

AD-A129 453 PLANE STRESS ANALYSIS OF WOOD MEMBERS USING
ISOPARAMETRIC FINITE ELEMENTS A COMPUTER PROGRAM(U)
FOREST PRODUCTS LAB MADISON WI T D GERHARDT MAR 83

F/G 2/6

1/1

UNCLASSIFIED

FSGTR-FPL-35

NL

END
DATE FILMED
7-83
DTIC

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

United States
Department of
Agriculture

Forest Service

Forest
Products
Laboratory

General
Technical
Report
FPL 35

AD A129455

DTIC FILE COPY

Plane Stress Analysis of Wood Members Using Isoparametric Finite Elements

A Computer Program

12

DISTRIBUTION STATEMENT A	
Approved for public release Distribution不限	

DTIC
ELECTED
S JUN 16 1983

Abstract

A finite element program is presented which computes displacements, strains, and stresses in wood members of arbitrary shape which are subjected to plane strain/stress-loading conditions. This report extends a program developed by R. L. Taylor in 1977, by adding both the cubic isoparametric finite element and the capability to analyze nonisotropic materials. The computer subroutines developed by the author are listed in this report, along with both the details for incorporating them into Taylor's program and the required user instructions.

Keywords: Finite element analysis, computer program, isoparametric elements, stress analysis, orthotropic materials, anisotropic materials, plane loading, design, cubic finite element, quadratic finite element.

United States
Department of
Agriculture

Forest Service

Forest
Products
Laboratory¹

General
Technical
Report
FPL 35

March 1983

Plane Stress Analysis of Wood Members Using Isoparametric Finite Elements A Computer Program

By
TERRY D. GERHARDT, Research Engineer

Introduction

The finite element (FE) computer program written by the author and presented in this report was developed as part of a cooperative research effort involving the National Wooden Pallet and Container Association (NWPCA), Virginia Polytechnic Institute and State University (VPI&SU), and the USDA Forest Service. This research is designed to establish rational engineering design procedures for wood pallets. The author's role in this endeavor is to determine the stiffness and strength of notched stringer members of pallets as functions of notch geometry, material properties, and loading conditions. As part of this effort, the author developed the FE program described in this paper to compute displacements and stresses in wood members of any geometrical shape which are under arbitrary plane stress or strain-loading conditions. This computer program is to be applied to the notched-stringer problem. Details of the program development, user instructions, and program listing are presented in this report. The program was verified by a comparison of FE predictions of displacements and strains in center-loaded, double-tapered wood beams with data available in the literature (4).² This comparison is presented in another paper.³

The developed subroutines are listed in the appendix, however no other support is offered.

Program Development

The decision to develop an FE program rather than purchase one of the many multipurpose programs available was based on several factors:

- (1) The existence of subroutines in the literature to form the basis of a general-purpose FE program,
- (2) The belief that a developed program could be more readily expanded for future research needs, and
- (3) The desire to include the cubic isoparametric element in the program.

An FE computer program developed by Taylor (6) was used as a starting point. Taylor's program can input data for one-, two-, or three-dimensional structures. It is written in a modular form: Adding a new element requires writing a single subroutine. This flexibility is quite appealing to the researcher because the added element, whether a three-dimensional solid element or even a fluid or heat-transfer element, utilizes existing (and debugged) code for data input, matrix assembly, matrix inversion, etc. The program has a macro instruction language that allows a variable algorithm capability. Also, storage requirements are dynamically assigned for each problem and stored in a single array. In this manner, available computer memory is used efficiently for any type of problem. Finally, the following isoparametric plane elements are available: triangular, linear quadrilateral, quadratic serendipity and Lagrangian quadrilateral elements. A much more detailed description of the Taylor FE program is given in (7).

¹ Maintained at Madison, Wis., in cooperation with the University of Wisconsin.

² Italicized numbers in parentheses refer to literature cited at end of report.

³ Gerhardt, T. D. On finite element modeling of tapered wood beams. In preparation. U.S. Dep. Agric. Forest Ser., For. Prod. Lab., Madison, Wis.

The program presented here adds to the Taylor program the capability to analyze nonisotropic materials and the cubic quadrilateral isoparametric plane element. The former addition makes analysis of wood- or composite-based structures possible by providing proper formulation for elements with orthotropic and anisotropic (wood with slope of grain) elastic properties. The cubic element can be easily collapsed to provide an accurate, fully compatible fracture mechanics element (5). Although the cubic element is not included in commercially available FE programs, some researchers have used the cubic element to model certain regions in notch problems (1,2).

User Instructions

To properly input data for an FE run, first review Taylor's (6) instructions in section 24.3, pages 690 to 695. These instructions need to be modified only minimally, with the exception of inputting the material property data. The following comments will consider both material property input and use of the cubic isoparametric element.

Inputting Material Property Data.

Four cards are now required for each material in the structure instead of the three required by Taylor (6). The first two cards are identical to Taylor's. The first card indicates that material property data follows, and the second card inputs the material set number and the element type (IEL). IEL should be input as 1 for any of the plane stress/strain elements. Card 3 is in a 415,F10.0 format as follows:

Columns	Variable
1-5	MATYPE
6-10	I
11-15	L
16-20	K
21-30	ANGLE

MATYPE is the material-type variable and has the following values:

- 1 for isotropic materials.
- 2 for materials orthotropic in the global x-y plane.
- 3 for materials orthotropic in a local 1-2 plane (see fig. 1).
- 4 for anisotropic materials.

I is the plane loading variable and has the following values:

- = 0 for plane strain loading.
- ≠ 0 for plane stress loading.

L is the order of Gaussian quadrature specified for stiffness matrix determination (L x L points/element).

K is the order of Gaussian quadrature specified for stress determination (K x K points/element).

ANGLE is the counterclockwise orientation of 1-2 local coordinates from global x-y coordinates (only used when MATYPE = 3); θ in figure 1.

The recommended order of Gaussian quadrature (7) is L = K = 3 for the cubic 12-node element, L = K = 2 for the quadratic 8-node element, and L = K = 1 for both the linear 4-node and triangular 3-node elements.

Figure 1.—Principal material axes. (M151918)

The fourth card is in an 8F10.0 format. The form of the fourth card depends on the value of MATYPE specified on the third card:

MATYPE = 1

Columns	Variable
1-10	D(4)
11-20	E
21-30	ν

MATYPE = 2

Columns	Variable
1-10	D(4)
11-20	E_x
21-30	E_{xy}
31-40	E_y
41-50	G_{xy}
51-60*	E_z^*
61-70*	ν_{xz}^*
71-80*	ν_{yz}^*

MATYPE = 3

Columns	Variable
1-10	D(4)
11-20	E ₁
21-30	ν_{12}
31-40	E ₂
41-50	G_{12}
51-60*	E ₃ [*]
61-70*	ν_{13}^*
71-80*	ν_{23}^*

MATYPE = 4

Columns	Variable
1-10	D(4)
11-20	D ₁₁
21-30	D ₁₂
31-40	D ₁₃
41-50	D ₂₂
51-60	D ₂₃
61-70	D ₃₃

D(4) is material density—not needed for static analysis.

E is modulus of elasticity.

G is the shear modulus.

ν is Poisson's ratio.

D_i are components of the symmetric "Moduli of Elasticity" matrix for an anisotropic material. These components are defined in (3).

* (*) indicates that these properties are only required for plane strain analysis (I = 0).

Specifying 12-Node Cubic Isoparametric Element

The following steps are needed to specify the 12-node cubic isoparametric element:

- (1) In the control card set NEN = 12.
- (2) When inputting element data (ELEM) use the local node numbering sequence shown in figure 2.

The cubic element can be degenerated to either quadratic or linear displacement fields on any desired side by specifying IX = 0 for one or two of the side nodes. This capability is useful when the structure is to be modeled by more than one type of element. For example, it may be desirable to model regions in areas of suspected stress concentrations with cubic elements and the remainder of the structure with quadratic or linear elements.

Implementation of Program and Listing

The details required for incorporating the developed program into Taylor's program (6) are described in this section.

Deletions

Delete statements 31-36 in subroutine SHAP2 in (6). This eliminates the nine-node Lagrangian element.

Additions

Add subroutines ELPROP, SHAP3, TRANSF, and BTREB in the appendix to the program in (6).

Add the following 'Common' statement to subroutine PMESH in (6):

COMMON / WRITE / PRT

Add the following 'Implicit' statement to all subroutines in (6) if double precision computations are desired:

IMPLICIT DOUBLE PRECISION (A-H,O-Z)

Substitutions

Substitute subroutine ELMT01 in the appendix for subroutine ELMT01 in (6).

Substitute the two statements that follow for statement 18 in subroutine SHAPE in (6):

120 IF(NEL.GT.4.AND.NEL.LE.8) CALL SHAP2

(SS,TT,SHP,IX,NEL)

IF(NEL.GT.8) CALL SHAP3(SS,TT,SHP,IX)

(ξ, η) SPACE

Figure 2—The cubic isoparametric element (local node numbering). (M151917)

Literature Cited

1. Freese, C. E. Collocation and finite elements—a combined method. Watertown, MA: Army Mater. and Mech. Res. Cent. AMMRC TR 73-28. June 1973. 12 p.
2. Freese, C. E.; Bowie, O. L. Stress analysis of configurations involving small fillets. J. Strain Anal. 10(1):53-58; 1975.
3. Lekhnitskii, S. G. Theory of elasticity of an anisotropic body. San Francisco: Holden-Day, Inc.; 1963. 401 p.
4. Maki, A. C.; Kuenzi, E. W. Deflection and stresses of tapered wood beams. USDA For. Serv. Res. Pap. FPL-34. Madison, WI: For. Prod. Lab.; 1965. 54 p.
5. Pu, S. L.; Hussain, M. A.; Lorenzen, W. E. The collapsed cubic isoparametric element as a singular element for crack problems. Int. J. Numer. Meth. Eng. 12:1727-1742; 1978.
6. Taylor, R. L. Computer procedures for finite element analysis, chap 24 p677-757. In: O. C. Zienkiewicz. The finite element method. 3rd ed. London: McGraw Hill; 1977. 787 p.
7. Zienkiewicz, O. C. The finite element method. 3rd ed. London: McGraw Hill; 1977. 787 p.

By _____	
Distribution/ _____	
Availability Codes _____	
Dist	Avail and/or
	Special
A	

Appendix

The subroutines which follow were written in ASCII Fortran Level 9R1 (Sperry Univac Series 1100). This language allows IF-THEN-ELSE blocking statements. If the program is to be used with a version of Fortran which does not permit these statements, conventional IF statements must be substituted.

Subroutine ELPROP

```
1 SUBROUTINE ELPROP(D)
2 C..... THIS SUBROUTINE DETERMINES MATRIM COEFFICIENTS OF L03 FOR
3 C..... ISOTROPIC OR ORTHOTROPIC MATERIALS UNDER PLANE STRESS/STRAIN
4 C..... LOADING CONDITIONS FROM THE APPROPRIATE MATERIAL CONSTANTS.
5 C..... IMPLICIT DOUBLE PRECISION (A-H,O-Z)
6 C..... LOGIC-L PRT
7 C COMMON /CDATA/ D,HEAR(20),HUMIP,HUMEL,HUMMT,HEN,IEQ,IPR
8 C COMMON /ELDATA/ DM,N,N,NCT,IEL,NEL
9 C COMMON /WRITE/ PRT
10 C DIMENSION I(1),UD(2),T(3,3),RD(3,3)
11 C DATA WD/4HPESS,4HRAIN
12 C..... READ (5,1000), MATYPE,I,L,K,ANGLE
13 C READ (5,1001), D(4),E1,RNU12,E2,G,E3,RNU13,RNU23
14 C..... DETERMINE WHETHER THE PROBLEM IS PLANE STRESS OR PLANE STRAIN.
15 C..... IF (I.NE.0) I=1
16 C..... IF (I.EQ.0) I=2
17 C..... STORE VALUE OF MATYPE (FOR USE IN SUBROUTINE ELINT01)
18 C..... D(1) = MATYPE
19 C..... STORE ORDERS OF GAUSSIAN QUADRATURE TO BE USED IN STIFFNESS MATRIX
20 C..... AND STRESS EVALUATION (L AND K - FOR USE IN SUBROUTINE ELINT01)
21 C..... L = M100/3,M200/1,L00
22 C..... D(2) = L
23 C..... K = M100/3,M200/1,F00
24 C..... D(3) = K
25 C..... IF (PRT) WRITE(6,2000), UD(1),MATYPE
26 C..... GO TO 20
27 C..... GO TO 20
28 C..... GO TO (1,2,2,4),MATYPE
29 C..... GO TO 20
30 C..... ISOTROPIC MATERIAL
31 C..... D(5) = E1*(1. + (1-I)*RNU12)/(1. + RNU12)/(1. - I*RNU12)
32 C..... D(6) = RNU12*D(5)/(1. + (1 - I)*RNU12)
33 C..... D(7) = E1/2. + (1. + RNU12)
34 C..... D(8) = D(5)
35 C..... IF (PRT) WRITE(6,2101), E1,RNU12
36 C..... GO TO 20
37 C..... ORTHOTROPIC MATERIAL
38 C..... IF (MATYPE.EQ.2.AND.PRT) WRITE (6,2202)
39 C..... IF (MATYPE.EQ.3.AND.PRT) WRITE (6,2302) ANGLE
40 C..... IF (PRT) WRITE (6,2203) E1,E2,RNU12,G
41 C..... D(8) = G
42 C..... RNU21 = RNU12*E2/E1
43 C..... IF (I.EQ.2) GO TO 10
44 C..... PLANE STRESS
45 C..... DUM = 1.0 - RNU12*RNU21
46 C..... D(5) = E1/DUM
47 C..... D(7) = E2/DUM
```

```

52 D(5) = RNU12*D(7)
53 GO TO 20
54 C.... PLANE STRAIN
55 10 RNU11 = 1.0*RNU13*RNU16
56 RNU12 = 1.0*RNU13*RNU15
57 D(11) = 1.0 - RNU12*D(6) - RNU11*RNU11 - RNU23*RNU23 -
58 1 RNU12*RNU12 + RNU13*RNU13 + RNU12*RNU13*RNU14
59 D(5) = E1*D(1) - RNU23*RNU23*D(1)
60 D(6) = E2*(RNU12 + RNU13*RNU13*D(1))
61 D(11) = E2*D(1) - RNU12*RNU13*D(1)
62 IF (PRT) WRITE (6,2004) E3,RNU13,RNU23
63 20 IF (PRT) WRITE (6,2001) D(4),L,L,F,L
64 IF (MATTYPE,LE,3) GO TO 3
65 RETURN
66 C.... ORTHOTROPIC WITH RESPECT TO 1-2 COORDINATES
67 C.... DETERMINE TRANSFORMATION MATRIX
68 3 CALL TRANSF (ANGLE,T)
69 C.... TRANSFORM PROPERTIES MATRIX TO GLOBAL (X,Y) COORDINATES.
70 3 CALL BTREP (T,3,D(5),D(6),D(7),D(8),DMY)
71 K=5
72 DO 31 I=1,3
73 DO 31 J=1,3
74 D(K) = D(I,J,D)
75 K = K + 1
76 31 CONTINUE
77 RETURN
78 C.... ANISOTROPIC MATERIAL
79 C.... 81 C.... IF (PRT) WRITE (6,2402) E1,RNU12,E2,G,E3,RNU13
80 D(5) = E1
81 D(6) = RNU12
82 D(7) = E2
83 D(8) = G
84 D(9) = E3
85 D(10) = RNU13
86 GO TO 20
87 C.... FORMAT STATEMENTS
88 1000  FORMAT (415,F10.0)
89 1001  FORMAT (8F10.0)
90 2000  FORMAT(//,5X,8HPLANE ST,A4,23H LINEAR ELASTIC ELEMENT,10X,*MATYPE
91 1= '1,12,0
92 2001  FORMAT(//20X,7HDENSITY,10X,E18.5,//20X,44HGAUSS PTS IN XI, ETA DIRE
93 1CTIONS, RESPECTIVELY,/,30X,'(1), FOR STIFFNESS COMPUTATION',5X,I1,
94 2, '1,1,11,/,30X,'(2), FOR STRESS COMPUTATION',8X,I1,'1,11)
95 2101  FORMAT (10X,*ISOTROPIC MATERIAL',//,15X,18HYOUNG'S MODULUS = , 4X,
96 1E18.5, '15X,18HPOISSON'S RATIO = ,10X,F8.5)
97 2202  FORMAT (10X,*ORTHOHOTROPIC MATERIAL, PRINCIPAL DIRECTIONS (1,2) COIN
98 1CIDE WITH GLOBAL (X,Y) AXES RESPECTIVELY)
99 2203  FORMAT (1X,/,15X,7HE1 = , E18.5,/,15X,7HE2 = , E18.5,/,15X
100 1,7HNU12 = , 6X,F8.5,/,15X,7HG12 = , E18.5)
101 2204  FORMAT (15X,7HE3 = , E18.5,/,15X,7HNU13 = , 6X,F8.5,/,15X,7HNU23
102 1 = , 6X,F8.5)
103 2302  FORMAT (10X,*ORTHOHOTROPIC MATERIAL, PRINCIPAL DIRECTION 1 ORIENTED
104 1AT A CCW ANGLE OF ,F9.4, DEGREES FROM THE GLOBAL X AXIS,')
105 3402  FORMAT (10X,*ANISOTROPIC MATERIAL',//,15X,'E(1,1) = ,E18.5,/,15X
106 1,'E(1,2) = ,E18.5,/,15X,'E(1,3) = ,E18.5,/,15X,'E(2,1) = ,E18.5,
107 2,'E(2,3) = ,E18.5,/,15X,'E(3,3) = ,E18.5)
108 END

```

*** STATEMENT NUMBERS ***

1	29	*33
2	33	42
3	64	670
4	69	683
5	47	*55
6	73	53
7	74	75
8	17	*82
9	14	*97
10	26	*104
11	73	*106
12	57	*108
13	67	*111
14	14	*107
15	61	*105
16	17	*107
17	67	*109

*** VARIABLES ***

BLG1	*13	47	70										
BLG2	72												
I	1	10	*14	*19	*23	*25	*33	*34	*35	*36	*45	*50	
	*51	51	*59	*60	*61	63	72	*76	*84	*85	*86	*87	
BLG3	*33	489											
BLG4	8												
BLG5	*43	56	51	*57	59	60	61						
BLG6	10	72	76										
E1	*14	33	35	37	44	46	50	55	59	83	84		
E2	*14	44	46	51	56	60	61	83	86				
E3	*14	56	56	62	83	88							
ELPROP	1												
G	*14	44	45	83	87								
HEAD	7												
I	*13	*16	*17	26	33	34	47	*74	75	76			
TEL	8												
TRP	7												
J	*75	76											
K	*13	*24	25	63	*73	76	*77						
L	*13	*22	23	63									
MA	8												
NATIPE	*13	19	26	29	42	43	64						
MAX0	22	24											
MCT	8												
MIN0	22	24											
N	8												
NEL	8												
NEN	7												
NEO	7												
NUMEL	7												
NUMMAT	7												
NUMNP	7												
O	7												
PRT	6	9	26	37	42	43	44	62	63	83			
RNU12	*14	33	34	35	37	44	46	49	52	57	60	83	85
RNU13	*14	55	57	60	61	62	83	89					
RNU21	*46	49	57										
RNU23	*14	56	57	59	62								
RNU31	*55	57	61										
RNU32	*56	57	59	60									
T	10	70	72										
TRANSF	70												
WD	10	*11	26										

Subroutine TRANSF

```
1 SUBROUTINE TRANSF(BETA,T)
2 IMPLICIT DOUBLE PRECISION (A-H,O-Z)
3 DIMENSION T(3,3)
4 DATA PI/3.141592653589793238D000/
5 C.... THIS SUBROUTINE CONSTRUCTS THE PLANE TRANSFORMATION MATRIX [T]
6 C.... FOR AN ANGLE OF BETA DEGREES. I.E. THE LOCAL 1-2 COORDINATES ARE
7 C.... ORIENTATED BETA DEGREES COUNTER-CLOCKWISE OF THE GLOBAL
8 C.... X-Y COORDINATES
9 BETA = BETA*PI/180.
10 T(1,1) = DCOS(BETA)**2
11 T(1,2) = DSIN(BETA)**2
12 T(1,3) = DSIN(BETA)*DCOS(BETA)
13 T(2,1) = T(1,2)
14 T(2,2) = T(1,1)
15 T(3,2) = -1.0*T(1,3)
16 T(3,3) = 2.0*T(1,3)
17 T(3,1) = 2.0*T(2,3)
18 T(3,0) = T(1,1) - T(1,2)
19 RETURN
20 END
```

**** VARIABLES ****

BETA	1	*9	10	11	12						
DCOS	10	12									
DSIN	11	12									
PI	*4	9									
T	1	3	*10	*11	*12	*13	*14	*15	*16	*17	*18
TRANSF	1										

Subroutine BTREB

```
1 SUBROUTINE BTREB (B,IBCOLS,E11,E12,E22,E33,PROD)
2 .... THIS SUBROUTINE COMPUTES THE MATRIX MULTIPLICATION BT*E*B = PROD
3 .... E IS A 3 BY 3 SYMMETRIC MATRIX WITH NON-ZERO COMPONENTS E(1,1),
4 .... E(1,2),E(2,1),E(2,2),E(3,3). B IS A 3 BY IBCOLS MATRIX.
5 .... PROD IS A SYMMETRIC MATRIX. ONLY THE UPPER HALF IS COMPUTED.
6 IMPLICIT DOUBLE PRECISION (A-H,O-Z)
7 DIMENSION B(3,IBCOLS),PROD(1,IBCOLS,IBCOLS)
8 DO 1 I=1,IBCOLS
9 B1I = B(1,I)
10 B2I = B(2,I)
11 DUM1 = E11*B1I + E13*B2I
12 DUM2 = E12*B1I + E23*B2I
13 DUM3 = E33*B(3,I)
14 DO 1 J=1,IBCOLS
15 PROD(I,J) = B(1,J)*DUM1 + B(2,J)*DUM2 + B(3,J)*DUM3
16 RETURN
17 END
```

*** STATEMENT NUMBERS ***

	8	14	*15	*** VARIABLES ***		
B				10	13	15
B1I	1	7	9			
B2I	*8	11	12			
BTREB						
DUM1						
DUM2						
DUM3						
E11						
E12						
E22						
E33						
I						
IBCOLS						
J						
PROD						

Subroutine SHAP3

```

62 SHP(1,6) = T2
63 SHP(2,6) = -ETA*C1PXI
64 SHP(3,6) = T2*C1PXI
65 END IF
66 102 IF (IX(7).EQ.0.AND.IX(11).EQ.0) GO TO 103
67 IF (IX(7).NE.0.AND.IX(11).NE.0) THEN
68 SHP(1,7) = C1PETA*D2XI
69 SHP(2,7) = C2XI*C1ISO
70 SHP(3,7) = C1PETA*SHP(2,7)
71 SHP(1,11) = -C1PETA*D1XI
72 SHP(2,11) = -C1XI*C1ISO
73 SHP(3,11) = C1PETA*SHP(2,11)
74 ELSE
75 SHP(1,7) = -MMI*C1PETA
76 SHP(2,7) = S2
77 SHP(3,7) = S2*C1PETA
78 END IF
79 103 IF (IX(8).EQ.0.AND.IX(12).EQ.0) GO TO 104
80 IF (IX(8).NE.0.AND.IX(12).NE.0) THEN
81 SHP(1,8) = -C2ETA*C1ETAS0
82 SHP(2,8) = C1MMI*D2ETA
83 SHP(3,8) = -C1MMI*SHP(1,8)
84 SHP(1,12) = C1ETA*C1ETAS0
85 SHP(2,12) = -C1MMI*D1ETA
86 SHP(3,12) = -C1MMI*SHP(1,12)
87 ELSE
88 SHP(1,8) = -T2
89 SHP(2,8) = -ETA*C1MMI
90 SHP(3,8) = T2*C1MMI
91 END IF
92 C.....
93 C.... CORRECT CORNER NODES FOR PRESENCE OF MIDSIDE NODES
94 104 K = 8
95 KK = 12
96 DO 109 I = 1,4
97 L = I + 4
98 LL = I + 8
99 C.... ADJUST CORNER SHAPE FUNCTION FOR NODES ON THE CW SIDE
100  IF(IX(KK).NE.0.AND.IX(K).NE.0) THEN
101 DO 111 J=1,3
102 111 SHP(J,I) = SHP(J,I) - ONETHD*(2.0*SHP(J,KK) + SHP(J,K))
103  ELSE
104 DO 121 J=1,3
105 121 SHP(J,I) = SHP(J,I) - 0.5*SHP(J,L)
106  END IF
107 C.... ADJUST CORNER SHAPE FUNCTION FOR NODES ON THE CCW SIDE
108  IF(IX(LL).NE.0.AND.IX(L).NE.0) THEN
109 DO 112 J=1,3
110 112 SHP(J,I) = SHP(J,I) - ONETHD*(2.0*SHP(J,LL) + SHP(J,L))
111  ELSE
112 DO 122 J=1,3
113 122 SHP(J,I) = SHP(J,I) - 0.5*SHP(J,L)
114  END IF
115  K = L
116 109  KK = LL
117  RETURN
118  END

```

*** STATEMENT NUMBERS ***

Subroutine ELMT01

```
1 SUBROUTINE ELMT01(D,UL,VL,IX,TL,S,P,NDF,NM1,NST,ISW)
2  C
3  C.... FLANE STRESS/STRAIN ELASTIC LINEAR ELEMENT ROUTINE.
4  C
5  IMPLICIT DOUBLE PRECISION (A-H,O-Z)
6  COMMON /CDATA/ D,HEAD(20),HOUNP,NUMEL,NUMAT,NEQ,1PP
7  COMMON /ELDATA/ D11,N114,NCT,IEL,IEL
8  DIMENSION D(1),UL(NDF,1),VL(NM1,1),TL(1),S(NST,1),P(1)
9  1 ,SHP(3,12),XI(9),ETA(5),WT(9),SIG(6),EFF(3)
10 C.....
11 C.... GO TO CORRECT APPROX PROCESSOR.
12 GO TO (1,2,3,4,5,4), 150
13 C.....
14 C.... INPUT MATERIAL PROPERTIES.
15 C.....
16 1  CALL ELPPROP(D)
17  LINT = 0
18  RETURN
19 2  RETURN
20 C.....
21 C.... DETERMINE ELEMENT STIFFNESS MATRIX S(I,J)
22 C.....
23 3  L = D(2)
24  IF(L .NE. LINT) CALL PGSUSS(L,LINT,XI,ETA,WT)
25  MATYPE = D(1)
26 C.....
27  DO 320 L = 1,LINT
28  CALL SHAPE(1,L),ETA(L),VL,SHP,DETJAC,NM,NEL,IN,.FALSE.)
29  DV = DETJAC*WT(L)
30  D11 = D(5)*DV
31  D12 = D(6)*DV
32  IF (MATYPE.LE.2) THEN
33 D22 = D(7)*DV
34 D33 = D(8)*DV
35  ELSE
36 D13 = D(7)*DV
37 D22 = D(8)*DV
38 D23 = D(9)*DV
39 D33 = D(10)*DV
40  END IF
41 C.....
42 C.... FOR EACH NODE J COMPUTE DB = D*B
43 C.....
44  DO 320 J = 1,NEL
45  IF (MATYPE.LE.2) THEN
46 DB11 = D11*SHP(1,J)
47 DB12 = D12*SHP(2,J)
48 DB21 = D12*SHP(1,J)
49 DB22 = D22*SHP(2,J)
50 DB31 = D33*SHP(2,J)
51 DB32 = D33*SHP(1,J)
52  ELSE
53 DB11 = D11*SHP(1,J) + D13*SHP(2,J)
54 DB12 = D12*SHP(2,J) + D13*SHP(1,J)
55 DB21 = D12*SHP(1,J) + D23*SHP(2,J)
56 DB22 = D22*SHP(2,J) + D23*SHP(1,J)
57 DB31 = D33*SHP(2,J) + D13*SHP(1,J)
58 DB32 = D33*SHP(1,J) + D23*SHP(2,J)
59  END IF
60 C.....
61 C.... FOR EACH NODE I COMPUTE S = BT*DB
```

```

62 C.....
63 DO 320 I = 1,J
64 S(I+I-1,J+J-1) = S(I+I-1,J+J-1) + SHP(1,1)*DB11+SHP(2,1)*DB31
65 S(I+I-1,J+J) = S(I+I-1,J+J) + SHP(1,1)*DB12+SHP(2,1)*DB32
66 S(I+1,J+J-1) = S(I+1,J+J-1) + SHP(1,1)*DB13+SHP(2,1)*DB21
67 S(I+1,J+J) = S(I+1,J+J) + SHP(1,1)*DB33+SHP(2,1)*DB22
68 320 CONTINUE
69 C.....
70 C.... COMPUTE LOWER TRIANGULAR PART BY SYMMETRY
71 C.....
72 NL = NEL + NEL
73 DO 330 I = 2,NL
74 DO 330 J = 1,I
75 330 S(I,J) = S(J,I)
76 RETURN
77 C.....
78 C.... COMPUTE ELEMENT STRESSES, STRAINS, AND FORCES
79 C.....
80 4 L = D(2)
81 IF(ISW.EQ.4) L = D(3)
82 IF(L+L.NE.LINT) CALL PGAUSS(L,LINT,XI,ETA,WT)
83 NATYPE = D(1)
84 DO 600 L = 1,LINT
85 C.... COMPUTE ELEMENT SHAPE FUNCTIONS
86 CALL SHAPE(XI(L),ETA(L),XL,SHP,DETJAC,HDM,NEL,IX,.FALSE.)
87 C.... COMPUTE STRAINS AND COORDINATES
88 DO 410 I = 1,3
89 410 EPS(I) = 0.0
90 XX = 0.0
91 YY = 0.0
92 DO 420 J = 1,NEL
93 XX = XX + SHP(3,J)*XL(1,J)
94 YY = YY + SHP(3,J)*XL(2,J)
95 EPS(1) = EPS(1) + SHP(1,J)*XL(1,J)
96 EPS(3) = EPS(3) + SHP(2,J)*XL(2,J)
97 420 EPS(2) = EPS(2) + SHP(1,J)*XL(2,J) + SHP(2,J)*XL(1,J)
98 C.... COMPUTE STRESSES
99 IF (NATYPE.LE.2) THEN
100 SIG(1) = D(5)*EPS(1) + D(6)*EPS(3)
101 SIG(2) = D(6)*EPS(1) + D(7)*EPS(3)
102 SIG(3) = D(8)*EPS(2)
103 ELSE
104 SIG(1) = D(5)*EPS(1) + D(6)*EPS(3) + D(7)*EPS(2)
105 SIG(3) = D(6)*EPS(1) + D(8)*EPS(3) + D(9)*EPS(2)
106 SIG(2) = D(7)*EPS(1) + D(9)*EPS(3) + D(10)*EPS(2)
107 END IF
108 C.... GO TO STATEMENT 620 FOR COMPUTATION OF ELEMENT NODAL FORCES
109 IF(ISW.EQ.6) GO TO 620
110 CALL PSTRES(SIG(1),SIG(3),SIG(6))
111 C.... OUTPUT STRESSES AND STRAINS
112 NCT = NCT - 2
113 IF(NCT.GT.0) GO TO 430
114 WRITE(6,2001) 0,HEAD
115 NCT = 50
116 430 WRITE(6,2002) N,NA,XC,YY,SIG,EPS
117 WRITE(26,2010) N,XX,YY,EPS(1),EPS(3),EPS(2)
118 600 CONTINUE
119 RETURN
120 C.....
121 C.... COMPUTE INTERNAL FORCES
122 C.....
123 620 DV = DETJAC*WT(L)

```

```

124 T1 = 1
125 DO 610 J = 1,NEL
126 P(J1) = P(J1) - (SHP(1,J)*SIG(1) + SHP(2,J)*SIG(2))*DVM
127 P(J1+1) = P(J1+1) - (SHP(1,J)*SIG(2) + SHP(3,J)*SIG(3))*DVM
128 610 T1 = J1 + NDF
129 GO TO 600
130 C.....
131 C.... COMPUTE CONSISTENT MASS MATRIX - SEE TAYLOR'S ELMNT01
132 C.....
133 5 WRITE(*,6390)
134 6390  FORMAT(100,1FFF) ! ASKS MATHPIE FORMULATION FOR THIS ELEMENT
135 1 ! IS NOT AVAILABLE AT THIS TIME !!!!!
136 STOP
137 C.... FORMATS FOR INPUT-OUTPUT
138 2001  FORMAT(A1,20H4.5E16)ELEMENT STRESSES(4,5E16) ELEMENT MATERIAL
139 1 !,PH1-COOPIN,64,PH2-COOPIN,41,9H11-STRESS,41,9H12-STRESS,4X,
140 2 !,8H2-STRESS,51,8H1-STRESS,51,8H2-STRESS,51,5HANGLE-50X,
141 3 !,5H11-STRAIN,41,9H12-STRAIN,41,9H22-STRAIN)
142 2002  FORMAT(2110.3E13,4.5E13,4.F8.2,4E11.3E13,4)
143 2010  FORMAT(13.5D16,5)
144 END

```

*** STATEMENT NUMBERS ***

Gerhardt, Terry D. Plane stress analysis of wood members using isoparametric finite elements: A computer program. USDA For. Serv. Gen. Tech. Rep. FPL 35. Madison, WI: For. Prod. Lab.; 1983. 16 p.

A finite element program is presented for stress analysis of wood members of arbitrary shape which are subjected to plane strain/stress-loading conditions. This program extends one which is available in the literature. User instructions and a listing of the developed subroutines are presented.

Keywords: Finite element analysis, computer program, isoparametric elements, stress analysis, orthotropic materials, anisotropic materials, plane loading, design, cubic finite element, quadratic finite element.

