ORIGINAL

Jaroslav Mackerle

Finite element analyses in wood research: a bibliography

Received: 15 February 2005 / Published online: 22 September 2005 © Springer-Verlag 2005

Abstract This paper gives a bibliographical review of the finite element methods (FEMs) applied in the analysis of wood. The added bibliography at the end of this article contains 300 references to papers and conference proceedings on the subject that were published between 1995 and 2004. The following topics are included: Wood as a construction material—material and mechanical properties; wood joining and fastening; fracture mechanics problems; drying process, thermal properties; other topics. Wood products and structures—lumber; glulam, panels, wood composites; trusses and frames; floors, roofs; bridges; other products/structures.

Introduction

Wood can be characterized as a natural, cellular, polymer-based, hygrothermal viscoelastic material. As a construction material, it has been used very early next to stone, owing to its good material and mechanical properties. To name some of them: wood is strong in relation to its weight; good heat and electrical insulator; easily machinable; it can be fabricated to a variety of shapes and sizes; and not the least important- economically available. Wood is a renewable and biodegradable resource. Its main drawbacks are: wood is an anisotropic material with an array of defects in the form of irregular grains and knots; it is subject to decay if not kept dry, and it is flammable.

In the last four decades, the finite element method, FEM, has become the prevalent technique used for analyzing physical phenomena in the field of structural, solid and fluid mechanics as well as for the solution of field problems.

This paper gives a review of the published papers dealing with finite element methods applied to wood. For a more efficient information retrieval, the list of

Department of Mechanical Engineering, Linköping Institute of Technology, SE-58183, Linköping, Sweden

E-mail: jarma@ikp.liu.se

J. Mackerle (⊠)

references of papers published between 1995 and 2004 is classified into the following topics:

- Wood as a construction material
 - Material and mechanical properties
 - Wood joining and fastening
 - Fracture mechanics problems
 - Drying process, thermal properties
 - Other topics
- Wood products and structures
 - Lumber
 - Glulam, panels, wood composites
 - Trusses and frames
 - Floors, roofs
 - Bridges
 - Other products/structures

This bibliography is organized in two parts. In the first, each topic is considered and current trends in the application of finite element techniques are mentioned, usually in form of keywords. The second part lists papers published in the open literature for the period 1995–2004 on subjects presented above. References have been retrieved from the author's database, MAKEBASE. Also the COMPENDEX database has been checked. Hopefully,

This bibliography will save time for readers looking for information on wood and wood products/structures where finite elements are applied in the analysis/simulation process. Readers interested in the finite element literature in general are referred to the author's Internet Finite Element Books Bibliography (http://www.solid.ikp.liu.se/fe/index.html) where approximately 500 book titles are listed complete with bibliographical data, abstracts and book-contents.

Wood as a construction material

In this section, wood as a construction material is considered in the following subsections: material and mechanical properties; wood joining and fastening; fracture mechanics problems; drying process and thermal properties; and other topics.

Material and mechanical properties

Wood is an anisotropic material but under the appropriate set of conditions, is usually considered to be orthotropic (in numerical analysis). Wood is an orthotropic material with an array of defects in the form of irregular grains and knots. When it is used as a structural material, the accurate knowledge of its mechanical properties is necessary. Wood as an orthotropic material has three planes of symmetry defined by longitudinal direction along fibers, radial direction parallel to the rays, and tangential direction to the growth rings. The complex stress-strain relationships referred to three planes of symmetry characterize the mechanical properties. Their knowledge is necessary for the design of wood structures or their members.

Wood is a material with a microstructure reflected on the macroscale in its grain. Cell walls are layered and contain three organic components: cellulose, hemicellulose and natures adhesive, lignin. The lay-up of cellulose fibers in the wall is complex but important because it accounts for the part of the great anisotropy of wood.

Mechanical properties of wood are complex because they exhibit variable behavior with time, temperature, moisture or loading rate. The linear relationship is observed in longitudinal and transverse tension; in compression and shear, the stress-strain relationship is nonlinear. This section deals with constitutive models of wood materials that are implemented in linear/nonlinear finite element procedures.

Studies of wood from a micro to a macrolevel are necessary for a more precise definition and understanding of material and mechanical behavior of wood. At the microlevel, the fiber shape, cell wall thickness, etc. are included in modelling. Their continuum properties can be derived by use of a homogenization procedure and the finite element method. The stiffness, shrinkage and, finally, the constitutive model is determined in various levels and then used in numerical simulations.

Main topics include: 2D and 3D constitutive modelling; coupled material modelling; micro- and macromechanical studies; linear and nonlinear mechanical properties; identification of material and mechanical parameters; influence of knots; influence of geometrical distribution of cell-walls; effect of polar anisotropy; strain localization problems; evaluation of nonhomogeneities; estimation of shear moduli; internal stresses of a growing tree.

Materials under consideration: wood, timber; cellular solids, ash wood; sugi lamina; pinus radiata; pinus pinaster ait.

Wood joining and fastening

Connections in wood structures are made with a variety of fasteners and other materials. To name some of them: nails, bolts, screws, staples, shear plate connectors, nail plates, metal connection hardware, split ring connectors. Wood members can be connected to each other or to another material, i.e., metal.

Wood components are usually designed for uniaxial loading in grain direction. Unfortunately, all types of joining locally induce multiaxial state of stress. Wood joints can often be the weakest point in the structure resulting in a reduction of its global strength. The knowledge of mechanical properties of wood joints is therefore required. The finite element method is a suitable tool to study the mechanical performance of reinforced and non-reinforced wood joints affected by the various parameters. The singularity of joints is due to a combination of different materials and also due to the anisotropy of wood.

The main source of ductility in wood structures is in the mechanically fastened joints, especially those with dowel-type fasteners such as nails and bolts. Nonlinear finite element method has been used to predict load-slip response of nailed joints under a monotonic as well as reversed cyclic loads. Nailed joint properties such as strength degradation, energy absorption, ductility, etc. have been determined.

In wood bolted joints, the mechanical behavior is due to relatively low member thickness to bolt-diameter-ratio. It is very complex and studies of material, geometric and loading parameters are necessary. Friction, clearance of bolts, and geometric parameters influence the introduction of high localized stress concentration in the area of contact. Again, the finite element method is an efficient tool for the analysis. References to these studies can be found in the second part of this paper.

Topics include: 2D and 3D finite element analysis of wood joints; analysis of multicontact problems; modelling the interface; influence of geometry on strength; prediction of load carrying capacity; connections under fire exposure.

Type of joint: finger joint; tension-splice joint; dowel-type joint; nailed joint; bolted joint; cross-halved joint; through-tenon joint; glued joint; corner joints; truss joint; double lap joint; rigid and semi-rigid connections; plain and retrofitted connections.

Fracture mechanics problems

In this section, fracture characteristics of wood as a construction material, wood joints, and wood products/structures are handled. The orthotropic behavior of wood means that for using the concepts of fracture mechanics, six planes of crack propagation exist.

Wood is regarded as a brittle material, depending on stress direction, duration of loads and the moisture. Different wood species of softwoods as well as hardwoods due to the orthotropic nature have been studied by finite elements in various crack propagation systems. The maximum load is used to calculate the critical stress intensity factor considering the orthotropic nature of wood and this indicates the resistance against crack initiation. Softwoods and hardwoods are quite different in their microstructures. Studies in softwoods showed the stable crack propagation in contrast to hardwoods where the unstable crack propagation appears followed by crack arresting.

Shear strength is the important parameter for the evaluation of adhesive bonds because it is the most common interfacial stress under service conditions. It is also the evaluation criterion for wood adhesives. Shear test methods can evaluate the shear moduli and shear strength of wood. Different methods and geometries for shear specimens are in existence but they are not yet standardized. Frequently made mechanical tests can be simulated by finite element method.

Fracture mechanics studies of glulam beams with and without holes have been done where stress intensity factors are calculated for different loads by the finite element method. Then crack predictions are given for different combinations of loads forming the base for a design proposal.

Another method to characterize interlaminar fracture is by energy approach, where the strain energy release rate is used as a measure of the fracture resistance. However, fracture of wood and wood structures still need more understanding.

The following topics are listed: 2D and 3D finite element analysis of fracture mechanics problems; large deformation and fracturing process; mode I, II and III loading; tension strength; shear strength prediction; strength in compression; fracture toughness; interlaminar fracture toughness; orthotropic fracture toughness; crack growth; defibration of wood; log-end cracks; crack tendency on surfaces; kink band formation; fracture formation on growing surfaces; mixed mode fracture; estimation of yield and ultimate strength; low cycle fatigue; failure in joints; influence of impregnation on strength; prediction of

long-term performance; material testing.

Materials under consideration: wood; timber; lumber; wood composites; wood-wood; softwood; glulam lamellas; various wood species; hybrid materials.

Drying process, thermal properties

Wood is a hygroscopic material. A drying or wetting process simulation involves three fundamental phenomena: heat transfer, the movement of moisture, and mechanical deformation. Swelling and shrinkage creates internal stresses that can be followed by degradation and shape distortion. Wood exhibits orthotropic behavior as well as time-dependent deformations. These deformations are usually split into viscoelastic creep (constant moisture content) and mechano-sorptive creep (varying moisture).

In addition to being overstressed, the wood products can be damaged by decay, fire, insects, etc. To prevent decay, wood has to be kept continuously dry. The process of drying has been simulated by finite element method and a list of papers of constitutive models for wood, considering moisture content effects, can be found in respective part of the bibliography.

Topics listed: finite element simulations of drying process; symmetric and nonsymmetric drying; vacuum drying; high temperature drying; heterogeneous wood drying; wood deformation in drying; stresses and strains in drying; creep problems; mechano-sorptive creep; wood under moisture change; performance of timber in variable climates; thermal fire resistance.

Materials: wood; timber; spruce; oak; pinus radiata; softwoods.

Other topics

Cutting mechanisms of wood where a hybrid cellular/macroscopic finite element method is applied is one of the main topic of this subsection.

Other topics handled: finite element simulation of wood machining; chip formation; cutting force determination; wood cell collapse during cutting; residual stresses after cutting; laser ablation of wood surfaces; modelling of circular saws; saw blade vibrations; using resin to improve the hardness; acoustic properties of wood; wave propagation.

Wood products and structures

There are many wood products available including solid lumber, glued laminated timber, plywood, orientated strand board, etc. Other products such as wood composite I-joists or structural composite lumber can today replace solid lumber.

Wood structures have to resist vertical loads (gravity loads) and lateral forces (earthquake, wind). There are also other factors to be considered such as dead load, floor moving load, roof snow load, etc. By means of finite element methods, actual stresses in structural members/structures are evaluated and checked against the allowable stresses.

Wood as a construction material is used first of all in civil engineering structures/infrastructures subjected to static or dynamic loads. Wood under static or quasi-static loads is used for example in trusses, buildings, bridges;

wood under impact loading is used in roadside safety structures. Other applications: furniture, musical instruments, sport equipment, etc.

This section contains the following topics: lumber; glulam, panels and wood composites; trusses and frames; floors and roofs; bridges; and other products.

Lumber

Sawn lumber of rectangular cross section is available from a variety of species, and a variety of stress grades is available for each species group.

Topics listed: failure modelling of sawn lumber; material testing of lumber; torsion rigidity and lateral stability; reduction in tensile strength.

Glulam, panels, wood composites

Structural glued-laminated timber (glulam) is formed by gluing together small pieces of wood to form requested size of structural members. It is a versatile material that can be produced in many sizes and shapes. Glulam reduces the effect of imperfections in individual pieces and allows that large members can be produced economically. The problems are the joints, where failure may occur due to splitting parallel to the timber grain.

Structural composite lumber is a reconstituted product and according to its manufacturing can be either laminated veneer lumber or parallel strand lumber. The first named lumber is formed by gluing together thin sheets of wood, the second one is formed by gluing together thin narrow pieces. Structural-use panels are wood panels with directional properties, known as plywood or as oriented strand board.

Fiber reinforced composites are often used to reinforce wood, specifically glulam wood beams, because of their favorable properties such as light weight, high stiffness and strength, and corrosion resistance. This arrangement decreases the volume of wood and increases the stiffness and strength.

Type of hybrid materials or wood structures listed: layered timber beams; glulam beams; glulam beams with holes; flexural reinforcement of beams; archshaped beams; OSB webbed timber I-beams; panels; stiffened panels; fiberboard; strandboard; plywood; carbon fiber reinforced plywood; particleboard; chipboard; corrugated fiberboard; boards; OSB panels; glulam members; wood composites; laminated composite structures; cross-ply laminates; adaptive wood composites; strand-based wood composites; layered wood composites; composite cored trapezoidal sections; timber/concrete composites.

Trusses and frames

Another group of wood products are composite structural products such as prefabricated wood trusses, I-joists or wall panels. Most wood frames combines horizontal diaphragms and shear walls.

Finite element method has been used for 2D and 3D nonlinear studies of wood frame structures under static and dynamic loadings. These studies make it possible to better understand some important issues such as load sharing among structural components and load paths within the entire system. Also various connection configurations have been simulated.

Not only the individual components, but also the static and dynamic finite element studies of light-frame wood buildings have been done. These buildings consist of an assembly of vertical, horizontal and diagonal diaphragms connected along their edges. The low weight-high stiffness ratio, the flexibility and the redundancy are main reasons for the wood usage in the construction of buildings.

Wood structures/members listed: wood trusses; timber girder trusses; composite space trusses; wood truss joints; compression webs in wood trusses; glulam truss structures; truss webs and chords; wood frames; light-frame timber structures; light wood-framed buildings; timber buildings; wood diaphragms; wood-framed diaphragms; wooden domes; timber lattice domes; reticulated timber domes; wood-framed shear walls; shear walls; shear walls with openings.

Floors, roofs

Finite element method has been used for predicting static and dynamic response of wood-based floor structures with and without lateral reinforcements. In the analysis also other structural features can be considered such as different connector elements, gaps perpendicular to joists in the subfloor, additional objects on floor and flexible supports.

The finite element method examines the load-sharing properties of wood-joist floor systems subjected to a concentrated load. Then moment and deflection design equations are developed to account for load sharing. Factors contributing to load sharing are partial composite action, variability of material properties.

Finite element parametric studies have been done to determine shear and flexural deflection components of the maximum deflection of joisted oriented strand board (OSB) floor panels with edge support, subjected to concentrated load.

Wood systems considered: wood-based floors; wood-based floors with lateral reinforcements; floor decking; OSB floor decking; joisted decking; wood-joist floor systems; wood-concrete floor/deck systems; hardwood athletic flooring systems; timber roofs; wood-frame roofs; strengthened frame roofs.

Bridges

Development and construction of wood bridges requires the static, but first of all the dynamic analysis, where the bridge is subjected to traffic and wind loadings. Nonlinear and damping properties of these structures can initiate significant dynamic displacements resulting in instabilities. The finite element technique is an efficient method to provide these computations.

Type of bridges listed: timber bridges; arch bridges; T-system timber bridges; slender wood bridges; timber-concrete bridges.

Other products/structures

The following wood products/structures are handled: wood pole structures; historic timber structures; wooden bell-towers; wood-based stair stringers; wooden spiral staircases; musical instruments; furniture; box-type furniture;

furniture joints; corrugated boxes; baseball bats; wood railroad crosstie; composite-reinforced wood railroad crosstie; guardrails timber posts; W-beam guardrails; bamboo scaffolds.

Bibliography: wood as a construction material

Material and mechanical properties

Aicher S et al (2001) Effect of polar anisotropy of wood loaded perpendicular to grain. J Mater Civil Eng 13(1):2–9

Cofer WF et al (1999) Development of a simple three dimensional constitutive model for the analysis of wood. ASME Joint Mech Mater Div Meet AMD 231, ASME, pp 107–124

Eberhardsteiner J et al (2003) Coupled material modelling and multifield structural analyses in civil engineering. Engng Comput 20 (5/6):524–558

Fourcaud T, Lac P (1996) Mechanical analysis of the form and internal stresses of a growing tree by the finite element method. 3rd Joint Conf Eng Syst Des Anal PD 77, ASME, pp 213–220

Fourcaud T, Lac P (2003) Numerical modelling of shape regulation and growth stresses in trees: I- An incremental static finite element formulation. Trees- Struct Funct 17(1):23–30

Gustafsson S I (1999) Solid mechanics for ash wood. Holz Roh Werkst 57(5):373–377

Hardtke HJ, Grimsel M (1996) Identifikation von Materialparametern für Holz. ZAMM 76 (S5):195–196

Holmberg S et al (1999) Nonlinear mechanical behaviour and analysis of wood and fibre materials. Comput Struct 72 (4/5):459–480

Houska M, Koc P (2000) Sorptive stress estimation: an important key to the mechano-sorptive effect in wood. Mech Time-Depend Mater 4(1):81–98

Itagaki N et al (1999) Influence of knots on tensile strength of sugi lamina. J Jpn Wood Res Soc 45(5):367–374

Kifetew G (1999) Influence of the geometrical distribution of cell-wall tissues on the transverse anisotropic dimensional changes of softwood. Holzforschung 53(4):347–349

Lyons C K (2001) Mechanical stresses in trees resulting from strain compatibility in an anisotropic material. PhD Thesis, Oregon State Univ

Mackenzie-Helnwein et al (2003) A multi-surface plasticity model for clear wood and its application to the finite element analysis of structural details. Comput Mech 31 (1/2):204–218

McEwan M I et al (1998) Comparison of the directional elastic modulus of *pinus radiata* with orthotropic theory. J Inst Wood Sci 14(6):272–276

Moore J R (2002) Mechanical behavior of coniferous trees subjected to wind loading. PhD Thesis, Oregon State University

Moses D M, Prion H G L (2002) Anisotropic plasticity and the notched wood shear block. Forest Prod J 52(6):43–54

Naruse K (2003) Estimation of shear moduli of wood by quasi-simple shear tests. J Wood Sci 49(6):479–484

Pedersen M U et al (2003) A simple size effect model for tension perpendicular to the grain. Wood Sci Tech 37(2):125–140

Petersson H et al (1998) Non-linear mechanical behaviour of cellular solids. 4th World Cong Comput Mech, Buenos Aires, p 500

Poulsen J S (1996) Prediction of bending response of wood experiencing compressive strain localization. 9th Nordic Seminar Comp Mech, Lyngby, Denmark, pp 129–132

Shiari B, Wild P M (2004) Finite element analysis of individual wood-pulp fibers subjected to transverse compression. Wood Fiber Sci 36(2):135–142

Sretenovic A et al (2004) New shear assay for the simultaneous determination of shear strength and shear modulus in solid wood: finite element modeling and experimental results. Wood Fiber Sci 36(3):302–310

Tabiei A, Wu J (2000) Three-dimensional nonlinear orthotropic finite element material model for wood. Composite Struct 50(2):143–149

Tonnesen M et al (1995) Strain localization in clear wood compression. In: Rajendran AM, Batra RC (eds) Constit Laws. CIMNE, pp 252–260

Tonosaki M et al (2001) Evaluation of non-homogeneity in wood by longitudinal and flexural vibration tests II- Distribution of vibrational properties and FEM simulation. J Jpn Wood Res Soc 47(2):92–96

Xavier JC et al (2004) A comparison between the Iosipescu and off-axis shear test method for the characterization of pinus pinaster ait. Composites Part A 35 (7/8):827–840

Yoshihara H, Kubojima Y (2002) Measurement of the shear modulus of wood by asymmetric four-point bending tests. J Wood Sci 48(1):14–19

Wood joining and fastening

Aicher S, Radovic B (1999) Investigations on the influence of finger-joint geometry on tension strength of finger-jointed glulam lamellas. Holz Roh Werkst 57(1):1-11

Alart P et al (2004) A numerical modelling of non linear 2D-frictional multicontact problems: application to post-buckling in cellular media. Comput Mech 34(4):298–309

Amanuel S et al (2000) Modeling the interface of metal-plate-connected tension-splice joint by finite element method. Trans ASAE 43(5):1269–1277

Chen C J et al (2003) Finite element modeling for the mechanical behavior of dowel-type timber joints. Comput Struct 81 (30):2731–2738

Chui Y H et al (1998) Finite element model for nailed wood joints under reversed cyclic load. J Struct Eng, ASCE 124(1):96–102

Daudeville L et al (1999) Prediction of the load carrying capacity of bolted timber joints. Wood Sci Tech 33(1):15–29

Erdodi B I (2004) Experimental and numerical analysis of timber joints. In: High Perform Struct Mater II, WIT Press, Southampton, pp 201–210

Guan Z, Rodd P (2003) Modelling of timber joints made with steel dowels and locally reinforced by DVW discs. Struct Eng Mech 16(4):391–404

Guan Z W, Rodd P D (2000) Three-dimensional finite element model for locally reinforced timber joints made with hollow dowel fasteners. Canad J Civil Eng 27(4):785–797

Guan Z W, Rodd P D (2001) Hollow steel dowels—a new application in semi-rigid timber connections. Engng Struct 23(1):110–119

Guntekin E (2002) Experimental and theoretical analysis of the performance of ready-to-assemble furniture joints constructed with medium density fiber-board. PhD Thesis, State Univ of New York

Gutkowski R M et al (1996) Formulation of a bondline element for modeling glued joints in wood. J Theor Appl Mech 34(1):101–128

Jauslin C et al (1995) Finite element analysis of wood joints. J Mater Civil Eng 7(1):50–58

Kharouf N et al (2003) Elasto-plastic modeling of wood bolted connections. Comput Struct 81 (8/11):747–754

Lang E M, Fodor T (2002) Finite element analysis of cross-halved joints for structural composites. Wood Fiber Sci 34(2):251–265

Moses D M, Prion H G L (2003) A three-dimensional model for bolted connections in wood. Canad J Civil Eng 30(3):555–567

Nakai T, Takemura T (1996) Stress analysis of the through-tenon joint of wood under torsion. 2- Shear stress analysis of the male using the finite element method. J Jpn Wood Res Soc 42(4):369–375

Nicholls T, Crisan R (2002) Study of the stress-strain state in corner joints and box-type furniture using finite element analysis. Holz Roh Werkst 60(1):66–71

Nishiyama N, Ando N (2003) Analysis of load-slip characteristics of nailed wood joints: application of a two-dimensional geometric nonlinear analysis. J Wood Sci 49(6):505–512

Parisi M A (2000) Mechanics of plain and retrofitted traditional timber connections. J Struct Eng, ASCE 126 (12):1395–1403

Patton-Mallory M (1996) The three-dimensional mechanics and failure of single bolt wood connections. PhD Thesis, Colorado State University, Fort Collins

Patton-Mallory M (1997) Improving analysis of bolted wood connections: a three-dimensional model. 15th Struct Cong, Portland, ASCE, pp 934–938

Patton-Mallory M et al (1997) Bolted joints in wood: a review. J Struct Eng, ASCE 123(8):1054–1062

Patton-Mallory M et al (1997) Nonlinear material models for analysis of bolted wood connections. J Struct Eng, ASCE 123(8):1063–1070

Patton-Mallory M et al (1998) Modeling bolted connections in wood: a three-dimensional finite element approach. J Test Eval 26(2):115–124

Patton-Mallory M et al (1998) Qualitative assessment of failure in bolted connections: maximum stress criterion. J Test Eval 26(5):489–496

Pellicane P J et al (1995) Comparison of optically and mechanically measured deformations in a finger-jointed wood tension specimen. J Test Eval 23(2):136–140

Pizzo B et al (2003) Measuring the shear strength ratio of glued joints within the same specimen. Holz Roh Werkst 61(4):273–280

Povel D (2003) Connections in timber structures under fire exposure. Bautechnik 80(8):497–505

Sawata K, Yasamura M (2003) Estimation of yield and ultimate strengths of bolted timber joints by nonlinear analysis and yield theory. J Wood Sci 49(5):383–391

Serrano E (2001) Glued-in rods for timber structures- A 3D model and finite element parameter studies. Int J Adhesion Adhesives 21(2):115–127

Souza A J, Chahud E (1998) Study of connectors by finite element method. 4th World Cong Comput Mech, Buenos Aires, p 178

Vatovec M et al (1996) Testing and evaluation of metal-plate-connected wood truss joints. J Test Eval 24(2):63–72

Vatovec M et al (1997) Modeling of metal-plate-connected wood truss joints: Part II- Application to overall truss model. Trans ASAE 40(6):1667–1675

Zink A G et al (1996) Finite element modeling of double lap wood joints. J. Adhesion 56 (1/4):217–228

Fracture mechanics problems

Aicher S, Radovic B (1999) Investigations on the influence of finger-joint geometry on tension strength of finger-jointed glulam lamellas. Holz Roh Werkst 57(1):1-11

Byskov E et al (2002) Kinkband formation in wood and fiber compositesmorphology and analysis. Int J Solids Struct 39 (13):3649–3673

Cofer W F et al (1997) Prediction of the shear strength of wood beams using finite element analysis. Joint ASME/ASCE/SES Summer Meet, AMD 221, ASME, pp 69–78

Davalos J F et al (1996) Mode I fracture toughness of composite/wood interface bond. 4th Mater Eng Conf, Washington, ASCE, pp 1469–1478

Davalos J F et al (1997) Characterization of mode-I fracture of hybrid material interface bonds by contoured DCB specimens. Eng Fract Mech 58(3):173–192

Davalos J F et al (1998) Mode I fracture toughness of fiber reinforced composite-wood bonded interface. J Composite Mater 32 (10):987–1013

Dubois C, Petit C (2002) Viscoelastic crack growth process in wood timbers: an approach by the finite element method for mode I fracture. Int J Fract 113(4):367–388

Ehart R J A et al (1998) Crack face interaction and mixed mode fracture of wood composites during mode III loading. Eng Fract Mech 61(2):253–278

Federl P (2003) Modeling fracture formation on growing surfaces. PhD Thesis, University of Calgary, Canada

Green D W et al (2003) On fracture-related causes for reduction in tensile strength of southern pine lumber at low moisture content. Wood Fiber Sci 35(1):90–101

Hanhijarvi A (2000) Computational method for predicting the long-term performance of timber beams in variable climates. Mater Struct/Mater Constr 33 (226):127–134

Holmberg S, Peterson H (1996) Numerical simulation of initial defibration of wood. 9th Nordic Seminar Comp Mech, Lyngby, Denmark, pp 133–136

Holmberg S, Petersson H (1997) Numerical simulations and experimental studies of large deformation and fracturing processes in wood. 5th Int Conf Comput Plast, Owen DRJ (ed), CIMNE, pp 929–936

Itagaki N et al (1999) Influence of knots on tensile strength of sugi lamina. J Jpn Wood Res Soc 45(5):367–374

Jose S et al (2001) Interlaminar fracture toughness of a cross-ply laminate and its constituent sub-laminates. Compos Sci Tech 61(8):1115–1122

Jullien D et al (2003) Modelling log-end cracks due to growth stresses: calculation of the elastic energy release rate. Holzforschung 57(4):407–414

Konas P, Horacek P (2004) Influence of selected impregnation matters on spruce strength in compression. Wood Res 49(3):1–8

Leichti RJ, Nakhata T (1999) Role of bearing plates in the five-point bending tests of structural-size lumber. J Test Eval 27(3):183–190

Moses DM, Prion HGL (2002) Anisotropic plasticity and the notched wood shear block. Forest Products J 52(6):43–54

Naruse K et al (1999) Low cycle fatigue test of LVL under longitudinal compression. J Soc Mater Sci Jpn 48(3):240–244

Patton-Mallory M et al (1998) Qualitative assessment of failure in bolted connections: maximum stress criterion. J Test Eval 26(5):489–496

Pedersen MU et al (1999) Strength of glued-in bolts after full-scale loading. J Perf Constr Facil 13(3):107–113

Pizzo B et al (2003) Measuring the shear strength ratio of glued joints within the same specimen. Holz Roh Werkst 61(4):273–280

Qiao P, Wang J (2003) Characterization of mode-II fracture of bi-material bonded interfaces using tapered ENF-specimen. 44th Str Str Dyn Mater Conf, Norfolk, AIAA, pp 4735–4745

Qiao P et al (2003) Tapered beam on elastic foundation model for compliance rate change of TDCB specimen. Eng Fract Mech 70(2):339–353

Qiao P et al (2003) Analysis of tapered ENF specimen and characterization of bonded interface fracture under mode-II loading. Int J Solids Struct 40(8):1865–1884

Reiterer A et al (2002) Fracture characteristics of different wood species under mode I loading perpendicular to the grain. Mater Sci Eng A 332 (1/2):29–36

Saravi A et al (2004) Implementation of a mechanics-based system for estimating the strength of timber. IEEE Trans Instrum Meas 53(2):284–292

Saravi AA et al (2002) Implementation of a mechanics-based system for estimating the strength of a board. 19th IEEE Instrument Measur Tech Conf, Anchorage, IEEE, pp 1179–1182

Saravi AA et al (2003) Identifying strength of boards using mechanical modeling and a Weibull-based feature. IEEE Conf Control Appl, Istanbul, pp 54–59

Sawata K, Yasamura M (2003) Estimation of yield and ultimate strengths of bolted timber joints by nonlinear analysis and yield theory. J Wood Sci 49(5):383–391

Schachner H et al (2000) Orthotropic fracture toughness of wood. J Mater Sci Lett 19 (20):1783–1785

Scheer C, Haase K (2000) Glued-laminated beams with holes, Part 2: Investigations based on fracture mechanics. Holz Roh Werkst 58(4):217–228

Serrano E (2004) A numerical study of the shear-strength-predicting capabilities of test specimens for wood-adhesive bonds. Int J Adhesion Adhesives 24(1):23–35

Serrano E et al (2001) Modeling of finger-joint failure in glued-laminated timber beams. J Struct Eng, ASCE 127(8):914–921

Serrano E, Gustafsson PJ (1999) Influence of bondline brittleness and defects on the strength of timber finger joints. Int J Adhesion Adhesives 19(1):9–17

Smith I, Vasic S (2003) Fracture behaviour of softwood. Mech Mater 35(8):803-815

Sretenovic A et al (2004) New shear assay for the simultaneous determination of shear strength and shear modulus in solid wood: finite element modeling and experimental results. Wood Fiber Sci 36(3):302–310

Stehr M, Ostlund S (2000) An investigation of the crack tendency on wood surfaces after different machining operations. Holzforschung 54(4):427–436

Thuvander F et al (2000) Influence of repetitive stiffness variation on crack growth behavior in wood. J Mater Sci 35 (24):6259–6266

Ukyo S, Masuda M (2002) Fracture analysis of wood in moment-resisting joints with four drift-pins using digital image correlation method (DIC). J Soc Mater Sci Jpn 51(4):367–372

Vasic S, Smith I (2002) Bridging crack model for fracture of spruce. Eng Fract Mech 69(6):745–760

Wang J, Qiao P (2003) Fracture toughness of wood-wood and wood-FRP bonded interface under mode II loading. J Composite Mater 37 (10):875–898

Williams J M et al (2000) Failure modeling of sawn lumber with a fastener hole. Finite Elem Anal Design 36(1):83–98

Xu S et al (1996) Mode II fracture testing method for highly orthotropic materials like wood. Int J Fract 75(3):185–214

Yamauchi H et al (2001) Effect of external pressure on the strength of hollow cylindrical wood columns. 4th Int Conf Mater Eng Resources, Akita, pp 100–103

Drying process, thermal properties

Audebert P, Temmar A (1997) Comparison of experimental results with analytical solutions and two dimensional model of oak drying in an evacuated kiln. Drying Technol 15(5):1633–1652

Audebert P et al (1997) Vacuum drying of oakwood: moisture, strains and drying process. Drying Technol 15(9):2281–2302

Awadalla HSF et al (2004) Mathematical modelling and experimental verification of wood drying process. Energy Conver Managem 45(2):197–207

Brooke AS, Langrish TAG (1997) Simulation of stresses and strains in the drying of pinus radiata sapwood: the effects of board geometry. Comp Chem Eng 21 (11):1271–1281

Carlsson P, Esping B (1997) Optimization of the wood drying process. Struct Optim 14(4):232–241

Chow WK, Chan YY (1996) Computer simulation of the thermal fire resistance of building materials and structural elements. Constr Build Mater 10(2):131–140

Dahlblom O (1996) Simulation of wood deformation processes in drying and other types of environmental loading. Ann Sci For 53:857–866

Defo M et al (2000) Modeling vacuum-contact drying of wood: the water potential approach. Drying Technol 18(8):1737–1778

Doltsinis IS (1997) Solution of coupled systems by distinct operators. Eng Comput 14(8):829–868

Ferguson WJ (1995) A control volume finite element numerical simulation of the high temperature drying of spruce. Drying Technol 13(3):607–634

Ferguson WJ (1997) A control volume finite element numerical solution of creep problems. Int J Num Meth Eng 40 (18):3463–3475

Ferguson WJ (1997) Numerical simulation of drying stresses in wood: non-symmetric drying compared to symmetric drying. Comput Model Simul Eng 2(4):401–418

Ferguson WJ (1998) The control volume finite element numerical solution technique applied to creep in softwoods. Int J Solids Struct 35 (13):1325–1338

Ferguson WJ, Turner IW (1996) Control volume finite element model of mechano-sorptive creep in timber. Numer Heat Transf, Part A 29(2):147–164

Ferguson WJ, Turner IW (1995) A comparison of the finite element and control volume numerical solution techniques applied to timber drying problems below the boiling point. Int J Num Meth Eng 38(3):451–467

Ferguson WJ, Turner IW (1995) A study of two-dimensional cell-centred and vertex-centred control volume schemes applied to high temperature timber drying. Numer Heat Transf B 27:393–415

Haitian Y (1999) A new approach of time stepping for solving transfer problems. Commun Num Meth Eng 15(5):325–334

Hammoum F, Audebert P (1999) Modeling and simulation of (visco)-plastic behavior of wood under moisture change. Mech Res Commun 26(2):203–208

Hanhijarvi A (2000) Computational method for predicting the long-term performance of timber beams in variable climates. Mater Struct/Mater Constr 33(226):127–134

Hardtke HJ et al (1999) Rissenstehung bei der Holtztrocknung. ZAMM 79 (S2):505–506

Irudayaraj J et al (1996) Application of simultaneous heat, mass and pressure transfer equations to timber drying. Numer Heat Transf A 30(3):233–247

Kamaguchi A et al (2000) Non-destructive measurement of heartwood moisture content in sugi standing tree by lateral impact vibration method. J Jpn Wood Res Soc 46(1):13–19

Kowalski SJ, Musielak G (1999) Deformations and stresses in dried wood. Transp Porous Media 34(1):239–248

Mackenzie-Helnwein, Hanhijarvi A (2003) Computational analysis of quality reduction during drying of lumber due to irrecoverable deformation. II: Aspects and practical application. J Eng Mech, ASCE 129(9):1006–1016

Naito S et al (2000) Thermographic measurement of slope of grain using the thermal anisotropy of wood. J Jpn Wood Res Soc 46(4):320–325

Ormarsson S (1999) Numerical analysis of moisture-related distortions in sawn timber. PhD Thesis, Chalmers Tekniska Hogskola, Goteborg

Ormarsson S et al (1998) Numerical study of the shape stability of sawn timber subjected to moisture variation Part 1: Theory. Wood Sci Tech 32(5):325–334

Ormarsson S et al (1999) Numerical study of the shape stability of sawn timber subjected to moisture variation Part 2: Simulation of drying board. Wood Sci Tech 33(5):407–423

Ormarsson S et al (2000) Numerical and experimental studies on influence of compression wood timber distortion. Drying Technol 18(8):1897–1919

Perre P, Passard J (1995) A control volume procedure coupled with the finite element method for calculating stress and strain during wood drying. Drying Technol 13(3):635–660

Perre P, Turner IW (2002) A heterogeneous wood drying computational model that accounts for material property variation across growth rings. Chemical Eng J 86 (1/2):117–131

Petersson H et al (1997) Moisture distortion modelling of wood and structural timber. In: Mechanical Performance of Wood and Wood Products, Copenhagen, COST action E8.

Povel D (2003) Connections in timber structures under fire exposure. Bautechnik 80(8):497–505

Turner IW, Perre P (1995) A comparison of the drying simulation codes TRANSPORE and WOOD2D which are used for the modelling of two-dimensional wood drying processes. Drying Technol 13:695–736

Yamada N et al (1999) Estimation of drying stresses in hollowed log using FEM. I: The linear FEA of the drying stress were substituted by the thermal stress. J Jpn Wood Res Soc 45(5):403–408

Other topics

Abayakoon SBS (2001) Finite element analysis of saw blade vibrations under in-plane lateral loading. J Inst Wood Sci 15(5):253–260

Bouzakis KD, Koutoupas G (2003) Bending and indentation tests to determine chipboards' mechanical strength critical stresses and their correlation to the specific cutting force. Wood Sci Tech 37(2):141–159

Buchar J et al (2000) Reflection of stress pulse at the interface between elastic bar and wood block. Drevarsky Vyskum/Wood Res 45(3):35–46

Caughley AJ, King MJ (2003) Modelling the collapse of wood cells during the cutting process. Holz Roh Werkst 61(6):403–408

Gindl W et al (2004) Using a water-soluble melamine-formaldehyde resin to improve the hardness of Norway spruce wood. J Appl Polymer Sci 93(4):1900–1907

Ioras H et al (2000) Parametric modelling of circular saws with uniform thickness using finite element analysis. J Inst Wood Sci 15(1):28–31

Isaksson A et al (1995) Influence of enclosed air on vibration modes of a shell structure. J Sound Vib 187(3):451–466

Jullien D, Gril J (1996) Numerical analysis of residual stresses remaining in a green wood crosscut after V-cutting and heating. 3rd Joint Conf Eng Syst Des Anal, PD 77, ASME, pp 205–212

Laternser R et al (2003) Chip formation in cellular materials. J Eng Mater Technol, ASME 125(1):44–49

Le-Ngoc L, McCallion H (2000) A cellular finite element model for the cutting of softwood across the grain. Int J Mech Sci 42 (12):2283–2301

Maluski S, Gibbs BM (2004) The effect of construction material, contents and room geometry on the sound field in dwellings at low frequencies. Appl Acoustics 65(1):31–44

Nicoletti N et al (1996) Using finite elements to model circular saw roll tensioning. Holz Roh Werkst 54(2):99–104

Scheffler M et al (2002) Numerical simulation of sound propagation in wood in presence of defects. Holz Roh Werkst 60(6):397–404

Skatter S, Archer RR (2001) Residual stresses caused by growth stresses within a stem with radially varying spiral grain angle- two numerical solution approaches. Wood Sci Tech 35 (1/2):57–71

Stehr M, Ostlund S (2000) An investigation of the crack tendency on wood surfaces after different machining operations. Holzforschung 54(4):427–436

Stehr M et al (1999) Laser ablation of machined wood surfaces. 1- Effect on end-grain gluing of pine (pinus silvestris 1) and spruce (picea abies karst). Holzforschung 53(1):93–103

Veres IA, Sayir MB (2004) Wave propagation in a wooden bar. Ultrasonics 42 (1/9):495–499

Wang XG et al (1999) Estimation and control of vibrations of circular saws. IEEE Int Conf Control Appl, pp 514–520

Bibliography: wood products and structures

Lumber

Green D W et al (2003) On fracture-related causes for reduction in tensile strength of southern pine lumber at low moisture content. Wood Fiber Sci 35(1):90–101

Gupta R et al (2002) Finite element analysis of the stress distribution in a torsion test of full-size, structural lumber. J Test Eval 30(4):291–302

Hindman DP (2003) Torsional rigidity and lateral stability of structural composite lumber and I-joist members. PhD Thesis, The Pennsylvania State University

Leichti RJ, Nakhata T (1999) Role of bearing plates in the five-point bending tests of structural-size lumber. J Test Eval 27(3):183–190

Williams J M et al (2000) Failure modeling of sawn lumber with a fastener hole. Finite Elem Anal Design 36(1):83–98

Glulam, panels, wood composites

Aicher S, Radovic B (1999) Investigations on the influence of finger-joint geometry on tension strength of finger-jointed glulam lamellas. Holz Roh Werkst 57(1):1-11

Aicher S et al (2003) Verification of damage relevant strain distributions at round holes in glulam members. Bautechnik 80(8):523–533

Ario I et al (2003) Mechanical considerations of the laminated composite structure modelled on the anisotropic organization of a bamboo. Trans Japan Soc Mech Eng, Ser A 69(1):148–153

Bell R et al (1998) Design and fabrication of hat-shaped stiffened panel by resin transfer molding method. ASME Energy Sources Tech Conf, Houston, ASME, p 4575

Borri A et al (2005) A method for flexural reinforcement of old wood beams with CFRP materials. Composites Part B 36(2):143–153

Bouzakis KD, Koutoupas G (2003) Bending and indentation tests to determine chipboards' mechanical strength critical stresses and their correlation to the specific cutting force. Wood Sci Tech 37(2):141–159

Bozo AM (2002) Spatial variation of wood composites. PhD Thesis, Washington State University

Byskov E et al (2002) Kinkband formation in wood and fiber composites-morphology and analysis. Int J Solids Struct 39 (13):3649–3673

Clouston PL, Lam F (2001) Computational modeling of strand-based wood composites. J Eng Mech, ASCE 127(8):844–851

Clouston PL, Lam F (2002) A stochastic plasticity approach to strength modeling of strand-based wood composites. Compos Sci Tech 62 (10):1381–1395

Cloutier A et al (2001) Finite element modeling of dimensional stability in layered wood composites . 35th Int Particleboard/Compos Mat, Pullman, WA, pp 63–72

Constant T et al (2003) Dimensional stability of Douglas fir and mixed beech-poplar plywood: experimental measurements and simulations. Wood Sci Tech 37(1):11–28

Davalos JF et al (1996) Mode I fracture toughness of composite/wood interface bond. 4th Mater Eng Conf, Washington, ASCE, pp 1469–1478

Davalos JF et al (1997) Characterization of mode-I fracture of hybrid material interface bonds by contoured DCB specimens. Eng Fract Mech 58(3):173–192

Davalos JF et al (1998) Mode I fracture toughness of fiber reinforced composite-wood bonded interface. J Composite Mater 32 (10):987–1013

De Magistris F, Salmen L (2003) Combined shear and compression analysis using the Iosipescu device: analytical and experimental studies of medium density fiberboard. Wood Sci Tech 37(6):509–521

Ehart RJA et al (1998) Crack face interaction and mixed mode fracture of wood composites during mode III loading. Eng Fract Mech 61(2):253–278

Gliniorz KU et al (2002) Modeling of layered timber beams and ribbed shell frameworks. Composites Part B 33(5):367–381

Guan ZW et al (2003) Finite element modelling of glulam beams prestressed with pultruded GRP. 9th Int Conf Civil Str Eng Comput, Civil-Comp, Edinburgh, pp 75–76

Her SC (2002) Stress analysis of ply drop-off in composite structures. Composite Struct 57 (1/4):235–244

Hindman DP (2003) Torsional rigidity and lateral stability of structural composite lumber and I-joist members. PhD Thesis, The Pennsylvania State University

Jodin P et al (1997) Optimization of the stiffness of glued laminated timber beams with respect to the technology of fabrication and creep parameters. Appl Mech Eng 2(3):433–443

Jonsson J, Svensson S (2004) A contact free measurement method to determine internal stress states in glulam. Holzforschung 58(2):148–153

Jose S et al (2001) Interlaminar fracture toughness of a cross-ply laminate and its constituent sub-laminates. Compos Sci Tech 61(8):1115–1122

Lang EM, Fodor T (2002) Finite element analysis of cross-halved joints for structural composites. Wood Fiber Sci 34(2):251–265

Luggin WF, Bergmeister K (2001) Vorspannung mit karbonfaserverstarkten kunststoffen im konstruktiven holzbau. Bautechnik 78(8):556–570

Mittelstadt C, Bruninghoff H (2002) Torsional-flexural buckling of an archshaped beam made of glued-laminated timber. Bautechnik 79(5):285–296

Mladen B et al (2003) Bending properties of carbon fiber reinforced plywood. Wood Res 48(4):13–24

Moarcas O et al (2000) Bending properties of particleboard determined in three and four-point bending tests (Part I). J Inst Wood Sci 15(2):87–91

Naruse K et al (1999) Low cycle fatigue test of LVL under longitudinal compression. J Soc Mater Sci Jpn 48(3):240–244

Neogi D et al (1996) Composite cored trapezoidal sections- design for enhanced energy absorption . 41st Int SAMPE Symp Exhib, Anaheim, pp 785–799

Rahman AA, Abubakr S (2004) A finite element investigation of the role of adhesive in the buckling failure of corrugated fiberboard. Wood Fiber Sci 36(2):260–268

Saboksayr H et al (2003) Implementation of a neural network based system for estimating the strength of a board using mixed signals. PACRIM 2003, Victoria, BC, Canada, pp 342–347

Saliklis EP, Mussen AL (2000) Investigating the buckling behavior of OSB panels. Wood Fiber Sci 32(3):259–268

Saravi AA et al (2002) Implementation of a mechanics-based system for estimating the strength of a board. 19th IEEE Instrument Measur Tech Conf, Anchorage, IEEE, pp 1179–1182

Saravi AA et al (2003) Identifying strength of boards using mechanical modeling and a Weibull-based feature. IEEE Conf Control Appl, Istanbul, pp 54–59

Scheer C, Haase K (2000) Glued-laminated beams with holes, Part 2: Investigations based on fracture mechanics. Holz Roh Werkst 58(4):217–228

Scheer C, Haase K (2000) Glued-laminated beams with holes. Part 1: Stress investigations. Holz Roh Werkst 58(3):153–161

Schmidt J et al (2002) Load-bearing behaviour of timber composite beams. Bautechnik 79 (11):727–736

Schmidt J et al (2003) Creep of timber/concrete composite structures. Betonund Stahlbetonbau 98(7):399–407

Schmidt J et al (2004) Design proposal for timber/concrete composite beams with graded connector distances. Bautechnik 81(3):172–179

Sebastian WM (2003) Ductility requirements in connections of composite flexural structures. Int J Mech Sci 45(2):235–251

Serrano E et al (2001) Modeling of finger-joint failure in glued-laminated timber beams. J Struct Eng, ASCE 127(8):914–921

Smittakorn W (2001) A theoretical and experimental study of adaptive wood composites. PhD Thesis, Colorado State University

Smittakorn W, Heyliger P R (2001) An adaptive wood composite: theory. Wood Fiber Sci 33(4):595–608

Srpcic S et al (2002) The effect of changing environmental conditions on behaviour of glulam beams. 6th Int Conf Comput Struct Tech, Prague, Civil-Comp, Edinburgh, pp 295–296

Tohgo K et al (2001) Ply-cracking damage theory for cross-ply laminate and its application to finite element method. JSME Inter J, Ser A 44(2):282–290

Van der Linden M (1999) Timber-concrete composite beams. Heron 44(3):215–239

Wang J, Qiao P (2003) Fracture toughness of wood-wood and wood-FRP bonded interface under mode II loading. J Composite Mater 37 (10):875–898

Wong ED et al (2003) Analysis and the effects of density profile on the bending properties of particleboard using finite element method. Holz Roh Werkst 61(1):66–72

Wu Q et al (2004) The influence of voids on the engineering constants of oriented strandboard: a finite element model. Wood Fiber Sci 36(1):71–83

Zhang M et al (1996) Manufacture and properties of composite fiberboard, 3- Properties of three-layered bamboo-wood composite boards and stress analysis by the FEM. J Jpn Wood Res Soc 42(9):854–861

Zhang M et al (1997) Manufacture of wood composites using lignocellulosic materials and their properties, 2- High performance bagasse composite boards analysis by FEM. J Jpn Wood Res Soc 43(4):310–317

Zhu EC et al (2003) Finite element modelling of interactions between openings in OSB webbed timber I-beams. 9th Int Conf Civil Str Eng Comput, Civil-Comp, Edinburgh, pp 73–74

Trusses and frames

Andreasson S et al (2002) Sensitivity study of the finite element model for wood-framed shear walls. J Wood Sci 48(3):171–178

Burdzik WMG (2004) Analysis of timber girder trusses for eccentric loading. J South Afric Inst Civil Eng 46(2):15–22

Carson JM (1997) FEM analysis of wood column post foundation. ASAE Ann Int Meet, Minneapolis, 3, pp 1–5

Du Y (2003) The development and use of a novel FE for the evaluation of embedded fluid dampers within light-frame timber structures with seismic loading. PhD Thesis, Washington State University

El-Sheikh A, Shaaban H (1999) Experimental study of composite space trusses with continuous chords. Adv Struct Eng 2(3):219–232

He M (2002) Numerical modeling of three-dimensional light wood-framed buildings. PhD Thesis, The University of British Columbia, Canada

He M et al (2001) Modeling three-dimensional timber light-frame buildings. J Struct Eng, ASCE 127(8):901–913

Leichti R et al (2002) T-bracing for stability of compression webs in wood trusses. J Struct Eng, ASCE 128(3):374–381

Marini A, Riva P (2003) Nonlinear analysis as a diagnostic tool for the strengthening of an old wooden dome. J Struct Eng, ASCE 129 (10):1412–1421

Nishimura T et al (1998) Numerical analysis of rotational buckling in gusset plate type joints of timber lattice dome under several loading conditions. J Int Assoc Shell Spatial Struct 39 (127):97–103

Pan DH, Girhammar UA (2002) Geometrical parameter influence on behaviour of reticulated timber domes. 6th Int Conf Comput Struct Tech, Prague, Civil-Comp, Edinburgh, pp 293–294

Pan DH, Girhammar UA (2002) Ring beam stiffness effect on behaviour of reticulated timber domes. 6th Int Conf Comput Struct Tech, Prague, Civil-Comp, Edinburgh, pp 297–298

Peralta-Gonzalez D (2003) Seismic performance of rehabilitated wood diaphragms. PhD Thesis, Texas A&M Univ

Peterson ST et al (2001) Application of dynamic system identification to timber beams. I. J Struct Eng, ASCE 127(4):418–425

Peterson ST et al (2001) Application of dynamic system identification to timber beams. II. J Struct Eng, ASCE 127(4):426–432

Richard N et al (2002) Timber shear walls with large openings: experimental and numerical prediction of the structural behaviour. Canad J Civil Eng 29(5):713–724

Richard N et al (2003) Prediction of seismic behavior of wood-framed shear walls with openings by pseudodynamic test and FE model. J Wood Sci 49(2):145–151

Riley GJ, Gebremedhin KG (1999) Axial and rotational stiffness model of metal-plate-connected wood truss joints. Trans ASAE 42(3):761–770

Silih S et al (2005) Optimum design of plane timber trusses considering joint flexibility. Engng Struct 27(1):145–154

Smith I, Kasal B (2004) Monitoring of environmental loads on timber buildings. 2004 Struct Cong, Nashville, pp 603–612

Stehn L, Borjes K (2004) The influence of nail ductility on the load capacity of a glulam truss structure. Engng Struct 26(6):809–816

Symans MD et al (2004) Seismic behavior of wood-framed structures with viscous fluid dampers. Earthquake Spectra 20(2):451–482

Tarabia AM, Itani RY (1997) Static and dynamic modeling of light-frame wood buildings. Comput Struct 63(2):319–334

Underwood CR et al (2001) Permanent bracing design for MPC wood roof truss webs and chords. Forest Product J 51(7/8):73–81

Vatovec M et al (1996) Testing and evaluation of metal-plate-connected wood truss joints. J Test Eval 24(2):63–72

Vatovec M et al (1997) Modeling of metal-plate-connected wood truss joints: Part II- Application to overall truss model. Trans ASAE 40(6):1667–1675

Vermeer PA et al (2001) Arching effects behind a soldier pile wall. Comp Geotechnics 28(6/7):379–396

White MW, Dolan JD (1995) Nonlinear shear-wall analysis. J Struct Eng, ASCE 121(11):1629–1635

Williams GD, Bohnhoff DR (1997) Modeling metal-clad wood-framed diaphragm behavior. ASAE Ann Int Meet, Minneapolis, 3, pp 974088

Williams GD, Bohnhoff DR (2000) Load-displacement characteristics of metal-clad wood-framed diaphragm joints. ASAE Int Meet, Milwaukee, ASAE, pp 3581–3599

Wu L et al (2002) Non-linear finite element analyses of sheathed timber diaphragms. 6th Int Conf Comput Struct Tech, Prague, Civil-Comp, Edinburgh, pp 69–70

Young SA, Clancy P (2001) Structural modelling of light-timber framed walls in fire. Fire Safety J 36(3):241–268

Floors, roofs

Elliot PW et al (1997) Static, modal and transient analysis of a hardwood athletic flooring system using finite elements. ASAE Ann Int Meet, Minneapolis, 1, pp 973122

Gutkowski R et al (2003) Analysis and testing of composite wood-concrete floor/deck systems. In: Comput Meth Exper Measur XI, WIT Press, Southampton, pp 631–640

Jiang L, Chui YH (2004) Finite element model for wood-based floors with lateral reinforcements. J Struct Eng, ASCE 130(7):1097–1107

Judd JP, Fonseca FS (2003) FRP strengthened wood-frame roofs. Int SAMPE Symp Exhib, 48, pp 2129–2135

Lee P et al (2002) Note prediction of early age curling in thin concrete topping over wood floor systems. Canad J Civil Eng 29(4):622–626

Moarcas O, Nicholls T (2000) Concentrated loads on floor deckings. Part 1:Parametric study. J Inst Wood Sci 15(4):194–203

Parisi MA, Piazza M (2002) Seismic behavior and retrofitting of joints in traditional timber roof structures. Soil Dyn Earthquake Eng 22 (9/12):1183–1191

Thomas WH (2002) Shear and flexural deflection equations for OSB floor decking with point load. Holz Roh Werkst 60(3):175–180

Thomas WH et al (2001) Design calculation method for joisted decking of moderate orthotropy subjected to concentrated load. J Inst Wood Sci 15(6):318–326

Thomas WH et al (2001) Bending and shear formulae for joisted isotropic decking with concentrated load. J Inst Wood Sci 15(6):297–306

Thomas WH et al (2002) Design calculation method for joisted decking under concentrated load. J Inst Wood Sci 16(2):119–128

Tonosaki M, Sueyoshi S (1998) Vibrational modes of a light frame modelized floor. J Jpn Wood Res Soc 44(1):33–40

Tucker BJ, Fridley KJ (1999) Concentrated load design procedures for wood-joist floor systems. J Struct Eng, ASCE 125(7):706–712

Underwood CR et al (2001) Permanent bracing design for MPC wood roof truss webs and chords. Forest Product J 51(7/8):73–81

Bridges

Davalos JF, Salim HA (1995) Local deck effects in stress-laminated T-system timber bridges. Struct Eng Rev 7(4):267–276

Jutila A, Tesar A (1996) Non-linear damping of slender wood bridges. Comput Struct 61(4):657–664

Mascia NT, Soriano J (2004) Benefits of timber-concrete composite action in rural bridges. Mater Struct/Mater Constr 37 (266):122–128

Prentice DJ, Ponniah DA (1996) New techniques in the elastic analysis of arch bridges using image processing. Strain 32(4):139–144

Rong A (2004) Structural analysis of an ancient arch bridge using modern technology. 2004 Struct Cong, Nashville, pp 303–310

Other products/structures

Andre N et al (2003) Structural assessment of a wooden bell-tower. In: Adv Architect 15, WIT Press, Southampton, pp 317–326

Atahan AO, Cansiz OF (2004) Design and simulation of two wooden-post W-beam guardrails to eliminate wheel snagging. Heavy Vehicle Syst 11(1):47–66

Bhuyan GS (1998) Condition based serviceability and reliability assessment of wood pole structures. 8th Int Conf, ESMO, Orlando, pp 333–339

Bretos J et al (1999) Finite element analysis and experimental measurements of natural eigenmodes and random responses of wooden bars used in musical instrument. Appl Acoustics 56(3):141–156

Cestari CB et al (1997) Use of nondestructive tests on historic timber structures. In: STREMAH 3, CMP, Southampton, pp 69–82

Davalos JF et al (1999) Feasibility study of prototype GFRP-reinforced wood railroad crosstie. J Compos Constr, ASCE 3(2):92–100

Eckelman CA et al (2002) A technique for structural modeling of front rail for sofas. Holz Roh Werkst 60(1):60–65

Ezcurra A (1996) Influence of the material constants on the low frequency modes of a free guitar plate. J Sound Vib 194(4):640–644

Fang DP et al (2001) Ancient Chinese timber architecture, II: Dynamic characteristics. J Struct Eng, ASCE 127 (11):1358–1364

Guntekin E (2002) Experimental and theoretical analysis of the performance of ready-to-assemble furniture joints constructed with medium density fiber-board. PhD Thesis, State Univ of New York

Gustafsson SI (1995) Furniture design by use of the finite element method. Holz Roh Werkst 53(4):257–261

Gustafsson SI (1996) Finite element modeling versus reality for birch chairs. Holz Roh Werkst 54(5):355–359

Gustafsson SI (1997) Indetermined chair frames of ash wood. Holz Roh Werkst 55(4):255–259

Hong SH et al (2002) Three-dimensional pile-soil interaction in soldier-piled excavations. Comp Geotechnics 30(1):81–107

Kent RW, Stroher CE (1998) Wooden pole fracture energy in vehicle impacts. SAE Spec Publ 1321, pp 33–46

Krabbenhoft K et al (2004) Finite element analysis of boron diffusion in wooden poles. Wood Fiber Sci 36(4):573–584

Lam F et al (2004) Structural performance of wood-based stair stringers. Forest Prod J 54(4):39-44

Martikka H, Taitokari E (2004) Compression and heat treat strengthened wood as a novel construction component for innovative products. In: High Perform Struct Mater II, WIT Press, Southampton, pp 537–550

Nicholls T, Crisan R (2002) Study of the stress-strain state in corner joints and box-type furniture using finite element analysis. Holz Roh Werkst 60(1):66–71

Nicoletti N et al (1997) A finite element model for the analysis of roll burnishing. Holz Roh Werkst 55(3):183–187

Plaxico CA et al (1998) Finite element modeling of guardrail timber posts and the post-soil interaction. Transp Res Rec No 1647, pp 139–146

Pousette A (2003) Full-scale test and finite element analysis of a wooden spiral staircase. Holz Roh Werkst 61(1):1–7

Qiao P et al (1998) Modeling and optimal design of composite-reinforced wood railroad crosstie. Composite Struct 41(1):87–96

Shenoy MM et al (2001) Performance assessment of wood, metal and composite baseball bats. Composite Struct 52 (3/4):397–404

Smith LV et al (1999) Dynamic finite element analysis of wood baseball bats. 1999 Bioeng Conf, BED 42, ASME, pp 629–630

Thomas G (2002) Thermal properties of gypsum plasterboard at high temperatures. Fire Mater 26(1):37-45

Urbanik TJ, Saliklis EP (2003) Finite element corroboration of buckling phenomena observed in corrugated boxes. Wood Fiber Sci 35(3):322–333

Yu WK et al (2005) Axial buckling of bamboo columns in bamboo scaffolds. Engng Struct 27(1):61–73

Zhang J et al (2000) Structural design model for sofa seat frames equipped with sinusoidal-type springs. Forest Prod J 50(3):49–57

Acknowledgements The bibliography presented is by no means complete but it gives a comprehensive representation of different finite element applications on the subjects. The author wishes to apologize for the unintentional exclusion of missing references and would appreciate receiving comments and pointers to other relevant literature for a future update. This bibliography can assist researchers interested in the subjects described but not having the access to large databases or not willing spend their time on their own, for time-consuming information retrieval.