 23-NOV-89

Figure 5.3.2: Problem 9 - Tangential Stress Contours

5

6

1

5

3

Figure 5.3.3: Problem 9 - Admittance Components vs. Frequency

Figure 5.3.4: Problem 9 - Transmitting Voltage Response

Figure 5.3.5: Problem 9 - Directivity at 375 Hz

Figure 5.3.6: Problem 9 - Near-Field Pressure Contours at 375 Hz

P153521.PDF [Page: 58 of 124]

6 SERIES 3: TRILAMINAR BENDER DISK

A cross sectional diagram of the trilaminar disk is given in Figure 6.0.1. It is made of two outer layers of PZT-4 ceramic 1 cm thick with a 2-cm aluminum layer between. The piezoelectric material on both sides of the disk is poled in the same +Z direction. Although the structure is symmetrical geometrically with respect to the R axis, it cannot be considered electrically symmetrical due to the chosen piezoelectric polarity, and as a result the complete structure has to be analyzed.

SLIDER elements are inserted between the PZT-4 and the aluminum. Physically, they can be considered as representing the adhesive joints bonding the materials together, and are only necessary if the adhesive contributes a significant compliance to the structure. Otherwise, the model can be simplified by eliminating the SLIDERs and allowing the aluminum to share the adjoining A nodes of the PZT-4. The SLIDER elements can serve three purposes:

- they can "soften" the junction of two structural components;
- they provide for connection of two dissimilar nodes, such as H and A types, where both must exist because of the elements that they serve; and
- they can be used to apply damping in complex driven analyses (damping applications are covered in Problem 18)

The mesh of the F.E. model is shown in Figure 6.0.2. There was no necessity of using triangular elements to model the structure; they were chosen in order to demonstrate their use.

Figures 6.0.3 and 6.0.4 (a,b) give details of element and node numbering, respectively. The axial scale has been expanded to allow the numbers to be read more easily.

Figure 6.0.1: Series 3 Problems - Cross-Sectional Diagram

Figure 6.0.2: Series 3 Problems - F.E. Model

Figure 6.0.3: Series 3 Problems - Element Numbering

Figure 6.0.4(a): Series 3 Problems - Node Numbering, Aluminum Layer

Series 3 Problems, PAR Trilaminar Bender Disk

Figure 6.0.4 (b): Series 3 Problems - Node Numbering, Piezoelectric Layers

Series 3 Problems, PAR Trilaminar Bender Disk

P153521.PDF [Page: 62 of 124]

6.1 PROBLEM 10

Analysis Type: STATC - electric stresses

Input File: D10.DAT

The complete F.E. model from Figure 6.0.2 is used.

A 1-volt fixity is applied to all A nodes on the top and the bottom surfaces of the disk. A zero volt fixity is applied to all A nodes attached to the SLIDER elements. The SLIDER stiffness is set at 1.0E+15 Pa in all three moduli. Node 77 is restrained in the Z direction.

A plot of the deformation of the disk is shown in Figure 6.1.1. In Figure 6.1.2, an expanded axial scale is used to show radial strain contours in the materials; the solid contour line is the line of zero strain, long dashed lines are positive strain contours, and the short dashed lines are negative contours. The waviness in the contours is an artifice caused by the use of the triangular elements.

Figure 6.1.1: Problem 10 - Electrical Deformation with a Hard SLIDER

PAR Trilaminar Bender Disk, Electrically stressed, SLIDER 1.0E15 Pa

Figure 6.1.2: Problem 10 - Radial Strains

PROBLEM 10 - PAR Trilaminar Bender Disk, Electrically stressed

P153521.PDF [Page: 64 of 124]

6.2 PROBLEM 11

Analysis Type: STATC - thermal stress

Input File: D11.DAT

The complete model from Figure 6.0.2 is used.

A zero volt fixity is applied to all A nodes on the top and bottom surfaces of the piezoelectric layers. The SLIDER stiffness is set at 1.0E+15 and Node 77 is restrained in the Z direction, as in Problem 10.

The element data contains extension Cards 5 (b) specifying element temperature differences from zero strain: +20° C for elements of the top piezoelectric layer, -20° C for the bottom piezoelectric layer. The temperature of the aluminum disk is left unchanged from its zero strain state.

Figures 6.2.1 and 6.2.2 show output data for the thermally stressed disk that corresponds to Figures 6.1.1 and 6.1.2 for the electrically stressed disk. We note that the form of the deformation is essentially the same in both cases but the strain is very different: there are three lines of zero strain (solid lines) with thermal stresses but only one with electrical. Adjacent parts of the materials undergo opposite strains. The hydrophone sensitivity printed on Figure 6.2.1 is meaningless in this situation.

Figure 6.2.1: Problem 11 - Thermal Deformation with a Hard SLIDER

PROBLEM 11 - PAR Trilaminar Bender Disk, thermal stresses

Figure 6.2.2: Problem 11 - Radial Strains

PROBLEM 11 - PAR Trigaminar Bender Disk, thermal stresses

6.3 PROBLEM 12

Analysis Type: CAPAC - without slider softening (a)

with full slider softening (b)with partial slider softening (c)

Input Files: D12A.DAT - hard slider

D12B.DAT - soft slider D12C.DAT - softened slider

D12D.DAT - hard slider resonance

The complete F.E. model from Figure 6.0.2 is used.

A sinusoidal 100-Hz drive with an amplitude of 1 volt is applied to all A nodes on the top and bottom surfaces of the disk. All A nodes attached to the SLIDER elements share a 0 volt fixity. No structural nodes are restrained in the Z direction.

Two element groups, one for each piezoelectric layer, are used. Three SLIDER conditions are analysed. The material properties of the SLIDER elements in Case (a) make the aluminium-piezoelectric connection stiff ($c_{11} = c_{22} = c_{33} = 1.0E+15$), as in Problem 10. In Case (b) the connection remains stiff in the . Z direction while allowing free sliding in the R direction ($c_{22} = c_{33} = 0$.). Case (c) is an intermediate condition ($c_{22} = c_{33} = 1.0E+11$), providing some shear compliance in the R-ø plane.

Plots of deformations at 100 Hz are shown in Figures 6.3.1 to 6.3.3 for the three cases (a), (b), and (c), respectively. The clamping effect of the aluminum plate on the piezoelectric layers is reflected in the reduced capacitance as the sliders become stiffer.

An 'EIGE' run was carried out for the hard slider, Case (a), predicting a resonance of 1647.8 Hz. Deformations are shown in Figure 5.3.4. Since no node is fixed, the first mode will always be at zero frequency, hence the data indicate a NATURAL MODE NUMBER of '2'.

Figure 6.3.1: Problem 12 - Deformations without Slider Softening

PROBLEM 12 - PAR Trilaminar Bender Disk, hard SLIDER, 1.0E+15 Pa

Figure 6.3.2: Problem 12 - Deformations with Slider Softening

PROBLEM 12 - PAR Trilaminar Bender Disk, soft SLIDER

Figure 6.3.3: Problem 12 - Deformations with Partial Slider Softening

Figure 6.3.4: Problem 12 - First Mode Shape

PROBLEM 12 - PAR Trilaminar Bender Disk, hard SLIDER, Resonance

7 SERIES 4: SHELL THIN DISK/TUBE

This series of problems demonstrates the application of SHELL (Type 10) elements in modelling a thin aluminum disk and a thin walled aluminum tube. A cross sectional diagram of the disk is given in Figure 7.0.1 and of the tube in Figure 7.0.2. The radius of the disk is 10 cm, and the tube is 10 cm long and 5 cm in radius. In both cases the shell thickness is 2 mm, and is manifest in the material properties as discussed in the Theoretical Manual [1.2]. The properties specified for aluminum in program MATER (See [1.6], [1.7]) are Young's modulus = 7.16E10 Pa, density = 2700 kg/m³, Poisson's ratio = 0.344 and coefficient of thermal expansion = 23.4E-6 /°C.

The F.E. model of the disk with node and element numbering, is shown in Figures 7.0.3 and 7.0.4, respectively. The corresponding F.E. model for the tube is given in Figures 7.0.5 and 7.0.6. GRAF1 has no provision for indicating the thickness of a shell.

Figure 7.0.1: Series 4 Problems - Disk Radial Cross-Section

Figure 7.0.2: Series 4 Problems - Tube Radial Cross-Section

Figure 7.0.3: Series 4 Problems - Disk Node Numbering

Figure 7.0.4: Series 4 Problems - Disk Element Numbering

Figure 7.0.5: Series 4 Problems - Tube Node Numbering

Figure 7.0.6: Series 4 Problems - Tube Element Numbering

7.1 PROBLEM 13

Analysis Type: EIGEN - flexural (disk) and hoop (tube) modes

Input Files: D13A.DAT - disk

D13B.DAT - tube, ends restrained (infinite tube)
D13C.DAT - tube, centre restrained (finite tube)

D13D.DAT - tube, hoop mode

All entries into the material property table of the aluminum SHELL elements, according to the data requirements [1.1a], [1.7], depend on the shell thickness.

For the disk, the search for resonances is confined to the frequency band between 350 Hz and 450 Hz. As in Problem 2, ERVAL and ERVEC (Card 7) were each reduced to 1.0E–6 to ensure accurate convergence [4.2]. The resonance frequency was located at 458.35 Hz. A plot of the corresponding mode shape is shown in Figure 7.1.1, where the vibration is displayed at five phase angles, $\pi/4$ radians apart. (The $2\pi/4$ vibration curve lies along the disk, so is not seen.) Further testing of flexural and extensional modes in the thin disk are reported in [4.2]

For the tube, since hoop type modes are expected to fall within a much higher frequency range, a 15,000 Hz through 16,500 Hz band is used. Also, a number of modes are expected in close proximity, so the tolerance for convergence of eigenvalues (ERVAL on Card 7) is lowered to 1.0E–8 and the tolerance for convergence of eigenvectors, ERVEC is 1.0E–6. Similarly, in anticipation of an increase in the number of necessary iteration cycles, the "stop iteration number", ITSP is increased to 50.

When the ends of the tube are fixed in Z and β (rotations), two modes were found in the search range. The first mode is antisymmetrical at 15,839 Hz and the second is symmetrical at 16,403 Hz. A plot of the first mode shape is shown in Figure 7.1.2. Extending the search range, we find a pure hoop mode at 17,456 Hz as Mode 4. The end fixities simulate the constraints in an infinite tube, and calculation of this resonance from simple elastic theory gives 17,457 Hz.

When there are no fixities, three modes occur in the search range, two symmetrical modes at 15,838 and 16,396 Hz, and one antisymmetrical mode at 16,314 Hz. The first mode shape is shown in Figure 7.1.3.

In the free tube, no real mode displays pure hoop vibration, but when rotations are suppressed by artificially applying β fixities of zero to all nodes, a hoop mode is found at 15,924 Hz. The mode shape, shown in Figure 7.1.4, displays both radial and axial vibration. If, in addition to the β fixities, the axial motion is suppressed by Z fixities applied to the ends of the tube, the pure hoop mode at 17,456 is again observed, now as Mode 1.

Figure 7.1.1: Problem 13 - Disk, First Flexural Mode Shape

PROBLEM #13A, SHELL, thin disk DISPLACEMENT OF THE SOLID BOUNDARY .NATURAL FREQUENCY: 458.35 Hz .PROBLEM: 'EIGE' .FOURIER MODE NUMBER: .NATURAL MODE NUMBER: .EIGEN VAL DEVIATION: 0.7052880E-09 .NUMBER OF ITERATIONS .DISPLACEMENT SCALE R 3.761194 .DISPLACEMENT SCALE Z 3.761194 m RMIN= -0.0020000 m RMAX= 0.1020000 m ZMIN= -0.0520000 m ZMAX= 0.0520000 m 6-DEC-89 15:42

Figure 7.1.2: Problem 13 - Tube, First Mode Shape, Fixed Ends

PROBLEM 13B, SHELL, thin-walled tube, ends fixed in Z and β DISPLACEMENT OF THE SOLID BOUNDARY .NATURAL FREQUENCY: 15838.53 Hz .PROBLEM: 'EIGE' .FOURIER MODE NUMBER: 0 .NATURAL MODE NUMBER: .EIGEN VAL DEVIATION: 0.7501590E-09 .NUMBER OF ITERATIONS .DISPLACEMENT SCALE R 3.761194 m .DISPLACEMENT SCALE Z 3.761194 RMIN= -0.0150000 m RMAX= 0.0890000 m ZMIN= -0.0520000 m ZMAX= 0.0520000 m 6-DEC-89 16:10

Figure 7.1.3: Problem 13 - Tube, First Mode Shape, Free Ends

PROBLEM 13C, SHELL, thin-walled tube, centre node fixed in Z

DISPLACEMENT OF THE SOLID BOUNDARY

. NATURAL FREQUENCY:
15838.00 Hz
. PROBLEM: 'EIGE'
. FOURIER MODE NUMBER:
0
. NATURAL MODE NUMBER:
1
. EIGEN VAL DEVIATION:
0.1208875E-09
. NUMBER OF ITERATIONS
3
. DISPLACEMENT SCALE R
| 63.78432 m |
. DISPLACEMENT SCALE Z

8

63.83776 m

RMIN= -0.0150000 m RMAX= 0.0890000 m ZMIN= -0.0533000 m ZMAX= 0.0533000 m

16:07

6-DEC-89

Figure 7.1.4: Problem 13 - Tube, Hoop Mode Shape, Fixed Rotations

PROBLEM 13D, SHELL, thin-walled tube, all rotations fixed

P153521.PDF [Page: 76 of 124]

7.2 PROBLEM 14

Analysis Type: STATC - transverse temperature differential (a),

- and nodal load (b)

Input Files: P14A.DAT

P14B.DAT

Only the disk structure is used in these problems.

In Case (a) a 20° C transverse temperature difference is assumed across the shell thickness, with the higher temperature on the top surface of the disk. The data format requires that, for the right side of the element (as seen from the first node on the element) being hot, the temperature difference is positive. In this case the left side is hotter, so a negative value of DELDT is used on the element extension data, Card 5b.

A plot of the thermally deformed disk is shown in Figure 7.2.1.

In Case (b) the disk is clamped around its periphery by specifying zero u,v,w, and β fixities at Node 21 . A 10-N force is applied as a load fixity at Node 1 in the +Z direction.

A plot of the deformed disk is shown in Figure 7.2.2. In both Figures 7.2.1 and 7.2.2, the printed hydrophone sensitivity is meaningless.

Figure 7.2.1: Problem 14 - Disk Thermal Deformations

PROBLEM #14A, SHELL, thin disk, thermal stresses

Figure 7.2.2: Problem 14 - Disk Forced Deformations

PROBLEM #14B, SHELL thin disk, fixed edge, centre load

P153521.PDF [Page: 78 of 124]

8 SERIES 5: ANALYTICAL FLUID PROBLEM

A cross sectional diagram of the structure modelled in this series is given in Figure 8.0.1. It is a 10 cm diameter piston that vibrates axially in an infinite hard baffle. The half space over the piston and baffle is sea water. The outer radius of the sea water sphere used in the analysis is 0.165 m.

The mesh of the F.E. model with node numbers is shown in Figure 8.0.2, while Figure 8.0.3 gives the element numbering. The piston is modelled with six SHELL (Type 10) elements.

The model shown in Figures 8.0.2 and 8.0.3 has been changed from that in the original Examples Manual [1.1c]. The main change has been to reduce the number and size of the fluid elements to increase accuracy and to reduce the run time. Testing that resulted in these changes is reported in Ref. [4.2]

Figure 8.0.1: Series 5 Problem - Diagram of Piston in Infinite Baffle

Figure 8.0.2: Series 5 Problems - Node Numbering

PROBLEM #15 - Piston in Hard Baffle

Figure 8.0.3: Series 5 Problems - Element Numbering

PROBLEM #15 - Pistor in Hard Baffle, thin FLUID elements, small sphere

P153521.PDF [Page: 81 of 124]

8.1 PROBLEM 15

Analysis Type: DRIVE - piston in infinite hard baffle

Input File: D15.DAT

The piston is driven at a vibration amplitude of 1 mm by applying fixities in the Z direction on all H nodes of the SHELL elements. Only one excitation frequency of 12,000 Hz is used in the analysis.

Test results reported in [4.2] show that this model is acoustically accurate at frequencies up to 18,000 Hz. It was shown that FLUID element dimensions should not exceed 0.4 wavelength at the highest frequency where accurate results are sought.

A plot of far-field directivity at 12,000 Hz is shown in Figure 8.1.1. The peak pressure of 269.28 dB re1µPa @1m is the same as predicted by analytical theory [4.2]. When an acoustic radiation problem is analysed as a hemisphere, a mirror of symmetry is assumed, hence the directivity pattern is repeated for the lower hemisphere. Under these conditions, a hard baffle condition on the symmetry plane is automatic. A soft baffle could be created by imposing pressure fixities of zero on all fluid nodes on the plane, but this soft baffle would extend only to the spherical boundary of the near-field region analysed.

Figure 8.1.2 shows near-field pressure contours at 12,000 Hz.

Figure 8.1.1: Problem 15 - Piston Directivity at 12,000 Hz

Figure 8.1.2: Problem 15 - Near-Field Pressure Contours at 12,000 Hz

9 SERIES 6: COMPLIANT FLUID

This series demonstrates the use of Compliant Fluid modelled with SOLID elements to simulate a 20-cm diameter spherical air bubble pulsating in sea water. Figure 9.0.1 is a cross sectional diagram of the structure analysed.

The mesh of the F.E. model is shown in Figure 9.0.2. The material properties of the air within the bubble are determined assuming that the bubble is placed at 10 metres depth, where the absolute hydrostatic pressure in the water is two atmospheres. Values for density and bulk modulus are 2.585 kg/m³ and 0.285E+6 Pa, respectively. The adiabatic bulk modulus of the air is used, as this is a dynamic problem; for static problems, the isothermal bulk modulus would be used.

Figures 9.0.2 (a,b,c) and 9.0.3 (a,b) give details of node and element numbering.

Figure 9.0.1: Series 6 Problems - Air Bubble in Water

Figure 9.0.2 (a): Series 6 Problems - Outer Fluid Node Numbering

Figure 9.0.2 (b): Series 6 Problems - Middle Fluid Node Numbering

Figure 9.0.2 (c): Series 6 Problems - Compliant FluidAir Node Numbering

Figure 9.0.3 (a): Series 6 Problems - Outer Element Numbering

Series 6, Spherical air bubble GEOMETRY PLOTTING ELEMENT NUMBERS .DIMENSIONS: (ENTIFE REGION)

RMIN= -0.0170000 m

RMA= 1.0170001 m

ZMIN= -0.0170000 m

ZMAX= 1.0170001 m .MATERIAL TYPES: ELEMENT TYPES: 4-7-15

10 15-DEC-89

10 15-DEC-89

15:27

15:30

Figure 9.0.3 (b): Series 6 Problems - Inner Element Numbering

Series 6, Spherical air bubble 10 GEOMETRY PLOTTING ELEMENT NUMBERS .DIMENSIONS: RMIN= -0.0038000 m RMAX= 0.1084000 m ZMIN= -0.0038000 m ZMAX= 0.1084000 m MATERIAL TYPES:

P153521.PDF [Page: 87 of 124]

9.1 PROBLEM 16

Analysis Type: DRIVE - spherical air bubble

Input File: D16.DAT

Since only the upper hemisphere of the complete structure is analyzed, all "air" nodes on the symmetry plane must be restrained in the Z direction.

A uniform volumetric harmonic body force was applied to the SOLID elements comprising the air by placing thermal loads on the elements.

Frequency response plots of radiated far-field pressure (dB re 1μ Pa @ 1m) and radial displacement of the surface of the bubble at Node 69 are given in Figure 9.1.1. The resonance frequency is 45.934 Hz with a Q of 51.57. The resonance frequency predicted by analytical theory [4.2] is 45.9 Hz with a Q of 52.0.

The pressure in the air bubble, given as the pressure in the stress printout for each element, is constant at 11000 Pa. This is equal to the nodal pressure in the water at the surface of the bubble.

Figure 9.1.1: Problem 16 - Far-Field Pressure and Radial Displacement of a Resonant Air Bubble in Water

10 SERIES 7: RING

To demonstrate the use of RING elements, the same tubular shell structure is used as in Problem 13, with RING stiffeners added. A representative cross sectional diagram is given in Figure 10.0.1. The node numbering is the same as in Figure 7.0.2. Ten RING elements (#11 to #20) are added to the structure of Figure 7.0.3, and are located at the odd numbered H nodes of the shell. The cross section of a single ring is 5 mm high and 2 mm thick. The end nodes, 1 and 21 are stiffened with single ring ribs, while the rest of the appropriate nodes receive double reinforcing.

Figure 10.0.1: Series 7 Problems - SHELL Tube with RING Stiffening

P153521.PDF [Page: 90 of 124]

10.1 PROBLEM 17

Analysis Type: EIGEN - RING-stiffened SHELL tube,

(a) with no additional inertia,

(b) with nodal masses.

Input Files:

D17A.DAT D17B.DAT

In Case (a), the original structure of Figure 7.0.1 (Problem 13) is stiffened with aluminum RING elements added to odd numbered H nodes of the shell. No inertia term (density) is specified in the material properties data for the ring, so that the stiffness alone may be modelled. The end nodes, 1 and 21 are free to move only in the R direction, corresponding to the condition of Figure 7.1.2. The parameter POLANG in the element data for RING elements defines the number of elementary rings assigned to any given RING element; thus, POLANG is unity for elements 1 and 10, and 2 for the remaining RING elements.

In Case (b), nodal masses corresponding to the masses of each respective RING element are specified at the appropriate nodes. This essentially takes the place of the density term that could have been included in the material data for the RING. Note that the total mass of the ring is added to each DOF on which it is effectively acting. If the inertial moments of the RING elements are to be modelled, the density must be included in the material data, as the added masses cannot represent inertial moments.

In both cases the radial displacement of Node 1 is used as the normalizing DOF and is set to 1. The values of ERVAL and ERVEC are set to 1.0E-8 and 1.0E-6, respectively.

The results show the first natural frequency of the RING-stiffened shell to be 21,756 Hz without the nodal masses (Case (a)). After adding nodal masses, the frequency drops to 15,418 Hz (Case (b)). The mode shapes are both essentially the same, and are the same as shown in Figure 7.1.2 for Problem 13. As in Problem 13, the pure hoop mode is again Mode 4, but its frequency is lowered to 16,933 Hz.

11 SERIES 8: DAMPING APPLICATIONS

The model used in Problem 9 (Figure 5.0.1) was chosen for demonstration of damping employment in solids and fluids. Node numbering is the same as in Figure 5.0.3 (a,b). Element numbering for Problem 18A is the same as in Figure 5.0.2. For Problem 18B, an additional five VISCous fluid elements (#81 to #85) are added to the structure, using existing fluid nodes.

11.1 PROBLEM 18

Analysis Type: DRIVE - damping in the PT solid ring (a),

- damping in a VISCous fluid layer (b)

Input Files: D18A(1,2).DAT

D18B(1,2,3,4).DAT

In Case (a) the stiffness and mass distributed damping coefficients, μ_k and μ_m equal to 0.03 (3%), were arbitrarily chosen. Otherwise the data did not differ from those used in Problem 9. The two damping coefficients were applied separately, and resonance searches were applied in both cases in the range from 250 to 450 Hz. Transmitting voltage responses for the two types of damping are plotted in Figure 11.1.1, together with the result of Problem 9 for no damping. Corresponding efficiency plots are given in Figure 11.1.2 for the two damped cases. (The efficiency for the undamped structure is 100 percent.)

In Case (b), the material damping coefficients for the PT ring were set to zero, and a viscous dissipating fluid layer was inserted on the ring. This comprises five VISC elements, laid on F nodes of the FTOS elements.

The appropriate material properties matrix for the VISC elements was added to the data. Viscous damping is invoked by setting the "density" to 1.0 for pressure varying damping and/or setting the stiffness coefficient c_{11} to 1.0 for pressure gradient varying damping; these are flags and have no relevance to their normal properties. The magnitude of the damping is applied in the same way as for solid material damping: μ_k for stiffness distributed damping and μ_m for mass distributed damping, although these parameters are no longer fractions between zero and one. The four types of viscous damping were applied separately to the model and a resonance search was done in the same range as for material damping. Values of μ_k and μ_m were selected so as to yield efficiencies near 80% at the 375 Hz resonance.

Plots of the transmitting voltage responses with viscous damping are compared to those for the undamped structure in Figures 11.1.3 to 11.1.6. The corresponding efficiencies are plotted in Figure 11.1.7.

Figure 11.1.1: Problem 18(a) - Transmitting Voltage Responses of a Free-Flooding Ring with Different Material Damping

Figure 11.1.2: Problem 18(a) - Efficiencies with Material Damping

Figure 11.1.3: Problem 18(b) - Transmitting Voltage Response for a Free-Flooding Ring with Viscous Pressure Damping, μ_k = 2.0E+8

Figure 11.1.4: Problem 18(b) - Transmitting Voltage Response for a Free-Flooding Ring with Viscous Pressure Damping, $\mu_m = 30$

Figure 11.1.5: Problem 18(b) - Transmitting Voltage Response for a Free-Flooding Ring with Pressure Gradient Damping, $\mu_{\bf k}$ = 1.5E+7

Figure 11.1.6: Problem 18(b) - Transmitting Voltage Response for a Free-Flooding Ring with Pressure Gradient Damping, $\mu_m=3$

Figure 11.1.7: Problem 18(b) - Efficiencies for a Free-Flooding Ring with Different Types of Viscous Fluid Damping

We note that the solid material stiffness damping has a profound effect on the resonance frequency of a free flooding ring, while the other forms of damping have virtually no effect on the frequency. In all cases, the dependence of efficiency on frequency is greater for stiffness damping than for mass damping. Further investigation of damping in a free flooding ring transducer will be reported in a future DREA Note.

P153521.PDF [Page: 96 of 124]

12 SERIES 9: RING ARRAY, RIGID NODE

Two PT rings, each made of 48 staves of Channel 5400 ceramic, are immersed in sea water and separated by an aluminum ring as shown in Figure 12.0.1. The mesh of the F.E. model is given in Figure 12.0.2. Figures 12.0.3 (a-d) and 12.0.4 (a,b) give details of node and element numbering, with the radial dimensions expanded relative to the axial dimensions. The E type Nodes 975 and 987 coincide with F type Node 376, and are placed at the origin of the system of coordinates.

For this edition of the Examples Manual, the model was changed by deleting the four outer layers of fluid elements from the original model. This reduces the size of the problem with a possible improvement in accuracy as noted under Problem 15. Also, the eight elements representing the two PT rings have been placed in two element groups, one for each ring (NELG = 2 on Card 10). When all eight elements are placed in one group, the radiated power, admittance and efficiency are in error.

Figure 12.0.1: Series 9 Problems - Cross-Sectional Diagram of Model

Figure 12.0.2: Series 9 Problems - F.E. Mesh

Figure 12.0.3 (a): Series 9 Problems - Outer Node Numbering

Series 9, Two Free PT Rings with SOLID Spacer

Figure 12.0.3 (b): Series 9 Problems - Middle Node Numbering

Series 9, Two Free PT Rings with SOLID Spacer

GEOMETRY PLOTTING	
60 61 79 8075 81 8767 39 14 93 108 130	NODE NUMBERS
9 83 84 86 97 117118 0112 113 132 160	.DIMENSIONS:
98 939 99 940123941127942125134 878 161 918	RMIN= -0.0023760 n RMAX= 0.1163765 n
8 136 950 187 94918994818494718994618996 879	ZMIN= -0.1097627 m
169 170 171 1721 73 2192202 232 34 233 264	ZMAX= 0.1137714 n
7 208 957 209 956 951 2589 4359 880 X64 238 239 240 241 2852 872 88 88 9 301	.MATERIAL TYPES:
267 965 268 964 958 387 944 338 881	_
6 304 305 306 368 386 359 360 361 362	.ELEMENT TYPES: 4-6-7-12-14-15
959397 945 398 882	
5 876 377 378 379 417 420 418 421 422 406 873 407 872 859461 845 462 782	
4 436 437 438 488 482 483 484 485	
470 865 471 864 858524 844 525 781	
199 500 5b1 502 5455 8854 6549 550 3 533 857 566 856 851 56184 572 550	
534 535 564 565 597598080 5984	
544 850 5/8 84959284859384762084666838 779 603 2 576 577 579 591616617618619621628647 679 633	
595 839 596 840 625 841 63 98 42 640 662 645 64 81 81	
1 622 623 624 62662763865 9660 670 669 647	
663 664 665 66600 776 676 694	
1 2 3 4 5 6 7 8 9 1) E 17170 00 14:00
	5-FEB-90 14:03

Figure 12.0.3 (c): Series 9 Problems - Inner Fluid Node Numbering

Series 9, Two Free PT Rings with SOLID Spacer

10	GEOMETRY P								
- 4	76 17	8 ⁹⁵ 140	1/3	212 ⁵³	242 243	2 9	NODE NUMI	BERS	
d	210 955 1B	8 140 3	1/9	212	244 E9 253 952	257	DIMENSIONS	s:	
1	242 211 18			*	254 256			0332498 m	
В	246 963 21	4			255 9 60 252		ZMIN = -0.0	0561145 m	
- 1	24 247 24	5 24 2	250	251	252 274	31.4	ZMAX=0.0	0578879 m	1
4	230	270	307	96312				TYPES:	
1	272	966 273	309	967		349] 1		
d	315 31	7 275	3±0 3±8	351 351	383.382	<u>381</u>	4-6-7-12-12	PES:	
]	348 971 32	<u> </u>	<u> </u>	301	389 968	396	4-6-7-12-14	1-15	
4	380 352 32:	3			390 409				
	386 871 354				391 868	444			
4	307 38:		394	395	3192	1			
	3B8 301 4L2	410' ⁶	439 441	86446		445	j		
3	443	41 3	447	867 474		473			
ı	447	413 862 415	458	474 475	506 505	204	1		
自	472 863 476	5			539 860	523	1		
L	<u>503 507 5</u> 08				568 567				
4	537 855 51 7				5 ⁶⁹ 852	580			
	566 538 51 9	574 574	571 573	572 853	2170	i			
q.	700-2		<u> ۱۳۵</u>	853 594	=	<u>599</u>			
U	1 2	3	4 5	6 /	8	9 1	0 5-FEB-90	14:05	

Figure 12.0.3 (d): Series 9 Problems - Solid Node Numbering

Series 9, Two Free PT Rings with SOLID Spacer

Figure 12.0.4 (a): Series 9 Problems - Outer Element Numbering

Series 9, Two Free PT Rings with SOLID Spacer

Figure 12.0.4 (b): Series 9 Problems - Inner Element Numbering

Series 9, Two Free PT Rings with SOLID Spacer

P153521.PDF [Page: 103 of 124]

12.1 PROBLEM 19

Analysis Type: DRIVE - two free flooding PT rings with SOLID spacer

Input Files: D19.DAT

The model shown in Figures 12.0.3 and 12.0.4 is analyzed. A 6000 Hz, 1-V amplitude excitation is applied to both E type nodes. The inner midplane nodes of each PT ring and the spacer are restrained in the Z direction, i.e., Nodes 185, 458, and 324.

Plots of displacement, far-field directivity, and near-field pressure contours are shown in Figures 12.1.1 through 12.1.3, respectively.

Figure 12.1.1: Problem 19 - Displacement at 6000 Hz with SOLID Spacer

Figure 12.1.2: Problem 19 - Far-Field Directivity at 6000 Hz with SOLID Spacer

Figure 12.1.3: Problem 19 - Near-Field Pressure Contours with SOLID Spacer

12.2 PROBLEM 20

Analysis Type: DRIVE - two free flooding PT rings with a RIGID node

replacing the spacer

Input File: D20.DAT

Using the model from Problem 19, the aluminum spacer ring is replaced by a single R type (rigid) node. Of all the S nodes of the spacer, only the central Node 282 is retained and changed to R type. The R node becomes a common solid node for all the FTOS elements surrounding the spacer, while the F nodes remain the same as in Problem 19. Again, the same nodes of the PT rings as well as the R node are restrained in the Z direction. The same excitation as in Problem 19 is used.

Results of the analysis are practically the same as in Problem 19. Figure 12.2.1 shows a plot of near field pressure contours for comparison to Figure 12.1.3.

Figure 12.2.1: Problem 20 - Pressure Contours with a Rigid Node as the Spacer Ring

13 SERIES 10: TORSIONAL PROBLEMS

An aluminum cylinder 20 cm in diameter and 40 cm long is used to demonstrate torsional problems. A diagram of the structure is given in Figure 13.0.1. The Finite Element mesh is shown in Figure 13.0.2 with element numbers, and node numbers are given in Figure 13.0.3.

Since real torsional vibration modes cannot couple to a fluid acoustically, fluids will never be used meaningfully in a torsional problem.

Driving of torsional deformations piezoelectrically has not yet been demonstrated with MAVART. This will require axial/radial poling with a tangential driving field or tangential poling with axial/radial driving fields, implying that some modification to PAR and/or PT elements may be necessary.

Figure 13.0.1: Series 10 Problems - Solid Cylinder Model for Torsional Problems

Figure 13.0.2: Series 10 Problems - Element Numbering

Series 10, Torsional m=0 Examples

Figure 13.0.3: Series 10 Problems - Node Numbering

Series 10, Torsional m=0 Examples

P153521.PDF [Page: 109 of 124]

13.1 PROBLEM 21

Analysis Type: STATC - Torsional load

Input File: D21.DAT

Torsional analysis is invoked by setting MSYM = -1 in Card 2, with the Fourier mode number IMODE = 0. The nodes on one end of the cylinder are fixed in R, Z, and \emptyset , and a 100 N torsional load is applied at Node 25 on the other end of the cylinder. As this load is at a radius of 0.1 m, the torque is 10 Nm.

From simple elastic theory, the displacement in radians for a circular cylinder of radius a and length L, subjected to a torque T is given by

$$\phi = 2TL / (G\pi\alpha^4) \tag{13.1}$$

where G=0.2664E11 Pa is the shear modulus of the aluminum. Eq. 13.1 predicts a tangential displacement of 0.9559E-6 radian at the end of the cylinder for a uniform torque of 10 Nm. MAVART predicts a displacement of 0.9927E-6 rad at Node 25, and 0.9152E-6 rad at Node 23, which is at midradius. This variation is due to the load being applied on the outer radius, and not uniformly across the end of the cylinder.

The graphics program GRAF1 does not support plotting of torsional displacements, hence no graphic output is displayed.

13.2 PROBLEM 22

Analysis Type: EIGEN - Torsional modes

Input File: D22.DAT

A modal analysis was conducted on the model depicted in Figure 13.0.1. The same zero fixities were applied and the 100 N load was removed, so the vibrating structure is a fixed-free cylinder. Torsional modes will occur when the cylinder length is an odd multiple of one quarter wavelength. The shear velocity is given by $c_{\rm S} = \sqrt{(G/\rho)}$, where $\rho = 2700~{\rm kg/m^3}$ is the density of the aluminum. The calculated fundamental frequency for the 0.4 m long cylinder is 1963.1 Hz. MAVART predicts 1963.7 Hz, in very close agreement.

14 SERIES 11 PROBLEMS - NONLINEAR EFFECTS

A cylinder as shown in Figure 14.0.1 is used to demonstrate effect of geometrical nonlinearity on longitudinal vibrations of a uniform bar. The finite element mesh consists of 16 quadrilateral solid elements (Type 12) and 85 nodes.

Figure 14.0.1 Series 11 Problems - Solid Cylinder Model for Nonlinear Effects

P153521.PDF [Page: 112 of 124]

The free end of the circular cylinder is subjected to uniform external compression of magnitude p. The other end of the cylinder is fixed in R, Z and ϕ .

14.1 Problem 23

Analysis Type: Static-nonlinear

Input File: d23.dat

A nonlinear effect was analyzed applying several pressure values to the free end of the cylinder. Resulting displacement of the cylinder end at the centre (R=0) is shown in Table 14.01.

Table 14.01	Cylinder Displacement		
p (Pa)	Linear Deformation	Nonlinear Deformation Compression/Tension	Linear Theory
106	-5.4830.10-6	-5.4863.10-6/-5.4797.10-6	-5.5811.10-6
107	-5.4830.10-5	-5.5160.10 ⁻⁵ /-5.4505.10 ⁻⁵	-5.5811.10 ⁻⁵
108	-5.4830.10-4	-5.8379.10-4/-5.1783.10-4	-5.5811.10 ⁻⁴

14.2 Problem 24

Analysis Type: EIGEN - Nonlinear effects

Input File: d24.dat

A modal analysis was conducted on the model shown in Figure 14.01. The same zero fixities were applied and the pressure load was removed. Additional stiffness matrices resulting from the pressure load were generated by running the STATIC problem with the input NLGEO flag set to 1, prior to running a corresponding EIGEN problem. For the additional stiffness to be included in the EIGEn analysis, the input NGLEO flag was set to 2. Results of the nonlinear EIGEN analysis are summarized in Table 14.02.

Table 14.02	Effect of additional stiffness on Natural Frequency of the Cylinder (Hz)		
p	Linear Problem	Nonlinear Problem Compression/Tension	Theory
0	3266.4	3266.4	3220.1
106	3266.4	3263.2/3269.6	
107	3266.4	3234.6/3297.9	
108	3266.4	2929.7/3565.9	

The wave longitudinal velocity is $C_0\sqrt{E/\rho}$ where ρ =2700 kg/m³ is the density of aluminium and E=7.167.10¹⁰ is the Young's modulus. The calculated fundamental frequency of a cylinder of length L=0.4 m, is f = C0/4L = 3220.1 Hz.

15 SUMMARY

- 1. With few exceptions, all example problems from the Examples Manual [1.1c] have been run successfully at DREA, using one or the other of the latest two versions of MAVART (MAVART 11.0 and 12.0). Some of the problems' input data required modification or minor correction to yield satisfactory results.
- 2. The FTOS Reversibility deficiency in MAVART has been resolved, and Problem 16 has been reformulated with Compliant Fluid modelling in keeping with the findings of [4.4].
- 3. A deficiency in MAVART remains:
- It is not clear whether piezoelectric drive of torsional deformations can be acommodated without some modification to the PAR and/or PT elements (Series 10 problems).
- 4. The postprocessor program GRAF1 has been used to display a broad range of analysis data from all example problems except the torsional problems. As well, GRAF1 has been used to display model geometry for all examples.

16 RECOMMENDATIONS

- 1. An example problem that demonstrates the piezoelectric drive of torsional deformations should be added to the Series 10 Problems. If necessary, MAVART should be modified to allow such a driving mode.
- 2. The DREA postprocessor GRAF1 should be updated to support plotting of tangential displacements for both torsional problems and for problems where the Fourier symmetry m is greater than zero.

P153521.PDF [Page: 118 of 124]

17 REFERENCES

- [1.1] (a) User's Manual for Program MAVART,
 (b) Theoretical Manual for Program MAVART,
 (c) Examples Manual for Program MAVART Vol. I & II,
 DREA Contractor Report CR/87/442, E. L. Skiba, June, 1987.
- [1.2] User's Manual for Program MAVART, E. L. Skiba and G. W. McMahon, DREA Technical Memorandum TM 91/201, January, 1991.
- [1.3] Examples Manual for Program MAVART, G. W. McMahon and E. L. Skiba, DREA Technical Memorandum TM 90/204, August, 1990.
- [4.1] Piezoelectric Technology, Data for Designers, Clevite Corporation, Piezoelectric Division (1965).
- [4.2] MAVART Testing Part I, G. W. McMahon, DREA Note SP/89/8, July 1989.
- [4.3] Research and Development of Spherical Transducers, Final Development Report, H. Jaffe, F. Rosenthal, and H. Baerwald, Clevite Research Center, ONR Contract Nonr 1825(00), April 1957.
- [4.3] Resolution of FTOS Reversibility Issue, DREA Contractor Report CR/91/467, E.L. Skiba, June 1991.

P153521.PDF [Page: 121 of 124]

UNCLASSIFIED
SECURITY CLASSIFICATION OF FORM (highest classification of Title, Abstract, Keywords)

	DOCUMENT (
	(Security classification of title, body of abstract and indexing a	nnotation must be e	ntered when the overall	document is classified)
1.	ORIGINATOR (the name and address of the organization preparing the docum Organizations for whom the document was prepared, e.g. Establishment sponsoring a contractor's report, or tasking agency, are entered in section 8.)	ent g	(overall security c	ASSIFICATION lassification of the document varning terms if applicable).
	Acres International Limited 5259 Dorchester Rd., Niagara Falls,		Unclassif	ied
	Ontario, Canada, L2E 6W1			icu
3.	TITLE (the complete document title as indicated on the title page. Its classification abbreviation (S,C,R or U) in parentheses after the title).	on should be indicat	ed by the appropriate	
	Examples Manual for Program MAVART			
4.	AUTHORS (Last name, first name, middle initial. If military, show rank, e.g. t	Doe, Maj. John E.)		
	E. L. Skiba, G. W. McMahon and Z. Wozni	ak		
5.	DATE OF PUBLICATION (month and year of publication of document)	containing	PAGES (total information Include Appendices, etc).	6b. NO. OF REFS (total cited in document)
	January 1995	91		7
7.	DESCRIPTIVE NOTES (the category of the document, e.g. technical report, progress, summary, annual or final. Give the inclusive dates when a specific report	technical note or nating period is covered	nemorandum. If appropr ad).	iate, enter the type of report, e.g. interim,
	Contractor Report			
8.	SPONSORING ACTIVITY (the name of the department project office or labor Defence Research Establishment Atlantic, 9 Dartmouth, NS, Canada, B2Y 3Z7			
9a.	PROJECT OR GRANT NO. (if appropriate, the applicable research and development project or grant number under which the document was written. Please specify whether project or grant). 1AU-13	which the	ACT NO. (if appropriate, document was written).	the applicable number under
10a.	ORIGINATOR'S DOCUMENT NUMBER (the official document number by which the document is identified by the originating activity. This number must be unique to this document).	10b.OTHER D be assigne sponsor).	OCUMENT NOS. (A ed this document either b	ny other numbers which may y the originator or by the
	DREA/CR95/416			
11.	DOCUMENT AVAILABILITY (any limitations on further dissemination of the	document, other th	an those imposed by sec	curity classification)
	X) Unlimited distribution Distribution limited to defence departments and defence contractors; further di Distribution limited to defence departments and Canadian defence contractors; Distribution limited to government departments and agencies; further distribution Distribution limited to defence departments; further distribution only as approved. Other (please specify):	; further distribution on only as approved	only as approved	
12.	DOCUMENT ANNOUNCEMENT (any limitation to the bibliographic announcement (11). However, where further distribution (beyond the audience specified in 11) is possible.	cement of this docu ossible, a wider ann	ment. This will normally o ouncement audience ma	orrespond to the Document Availability y be selected).

UNCLASSIFIED SECURITY CLASSIFICATION OF FORM

Г	13.	ABSTRACT (a brief and factual summary of the document. It may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract
•		of classified documents be unclassified. Each paragraph of the abstract shall begin with an indication of the security classification of the information in the paragraph
1		
1		(unless the document itself is unclassified) represented as (S), (C), (R), or (U). It is not necessary to include here abstracts in both official languages unless the text is
1		bilingual).

This document is the third in a set of documents that provide information on the finite element Model for the Analysis of the Vibrations and Acoustic Radiation of Transducers (MAVART). The other two documents in the set are: (1) User's Manual for Program MAVART and (2) Theoretical Manual for Program MAVART. The program MAVART has been developed for the Defence Research Establishment Atlantic (DREA) under research contracts to Canadian industry from 1976 to the present. This manual provides a number of sample problems to aid users in model development and output interpretation. It demonstrates virtually all elements and features of MAVART. It also provides a set of problems for validating modifications and new installations.

14. KEYWORDS, DESCRIPTORS or IDENTIFIERS (technically meaningful terms or short phrases that characterize a document and could be helpful in cataloguing the document. They should be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location may also be included. If possible keywords should be selected from a published thesaurus, e.g. Thesaurus of Engineering and Scientific Terms (TEST) and that thesaurus-identified. If it not possible to select indexing terms which are Unclassified, the classification of each should be indicated as with the title).

Underwater Acoustics
Transducer
Design
Analysis
Finite Element Model
Computer Software
Axisymmetric
Piezoelectric

153521 INFORMATION SCIENTIST'S INITIALS INITIALES DE L'AGENT D'INFORMATION SCIENTIFIQUE NO. OF COPIES NOMBRE DE COPIES COPY NO. AQUISITION ROUTE FOURNI PAR DREA DND 1158 (6-87) DATE DSIS ACCESSION NO. NUMÉRO DSIS National Defence PLEASE RETURN THIS DOCUMENT PRIÈRE DE RETOURNER CE DOCUMENT À L'ADRESSE SUIVANTE: TO THE FOLLOWING ADDRESS: DIRECTEUR
SERVICES D'INFORMATION SCIENTIFIQUES DIRECTOR SCIENTIFIC INFORMATION SERVICES NATIONAL DEFENCE QUARTIER GÉNÉRAL HEADQUARTERS DE LA DÉFENSE NATIONALE OTTAWA, ONT. - CANADA K1A 0K2 OTTAWA, ONT. - CANADA K1A 0K2