

AN INVESTIGATION OF CONSTITUTIVE MODELS FOR PREDICTING VISCOPLASTIC RESPONSE DURING CYCLIC LOADING

THESIS

David A. Shaffer Captain, USAF

AFIT/ GAE/ AA/ 87D-21

DEPARTMENT OF THE AIR FORCE

AIR UNIVERSITY

AIR FORCE INSTITUTE OF TECHNOLOGY

Wright-Patterson Air Force Base, Ohio

DISTRIBUTION STATEMENT A

Approved for public release; Distribution Unlimited 88 0 25 váj

AN INVESTIGATION OF CONSTITUTIVE MODELS FOR PREDICTING VISCOPLASTIC RESPONSE DURING CYCLIC LOADING

THESIS

David A. Shaffer Captain, USAF

AFIT/GAE/AA/87D-21

Approved for public release; distribution unlimited

25.0

THESIS

Presented to the Faculty of the School of Engineering
of the Air Force Institute of Technology
Air University
in Partial Fulfillment of the
Requirements for the Degree of
Master of Science

by

David A. Shaffer

Captain, USAF

Graduate Aerospace Engineering

June 1988

I wish to express my gratitude to Maj. T. D. Hinnerichs for his guidance and support throughout the course of this work. Thanks also to Dr. T. Nicholas, of the Air Force Wright Aeronautical Laboratories (Materials Laboratory) for his technical assistance. Without the help of these individuals this work would never have been completed.

DTIC \
COPY
IMAPECTED

Ancesaton	For /_
1 NT 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
1 . · ·	
	יונר /
1. Ann 1. 1. 1. 1.	[
- T	Control Control
1010 B	. 4 👗
Tr I	•

	Table of Contents
Acknowled	gements
List of Figu	ıres
List of Tabl	les
List of Sym	bols
Abstract	
[. Introduc	tion
II. Literatı	ure Search
III. Descri	ption of Methods
Introd	uction
The Bo	odner-Partom Constitutive Law
	ress Theory and Norton's Law for Secondary
	•
	Step Selection
	onal Stability Criteria
	3
•	am Validation
-	arison of FINELS Output with Test Data
	omputer Accuracy
	ency Response of the Bodner-Partom Model
_	ency Response of the Overstress/Norton Model
	Creep (IN 100)
	ated Stress Concentration
	ions
	ary of Work Done
Chara	cteristics of the Bodner-Partom Model
Fre	equency Response
Cr	eep Behavior
	nematic Hardening
Tin	ne Step Size
Sti	rain Softening
Nu	merical Instability
Simula	ated Stress Concentration
V. Recomm	nendations
Creep	in a Strain-Softening Material
	atic Hardening
Contin	ued Investigation
	hy
	A: Comparison of FINELS results with Stouffer's predictions
	······································
Appendix E	3: The Three-bar Linkage
Appendix (C: Description of FEM code
Vita	

450

List of Figures

Figure		Page
1	IN 100 Time Convergence Study, DT =0.1 sec	1 4
2	IN 100 Time Convergence Study, DT = 0.05 sec	1.5
3	IN 100 Time Convergence Study, DT = 0.01 sec	16
4	IN 100 Time Convergence Study, DT = 0.005 sec	17
5	IN 100 Time Convergence Study, DT = 0.001 sec	18
6	IN 718 Time Convergence Study, DT = 0.1 sec	20
7	IN 718 Time Convergence Study, DT = 0.05 sec	2 1
8	IN 718 Time Convergence Study, DT = 0.01 sec	22
9	Effect of Machine Accuracy upon Creep Predictions	25
10	IN 718 Prediction (Table I Material Properties, Initial Set)	27
11	Uniaxial Cyclic Strain Prediction (100 CPM)	28
12	Uniaxial Cyclic Strain Prediction (10 CPM)	29
13	Uniaxial Cyclic Strain Prediction (1 CPM)	30
14	Uniaxial Cyclic Strain Prediction (0.1 CPM)	3 1
15	Uniaxial Cyclic Strain Prediction (0.01 CPM)	32
16	Uniaxial Cyclic Strain Prediction (0.001 CPM)	33
17	Uniaxial Cyclic Stress Prediction (120 KSI, 6.7 CPM)	3 4
18	Uniaxial Cyclic Stress Prediction (150 KSI, 100 CPM)	36
19	Uniaxial Cyclic Stress Prediction (70 KSI, 0.001 CPM)	3 7
20	IN 100 Cyclic Stress Prediction (100 KSI, 0.001 CPM)	41
21	Simulated Stress Concentration (Three-Bar Linkage)	43
22	Stress vs. Time in a Viscoplastic Three-Bar Linkage	4.5
0.2	Carrier Commenced to Decidence (1970 LDC 1990 CDA)	

24	Stress Concentration Prediction (200 KPS, 1 CPM)	47
25	Stress Concentration Prediction (100 KPS, 0.001 CPM)	48
26	Plastic Strain vs. Frequency	50
A- 1	Comparison of FINELS Output with Stouffer's Predictions	
	(Tensile)	59
A-2	Comparison of FINELS Output with Stouffer's Predictions (Creep)	
		60
B-1	FINELS Three-Bar Linkage Viscoplastic Results	63
B-2	FINELS Three-Bar Linkage Viscoplastic and Creep Results	64

Tab	le	Page
I	Bodner-Partom Model Material Constants	. 8
II	Overstress/Norton's Law Material Constants	. 10
III	Matrix of Predicted Results, Bodner-Partom Model, Uniaxial Cy-	
	clic Stress	. 26
īV	Matrix of Predicted Results, Overstress/Norton-Partom Model,	
	Uniaxial Cyclic Stress	. 38
v	Matrix of Predicted Results, Bodner-Partom Model, Simulated	
	Stress Concentration	. 41
VI	Matrix of Predicted Results, Overstress/Norton Model, Simulated	
	Stress Concentration	. 49
VII	Three-Bar Linkage Conditions	. 62

List of Symbols

- (') Time rate of change of ()
- A Bodner-Partom thermal recovery constant
- B Strain-displacement constant
- C Viscoplastic strain rate constant
- Do Limit viscoplastic strain rate for the Bodner-Partom model
- D_2^P Second invariant of viscoplastic strain
- d() Incremental change in ()
- F Applied force
- J₂ Second invariant of the deviatoric stress
- K Elastic stiffness
- L_n Length of element n
- m Strain hardening coefficient
- n Viscoplastic strain rate exponent
- Q Plastic force
- R Time step constant
- Sij Deviatoric stress
- t Time
- W, Plastic work
- X Yield criterion for the Overstress formulation
- Z Internal viscoplastic state variable
- Z₀ Initial value of Z for the Bodner-Partom model
- Z₁ Saturation value of Z for the Bodner-Partom model
- Z_i Lower limit of Z for the Bodner-Parton model
- Z_{rec} Rate of thermal recovery of plastic work for the Bodner-Parton model
- β Creep exponent for Norton's Law

- ε Total strain
- ϵ^E Elastic strain
- ε^P Viscoplastic strain
- ϵ^{VC} Viscoplastic creep strain
- ε Y Strain at yield point
- ϵ^{inel} Inelastic strain
- σ Stress
- σ_0 Normalizing stress for Norton's Law
- σ_Y Yield stress for the Overstress model
- γ Viscoplastic strain rate constant for the Overstress model
- γ_e Creep constant for Norton's Law

I. Introduction

The Air Force's Engine Structural Integrity Program (ENSIP) (Ref 1) requires determination of damage tolerance for jet engine components in order to allow more economical rejection criteria to be adopted. To this end, means have been developed for predicting fatigue crack growth in jet engine components such as turbine disks made of nickel-based superalloys and operating at elevated temperatures. The presence of time-dependent plastic deformation greatly affects crack propagation rates, particularly at elevated temperatures and thus must be accounted for when modelling crack growth in turbine materials.

This plastic deformation in such materials takes two forms: That due to viscoplasticity and that due to creep. Viscoplasticity, as defined herein, occurs at high stresses and is characterized by large plastic deformation rates accompanied by changes in the material's internal state, typified by strain hardening or softening in which the material becomes more or less resistant to plastic flow. Creep, as defined herein, occurs at lower stresses and is characterized by small plastic strain rates while the material's internal state remains essentially unchanged. Viscoplastic deformation rate and creep rate are both functions of the magnitude and frequency of the applied strains and stresses. Finite element methods (FEM) can be used to predict crack growth in a component, but must incorporate a constitutive model that accounts for the viscoplasticity and creep which will occur at notches, crack tips, and other stress concentrations when the applied stress is sufficiently high.

A number of methods for modelling viscoplasticity and creep exist, some of which calculate viscoplasticity and creep via separate equations while others unify viscoplasticity and creep with a single equation which is valid too high and low inelastic strain rates. In reality the transition between creep and viscoplas-

ticity often occurs gradually over a range of stresses and strains, thereby making a unified model more consistent with actual material behavior. For this reason, a unified model was sought. One such model which the Air Force has investigated for crack growth prediction is the Bodner-Partom constitutive law (Ref 2).

The purpose of this thesis was to investigate the frequency response aspects of the Bodner-Partom constitutive law's behavior and to compare its results with those of other models and to cyclic and non-cyclic uniaxial tensile test data.

The investigation proceeded in several stages. First, two FEM codes were developed to model uniaxial viscoplasticity and creep, one using Bodner-Partom constitutive theory, the other a combination of Overstress Law and Norton's Law for Secondary Creep. The codes were then validated by comparison of their predictions with those of other, proven codes and with data taken from uniaxial tensile tests upon specimens subjected to cyclic stress and strain over a range of frequencies and amplitudes. The programs were then used to extrapolate uniaxial material behavior for conditions not covered by test data and to show material behavior at a stress concentration while under cyclic stress using a simple three-bar structural model.

II. Literature Search

Available literature was reviewed in order to identify other ways by which viscoplasticity has been modelled and to find which models have been most useful for crack growth prediction.

The review turned up a number of viscoplasticity models, all of which have two elements in common: a means of relating inelastic strain rate to applied stress, and a means of accounting for strain hardening as a function of accumulated inelastic strain. Typical viscoplastic strain rate equations include:

Power Law (Refs 3,4,5):

$$\dot{\epsilon}^P = C \left(\frac{\sigma}{Z}\right)^n$$

Overstress (Refs 5,6):

S DESCRIPTION OF THE PROPERTY OF THE PROPERTY

$$\dot{\epsilon}^P = C \left(\frac{\sigma - X}{Z} \right)^n \quad (\sigma \ge X)$$

$$\dot{\epsilon}^P = 0 \quad (\sigma < X)$$

Exponential (Refs 2,4,7,8):

$$\dot{\epsilon}^P = C e^{-\left(\frac{Z}{\sigma}\right)^n}$$

Where σ is the applied stress, C and n are material constants, X determines the onset of plasticity for the Overstress model, and Z is a state parameter used to show hardening. Isotropic or non-directional hardening can be accounted for by making Z a function of accumulated plastic strain (Refs 2.3,5,7), while kinematic or directional hardening can be portrayed by adding to Z, terms whose value depends upon the direction of the applied stress (Refs 5,7.8). Ther-

mal recovery of hardening can also be shown, for which Z gradually evolves in the absence of applied stress. Alternately, in the Overstress model the parameter X can be used to portray strain-hardening and recovery by itself or in conjunction with Z (Refs 5,6).

Al' these equations can be used as unified constitutive laws (Refs 2-8). However, the exponential relationship has been found to best represent material behavior over a wide range of inelastic strain rates (Ref 7). For this reason, the Air Force has concentrated upon using the unified exponential constitutive law developed by Bodner and Partom (Ref 2). Mercer (Ref 9) and Hinnerichs (Ref 10) have used the Bodner-Partom constitutive law in FEM codes to account for viscoplasticity and creep while modelling crack growth in specimens subject to cyclic stress and sustained non-cyclic stress, respectively.

III. Description of Methods

Introduction

In this section, it will be shown how inelastic strain rates are calculated and how hardening and recovery are portrayed by the Bodner-Partom model and by the combined Overstress/Norton's Law model. In addition, time step selection and other numerical stability criteria will be described.

The Bodner-Partom Constitutive Law

Bodner and Partom developed a constitutive relationship between applied stress and the rate of plastic deformation (Ref 2). The Bodner-Partom model can be used to predict viscoplasticity and creep and includes the effects of strain hardening/softening and thermal recovery.

The Bodner-Partom model relates plastic deformation rate to applied stress by using a state variable Z in the following manner:

$$4 \dot{\epsilon}^{P}_{ij} \dot{\epsilon}^{P}_{ij} = D_2^{P} (J_2, Z) \tag{1}$$

where:

- D_2^P is the second invariant of the plastic strain rate and is given by

$$D_2^P = D_0^2 \exp\left[-\left(\frac{Z^2}{3J_2}\right)^n \frac{n+1}{n}\right]$$
 (2)

- J_2 is the second invariant of the deviatoric stress.
- D_0 is the limiting value for the strain rate (for small strain rates, generally set at an arbitrarily high number such as 1.0×10^4 . sec).

- the parameter n determines the yield stress at a given strain rate.

In the uniaxial case, $J_2 = \frac{1}{3}\sigma_{ss}^2$ and

$$\dot{\epsilon}^{P}_{ss} = \frac{2}{\sqrt{3}} \sqrt{D_2^{P}} \tag{3}$$

$$=\frac{2}{\sqrt{3}}D_0\exp\left[-\left(\frac{Z}{\sigma_{zz}}\right)^{2n}\left(\frac{n+1}{2n}\right)\right] \tag{4}$$

Isotropic strain hardening and softening is modelled by allowing the parameter Z to evolve as plastic strain accumulates:

$$Z = Z_1 - (Z_1 - Z_0) \exp(-m W_p)$$
 (5)

where W_p is the plastic work and m is a material constant that determines the rate of change of Z and, by extension, the shape of the stress-strain curve for a given stress or strain rate. Z_0 represents the initial value of Z, and Z_1 represents the limiting value which Z will approach as plastic strain occurs. If the material exhibits strain hardening, Z_1 is greater than Z_0 . If the material exhibits strain softening, Z_1 is less than Z_0 .

In this investigation, the plastic work W_p is defined to include the net plastic strain energy plus an additional term to account for thermal recovery of hardening at elevated temperatures:

$$W_{p} = \int_{0}^{t} S_{ij} \dot{\epsilon}^{P}_{ij} dt + \int_{0}^{t} \frac{\dot{Z}_{rec}}{m(Z_{1} - Z)} dt$$
 (6)

$$= \int_{0}^{t} \sigma_{zz} \dot{\epsilon}^{P}_{zz} dt + \int_{0}^{t} \frac{\dot{Z}_{rec}}{m(Z_{1} - Z)} dt \qquad (uniaxial case)$$
 (7)

where

$$Z_{rrc} = -AZ_1 \left(\frac{Z - Z_i}{Z_1}\right)^{\mathsf{r}} \tag{8}$$

where Z_i represents a lower limit of Z, and A and r are additional material constants.

Viscoplastic stress and strain are calculated by Euler numerical integration over time. During each time step i, Equations (3) through (8) are performed for each element:

$$Z^{i} = Z_{1} - (Z_{1} - Z_{0}) \exp\left[-m W_{p}^{i-1}\right]$$
(9)

$$[D_2^P]^i = D_0^2 \exp\left[-\left(\frac{Z^i}{\sigma_{xx}^i}\right)^{2n}\left(\frac{n+1}{n}\right)\right]$$
 (10)

$$[\dot{\epsilon}^{P}_{zz}]^{i} = \frac{2}{\sqrt{3}} \sqrt{[D_{2}^{P}]^{i}} \tag{11}$$

$$[d\epsilon_{zz}^{P}]^{i} = [\dot{\epsilon}^{P}_{zz}]^{i} dt^{i}$$
(12)

$$W_{p}^{i} = W_{p}^{i-1} + \sigma_{xx}^{i} \left[d \epsilon_{xx}^{P} \right]^{i} + \left[\dot{Z}_{ree} \right]^{i} \left[\frac{dt^{i}}{m \left(Z_{1} - Z^{i} \right)} \right]$$
 (13)

The material constants are determined via test data for the required temperature. Stouffer (Ref 11) shows how to obtain material parameters Z_1 , Z_0 , Z_i , A, m, n, and r from uniaxial tensile stress-strain tests and creep tests at different stress and strain levels. The specific material parameter values used in this investigation are shown in Table I for turbine materials IN 100 and Inconel 718.

Note that for this investigation only isotropic or non-directional hardening has been incorporated into the Bodner-Partom model. Kinematic or directional hardening requires the calculation of several additional material parameters and their evolution rates during each time step and so, for simplicity, was not modelled. If required, the methods described by Lindholm, et al (Ref 7) and by Beaman (Ref 8) could be incorporated into the model.

	Table I. Bodner-F	Partom Material Const.	ants
Parameter	IN 100 (Ref 11)	Inconel 718 (initial - Refs 8, 11)	Inconel 718 (revised)
Z_0	915.0 KSI	235.3 KSI	1,407.5 KSI
Z_1	1,015.0 KSI	260.3 KSI	1,245.0 KSI
D_0	$10^4/\mathrm{sec}$	$10^6/\mathrm{sec}$	$10^4/\mathrm{sec}$
n	0.7	3.0	0.512
m	2.57/KSI	2.875/KSI	1.0/KSI
Z_i	600.0 KSI	104.1 KSI	500.0 KSI
A	0.0019/sec	0.0015/sec	0.0015/sec
r	2.66	7.0	7.0

Overstress Theory and Norton's Law for Secondary Creep

The overstress formulation used was that developed by Perzyna (Ref 12). In this case, viscoplastic strain rate is determined as a function of applied stress by assuming the following relationship:

$$\dot{\epsilon}^{P}_{ij} = \gamma \left[\frac{\sqrt{3J_2}}{\sigma_{Y}} - 1 \right]^{n} \left[\frac{3}{2} \frac{S_{ij}}{\sqrt{3J_2}} \right] \quad (\sqrt{3J_2} \ge \sigma_{Y})$$

$$= 0 \qquad (\sqrt{3J_2} < \sigma_{Y})$$

$$(14)$$

where γ and n are material constants determined from uniaxial tensile stress-strain test data, S_{ij} are the components of the deviatoric stress tensor, and σ_Y is the material's yield stress. Strain hardening and softening is simulated by making the yield stress a function of plastic strain. In the uniaxial case, $S_{ij} = \frac{2}{3}\sigma_{xx}$ and Equation (14) becomes

$$\dot{\epsilon}^{P}_{xx} = \gamma \left[\frac{\sigma_{xx}}{\sigma_{Y}} - 1 \right]^{n} \qquad (\sigma_{xx} \ge \sigma_{Y})$$

$$= 0 \qquad (\sigma_{xx} < \sigma_{Y})$$
(15)

Since the overstress law only calculates viscoplasticity when the applied stress exceeds the yield stress, another law is needed to account for creep at lower stress levels. Norton's Law for Secondary Creep is a special case of the Power Law in which a constant internal state is assumed, making creep strain rate dependent only upon applied stress with no strain hardening or softening. Creep strain rate is predicted to be

$$\dot{\epsilon}^{VC}_{ij} = \gamma_c \left(\frac{\sqrt{3J_2}}{\sigma_0}\right)^{\beta} \tag{16}$$

where γ_c and β are material constants determined from creep tests conducted at two different stress levels, and σ_0 is a normalizing stress generally given an arbitrary value such as 100 KSI. In the uniaxial case, Equation (16) becomes

$$\dot{\epsilon}^{VC}_{zz} = \gamma_c \left(\frac{\sigma_{zz}}{\sigma_0} \right)^{\beta} \tag{17}$$

The numerical Euler time integration is less involved than that required for the Bodner-Partom model, consisting of the following steps performed during each time step:

$$\left[\dot{\epsilon}^{P}_{zz}\right]^{i} = \gamma \left[\frac{\sigma_{zz}^{i}}{\sigma_{Y}^{i}} - 1\right]^{h} \tag{18}$$

$$\left[\dot{\epsilon}^{VC}_{xx}\right]^{i} = \gamma_{c} \left(\frac{\sigma_{xx}^{i}}{\sigma_{0}}\right)^{\beta} \tag{19}$$

$$\left[d\epsilon_{xx}^{inel}\right]^{i} = \left[\dot{\epsilon}_{xx}^{P}\right]^{i} + \left[\dot{\epsilon}_{xx}^{VC}\right]^{i}dt^{i}$$
(20)

The material parameters used in this investigation for the Overstress/Norton's Law model were calculated from cyclic test data and are shown in Table II.

Table II. Ove	rstress/Norton's Law Model Material Constants
Parameter	Material: Inconel 718 @1200 F Value
γ	0.0107/sec
n	1.0
7.	$1.520 \times 10^{-26} / sec$
σ_0	1.0 PSI
β	4.022

Time Step Selection

For stable, accurate results, the time increment dt must not exceed the maximum allowable value for the model used. Cormeau (Ref 13) shows how to determine maximum time step sizes for Euler time integration schemes by using matrix algebra to find eigenvalues for the simultaneous differential equations involved. In two or more dimensions the calculations are somewhat cumbersome, however in the uniaxial case the procedure simplifies to

$$dt_{\max} = \frac{2}{\lambda} \tag{21}$$

where

$$\lambda = EH \tag{22}$$

and

$$H = \frac{\partial \dot{\epsilon}^P}{\partial \sigma} \tag{23}$$

For the uniaxial Overstress and Norton models,

$$dt_{\text{max}} = \frac{2\sigma_Y}{\gamma E} \qquad \text{(Overstress. n = 1)}$$

$$dt_{\max} = \frac{2}{\gamma_c E \beta(\sigma_{xx}^{\beta-1})} \quad \text{(Norton)}$$

Maximum time steps for the Bodner-Partom model can also be calculated for a given stress level:

$$dt_{\text{max}} = R \sigma_{xx} \left(\frac{\sigma_{xx}}{Z} \right)^{2n} \exp \left(\frac{Z}{\sigma_{xx}} \right)^{2n}$$
 (26)

where

$$R = \frac{\sqrt{3}}{ED_0(n+1)} e \times p \left(\frac{n+1}{2n} \right)$$

In general, the maximum allowable time step during viscoplastic deformation will be several orders of magnitude smaller than the maximum allowable time step during creep. For stress-strain predictions in which stresses or strain rates vary between high and low values it is therefore often desireable to vary the time step size during program execution in order to reduce the total number of iterations required. Hinnerichs (Ref 10) describes a method for varying the time step size based on the changes in stress and strain which occur during a given time step. For simplicity, FINELS does not vary the time step, although such a method could be incorporated if necessary.

Additional Stability Criteria

For integration of a model which contains an evolving internal state variable, proper time step selection is necessary but not sufficient for ensuring numerical stability. Ponter (Ref 14) shows that for stability,

$$d\sigma \ d\dot{\epsilon}^P - dZ \ d\dot{Z} \ge 0 \tag{27}$$

during each time step, where $d\sigma$, $d\dot{\epsilon}^P$, dZ, and $d\dot{Z}$ represent increments in stress, inelastic strain rate, internal state variable, and evolution rate of the internal state variable, respectively.

In general, viscoplasticity models will be unconditionally stable when strain hardening is modelled (Refs 7,14). Such models will only become conditionally stable when recovery rates are large. Strain softening models, on the other hand, are only conditionally stable when the increments in stress and strain rate are large compared with those of the internal variable and its evolution rate (Refs 7,14). This limits the ability of viscoplasticity models to predict the behavior of strain softening materials, especially at high applied stresses and low frequencies where the model is most likely to become unstable. This did in fact occur and is documented in Section IV.

IV. Results

Program Validation

The program used for this investigation was FINELS (See Appendix C), a FORTRAN code developed to model viscoplasticity and creep in systems of uniaxial bars using finite element methods.

A time step convergence study was undertaken for FINELS in order to verify the program's accuracy and to validate the maximum time step size requirement. The test problem described by Mercer (Ref 9) was chosen, in which the program predicts the behavior of a uniaxial bar made of IN 100 subjected to cyclic stress of ± 200 KSI peak values applied at a frequency of 10 cpm. The problem was run using time steps of 0.1, 0.05, 0.01, 0.005, and 0.001 seconds. For a time step dt of 0.1 seconds, pronounced ratcheting was evident as the stress-strain loop shifted in the direction of decreasing strain with each applied stress cycle. For dt = 0.05 seconds, the ratcheting was no longer evident although the stress-strain curve does not match Mercer's. For dt = 0.01 seconds, the curves match more closely and for dt = 0.005 seconds and dt = 0.001 seconds, the FINELS curve is almost identical to Mercer's (See Figures 1 through 5).

The ratcheting phenomenon appears to be related to the numerical stability of the model. Using the Bodner-Partom material constants shown in Table I for IN 100, for ± 200 KSI peak stress the maximum allowable time step given by Equation 26 is

$dt_{\text{max}} = 0.009 \text{ seconds}$

The inaccuracies and ratcheting shown for dt = 0.01 seconds, 0.05 seconds, and 0.1 seconds respectively indicate that the model is not stable for these time step sizes. The maximum time step size therefore appears to be valid since

1,00

Frequency = 10 cpm Peak stress = $\pm/-$ 200 KSI

Dashed lines and symbols show validated model results.
Solid lines show FINELS program predictions.

IN 100 Time Convergence Study, DT = 0.1 sec. Figure 1.

Dashed lines and symbols show validated model results.
Solid lines show FINELS program predictions.

200 KSI

Frequency = 10 cpm Peak stress = $\pm/-$ 2

0.05 sec. 11 IN 100 Time Convergence Study, DT Figure 2.

program Dashed lines and symbols show validated model results. Solid lines show FINELS program predictions.

Frequency = Peak stress :

IN 100 Time Convergence Study, DT = 0.01 sec. Figure 3.

• *******

Dashed lines and symbols show validated model results.
Solid lines show FINELS program predictions.

Frequency = 10 cpm Peak stress = $\pm/-200$ KSI

IN 100 Time Convergence Study, DT = 0.005 sec. Figure 4.

W

بالأفكر

Dashed lines and symbols show validated model results. Solid lines show FINELS program predictions. Frequency = 10 cpm Peak stress = $\pm/-200$ KSI

IN 100 Time Convergence Study, DT = 0.001 sec. Figure 5.

inaccuracies or ratcheting did not occur when the time step used was smaller than 0.009 seconds.

A similar time convergence study was performed for Inconel 718 at 1200 F subjected to uniaxial cyclic strains of ±0.008 peak values applied at a frequency of 10 cpm. In this case, cyclic strain was analyzed due to the model's inadequate cyclic stress prediction. The time steps used were 0.1 seconds, 0.05 seconds, 0.01 seconds, and 0.005 seconds. The results for each time step size are shown in Figures 6 through 8.

Under cyclic strain, no ratcheting is produced. However, convergence was noted since the stress-strain curve for dt=0.005 seconds was closely matched by that for dt=0.01 seconds and less closely matched as the time step sizes increased.

The maximum allowable time step size can be calculated using Equation 26.

For a peak stress of approximately 150 KSI it is

$$dt_{\text{max}} = 0.006 \text{ seconds}$$

Therefore steadily increasing divergence is expected for dt = 0.01 seconds, 0.05 seconds, and 0.1 seconds, respectively.

For this investigation, Cormeau's method for determining the maximum allowable time step for numerical stability during Euler time integration was found to be valid for the Bodner-Partom model as well as for the other viscoplasticity models used. However, if conditions other than the ones used in this investigation are to be modelled, a limited time convergence study may be desireable to confirm the accuracy of the model.

Accuracy is also affected by the number of time steps per cycle of applied stress or strain. No systematic attempt was made to calculate the minimum number of time steps per cycle necessary for accurate results. However, at

15/12

Dashed lines and symbols show stable results (DT = 0.005 sec) Solid lines show predictions for time step DT = 0.1 sec.

IN 718 Time Convergence Study, DT = 0.1 sec. Figure 6.

Frequency = 10 cpmPeak strain = $\pm/-0.008$

Dashed lines and symbols show stable results (DT = 0.005 sec). Solid lines show predictions for time step DT = 0.05 sec.

IN 718 Time Convergence Study, DT = 0.05 sec. Figure 7.

ACCOUNT OF THE PARTY OF THE PAR

1

Frequency = 10 cpm Peak strain = $\pm/-0.008$

Dashed lines and symbols show stable results (DT = 0.005 sec). Solid lines show predictions for time step DT = 0.01 sec.

IN 718 Time Convergence Study, DT = 0.01 sec. Figure 8.

high stress, the maximum time steps allowed by Equations 24 through 26 are very small compared to the cyclic period. This placed a lower limit upon the number of time steps which occurred during each cycle. It was found that this resulted in a sufficient number of time steps per cycle to provide accurate results. The time step sizes used for predictions at the highest stress levels were therefore used for lower stress levels as well.

FINELS was also used to duplicate the results obtained by Hinnerichs and Palazotto (Ref 15) for a three bar linkage undergoing viscoplasticity and creep.

This is discussed in Appendix B.

Comparison of FINELS Output with Test Data

FINELS' accuracy was further confirmed by duplicating the results Stouffer (Ref 11) obtained when determining the Bodner-Partom material constants for IN 100 at 1350 F from uniaxial tensile and creep test data (See Appendix A). FINELS' results matched Stouffer's; the stresses and strains calculated using the Bodner-Partom model were in close agreement with tensile test data, but showed the same discrepancies as Stouffer's results when compared to creep test data.

Using Stouffer's constants for IN 100, the Bodner-Partom model calculates creep strain rates which at low stress levels are initially too low, and which at higher stress levels are initially too high, although in all cases the creep strain rate eventually stabilizes at the correct value. This behavior is directly related to the thermal recovery of hardening defined in Equation 8, which controls the rate at which the parameter Z evolves. In this case, Z does not evolve rapidly enough to allow creep strain rate to stabilize quickly. If Z is initially too high, the creep rate will initially be too low until Z evolves to its proper value. Similarly, if Z is initially too low, the creep rate will initially be too high. This will lead to cumulative error over time if the rate at which Z evolves is too slow.

Stouffer points out that the material constants related to thermal recovery, A, r, and Zo, are not well-defined for IN 100 due to the large scatter in the creep test data. This behavior is therefore a potential source for cumulative error when modelling IN 100 in situations where significant creep will occur.

Computer Accuracy. It was initially thought that the accuracy of the computer may have caused the inaccuracy for low stress levels. The VAX 11/780 upon which FINELS was run reads any number less than 1.0×10^{-38} as zero. Since inelastic strain rate contributes to the evolution rate of Z, and since the initial inelastic strain rate is small for low stress, it was thought that the computer may have been causing errors by reading the strain rate contribution as zero.

Confirmation was attempted by modifying FINELS to change the value of the number read by the computer as zero. It was thought that artificially altering the computer's accuracy in this manner would further slow the rate at which Z evolves, thereby increasing the time required for the creep rate to stabilize at its proper value.

It was found that this was not the primary cause of the slow creep rate evolution, since an increase of the "zero" value from 1.0×10^{-38} to 1.0×10^{-26} did not cause significant differences in the predictions (See Figure 9).

It was also found that further increases in "zero" value to 1.0×10^{-24} , 1.0×10^{-23} , and 1.0×10^{-20} did significantly affect the accuracy of the predictions, however (See Figure 9). This is not due to inaccuracies in the evolution rates of the internal variables. Rather, it is because the exponential term used in Equation 2 to calculate the viscoplastic strain rate has a value which is very small (on the order of 1.0×10^{-23}) under these conditions even when the internal state variable reaches its steady-state value. This represents a source of progressive error when performing creep predictions using computer systems whose accuracy is less than that of the VAX11-780

Effect of Machine Accuracy upon Creep Predictions. <u>დ</u> Figure

Frequency Response of the Bodner-Partom Model

FINELS was used to predict the stress-strain response of uniaxial tensile test specimens subjected to cyclic stresses and strains comprising a range of frequencies and amplitudes (See Table III). Inconel 718 at 1200 F was selected as the material to be modelled since extensive cyclic tensile test data exists to aid in verifying the model's accuracy. The Bodner-Partom material constants initially selected were those developed by Beaman (Ref 8) and used by Mercer (Ref 9) for Inconel 718 (See Table I).

Ma	Bodne	f Prec r-Pai	e III licted tom M clic St	lod e l			
Peak Stress (KSI)	Frequency (cpm)						
	100	10	6.7*	1	0.1	0.01	0.001
150	E	I	-	I	I	I	I
120	E	E	E	I	I	I	I
100	E	E		E	E	E	E
70	E	E	-	E	E	_ E	Е

* Comparison with test data

KEY:

I = Instability

VP = Viscoplastic Response

C = Creep Response

E = Elastic Response (Little or no viscoplasticity or creep)

After the first few runs it became apparent that the material constants used did not properly portray the material's behavior (See Figure 10). The material constants portray a strain-hardening material, while the test data indicate that strain softening actually occurs, i.e. when a cyclic strain is applied the material reaches a high peak stress during the first cycle and attains lower peak stresses during following cycles (See Figures 11 through 16), while during cyclic stress it shows gradually increasing peak strains from one cycle to the next (See Figure 17). Revised material constants were clearly required.

THE PROPERTY OF THE PROPERTY O

IN 718 Prediction (Table I Material Properties, Initial Set). Figure 10.

(()

Figure 11. Uniaxial Cyclic Strain Predictions (100 cpm).

Symbols show test data:
Circles = initial loading
Squares = steady state
Lines show model predictions.

Uniaxial Cyclic Strain Predictions (10 cpm). Figure 12.

Bodner model:

Overstress model:

Uniaxial Cyclic Strain Predictions (1 cpm). Figure 13.

Symbols show test data: Squares = steady state Lines show model predictions.

0.00 STRAIN

Uniaxial Cyclic Strain Predictions (0.1 cpm). Figure 14.

Bodner model:

Overstress model:

Uniaxial Cyclic Strain Prediction (0.01 CPM) Figure 15.

Bodner model:

Symbols show test data: Squares = steady state

Frequency = 0.001 cpm Peak strain = +/-0.008

Lines show model predictions.

Uniaxial Cyclic Strain Prediction (0.001 CPM) Figure 16.

SECOND O STORT OF STORY OF STO

Dashed lines & symbols show test data: Circles = first cycle Squares = fifth cycle Circles = first cycle Squares = fifth cycle lines show model predictions. Solid

Peak stress

Uniaxial Cyclic Stress Prediction (120 KSI, 6.7 CPM) Figure 17.

The revised Bodner-Partom material constants were calculated from Inconel 718 cyclic test data using the methods described by Stouffer (See Table I). When predicting strain-control behavior, they were found to portray the material's viscoplastic behavior reasonably well over the range of frequencies modelled (See Figs. 11 through 16). However, as with the original material constants, they produced stress-strain curves with sharply defined yielding points, rather than the smooth stress-strain curves produced by the test data. This is due to the exponential relationship between stress and viscoplastic strain rate assumed in the Bodner-Partom model (See Equations 1 through 4).

Using the new constants, the Bodner-Partom model did not predict stress-control behavior adequately. No appreciable viscoplasticity was predicted although the test data indicate that considerable viscoplasticity occurs under the conditions modelled (See Figures 17 through 19).

It was also found that when strain softening behavior was closely modelled, pure creep was not adequately portrayed. This is because the model does not allow Z to drop to a low enough value for significant creep to occur; in Equation 5, when Z_0 is greater than Z_1 , Z_1 becomes the lower limit for Z. Thermal recovery of plastic work cannot cause Z to become less than Z_1 in this case. It is possible that this could be corrected by proper selection of recovery constants; however, this was not attempted.

Under stress control, the model became unstable at high applied stresses and low frequencies. Instabilities occurred at frequencies of 10 cpm and lower for peak stresses of ±150 KSI and at frequencies of 0.1 cpm and lower for peak stresses of ±120 KSI. As applied peak stresses decreased, the range of frequencies in which instability occurred grew smaller. This is consistant with the stability requirements described by Equation 27. At high stress and low frequencies, the increments in state variable and its evolution rate during a given time

Overstress model:

100 cpm = +/- 150 KSI

Frequency = Peak stress

0.00 STRAIN

-2.0E+005 -

Uniaxial Cyclic Stress Prediction (150 KSI, 100 CPM) Figure 18.

0.0E+000

(ISd)

Uniaxial Cyclic Stress Prediction (70 KSI, 0.001 CPM) Figure 19.

step become large, and for a strain softening material are sufficent to violate the requirements for stability.

Table III also shows the conditions for which the various types of Bodner-Partom model responses occurred.

Frequency Response of the Overstress/Norton Model

The same conditions were modelled (See Table IV) using a version of FINELS modified to use a combination of Overstress law to determine viscoplasticity and Norton's Law for Secondary Creep. Strain softening was modelled by making the yield stress in the Overstress equation a function of accumulated plastic strain:

$$\sigma_{\gamma} = 100 \ KSI(0.9 + 0.2 \exp[-m W_p])$$
 (28)

where Wp is the net plastic work and is given by

$$W_{p} = \int_{0}^{t} \sigma_{xx} \dot{\epsilon}^{P}_{xx} dt \tag{29}$$

or, during time step i,

$$[W_{p}]^{i} = [W_{p}]^{i-1} + (\sigma_{xx}^{i} [\dot{\epsilon}^{P}_{xx}]^{i}) dt^{i}$$
(30)

	verstr	f Pred ess/1	le IV dicted Norton velic St	Mod				
Peak Stress (KSI)	Frequency (cpm)							
	100	10	6.7*	1	0.1	0.01	0.001	
150	E	Е	_	I		I	I	
120	E	E	VP	Ī	I	I	I	
100	E	E		E	E	C	C	
70	E	E		Е	E	E	С	

* Comparison with test data

KEY:

TESTIFICATION OF THE PROPERTY OF THE PROPERTY

I = Instability

VP = Viscoplastic Response

C = Creep Response

E = Elastic Response (Little or no viscoplasticity or creep)

The Overstress/Norton model also yielded good predictions for strain-control behavior (See Figures 11 through 16). In fact, for high frequencies (1 cpm and higher), the Overstress/Norton model portrayed the material's behavior slightly more accurately than the Bodner-Partom model, since the Overstress/Norton model allows a smoother transition between creep and visco-plasticity at high stress/strain application rates. However, at lower frequencies the "on-off" nature of the Overstress law causes the stress-strain curve to assume the more squared-off shape characteristic of the Bodner-Partom model. This is because when the stress reaches the yield stress, the Overstress law causes the inelastic strain rates to increase by several orders of magnitude over a relatively small increment in stress.

At the highest frequency modelled, 100 cpm, a discrepancy was noted where the Overstress/Norton model predicted considerably less plastic strain than the Bodner-Partom model. In this case, although the Overstress/Norton model begins yielding at a lower stress, the Bodner-Partom model produces a higher viscoplastic strain rate once viscoplasticity begins.

The Overstress/Norton model did not adequately portray stress-control behavior (See Figures 17 through 19). Its results were similar to those of the Bodner-Partom model; although some viscoplasticity was shown at 120 KSI, the highest applied stress for which test data were available (See Figure 17), the predictions did not agree with the test data, while no appreciable viscoplasticity was shown in any other case (See Figure 18). At low stress, however, Norton's Law provided good predictions of creep response (See Figure 19).

It is possible that the Overstress law could be made to more closely match the material behavior by making the yield stress a function of total strain, in addition to plastic work, and by including recovery terms in a manner similar to that of the Bodner-Partom method. This is an area which requires further study. In addition, the Overstress model was found to be unstable at high applied peak stress and low frequency during stress control. Instability occurred under the same conditions as for the Bodner-Partom model. This is also consistant with the stability criteria described by Equation 27. In this case, the yield stress evolves in a manner similar to that of the state variable Z in the Bodner-Partom model. It is therefore to be expected that instability should occur under approximately the same conditions (high stress, low frequency) as for the Bodner-Partom predictions.

Table IV also shows the conditions at which the various types of behavior occurred, i.e., instability, viscoplasticity, creep, and primarily elastic response.

Here it should be noted that the occurrence of instability indicates that viscoplasticity is occurring, since instability is triggered by evolution of the internal state variable (as shown in Equation 27), which in turn is brought about by the accumulation of viscoplastic strain.

Cyclic Creep (IN 100)

Proposition (Newspaper) (Newspaper) (Newspaper)

It has been noted that the isotropic strain-softening Bodner-Partom model is unable to model creep. This does not mean that the Bodner-Partom model cannot model creep under any conditions. In order to confirm that the Bodner-Partom model can model cyclic creep, a typical uniaxial cyclic creep response (100 KSI at 0.001 cpm) was modelled using the constants for IN 100 (See Table I). Since IN 100 is strain-hardening, the condition which prohibits calculation of creep in a strain-softening material does not occur.

The Bodner-Partom model results were compared to those of the Overstress/Norton model for the same conditions. In this case the material constants used were (Ref 10):

 $\sigma_Y = 130 \text{ KSI}$

i.e., no viscoplasticity occurs since the maximum stress is only 100 KSI, and

$$\gamma_c = 3.7394 \times 10^{-60}$$

$$\beta = 10.64$$

The results are shown in Figure 20. Although the results of the two models do not match well, it can be seen that the Bodner-Partom model does calculate creep response. The inability to calculate creep does not occur when strain-hardening is modelled.

Simulated Stress Concentration

Material behavior at a stress concentration was simulated by applying the Bodner-Partom model to a simple three-bar linkage subjected to a cyclic load applied at the central node. The applied loads comprised a range of frequencies and amplitudes (See Table V).

F	rix of F Bodner- ated St	Parto	ted Rem Mod	del	n		
Peak Force (KPS)	Frequency (cpm)						
	100	10	1	0.1	0.01	0.001	
250	VP	VP	VP	VP	VP	VP_	
200	E	E	VP	VP	VP	VP	
150	E	E	E	E	E	E	
100	E	E	E	E	E	E	

KEY:

I = Instability

VP = Viscoplastic Response

C = Creep Response

E = Elastic Response (Little or no viscoplasticity or creep)

The three-bar linkage consists of three uniaxial bar elements as shown in Figure 21. Stress concentration is simulated by applying a force at the central node, oriented such that the highest proportion of the load is borne by Element #2. When this element begins yielding, it becomes effectively incapable of bearing further increases in internal load. Further increases in applied load must be

IN 100 Cyclic Stress Prediction (100 KSI, 0.001 CPM). Figure 20.

:333

Figure 21. Simulated Stress Concentration (Three—Bar Linkage)

borne by the remaining two unyielded members. If the applied load is increased sufficiently, a second member will begin yielding, and finally the third. The model therefore shows how the inelastic behavior of one element affects the behavior of adjacent elements. In this manner, the model simulates the formation and growth of a plastic zone around a crack tip or other area of stress concentration in a two-dimensional model.

A plot of typical three-bar linkage behavior over time during cyclic applied stress is shown in Figure 22. In it, the points where load is transferred from one element to others due to viscoplastic response can clearly be seen

In general, the behavior of the yielding elements (elements #2 and #3) was neither that of pure stress control nor that of pure strain control (see Figures 23 through 25). However, for applied forces of 200 KPS and 250 KPS peak value, the elements' behavior was that of pure stress control at the highest and lowest frequencies, where the peak stresses remained the same while the peak strains grew greater during each successive cycle. At intermediate frequencies, typically 10 cpm and 1 cpm, some behavior reminiscent of strain control was noted, i.e. high initial peak stress and lower peak stresses during subsequent loadings (See Figure 24).

The Bodner-Partom predictions were then compared to predictions obtained for the same conditions using the Overstress/Norton model (See Table VI). The Overstress/Norton model predicts behavior similar to that of the Bodner-Partom model although the resulte do not always match well. A comparison of results is shown in Figures 23 through 25.

dill.

Stress vs. Time in a Viscoplastic Three—Bar Linkage Figure 22.

(ISA)

Overstress model:

Frequency = 100 cpmPeak force = $\pm/-250 \text{ KPS}$

0.00 STRAIN

-0.01

-2.0E+005

Lines show model predictions. (Element #2 of three—bar linkage)

Stress Concentration Predictions (250 KPS, 100 CPM) Figure 23.

STRESS

Stress Concentration Predictions (200 KPS, 1 CPM) Figure 24.

Bodner model:

Overstress model:

Stress Concentration Predictions (100 KPS, 0.001 CPM) Figure 25.

		Table	VI				
• • • • • • • • • • • • • • • • • • • •	rix of I						
	erstres						
Simul	ated St	tress (Concer	ntratio	n		
Peak Force (KPS)	Frequency (cpm)						
	100	10	1	0.1	0.01	0.001	
250	E	VP	VP	VP	VP	VP	
200	E	VP	VP	VP	VP	VP	
150	E	E	E	E	C	C	
100	E	E	E	E	E	C	

KEY:

I = Instability

VP = Viscoplastic Response

C = Creep Response

E = Elastic Response (Little or no viscoplasticity or creep)

The Overstress/Norton model predicted lower peak strains than those of the Bodner-Partom model for an applied force of 250 KPS (See Figure 23) while predicting higher peak strains for the corresponding frequencies when the force was 200 KPS (See Figure 24). In addition, at low applied forces and frequencies. the models' predictions diverged due to the Overstress/Norton's Law model's portrayal of creep and the Bodner-Partom model's previously noted inability to portray creep under these conditions (See Figure 25).

Instability did not occur. However, it must be noted that conditions of high applied stress and low frequency produce results which cannot be considered approximations of real-life results, since the strains produced by maintaining high loads for long periods are well past the rupture limit for the actual material. Also, the assumption of small deformations no longer applies. These predictions are therefore of questionable value for comparing the models' behavior.

Tables V and VI also show the conditions for which the various types of behavior occurred, i.e., viscoplasticity, creep, and primarily elastic response.

It is perhaps more informative to view the results in terms of accumulated inelastic strain vs. frequency as shown in Figure 26. This better shows the

SANSO BERKERING BERKERING SEE SEE SKIKKE BERKERING BERKERING BERKERING BERKERING BERKERING BERKERING BERKERING

Overstress/Norton model Bodner-Partom model 11 IN 718 ns: Cyclic Applied Force \$2 of three—bar linkage) (Bar #2 of three—bi

Figure 26. Plastic Strain vs. Frequency.

conditions for which a viscoplasticity model is necessary and those for which a simpler creep model or even a purely elastic model will suffice. At high stresses, inelastic strains are largely due to viscoplasticity. At low stresses, inelastic strains are largely due to creep. Where little or no inelastic strains occur, the response is primarily elastic.

V. Conclusions

Summary of Work Done

behavior Bodner-Partom Th e cyclic of the and combined Overstress/Norton's Law models were investigated over a range of frequencies and applied cyclic stresses and strains using the viscoplasticity prediction code FINELS developed for the purpose. For simplicity, only isotropic hardening was investigated, although kinematic hardening can also be modelled. FINELS was validated by comparison of its results with those of other codes and with cyclic and non-cyclic tensile and creep test data. Its ability to simulate stress concentration was tested by running the three-bar linkage problems formulated by Hinnerichs and Palazotto (Ref 15). FINELS was used to check the validity of Cormeau's (Ref 13) requirement for the maximum allowable time step size for a stable model. Uniaxial cyclic behavior was predicted for cyclic applied stresses and strains comprising a range of frequencies and amplitudes. Cyclic stress concentration behavior was predicted by modelling a three-bar linkage subjected to cyclic applied loads comprising a range of frequencies and amplitudes.

Characteristics of the Bodner-Partom Model

Frequency Response. A viscoplasticity model is required to predict material behavior at high stresses (alternately, high strain rates) over a range of frequencies, and at intermediate stresses (or strain rates) at low frequencies (i.e., conditions corresponding to the upper right region of Tables III through VI), since these are the conditions near a crack tip for which, in real life, large viscoplastic strains will occur.

Both the Bodner-Partom model and the Overstress model can be used to predict viscoplastic response although their predicted results diverge somewhat at the highest applied stresses and strain rates.

Viscoplasticity models are not always required, however. For low stresses applied at low frequencies (the lower right region of Tables III through VI), the material's behavior is largely due to creep. In these cases, a simple model such as Norton's Law will adequately predict material behavior. For a strain-softening material, Norton's Law is actually preferable to the Bodner-Partom model due to the inability to predict creep using the isotropic strain-softening Bodner-Partom model under these conditions.

Also, for intermediate and low stresses at high frequencies (the lower left region of Tables III through VI), little or no viscoplasticity or creep will occur. Under these conditions, a purely elastic model will suffice for stress-strain prediction.

Creep Behavior. Inadequate creep test data prevents calculation of accurate recovery parameters. This in turn prevents accurate modelling of the evolution rate for Z. Although Z will eventually evolve to its appropriate value, a potentially large initial error will be introduced when creep predictions are made.

Kinematic Hardening. It appears that Inconel 718 shows significant kinematic hardening as well as isotropic hardening. Beaman (Ref 8) showed how the assumption of kinematic hardening produces results which match cyclic test data much more closely than results produced by purely isotropically hardening models. Lindholm, et al (Ref 7) also showed how the addition of kinematic hardening terms to Z allows the Bodner-Partom model to predict smoother, more accurate elastic-viscoplastic transition.

Time Step Size. Ratcheting and other cumulative errors can be eliminated by proper selection of the time step size. The time step size is critical to ensuring numerical stability of the Bodner-Parton model. Cormeau's approach to determining the maximum allowable time step was found to apply to the Bodner-Parton model as well as to others. When the time step exceeds this maximum

allowable value, cumulative error is introduced. Further increases in time step size cause ratcheting and eventually cause the model to "blow up" numerically.

Strain Softening. It has been previously noted that the Bodner-Partom model does not adequately portray creep when a strain-softening material such as Inconel 718 is modelled assuming isotropic hardening only. In Equation 5, when Z_0 is greater than Z_1 , Z_1 becomes the lower limit for Z. Thermal recovery of plastic work cannot cause Z to become less than Z_1 in this case. The Bodner-Partom model can portray creep adequatetely when isotropic strain-hardening materials such as Inconel 100 are modelled.

Numerical Instability. Both models share a common limitation with all strain softening models: that of conditional stability. In this case, however, it is not of practical consequence since the conditions under which it occurs (high stresses and low frequencies; in this case, 10 cpm and lower at 150 KSI, 1 cpm and lower at 120 KSI) are those under which, in real life, the material would rupture.

Simulated Stress Concentration.

The behavior of Inconel 718 at a stress concentration when subject to cyclic remote stress or displacement is generally closer to that of pure stress control than to that of pure strain control, although under conditions of intermediate stress and frequency behavior similar to strain control can occur, namely high stresses during the first cycle and lower stresses during subsequent cycles.

VI. Recommendations

Creep in a Strain Softening Material.

The isotropic Bodner-Partom formulation for thermal recovery does not allow creep rate in a strain softening material. Alternate methods should be developed for determining the evolution of the state variable Z to allow it to evolve below the lower limit imposed upon it by Equation (5) for strain softening materials.

Kinematic Hardening.

Kinematic hardening should be accounted for in all cyclic viscoplastic analyses involving high-temperature turbine materials.

Continued Investigation.

The next step in an ongoing investigation should be to extend analysis to problems in two and three dimensions. The results of this investigation could be used to help identify the conditions at a crack tip for which each type of behavior (viscoplasticity, creep, elasticity) can be expected to occur.

Bibliography

- Military Standard, Engine Structural Integrity Program (ENSIP) MIL-STD-1783 (USAF), 30 November 1984.
- 2. Bodner, S.R., and Partom, Y., "Constitutive Equations for Elastic-Viscoplastic Strain Hardening Materials," Journal of Applied Mechanics, Trans. ASME, Vol. 42:385-389, 1975.
- 3. Estrin, Y., and Mecking, H., "An Extension of the Bodner-Partom Model of Plastic Deformation," International Journal of Plasticity, Vol. 2:73-85, 1986.
- 4. Walker, K.P., NASA-CR-165533, 1981.
- Chaboche, J.L., and Cailletaud, G., "On the Calculation of Structures in Cyclic Plasticity or Viscoplasticity," Computers and Structures, Vol. 23(1):23-31, 1986.
- 6. Stickforth, J., "On Stress Relaxation, Creep, and Plastic Flow," International Journal of Plasticity, Vol. 2(4):347-357, 1986.
- 7. Lindholm, U.S., Chan. K.S., Bodner, S.R., Weber, R.M., Walker, K.P., Cassenti, B.N., "Constitutive Modeling for Isotropic Materials (Host)," NASA-CR-174718, May 1984.
- 8. Beaman, R.L., "The Determination of the Bodner Material Coefficients for IN 718 and Their Effects on Cyclic Loading," Master's Thesis, AFIT/GAE/AA/84M-1, Air Force Institute of Technology, March, 1984
- 9. Mercer, J.G., "Viscoplastic Analysis of Fatigue Cracks at Notches by the Finite-Element Method," Ph. D. Dissertation, AFIT/DS/AA/86D-2, Air Force Institute of Technology, December, 1986.
- 10. Hinnerichs, T.D., "Viscoplastic and Creep Crack Growth Analysis by the Finite Element Method," AFWAL-TR-80-4140, July 1981.
- 11. Stouffer, D.C., "A Constitutive Representation for IN 100," AFWAL-TR-4039, June 1981.
- Perzyna, P., "Fundamental Problems in Viscoplasticity," Advances in Applied Mechanics, Vol. 9, 1966.
- Cormeau, I., "Numerical Stability in Quasi-Static Elasto-Visco-Plasticity," International Journal for Numerical Methods in Engineering, Vol. 9:109-127, 1975.
- 14. Ponter, A.R.S., International Journal of Solids and Structures, Vol. 16:793-806, 1980.
- 15. Hinnerichs, T.D., and Palazotto, A.N., "Viscoplasticity and Creep of a Three-Bar Linkage," Journal of the Engineering Mechanics Division, Proceedings of the American Society of Civil Engineers,

16. Kawahara, M., "Large Strain, Viscoelastic and Elasto-Viscoelastic Numerical Analysis using the Finite Element Method," Archives of Mechanics, Warsaw, Vol. 27(3), 1975.

Appendix A

Comparison of FINELS Results with Stouffer's Predictions

Stouffer (Ref 11) showed how to obtain Bodner-Partom constants for a material using data obtained from uniaxial tensile and creep tests. The constants thus obtained were then validated by comparing Bodner-Partom predictions with the test data used to obtain the constants. FINELS was run using Stouffer's constants and the results compared to Stouffer's results and test data.

Stouffer calculated the Bodner-Partom constants for IN 100 to be those shown in Table I. The tensile test data was obtained from uniaxial tensile tests conducted using applied strain rates ranging from $1.42\times10^{-3}/\text{sec}$ to $1.67\times10^{-6}/\text{sec}$. The creep test data was obtained from uniaxial tests conducted using applied stresses ranging from 72 KSI to 130 KSI. Stouffer predicted responses for applied stresses of 70 KSI, 90 KSI, 110 KSI, 120 KSI, and 130 KSI, and for applied strain rates of $1.4\times10^{-3}/\text{sec}$, $5.5\times10^{-5}/\text{sec}$, and $6.6\times10^{-6}/\text{sec}$. The material behavior was predicted again using FINELS with the same applied stresses and strain rates, and compared with Stouffer's predictions and test data as shown in Figures A-1 and A-2.

Figure A—I. Comparison of FINELS output with Stouffer's predictions.

Symbols show Stouffer predictions. Lines show model predictions. Material: IN 100 Conditions: Uniaxial tension (Constant applied stress)

FINELS output with Stouffer's predictions, Comparison of Figure A-2.

Appendix B

The Three-Bar Linkage

The three-bar linkage, as originated by Kawahara (Ref 16) and expanded upon by Hinnerichs and Palazotto (Ref 15), is a method for simulating material behavior at a stress concentration by using uniaxial bar elements.

The three-bar linkage consists of three uniaxial bar elements as shown in Figure 21. Stress concentration is simulated by applying a load F at the central node, oriented such that the force acting upon one element is greater than those acting upon the other two. Viscoplasticity and creep can be included as described elsewhere in this paper.

FINELS was used to duplicate the results obtained by Hinnerichs and Palazotto (Ref 15) when they modelled the effects of viscoplasticity and creep in a three-bar linkage. The constants, time increments, and applied forces were calculated in the manner shown in Ref 15 and are shown in Table VII. The material's static stress-strain slope in the plastic region was modelled by assuming the yield stress to be linearly related to total strain, in this case

$$\sigma_{Y} = [\sigma_{Y}]_{0} + 0.1E(|\epsilon| - |\epsilon_{Y}|_{0}) \qquad (|\epsilon| \ge |\epsilon_{Y}|_{0})$$

$$= [\sigma_{Y}]_{0} \qquad (|\epsilon| < |\epsilon_{Y}|_{0})$$

The first and second examples contained in Ref 15 were run using FINELS. The results are compared with those obtained by Hinnerichs and Palazotto in Figures B-1 and B-2. The third example was not attempted, as it deals with viscoelasticity which is not a primary concern of this effort.

(NO.

Symbols show Hinnerichs/Palazotto results for yield stress = 500 PSI. Lines show FINELS predictions.

Peak force = 1250 lbs.

FINELS 3—bar Linkage Viscoplastic Response. Figure B--1.

 $\dot{\gamma}$

Symbols show Hinnerichs/Palazotto results for yield stress = 500 PSI. Lines show FINELS predictions. lbs. 765 11 Peak force

FINELS 3—bar Linkage Viscoplastic and Creep Response. Figure B-2.

Appendix C

Description of FEM Code

The program FINELS is a FEM code designed to predict viscoplasticity and creep in beam elements subjected to time-dependent stress or strains. FINELS can predict uniaxial behavior in single elements or can predict the behavior of structures containing several beam elements. Two versions exist, one of which uses Bodner-Partom constitutive law while the other uses combined Malvern Overstress theory and Norton's Law.

FINELS calculates elastic and viscoplastic stresses and strains using the residual force method in which, during a given time step i,

$$[K]\{u\}^i = [F]^i + [Q]^{i-1}$$
(1)

where:

- [K] is the elastic stiffness matrix
- {u} is the nodal displacement matrix
- [F] is the matrix of applied forces
- [Q] is the matrix of residual forces

If the applied forces are specified, Equation 1 is solved for $\{u\}$ by Gaussian elimination. If the nodal displacements are specified, [K] and $\{u\}$ are multiplied to obtain [F]. Each term Q_i of the residual force matrix is calculated according to the plastic strains accumulated prior to the ith time step.

$$(Q_i)_x = \sum_{n=1}^N E_n \, \epsilon_n^{inel} \cos \Theta_n$$

$$(Q_i)_y = \sum_{n=1}^N E_n \, \epsilon_n^{inel} \sin \Theta_n$$
(2)

where

N = Total number of elements in system.

n = Individual element identifier.

 Θ_n = orientation angle of element n.

The nodal displacements, total strains, and stresses are then calculated for each member.

$$\{u_i\}^i = [K]^{-1} \left[F^{-1} \left[F^{-1} + [Q]^{i-1}\right]\right]$$
(3)

$$\{\epsilon\}^i = \left[\frac{1}{L_n}\right] \{u\}^i \tag{4}$$

$$\{\sigma\}^{i} = \left[E_{\perp}^{i} \left[\epsilon\right]^{i} - \left\{\epsilon^{inel}\right\}^{i-1}\right]$$
 (5)

Viscoplastic and creep strain rates are then calculated and the total inelastic strain increased incrementally.

$$\{\dot{\epsilon}^{P}\}^{i} = f\left(\sigma, \epsilon^{P}\right) \tag{6}$$

$$\{\dot{\epsilon}^{VC}\}^i = g(\sigma) \tag{7}$$

$$\{\epsilon^{inel}\}^i = \{\epsilon^{inel}\}^{i-1} + \left[\{\dot{\epsilon}^P\}^i + \{\dot{\epsilon}^{VC}\}^i\right] dt^i$$
 (8)

Where the values of f and g are derived from the constitutive model or models used. Finally, the residual forces Q_i are recalculated for the new plastic strain values.

FINELS has five parts; a main program and four subroutines:

- The main program FINELS uses input data to construct global and constrained stiffness matrices.
- Subroutine SOLVE solves the matrix equation

$$[K]\{u\} = [F] + [Q]$$

for the nodal displacements {u} by Gaussian elimination.

- Subroutine TRN is the time integration routine used when the applied forces are specified. The applied force is assumed to be a sawtooth wave having specified maximum

- and minimum values and frequency. Subroutine SOLVE is used to compute nodal displacements due to the applied forces. Elastic and inelastic stresses and strains are then calculated as previously described for each time increment.
- Subroutine DISP is the time integration routine used when the nodal displacements are specified as functions of time.

 The nodal displacements are assumed to be sawtooth waves of known maximum and minimum value and frequency.

 Elastic and inelastic stresses and strains are then calculated for each time increment.
- Subroutine READ reads data describing each element and node, including conditions of constraint.

DATA FILE CREATION:

FINELS reads list-directed input from a data file called "input", which must be set up as follows:

Line:	Data contained:	Variables:		
1	OUTPUT1, OUTPUT2, OUTPUT3 (Output filenames)	OUTPUT1 = output data file OUTPUT2 = stress-strain plot file OUTPUT3 = time plot file (See below)		
2	NUMELS, NNODES	NUMELS = No. of elements NNODES = No. of nodes		
Next N lines (N = NNODES)	X_i , Y_i	X_i , $Y_i = X$ and Y coordinates of node i.		
Next M (M = NUMELS)	$I_{1j}, I_{2j}, A_j, E_j, I_1$	 I₁, I₂=Identification of first and second nodes, A=Cross-sectional area, E=Elastic modulus, I= Moment of inertia, of element j. 		

Next N lines (N = NNODES)

CONS TR_{i1} , CONS TR_{i2} , CONS TR_{i3}

CONSTR_{ij} = Constraint at node

i in direction j.

(1 = free, 0 = constrained)

Next line

S or D

Specifies cyclic (S)tress or (D)isplacement (Strain)

(At this point the two models require different data)

OVERSTRESS MODEL (Delete if Bodner model is used):

Next M lines (M = NUMELS) $\sigma_{Y}, \gamma, n, \gamma_{e}, \beta$

Yield stress, and viscoelastic and creep constants for

element j.

BODNER MODEL (Delete if Overstress model is used) :

Next M lines (M = NUMELS)

MINS TR

Minimum stress, below which

viscoplastic strains are not calculated. This is necessary to avoid dividing by zero

at very low stresses. Typically an arbitrary small number such

as 100 psi.

Next line

 $D_0, Z_i, Z_0, Z_1, A, m, n, r$

Bodner-Partom material constants

BOTH MODELS:

Next-to-

last line

DT, TMAX, FREQ

Time increment, total time.

and frequency of applied

stress or strain.

Last line

FMAX,FMIN,UMAX,UMIN

Maximum and minimum values of applied force (FMAX,FMIN) and displacement (UMAX,UMIN).

OUTPUT FILES:

FINELS places output data in three files:

- 1. OUTPUT1. This file contains the stress, strain, and displacement for each element during each time step. It also contains the global and constrained stiffness matrices.
- 2. OUTPUT2. This file contains the data necessary to plot the stress-strain curve for one element, arranged in two columns. The first column contains

strains and the second stresses.

3. OUTPUT3. This file contains the data required to plot stress or strain vs. time. If strain control is selected, stresses will be plotted. If stress control is selected, strains will be plotted. The data is arranged in four columns, the first containing time and the rest containing stress or strain in elements 1, 2, and 3 respectively for each point in time.

Note that OUTPUT1, OUTPUT2, and OUTPUT3 are only the names of the internal variables which identify the external files. You can give these files whatever names you choose in line 1 of "input".

PROGRAM FINELS:

(See following pages)

```
NOTE:
 IF THE BODNER-PARTOM MODEL IS USED, USE FINELS AS SHOWN.
 OVERSTRESS/NORTON MODEL IS USED, SUBSTITUTE ALTERNATE VERSIONS
 OF SUBROUTINES "TRN" AND "DISP" INSTEAD.
 PROGRAM FINELS
 INTEGER NUMELS, NNODES, DOF, I1(10), I2(10), Z1, Z2, ZMAX, N, Z, P, II, J, Q
 INTEGER ZLMAX, Z2MAX, R, CONSTR(40,3)
 REAL X1(10),Y1(10),X2(10),Y2(10),L(10),A(10),E(10),I(10)
 REAL THETA(10), KK(10, 40, 40), K(40, 40), F(40), U(40), K1, K2
 CHARACTER*80 ANSWER
 OPEN(UNIT=9,FILE='testin',STATUS='OLD')
C
 USE SUBROUTINE "READ" TO ENTER SYSTEM DATA.
C
 CALL READ(NUMELS, NNODES, I1, I2, A, E, I, X1, Y1, X2, Y2, CONSTR, F)
C
C
 COMPUTE LOCAL STIFFNESS MATRICES FOR GENERALIZED BEAM ELEMENTS
 DOF=3
 DO 1001 N=1, NUMELS
 L(N) = SQRT(((X2(N)-X1(N))**2)+((Y2(N)-Y1(N))**2))
 THETA(N)=ASIN((Y2(N)-Y1(N))/L(N))
 21 = (3 \times I1(N)) - 2
 Z2=(3*I2(N))-2
 Z1MAX=Z1+DOF-1
 Z2MAX=Z2+DOF-1
 DO 1 Z=Z1, Z1MAX
 DO 2 P=Z, Z2MAX
 IF(P .NE. Z1MAX .AND. Z .NE. Z1MAX)GO TO 3
 GO TO 4
 3
 IF(Z .EQ. Z1)GO TO 5
 GO TO 6
 IF(P.EQ.Z)GO TO 7
 GO TO 8
 K1=(A(N)*E(N))/L(N)
 K2=12.0*(E(N)*I(N))/(L(N)**3)
 KK(N,Z,P)=K1*(COS(THETA(N))**2)+K2*(SIN(THETA(N))**2)
 8
 IF(P.EQ.Z+1)GO TO 9
 GO TO 10
 9
 K1=(A(N)*E(N))/L(N)
 K2=12.0*(E(N)*I(N))/(L(N)**3)
 KK(N,Z,P)=(K1-K2)*SIN(THETA(N))*COS(THETA(N))
 10
 CONTINUE
 6
 IF(Z.EQ.Z1+1)GO TO 11
 GO TO 4
 11
 IF(P.EQ.Z)GO TO 13
 GO TO 14
 13
 K1=(A(N)*E(N))/L(N)
 K2=12.0*(E(N)*I(N))/(L(N)**3)
 KK(N,Z,P)=(K1*(SIN(THETA(N))**2))+K2*(COS(THETA(N))**2)
```

```
CONTINUE
 14
 IF(P.EQ.Z1MAX)GO TO 15
  4
 GO TO 22
 IF(Z.EQ.Z1)GO TO 17
 15
 GO TO 18
17
 KK(N,Z,P)=-6.0*((E(N)*I(N))/(L(N)**2))*(SIN(THETA(N)))
 CONTINUE
 18
 IF(Z.EQ.Z1+1)GO TO 19
 GO TO 20
 KK(N,Z,P)=6.0*((E(N)*I(N))/(L(N)**2))*(COS(THETA(N)))
 19
 CONTINUE
 20
 IF(Z.EQ.Z1MAX)GO TO 21
 GO TO 22
 21
 KK(N,Z,P)=4.0*(E(N)*I(N))/L(N)
 22
 CONTINUE
 KK(N,P,Z)=KK(N,Z,P)
 2
 CONTINUE
 DO 23 P=Z2, Z2MAX
 Q=P-Z2+Z1
 IF(P.LT.Z2MAX)KK(N,Z,P)=-KK(N,Z,Q)
 IF(P.EQ.Z2MAX.AND.Z.LT.Z1MAX)KK(N,Z,P)=KK(N,Z,Q)
 IF(P.EQ.Z2MAX.AND.Z.EQ.Z1MAX)KK(N,Z,P)=2.0*E(N)*I(N)/L(N)
 KK(N,P,Z)=KK(N,Z,P)
 23
 CONTINUE
 CONTINUE
 1
 DO 24 P=Z2,Z2MAX
 DO 25 Z=P,Z2MAX
 Q=P-Z2+Z1
 R=Z-Z2+Z1
 IF(P.LT.Z2MAX.AND.Z.LT.Z2MAX)KK(N,Z,P)=KK(N,R,Q)
 IF(P.EQ.Z2MAX.AND.Z.EQ.Z2MAX)KK(N,Z,P)=KK(N,R,Q)
 IF(P.EQ.Z2MAX.AND.Z.LT.Z2MAX)KK(N,Z,P)=-KK(N,R,P)
 IF(P.LT.Z2MAX.AND.Z.EQ.Z2MAX)KK(N,Z,P)=-KK(N,Z,Q)
 KK(N,P,Z)=KK(N,Z,P)
 25
 CONTINUE
 CONTINUE
 24
 1001
 CONTINUE
C
 ADD LOCAL STIFFNESS MATRICES TO GET THE GLOBAL STIFFNESS MATRIX
C
 P=1
 Z=1
 31
 29
 N=1
 27
 K(P,Z)=K(P,Z)+KK(N,P,Z)
 IF(N.GT.NUMELS)GO TO 26
 GO TO 27
 26
 Z=Z+1
 ZMAX=NNODES*DOF
 IF(Z.GT.ZMAX)GO TO 28
 GO TO 29
 28
 P=P+1
 IF(P.GT.ZMAX)GO TO 30
 GO TO 31
 30
 CONTINUE
 WRITE(7,*)'************
 WRITE(7,*)'GLOBAL STIFFNESS MATRIX [K]:'
 WRITE(7,*)'
 DO 3100 Q=1, ZMAX
 WRITE(7, *)(K(Q,J),J=1,ZMAX)
```

150

```
CONTINUE
 3100
 WRITE(7,*)'**
C
С
 INPUT APPLIED FORCES
 z=1
 33
 z = z + 1
 IF(Z.GT.ZMAX)GO TO 32
 GO TO 33
 CONTINUE
 32
 WRITE(7,*)'APPLIED FORCES [F]:'
 WRITE(7,*)'
 DO 3000 Q=1,ZMAX
 WRITE(7, *)F(Q)
 CONTINUE
 3000
CC
 APPLY DISPLACEMENT BOUNDARY CONDITIONS TO GLOBAL STIFFNESS MATRIX
 II=1
 J-1
 39
 37
 Z=(DOF*(II-1))+J
 IF(CONSTR(II, J).EQ.1)GO TO 34
 GO TO 35
 34
 J=J+1
 IF(J.GT.DOF)GO TO 36
 GO TO 37
 36
 II=II+1
 IF(II.GT.NNODES)GO TO 38
 GO TO 39
 F(Z)=0.
 35
 Z1=Z
 22 = 1
 108
 IF(Z2.EQ.Z1)GO TO 101
 GO TO 102
 101
 K(Z1,Z2)=1.
 GO TO 103
 102
 K(Z1,Z2)=0.
 K(Z_2,Z_1)=0.
 103
 Z2=Z2+1
 IF(Z2.GT.ZMAX)GO TO 34
 GO TO 108
 38
 CONTINUE
 WRITE(7,*)'**
 WRITE(7,*)'CONSTRAINED STIFFNESS MATRIX [K]:'
 WRITE(7,*)'
 DO 3200 Q=1, ZMAX
 WRITE(7, \star)(K(Q,J),J=1,ZMAX)
 3200
 CONTINUE
 WRITE(7,*)'***********
 WRITE(7,*)'TIME, ELEMENT, STRAIN, STRESS, DISPLACEMENT'
С
 CALL THE VISCOPLASTICITY SUBROUTINES
 READ(9, *) ANSWER
 IF(ANSWER.EQ.'S')GO TO 901
 CALL DISP(NUMELS, ZMAX, X1, X2, Y1, Y2, I1, I2, L, U, E, A)
 GO TO 2001
 901
 CALL TRN(NUMELS, ZMAX, F, X1, X2, Y1, Y2, I1, I2, L, K, U, E, A)
 2001
 SUBROUTINE SOLVE(ZMAX,K,F,U)
```

```
C
 DIAGONALIZE THE STIFFNESS MATRIX AND FORCE MATRIX
 BY GAUSSIAN ELIMINATION
C
 REAL K(40,40), F(40), U(40), K1, K2
 INTEGER M, N, P, Q, ZMAX
 P=1
 304
 K1=(K(P,P)**2)
 IF(SQRT(K1).GT.0.001)GO TO 300
 GO TO 2000
 300
 M=P+1
 F(P)=F(P)/K(P,P)
 IF(P.EQ.ZMAX)GO TO 305
 GO TO 306
 305
 K(P,P)=1.0
 GO TO 303
 306
 DO 5000 N=P+1, ZMAX
 K(P,N)=K(P,N)/K(P,P)
 5000
 CONTINUE
 K(P,P)=1.0
 302
 F(M)=F(M)-((K(M,P)/K(P,P))*F(P))
 K2=K(M,P)
 DO 5001 N=P,ZMAX
 K(M,N)=K(M,N)-((K2/K(P,P))*K(P,N))
 5001
 CONTINUE
 M=M+1
 IF(M.GT.ZMAX)GO TO 301
 GO TO 302
 301
 P=P+1
 IF(P.GT.ZMAX)GO TO 303
 GO TO 304
 303
 CONTINUE
C
 SOLVE THE SYSTEM OF EQUATIONS
C
C
 Q=ZMAX
 403
 M=1
 F(M)=F(M)-((K(M,Q)/K(Q,Q))*F(Q))
 401
 K(M,Q)=0.
 M=M+1
 IF(M.GE.Q)GO TO 400
 GO TO 401
 400
 Q=Q-1
 IF(Q.EQ.1)GO TO 402
 GO TO 403
 CONTINUE
 402
C
C
 PRINT THE DISPLACEMENTS
C
 Q=1
 500
 F(Q)=F(Q)/K(Q,Q)
 U(Q)=F(Q)
 Q=Q+1
 IF(Q.GT.ZMAX)GO TO 2001
 GO TO 500
 2000
 PRINT*, 'CHECK INPUTS'
 2001
 RETURN
 END
 SUBROUTINE TRN(NUMELS, ZMAX, F, X1, X2, Y1, Y2, I1, I2, L, K, U, E, A)
 REAL K(40,40),F(40),U(40),X1(20),X2(20),Y1(20),Y2(20)
```

```
REAL DT, T, TMAX, STRNBP(10), EDOT(10)
 REAL FMAX, ANGLE, L1(10), STRN1(10), STRAIN(10), DISP(10), Q
 REAL STRESS(10), E(10), A1, A2, L(10), KKK(40,40), YLDSTR(10)
 REAL THETA(10),A(10),F1P(10),F2P(10),WP(10),ZZ(10),M,NN
 INTEGER N, I1(10), I2(10), NUMELS, ZMAX, P1, P2, P, Z
 DO 3 N=1, NUMELS
C
 READ MINIMUM STRESS
C
 READ(9, *)MINSTR(N)
C
 CALCULATE ELEMENT ORIENTATION ANGLES
C
 IF(X2(N).GE.X1(N))THETA(N)=ASIN((Y2(N)-Y1(N))/L(N))
 IF(X2(N),LT,X1(N))THETA(N)=3.141593-ASIN((Y2(N)-Y1(N))/L(N))
C
C
 INITIALIZE PARAMETERS
 STRN1(N)=0.
 STRAIN(N)=0.
 STRESS(N)=0.
 STRNBP(N)=0.
 WP(N)=0.
 EDOT(N)=0.
 F1P(N)=0.
 F2P(N)=0.
 CONTINUE
C
 READ MATERIAL PARAMETERS, TIME STEP AND LIMIT, FREQUENCY (HZ),
C
 AND APPLIED MAX/MIN FORCES & NODAL DISPLACEMENTS
 READ(9,*)D0,ZI,Z0,Z1,AA,M,NN,R
 READ(9, *)DT, TMAX, FREQ
 READ(9, *) FMAX, FMIN, UMAX, UMIN
C
C
 DETERMINE THE NUMBER OF POINTS TO BE ENTERED AS DATA
C
 QQQ=NUMELS*(INT(TMAX/(DT*500.0)))
 IF(QQQ.LT.1)QQQ=1
 WRITE(8,*)STRAIN(1),STRESS(1)
 X=1.0
 FF=0.
 DO 4 T=0., TMAX, DT
 CALCULATE APPLIED FORCE MATRIX
 IF(FF.GE.FMAX)X=-1.0
 IF(FF.LE.FMIN)X=1.0
 FF=FF+(2.*FREQ*(FMAX-FMIN)*X*DT)
 F(1) = (FF*COS(ANGLE)) + F1P(1) + F1P(2) + F1P(3)
 F(2) = (FF*SIN(ANGLE)) + F2P(1) + F2P(2) + F2P(3)
 DO 100 N=3, ZMAX
 F(N)=0.
 100
 CONTINUE
 DO 940 P=1, ZMAX
 DO 941 Z=1,ZMAX
 KKK(P,Z)=K(P,Z)
 941
 CONTINUE
 940
 CONTINUE
```

```
SOLVE FOR NODAL DISPLACEMENTS
C
 CALL SOLVE(ZMAX, KKK, F, U)
 CONTINUE
 2
 DO 101 N=1, NUMELS
 CALCULATE ELEMENTAL STRAINS AND STRESSES
C
 P1=(I1(N)*3)-2
 P2=(I2(N)*3)-2
 A1=(X2(N)-X1(N)+U(P2)-U(P1))**2
 A2=(Y2(N)-Y1(N)+U(P2+1)-U(P1+1))**2
 L1(N) = SQRT(A1 + A2)
 STRN1(N) = (L1(N)/L(N))-1.0
 STRESS(N)=E(N)*(STRN1(N)-STRNBP(N))
 IF(STRESS(N).GE.O.)XXX=1.0
 IF(STRESS(N), LT.0.)XXX=-1.0
C
 CALCULATE VISCOPLASTIC STRAINS
 ZZ(N)=Z1-(Z1-Z0)*EXP(-M*WP(N))
 IF(ABS(STRESS(N)).LT.YLDSTR(N))GO TO 501
 AAA=-(((ZZ(N)/STRESS(N))**2.0)**NN)*(NN+1.0)/NN
 D2P=(D0**2.0)*EXP(AAA)
 EDOT(N)=2.0*XXX*SQRT(D2P/3.0)
 GO TO 502
 501
 EDOT(N)=0.
 502
 STRNBP(N) = STRNBP(N) + (EDOT(N) * DT)
 ZREC=-AA*Z1*(((ZZ(N)-ZI)/Z1)**R)
 WP(N) = WP(N) + (STRESS(N) \times EDOT(N) + (ZREC/(M \times (Z1 - ZZ(N))))) \times DT
C
 CALCULATE PLASTIC FORCES
 F1P(N) = -A(N) * E(N) * STRNBP(N) * COS(THETA(N))
 F2P(N) = -A(N) * E(N) * STRNBP(N) * SIN(THETA(N))
 STRAIN(N)=STRN1(N)
 DISP(N) = STRAIN(N) * L(N)
C
 ENTER RESULTS INTO OUTPUT FILES
 0 = 0 + 1
 IF (Q.GE.QQQ) THEN
 0=0
 WRITE(7,*)'***********
 WRITE(7,*)T,'1',STRAIN(1),STRESS(1),DISP(1)
 WRITE(8, *)STRAIN(1),STRESS(1)
 WRITE(10,*)T,STRESS(1),STRESS(2),STRESS(3)
 ENDIF
 101
 CONTINUE
 CONTINUE
 RETURN
 END
 SUBROUTINE DISP(NUMELS, ZMAX, X1, X2, Y1, Y2, I1, I2, L, U, E, A)
 REAL X1(10), X2(10), Y1(10), Y2(10), L(10), U(10), E(10), A(10)
 REAL STRAIN(10), STRNBP(10), T, TMAX, DT, L1(10), YLDSTR(10), M, NN
 REAL STRESS(10), K1, K2, ZZ(10), WP(10), EDOT(10)
 INTEGER N, I1(10), I2(10), ZMAX, P1, P2, NUMELS
 I-1
 DO 100 N=1 NUMELS
```

```
READ MINIMUM STRESS
C
 READ(9,*)MINSTR(N)
C
Č
 INITIALIZE PARAMETERS
 STRNBP(N)=0.
 STRAIN(N)=0.
 STRESS(N)=0.
 WP(N)=0.
 100
 CONTINUE
С
 READ MATERIAL PARAMETERS, TIME STEP AND LIMIT (SEC), FREQUENCY (HZ),
C
C
 AND APPLIED MAX/MIN FORCES & NODAL DISPLACEMENTS
C
 READ(9,*)D0,ZI,Z0,Z1,AA,M,NN,R
 READ(9, *)DT, TMAX, FREQ
 READ(9,*)FMAX,FMIN,UMAX,UMIN
 WRITE(8,*)STRAIN(1),STRESS(1)
C
C
 DETERMINE HOW MANY POINTS TO ENTER INTO OUTPUT DATA
 QQQ=NUMELS*(INT(TMAX/(DT*500.0)))
 IF(QQQ.LT.1)QQQ=1
 X=1.0
 UU=0.
 DO 1001 T=0., TMAX, DT
 CALCULATE THE TIME-DEPENDENT DISPLACEMENT MATRIX
 IF(UU.GE.UMAX)X=-1.0
 IF(UU.LE.UMIN)X=1.0
 UU=UU+(2.*FREQ*(UMAX-UMIN)*X*DT)
 ANGLE=0.
 U(1)=UU*COS(ANGLE)
 U(2)=UU*SIN(ANGLE)
 DO 101 N=3, ZMAX
 U(N)=0.
 101
 CONTINUE
 DO 102 N=1, NUMELS
С
 CALCULATE STRAINS AND STRESSES
 P1=(I1(N)*3)-2
 P2=(I2(N)*3)-2
 K1=(X2(N)-X1(N)+U(P2)-U(P1))**2
 K2=(Y2(N)-Y1(N)+U(P2+1)-U(P1+1))**2
 L1(N) = SQRT(K1+K2)
 STRAIN(N) = (L1(N)/L(N))-1.0
 STRESS(N) = E(N) * (STRAIN(N) - STRNBP(N))
 IF(STRESS(N).GE.O.)YYY=1.0
 IF(STRESS(N).LT.O.)YYY=-1.0
C
 CALCULATE VISCOPLASTIC STRAINS
 ZZ(N)=Z1-(Z1-Z0)*EXP(-M*WP(N))
 IF(ABS(STRESS(N)).LT.YLDSTR(N))GO TO 501
 ZZZ=-(((ZZ(N)/STRESS(N))**2)**NN)*(NN+1.)/NN
 D2P=(D0**2)*EXP(ZZZ)
```

ع نداع

```
EDOT(N)=2.*YYY*SQRT(D2P/3.)
 GO TO 502
 EDOT(N)=0.
 501
 STRNBP(N) = STRNBP(N) + (EDOT(N) * DT)
 502
 ZREC=-AA*Z1*(((ZZ(N)-ZI)/Z1)**R)
 XXX=ZREC/(M*(Z1-ZZ(N)))
 WP(N)=WP(N)+(((STRESS(N)*EDOT(N))+XXX)*DT)
C
 ENTER RESULTS INTO OUTPUT FILES
 Q=Q+1
 IF(Q.GE.QQQ)THEN
 Q=0
 WRITE(7,*)'********
 WRITE(7,*)T,N,STRAIN(N),STRESS(N),U(1)
 IF(N.EQ.1)WRITE(8,*)STRAIN(1),STRESS(1)
 IF(N.EQ.1)WRITE(10,*)T,STRESS(1),STRESS(2),STRESS(3)
 ENDIF
 CONTINUE
 102
 1001
 CONTINUE
 RETURN
 END
 SUBROUTINE READ(NUMELS, NNODES, I1, I2, A, E, I, X1, Y1, X2, Y2, CONSTR, F)
 REAL A(10), E(10), I(10), XI(10), X2(10), X(40), YI(10), Y2(10), Y(40)
 REAL F(40)
 INTEGER NUMELS, NNODES, I1(10), I2(10), CONSTR(40,3), II, J, Z
 CHARACTER*20 OUTPUT1, OUTPUT2, OUTPUT3
 READ(9, *)OUTPUT1,OUTPUT2,OUTPUT3
 OPEN(UNIT=7, FILE=OUTPUT1, STATUS='NEW')
 OPEN(UNIT=8, FILE=OUTPUT2, STATUS='NEW')
 OPEN(UNIT=10, FILE=OUTPUT3, STATUS='NEW')
C
 READ NUMBER OF ELEMENTS AND NODES
C
 READ(9, *) NUMELS, NNODES
C
C
 READ NODE LOCATIONS
 DO 1 II=1, NNODES
 READ(9,*)X(II),Y(II)
 CONTINUE
1
 READ DATA NECESSARY TO DESCRIBE EACH ELEMENT (NODES AND PROPERTIES)
 DO 100 N=1, NUMELS
 READ(9,*)I1(N),I2(N),A(N),E(N),I(N)
 X1(N)=X(I1(N))
 Y1(N)=Y(I1(N))
 X2(N)=X(I2(N))
 Y2(N)=Y(I2(N))
 100
 CONTINUE
C
 CONDITIONS OF CONSTRAINT (1 = FREE, 0 = CONSTRAINED)
 DO 101 II=1, NNODES
 READ(9,*)(CONSTR(II,J),J=1,3)
101
 CONTINUE
C
C
 READ F(X), F(Y), AND M(XY) AT EACH NODE
```

DO 102 II=1,NNODES
Z=(3*II)-2
READ(9,*)F(Z),F(Z+1),F(Z+2)
CONTINUE
RETURN
END

```
NOTE:
 IF THE OVERSTRESS/NORTON MODEL IS TO BE USED, USE THESE
 VERSIONS OF SUBROUTINES "TRN" AND "DISP" IN PLACE OF THE
 BODNER-PARTOM VERSIONS.
 SUBROUTINE TRN(NUMELS, ZMAX, F, X1, X2, Y1, Y2, I1, I2, L, K, U, E, A)
 REAL K(40,40), F(40), U(40), X1(20), X2(20), Y1(20), Y2(20)
 REAL STRNP(10), DT, T, TMAX, YLDSTR(10), GAMMA(10), NEXP(10)
 REAL FMAX, ANGLE, L1(10), STRN1(10), STRAIN(10), DISP(10), Q
 REAL STRESS(10), EPDOT(10), E(10), A1, A2, L(10), KKK(40, 40)
 REAL THETA(10),A(10),F1P(10),F2P(10),STRNVC(10),WP(10)
 REAL GAMC(10), BETA(10)
 INTEGER N, I1(10), I2(10), NUMELS, ZMAX, P1, P2, P, Z
 DO 3 N=1, NUMELS
C
C
 READ YIELD STRESS, VISCOPLASTIC CONSTANTS, AND CREEP CONSTANTS
Č
 READ(9,*)YLDSTR(N), GAMMA(N), NEXP(N), GAMC(N), BETA(N)
C
 CALCULATE ELEMENT ORIENTATION ANGLES
C
 IF(X2(N).GE.X1(N))THETA(N)=ASIN((Y2(N)-Y1(N))/L(N))
 IF(X2(N).LT.X1(N))THETA(N)=3.141593-ASIN((Y2(N)-Y1(N))/L(N))
C
 INITIALIZE PARAMETERS
 0=0
 STRN1(N)=0.
 STRAIN(N)=0.
 STRNP(N)=0.
 STRNVC(N)=0.
 STRESS(N)=0.
 F1P(N)=0.
 F2P(N)=0.
 CONTINUE
 READ IN TIME STEP AND LIMIT (SEC), FREQUENCY (HZ), AND APPLIED
 MAX/MIN FORCES & NODAL DISPLACEMENTS
 READ(9, *)DT, TMAX, FREQ
 READ(9, *) FMAX, FMIN, UMAX, UMIN
 WRITE(8,*)STRAIN(1),STRESS(1)
 QQQ=NUMELS*(INT(TMAX/(DT*500.0)))
 IF(QQQ.LT.1)QQQ=1
 X=1.0
 FF=0.
 DO 1000 T=0., TMAX, DT
 CALCULATE TIME-DEPENDENT APPLIED FORCE MATRIX
```

حلامر

```
IF(FF.GE.FMAX)X=-1.0
 IF(FF.LE.FMIN)X=1.0
 FF=FF+(2.*X*FREQ*(FMAX-FMIN)*DT)
 ANGLE=0.
 F(1)=(FF*COS(ANGLE))+F1P(1)+F1P(2)+F1P(3)
 F(2) = (FF*SIN(ANGLE)) + F2P(1) + F2P(2) + F2P(3)
 DO 100 N=3, ZMAX
 F(N)=0.
 CONTINUE
 100
 DO 940 P=1, ZMAX
 DO 941 Z=1, ZMAX
 KKK(P,Z)=K(P,Z)
 941
 CONTINUE
 940
 CONTINUE
C
C
 SOLVE FOR NODAL DISPLACEMENTS
C
 CALL SOLVE(ZMAX, KKK, F, U)
 DO 101 N=1, NUMELS
 AAA=0.002*WP(N)
C
 CALCULATE STRAIN-DEPENDENT YIELD STRESS
C
C
 YLDSTR(N) = 100000.*(0.9+(0.2*EXP(-AAA)))
C
 CALCULATE ELEMENTAL STRAINS AND STRESSES
С
 P1=(I1(N)*3)-2
 P2=(I2(N)*3)-2
 A1=(X2(N)-X1(N)+U(P2)-U(P1))**2
 A2=(Y2(N)-Y1(N)+U(P2+1)-U(P1+1))**2
 L1(N) = SQRT(A1+A2)
 STRN1(N) = (L1(N)/L(N)) - 1.0
 STRESS(N)=E(N)*(STRN1(N)-STRNP(N)-STRNVC(N))
 IF(ABS(STRESS(N)).LT.10.0)GO TO 50
 GO TO 21
 50
 ZZZ=0.
 GO TO 22
C
C
 CALCULATE CREEP STRAIN RATE
 21
 ZZZ=ABS(STRESS(N))/STRESS(N)
 22
 ZZQ=DT*GAMC(N)*ZZZ*((ABS(STRESS(N))**BETA(N))
 IF(ABS(STRESS(N)).GE.YLDSTR(N))ZZQ=0.
 STRNVC(N) = ZZQ + STRNVC(N)
C
C
 CALCULATE VISCOPLASTIC STRAIN RATE
C
 IF(ABS(STRESS(N)).GE.YLDSTR(N))GO TO 10
 GO TO 20
 10
 ZZP=ZZZ*GAMMA(N)
 EPDOT(N)=ZZP*(((ABS(STRESS(N))/YLDSTR(N))-1.)**NEXP(N))
 WP(N) = WP(N) + (STRESS(N) * EPDOT(N) * DT)
 STRNP(N) = (EPDOT(N) * DT) + STRNP(N)
C
C
 CALCULATE NEW PLASTIC FORCES
 20
 F1P(N) = -A(N) * E(N) * (STRNP(N) + STRNVC(N)) * COS(THETA(N))
 F2P(N) = -A(N) * E(N) * (STRNP(N) + STRNVC(N)) * SIN(THETA(N))
 STRAIN(N)=STRN1(N)
```

AND DESCRIPTION OF A STREET DISCOURAGE OF THE STREET OF TH

```
DISP(N) = STRAIN(N) * L(N)
С
С
 ENTER RESULTS INTO OUTPUT FILES
 Q=Q+1
 IF(Q.GE.QQQ)THEN
 Q=0
 WRITE(7,*)T,N,STRAIN(N),STRESS(N),DISP(N)
 WRITE(7,*)EPDOT, ZZQ, STRNP(N), STRNVC(N), YLDSTR(N), F1P(N), F2P(N)
 WRITE(8,*)STRAIN(1),STRESS(1)
 WRITE(10,*)T,STRAIN(1),STRAIN(2),STRAIN(3)
 ENDIF
 101
 CONTINUE
 1000
 CONTINUE
 RETURN
 END
 SUBROUTINE DISP(NUMELS, ZMAX, X1, X2, Y1, Y2, I1, I2, L, U, E, A)
 REAL X1(10), X2(10), Y1(10), Y2(10), L(10), U(10), E(10), A(10)
 REAL STRAIN(10), STRNP(10), T, TMAX, DT, L1(10), YLDSTR(10)
 REAL GAMMA(10), NEXP(10), EPDOT, STRESS(10), K1, K2, STRNVC(10)
 REAL WP(10), GAMC(10), BETA(10)
 INTEGER N, I1(10), I2(10), ZMAX, P1, P2, NUMELS
 DO 100 N=1, NUMELS
C
 READ YIELD STRESS, VISCOPLASTIC CONSTANTS, AND CREEP CONSTANTS
 READ(9,*)YLDSTR(N),GAMMA(N),NEXP(N),GAMC(N),BETA(N)
C
C
 CALCULATE ELEMENT ORIENTATION ANGLES
 STRNP(N)=0.
 STRNVC(N)=0.
 STRAIN(N)=0.
 STRESS(N)=0.
 100
 CONTINUE
C
C
 READ IN TIME STEP AND LIMIT (SEC), FREQUENCY (HZ), AND APPLIED
C
 MAX/MIN FORCES & NODAL DISPLACEMENTS
 READ(9, *)DT, TMAX, FREQ
 READ(9,*)FMAX,FMIN,UMAX,UMIN
 WRITE(8,*)STRAIN(1),STRESS(1)
 QQQ=NUMELS*(INT(TMAX/(DT*500.0)))
 IF(QQQ.LT.1)QQQ=1
 X=1.0
 UU=0.
 DO 1001 T=0., TMAX, DT
C
C
 CALCULATE TIME-DEPENDENT DISPLACEMENT MATRIX
 IF(UU.GE.UMAX)X=-1.0
 IF(UU.LE.UMIN)X=1.0
 UU=UU+(2.*X*FREQ*(UMAX-UMIN)*DT)
 ANGLE=0.
 U(1)=UU*COS(ANGLE)
 U(2)=UU*SIN(ANGLE)
 DO 101 N=3, ZMAX
 U(N)=0.
```

```
CONTINUE
 101
 DO 102 N=1, NUMELS
C
C
 CALCULATE ELEMENTAL STRAINS AND STRESSES
 P1=(I1(N)*3)-2
 P2=(I2(N)*3)-2
 K1=(X2(N)-X1(N)+U(P2)-U(P1))**2
 K2=(Y2(N)-Y1(N)+U(P2+1)-U(P1+1))**2
 L1(N) = SQRT(K1+K2)
 STRAIN(N) = (L1(N)/L(N))-1.0
 STRESS(N) = E(N) * (STRAIN(N) - STRNP(N) - STRNVC(N))
C
C
 CALCULATE CREEP STRAIN RATE
 ZZZ=ABS(STRESS(N))/STRESS(N)
 ZZQ=DT*GAMC(N)*ZZZ*((ABS(STRESS(N))**BETA(N))
 IF(ABS(STRESS(N)).GE.YLDSTR(N))ZZQ=0.
 STRNVC(N) = ZZQ + STRNVC(N)
C
C
 CALCULATE STRAIN-DEPENDENT YIELD STRESS
 AAA=0.002*WP(N)
 YLDSTR(N) = 1000000.*(0.9+(.2*EXP(-AAA)))
 IF((ABS(STRESS(N))).GE.YLDSTR(N))GO TO 200
 GO TO 300
C
 CALCULATE VISCOPLASTIC STRAIN RATE
 200
 ZZP=ZZZ*GAMMA(N)
 EPDOT=ZZP*(((ABS(STRESS(N))/YLDSTR(N))-1.)**NEXP(N))
 WP(N) = WP(N) + (STRESS(N) \times EPDOT \times DT)
 STRNP(N)=STRNP(N)+(EPDOT*DT)
 300
 CONTINUE
C
C
 ENTER RESULTS INTO OUTPUT FILES
 Q = Q + 1
 IF(Q.GE.QQQ)THEN
 Q=0
 WRITE(7,*)'***********
 WRITE(7,*)T,N,STRAIN(N),STRESS(N),U(1)
 IF(N.EQ.1)WRITE(8,*)STRAIN(1),STRESS(1)
 IF(N.EQ.1)WRITE(10,*)T,STRESS(1),STRESS(2),STRESS(3)
 ENDIF
 102
 CONTINUE
 1001
 CONTINUE
 RETURN
 END
```

 $\Delta \Omega_{\rm A}$

INPUT FILE "TESTIN" (BODNER-PARTOM MODEL)

```
dat100, ss100, time100
0,0
-1,1
-1,-1
1.4142,0
1,2,1.0,26.3E6,0
1,3,1.0,26.3E6,0
1,4,1.0,26.3E6,0
1,1,0
0,0,0
0,0,0
0,0,0
0,0,0
0,0,0
0,0,0
0,0,0
S
100
100
100
1.E4,600000,915000,1015000,1.9E-3,2.57E-3,0.7,2.66
0.01,6,4.166667E-2
300000,-300000,.008,-.008
```

INPUT FILE "TESTIN" (OVERSTRESS/NORTON MODEL)

```
dat413, ss413, time413
3,4
0,0
-1,1
-1,-1
1.4142,0
1,2,1.0,25.05E6,0
1,3,1.0,25.05E6,0
1,4,1.0,25.05E6,0
1,1,0
0,0,0
0,0,0
0,0,0
0,0,0
0,0,0
0,0,0
0,0,0
130000,.0107,1,1,520E-26,4.022
130000,.0107,1,1,520E-26,4.022
130000,.0107,1,1,520E-26,4.022
0.1,600,1.666667E-3
200000.,-200000.,.008,-.008
```

لأنتلخ

Vita

David Allen Shaffer was born on 6 March 1961 in Clearfield, Pennsylvania. He graduated from Clearfield High School in 1979 and attended the Pennsylvania State University from which he received the degree of Bachelor of Aerospace Engineering in August 1983. Upon graduation, he received a commission in the USAF through the ROTC program. He was assigned to Wright-Patterson AFB in November 1983 and has since served under the Aeronautical Systems Division Deputy for Engineering and the B-1 System Program Office as a Fuel Systems Development Engineer. He entered the School of Engineering, Air Force Institute of Technology, as a part-time student in October 1984.

REPORT DOCUMENTATION PAGE					Form Approved OMB No. 0704-0188			
1a REPORT SECURITY CLASSIFICATION	16 RESTRICTIVE MARKINGS							
Unclassified								
26 JECURITY CLASSIFICATION AUTHORITY	3. DISTRIBUTION/AVAILABILITY OF REPORT							
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	Approved for public release; distribution unlimited							
4. PERFORMING ORGANIZATION REPORT NUMBE	5. MONITORING ORGANIZATION REPORT NUMBER(S)							
AFIT/ GAE/ AA/ 87 D-21								
6a. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBO		7a. NAME OF MONITORING ORGANIZATION						
Air Force Institute of Technology	(If applicable) ENY							
6c. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (City, State, and ZIP Code)						
Wright-Patterson AFB, OH 45433								
5 · · · · · · · · · · · · · · · · · · ·								
8a. NAME OF FUNDING/SPONSORING	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER							
ORGANIZATION Air Force Wright Aeronautical Laboritories AFWAL/MLLN								
8c. ADDRESS (City, State, and ZIP Code)	10. SOURCE OF FUNDING NUMBERS							
		PROGRAM	PROJECT	TASK	WORK UNIT			
Wright-Patterson AFB, OH 4543	3-6503	61102F	NO. 2302	NO P1	ACCESSION NO.			
11. TITLE (Include Security Classification)		011021	2002		1 01			
An Investigation of Constitutive Models for Predicting Viscoplastic Response During Cyclic Loading (Unclassified)								
David A. Shaffer, Capt USAF			· · · · · · · · · · · · · · · · · ·					
13a. TYPE OF REPORT 13b. TIME COME 15b. TIME 1	AS Thesis FROM TO June 1988 85							
16. SUPPLEMENTARY NOTATION Approved to public release: IAW AFR 190-1/2. LYHN E. WOLAVER Dean for human and Bratesian and Brat								
17. COSATI CODES	17. COSATI CODES 18. SUBJECT TERMS (Cont			ontinue on reverse if Metessery and intentify by Mock coumber) Constitutive La Wight-Patter By Affe Bo 8483				
FIELD GROUP SUB-GROUP		Constitutive		Viscoplas	_			
20 11	Creep		Ì	viscopias	cicity			
19. ABSTRACT (Continue on reverse if necessary and identify by block number)								
An investigation of the Bodner-Partom model for determining viscoplastic deformation of high-temperature turbine engine alloys was conducted to determine its ability to predict cyclic behavior. A one-dimensional finite element method (FEM) code was developed using the Bodner-Partom constitutive model to predict the frequency-dependent yielding of uniaxial tensile specinens of nickel-based superalloys subjected to cyclic loads and strains comprising a range of frequencies and amplitudes. The predictions are compared to test data and discrepancies noted. The Bodner-Partom predictions are also compared to predictions developed using Overstress theory and Norton's Law for Secondary Creep in a similar FEM code. A three-bar linkage model is then developed to illustrate viscoplastic behavior at a stress concentration. Areas requiring								
further study are identified.								
20. DISTRIBUTION / AVAILABILITY OF ABSTRACT NCLASSIFIED/UNLIMITED SAME AS R		21. ABSTRACT SECURITY CLASSIFICATION Unclassified						
ZZE NAME OF RESPONSIBLE INDIVIDUAL	22b. TELEPHONE (22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL						
David A. Shaffer, Capt USAF DD Form 1473, JUN 86	(513) 255			D/B1EFP				

UNCLASSIFIED