FINITE ELEMENT ANALYSIS PROGRAM (FEAP) FOR CONDUCTION HEAT TRANSFER

Jorge Martins Bettencourt

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

FINITE ELEMENT ANALYSIS PROGRAM (FEAP)

FOR CONDUCTION HEAT TRANSFER

bу

Jorge Martins Bettencourt

December 1979

Thesis Advisor:

G. Cantin

Approved for public release; distribution unlimited

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	
4. TITLE (end Subtitio) Finite Element Analysis Program (FEAP) for Conduction Heat Transfer		S. TYPE OF REPORT & PERIOD COVERED Master's & Engineer's Thesis December 1979 6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s) Jorge Martins BETTENCOURT		8. CONTRACT OR GRANT NUMBER(9)
9. PERFORMING ORGANIZATION NAME AND ADORE Naval Postgraduate School Monterey, California 93940		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Naval Postgraduate School Monterey, California 93940		December 1979 13. NUMBER OF PAGES 161
Naval Postgraduate School Monterey, California 93940		18. SECURITY CLASS. (of this report) Unclassified ISS. OECLASSIFICATION/DOWNGRADING SCHEOULE

16. OISTRIBUTION STATEMENT (of this Report)

Approved for public release; distribution unlimited

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)

IS. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by black number)

Conduction Heat Transfer, Finite Element, Numerical Analysis, Time Integration Operator, Computer Programming

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

The Finite Element Analysis Program (FEAP) was expanded to solve linear and nonlinear, two and three dimensional heat conduction problems. The usual types of boundary conditions, including radiation, may be specified. A wide range of two- and three-time level schemes for the solution of time dependent problems is available in the program and a discussion of those most commonly used is presented. The algorithms for the solution of typical

SOCUMETY CLASSIFICATION OF THIS PAGE/When Date Entered

practical problems are described and several numerical examples are presented. The results are compared with the available analytical solutions. A listing of this expanded version of FEAP and the corresponding user's instructions are provided.

Finite Element Analysis Program (FEAP) for Conduction Heat Transfer

bу

Jorge Martins Bettencourt Lieutenant, Portuguese Navy B.S., Naval Postgraduate School, 1979

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN MECHANICAL ENGINEERING

and

MECHANICAL ENGINEER

from the

NAVAL POSTGRADUATE SCHOOL December 1979

ABSTRACT

The Finite Element Analysis Program (FEAP) was expanded to solve linear and nonlinear, two and three dimensional heat conduction problems. The usual types of boundary conditions, including radiation, may be specified. A wide range of two- and three-time level schemes for the solution of time dependent problems is available in the program and a discussion of those most commonly used is presented. The algorithms for the solution of typical practical problems are described and several numerical examples are presented. The results are compared with the available analytical solutions. A listing of this expanded version of FEAP and the corresponding user's instructions are provided.

TABLE OF CONTENTS

١.	INT	RODUCTION	7
11.	STA	TEMENT OF OBJECTIVES	9
	Α.	EQUATION OF CONDUCTION. INITIAL AND BOUNDARY	
		CONDITIONS	9
	В.	NUMERICAL SOLUTION. DISCRETIZATION BY THE	-
		GALERKIN METHOD, MATRIX FORMULATION	10
111.	FIN	ITE ELEMENT ANALYSIS PROGRAM	12
	Α,	MAIN PROGRAM	12
	В.	FINITE ELEMENT SOLUTION MODULES	18
		1. Two Dimensional Heat Transfer Element	19
		2. Three Dimensional Heat Transfer Element	23
	С.	TIME INTEGRATION MODULE	26
IV.	APP	LICATION OF FEAP TO HEAT TRANSFER PROBLEMS	29
	Α.	STEADY STATE PROBLEMS	29
		1. Algorithms for Linear Problems with Macro	
		Program	29
		2. Algorithms for Nonlinear Problems with	
		Macro Program	30
	В.	TIME DEPENDENT PROBLEMS	31
		1. Two and Three Point Recurrence Schemes	
		for First Order Equation	31
		2. Algorithms for Time Dependent Problems	
		with Macro Program	38
٧.	NUM	ERICAL EXAMPLES	41

A. RADIAL	. TEMPERATURE DISTRIBUITION IN A HOLLOW	
CYLIND	DER	41
B. NONLIN	IEAR STEADY STATE HEAT CONDUCTION IN A	
SLAB W	WITH TEMPERATURE DEPENDENT CONDUCTIVITY	42
C. TRANSI	ENT TEMPERATURE DISTRIBUITION IN A	
HOLLOW	CYLINDER	43
D. SLAB W	ITH RADIATION-CONVECTION BOUNDARY	
CONDIT	TONS	44
VI. CONCLUSION	IS AND RECOMMENDATIONS	46
APPENDIX A USER	INSTRUCTIONS FOR FEAP	80
APPENDIX B SAMPL	E EXAMPLE	93
APPENDIX C FEAP	LISTING1	101
LIST OF REFERENC	CES1	L 5 5
INITIAL DISTRIBU	JTION LIST1	157

ACKNOWLEDGMENTS

The author wishes to express his sincere appreciation to Professor Gilles Cantin for is invaluable guidance, help and friendship as instructor and thesis advisor. In addition, the author wishes to thank Professor Olgierd Cecil Zienkiewicz for his interest, comments and thoughtful advice.

The author is obligated to Professor Matthew Kelleher and Professor David Salinas for their assistance during the first stages of this work.

Finally the author wishes to thank his wife, Maria João, and his daughters, Joana and Catarina, for their understanding and encouragement throughout the course of this work.

I. INTRODUCTION

This thesis describes an application of the Finite Element method to Heat Transfer analysis through the use of a computer program. This program was designed to solve linear and nonlinear, steady and unsteady, two and three dimensional heat conduction problems involving temperature dependent thermophysical properties and complicated radiation/convection boundary conditions.

The Finite Element Analysis Program (FEAP), programmed by Professor R. L. Taylor in the Department of Civil Engineering of the University of California, Berkeley, served as the point of departure for the present code. It has now been expanded with two additional modules for Heat Transfer analysis and time integration of first order equations, respectively, but the original characteristics of a research and educational tool in which the various modules can be changed or added to as desired, were maintained.

Although all equations are retained in core, the program can handle realistic engineering problems with several hundred unknowns in most computer systems.

While the algorithms to solve steady heat transfer problems are well studied and defined, more research has to be done on the solution of unsteady problems. The Zienkiewicz two- and three-time level schemes were integrated in the program in such a way that a wide range of

choices of time integration algorithms is available to the user. A limited study was performed in order to determine the characteristics of the most used members of those families of numerical schemes.

The FEAP code is written in FORTRAN IV language and this version was constructed and tested on an IBM 360/67 computer system with OS/67 release 18. Other systems and installations will require modifications.

II. STATEMENT OF OBJECTIVES

A. EQUATION OF CONDUCTION. INITIAL AND BOUNDARY CONDITIONS

The problem considered for solution is thoroughly developed by Arpaci in Ref. 1 and is mathematically described in the region Ω by the equation

$$\rho \cdot c \frac{\partial T}{\partial t} = \overline{V} \cdot (\overline{K} \overline{V}T) + Q \tag{1}$$

subjected to boundary conditions

$$T = T_w$$
 on Γ_1 (2)

and

$$(\overline{k} \overline{\nabla} T) \overline{n} + q + q_c + q_r = 0 \quad \text{on} \quad \Gamma_2$$
 (3)

and initial condition

$$\lim_{t \to 0} T = T_0 \tag{4}$$

 $\overline{\nabla}$ is the gradient operator, Γ_1 and Γ_2 are mutually exclusive parts of the boundary of the region Ω , T is the temperature and t is the time. The thermal capacity ρc , the thermal conductivity \overline{K} and the rate of internal heat generation Q are thermophysical properties dependent on temperature.

In equation (3) \overline{n} is an outward unit vector normal to the boundary surface while q, q_c , q_r represent respectively the imposed heat flux and the rates of heat flow per unit area due to convection and radiation defined as

$$q_C = h_C (T - T_{aC})$$
 (5)

and

$$q_r = F\sigma (T^4 - T_{ar}^4) = h_r (T - T_{ar})$$
 (6)

In (5) h_C is the temperature dependent convective heat transfer coefficient. In (6) the parameter h_T is defined by the expression

 $h_{r} = F\sigma \left(\ T^{2} + T_{ar}^{2} \right) \left(\ T + T_{ar} \right) \ , \quad \text{where F is}$ the radiant exchange factor and σ the Stefan-Boltzman constant. T_{ac} and T_{ar} are the equilibrium temperatures for which, respectively, no convection and radiation occurs.

B. NUMERICAL SOLUTION. DISCRETIZATION BY THE GALERKIN METHOD. MATRIX FORMULATION

The spacewise discretization of equation (1) using cartesian coordinates can be acomplished by Galerkin's principle as shown by Zienkiewicz in Ref. 2 and Lew in Ref. 3.

Let the unknown function T be approximated, throughout the solution domain at any time t, by the relationship

$$T = \sum_{i=1}^{n} N_{i}(x,y,z) T_{i}(t) = \langle N \rangle \{T\}$$
 (7)

where N_i are the usual shape functions defined piecewise element by element, T_i being the nodal parameters.

The result is

$$[K] \{T\} + [C] \{T\} + \{F\} = \{0\}$$
 (8)

where [K] and [C] are symmetric matrices defined, on the element level, as

$$[K]^{e} = \int_{\Omega} e \left(\langle \frac{\delta N}{\delta x}^{T} \rangle \langle \frac{\delta N}{\delta x} \rangle \right) k_{x} + \langle \frac{\delta N}{\delta y}^{T} \rangle \langle \frac{\delta N}{\delta y} \rangle k_{y} + \langle \frac{\delta N}{\delta z}^{T} \rangle \langle \frac{\delta N}{\delta z} \rangle k_{z} d\Omega + \int_{\Gamma_{2}} (h_{c} + h_{r}) \langle N \rangle \langle N \rangle d\Gamma$$

$$(9)$$

$$[C]^{e} = \int_{\Omega} e^{\rho c < N^{\frac{T}{2}}} < N > d\Omega$$
 (10)

The load vector F is

$$\{F\}^{e} = -\int_{\Omega} e^{\langle N^{T} \rangle} Q d\Omega + \int_{\Gamma_{2}^{e}} \langle N^{T} \rangle (q - h_{c}T_{ac} - h_{r}T_{ar}) dr$$
 (11)

where the surface integrals are performed only over the surfaces where the prescribed boundary condition applies.

It must be noted that the set of equations (8) is nonlinear since the matrices [K], [C] and vector $\{F\}$ are dependent on T .

The system of equations (8) may now be solved by any automated numerical technique. Code FEAP was written for this purpose and is described in the rest of this thesis.

III. FINITE ELEMENT ANALYSIS PROGRAM

The Finite Element Analysis Program (FEAP) was programmed and published by Taylor in Ref. 4 where it is well explained. The reader should consult this reference for details about it.

This thesis is an expansion of the original program towards the solution of Heat Conduction problems and as such only the main features of the basic program will be referred in this section. A more detailed explanation is reserved for the new subroutines added to the program. The complete user's instructions for FEAP are given in Appendix A and they complement this section.

A. MAIN PROGRAM

FEAP can be separated into two basic parts:

- a) Data input module and preprocessor
- b) Solution and output modules

The data input module must transmit sufficient information to the other modules so that each problem can be solved. All the input data is stored in a single array (integer array M) which is partitioned to store all the data arrays, as well as the global arrays, e.g., stiffness, mass, load, etc.

The total capacity of the program is controlled by the dimension of the array M in the blank common of the main

program and the corresponding value of the variable MAX.

The partition of M is performed in the control routine (subroutine PCONTR) and the data used for it is supplied by the user in the title and control information cards (first two cards for every run of the program).

Then the nodal coordinates, element connections, material properties, nodal loading and boundary conditions may be input using the macro control statements. They are interpreted by subroutine PMESH and each control is a function independent of the others.

To clarify what was said till this point, the discussion of a simple example may be useful. Consider the mesh presented in Figure 1 and assume that quadratic rectangular elements as the one defined in Figure 2 are used. This example is completly solved in Appendix B and will be used throughout this text.

The sector of a circular ring was divided in six elements and the 33 nodes were numbered. The order of numbering is not crucial but in order to improve the profile of non-zero coefficients the following general rule should be used.

The numbering should be such as to minimize the nodal difference for each element (maximum node number minus minimum node number).

The user can now proceed to the preparation of data for the program. The first step consists of specifying the problem title and the control information. The latter is

¹Figures are grouped at the end pp 47-79

clearly 33 nodes, six elements, one material set, two spatial dimensions and eight nodes per element. If this is a Heat Transfer problem we have one unknown per node (temperature).

The program expects now the data cards for mesh description. Any analysis require at least

- a) coordinate data which follows the macro command COOR
- b) connectivity table which follows the macro command ELEM
 - c) material data which follows the macro command MATE

In addition, most analysis will require specification of nodal boundary restraint conditions, macro BOUN, and the corresponding nodal force or displacement values, macro FORC. The term displacement refers to the value of the unknown for each specific problem. In a Heat Transfer problem the unknown is temperature while in an Elasticity analysis it is a geometrical displacement.

The TEMP macro command (temperature data) shall not be used in a Heat Transfer analysis to specify nodal temperature. It may be used to specify auxiliary nodal quantities.

If in our problem we assume the line defined by nodes 31, 32 and 33 at the temperature of 20, the line defined by nodes 1, 2 and 3 at 820 and insulated elsewhere, the macro control statements and correspondent data cards will be COOR

1 5 .1


```
31 .3
 5.116666667
 4
 29 .283333333
 5 .1 3.
 2
 .3
 3.
 32
 3 5 .1
 6.
 33 .3 6.
 5 5.116666667 6.
 30 .283333333 6.
 (blank card)
POLA
1 33 1
(blank card)
ELEM
 1 1 1 6 8
 3 4 7 5 2 5
(blank card)
BOUN
 1 1 -1
 -1
3
 31 1 -1
 33 -1
 (blank card)
FORC
1 1 820.
 3 820.
 31 1 20.
```

33

20.

(blank card)

MATE

1 2

10. 10. 8000. 250.

3

END

In spite of the fact that the MATE command must be included in this part of the data preparation, its discussion is left to the section where the element modules are treated.

After completing the mesh data input, we are ready to initiate the problem solution.

FEAP has modules for variable algorithm capabilities and which, if necessary, can be modified or expanded. The basic aspect of the variable algorithm program is a macro instruction language which can be used to construct modules for specific algorithms as needed. This language is interpreted by subroutine PMACR and the complete list of macro instructions available in this version of FEAP is given in Appendix A.3.

Here, as an example, we will discuss in detail the algorithm for the solution of linear steady state problems using the original explanation given in Ref. 4.

To use the macro programming commands, the user only needs to learn the mnemonics of the language. If one wishes to form the global stiffness matrix the program instruction TANG is used (TANG is the mnemonic for a symmetric tangent stiffness matrix and for nonlinear elements would form and

assemble into the global stiffness the element tangent stiffness computed about the current displacement state; for linear elements this is just the linear stiffness matrix). For a problem with an unsymmetric tangent stiffness the macro command UTAN is used.

If one wishes to form the right hand side of the equations modified for specified displacements one uses the program instruction FORM. The resulting equations are solved using the instruction SOLV.

Printed output can be obtained using the macro command DISP.

The above instructions are sufficient to solve linear steady state problems, that is, the macro instructions

TANG (or UTAN)

FORM

SOLV

DISP

are precisely the required instructions to solve any linear steady state problem.

If the same block of instructions is repeated twice or more, considerable effort is wasted in preparing the macro instruction data. To rectify this, looping commands are introduced as the instruction pair

LOOP n

NEXT

which indicates that looping over all instructions between

LOOP and NEXT will occur n times.

Many other classes of problems can be solved using the macro instruction list given in Appendix A. With the above short explanation and the discussion presented in section IV for Heat Transfer problems, the reader will be able to construct his own algorithms using the macro programming language.

B. FINITE ELEMENT SOLUTION MODULES

Most of FEAP is common to a wide range of problems, but some of the computations are linked to the type of problem to be solved. It is clear that if one wishes to solve an Elasticity problem, the calculation of the stiffness matrix will be different from that used for a Heat Transfer problem. It is also clear that differences also arise if one is using triangular elements instead of quadratic isoparametric elements as a way of describing the continuum.

The program was designed such that all computations associated with any type of element are contained in an element subroutine called ELMTnn where nn is between 01 and 05 in this version of FEAP. Each element type to be used is specified as part of the material property data, following macro control MATE.

Since the objective of this work is the solution of Heat Transfer problems, the element modules discussed here are the two and three dimensional heat tranfer modules named ELMT02 and ELMT03.

1. Two Dimensional Heat Transfer Element

Subroutine ELMT02 is accessed using the number two in column ten of each material number card.

According to the value of the variable ISW, defined in subroutine PMACR, a specific function is performed. If ISW=1 it reads and prints the material property data and line boundary conditions. The stiffnes and mass matrices are computed if ISW=3 and ISW=5 respectively. The load vector due to internal forces and boundary conditions is calculated when ISW=6.

The material properties may be input as constants or as a table of temperature and property values. If any other way of defining the property values is required by a specific problem, subroutines PKX, PKY, PROC or PQ which calculate respectively the conductivity in x and y directions, the thermal capacity and the heat generation per unit volume, can be easily modified or substituted.

The shape functions used by this heat tranfer module are calculated by subroutines SHAPE and SHAP2. These routines are capable of constructing shape functions for a three-node triangle, a four-node linear quadrilateral, an eight-node quadratic serendipity quadrilateral, a nine-node quadratic Lagrangian quadrilateral or any combination in-between.

A four- to nine-node two dimensional element is shown in Figure 3. As shown by Bathe and Wilson in Ref. 5 the temperature within the element is expressed at any time

in the local coordinate system s, t in terms of the nodal temperatures $T_{\mathbf{i}}$ by

$$T(s,t) = \sum_{i} N_{i}(s,t) T_{i}$$

where

$$N_{1} = (1-s)(1-t)/4 - (N_{5}+N_{8})/2 - N_{9}/4$$

$$N_{2} = (1+s)(1-t)/4 - (N_{5}+N_{6})/2 - N_{9}/4$$

$$N_{3} = (1+s)(1+t)/4 - (N_{7}+N_{6})/2 - N_{9}/4$$

$$N_{4} = (1-s)(1+t)/4 - (N_{7}+N_{8})/2 - N_{9}/4$$

$$N_{5} = (1-s^{2})(1-t)/2$$

$$N_{6} = (1+s)(1-t^{2})/2$$

$$N_{7} = (1-s^{2})(1+t)/2$$

$$N_{8} = (1-s)(1-t^{2})/2$$

$$N_{9} = (1-s^{2})(1-t^{2})$$

If any of the nodes from five to nine are omitted the corresponding value of N is zero.

The connectivity table must follow the numbering convention shown in Figure 3, otherwise wrong results will be obtained.

The maximum number of nodes per element will depend on the type of elements to be used and may be from three to nine. The eight-node serendipity shape functions occur if the ninth node number is omitted. The four-node quadrilateral shape functions are computed if only the first four nodal connections are non zero and the three-node triangle if the first three nodal connections are non zero. Finally, if a mid-side nodal connection is omitted the edge is linear.

The line boundary conditions, closely related to the type of element used, are defined in the cards following the macro MATE. The line subjected to a specified boundary condition is identified using the local coordinates. A line is numbered 1 or 2 if it is perpendicular to the axis s or t, respectively. Those numbers are positive or negative according to which direction of the axis it is perpendicular. Thus, as an example, the line defined by the nodes 2, 6 an 3 is numbered 1 while the line defined by nodes 1, 5 and 2 is numbered -2.

The boundary conditions are treated in subroutine BCOND2 and four types are considered:

- a) specified flux
- b) convection with constant heat tranfer coefficient
- c) convection with temperature dependent heat transfer coefficient
 - d) radiation

If more complex boundary conditions are required subroutine BCOND2 may be easily modified.

The numerical integration necessary to evaluate the matrices and vectors in equation (6) are performed using the Gauss quadrature formula; the abscissas and weight coefficients are calculated in subroutine PGAUSS. The user may choose the number of points per direction used in the integration from one to six, but the default value is four points.

To illustrate the above, we assume that our sector

used as an example is part of the cross section of a hollow cylinder made of a material with conductivity in x and y directions of 10, specific heat 250 and density 8000. If the outside surface is subjected to convection to an ambient atmosphere at 20 degrees with a constant heat tranfer coefficient of 200, the cards following the macro card MATE are

MATE

1 2

10. 10. 8000, 250, 3

6 2 1 200. 20.

it must be noted that a plane analysis is specified and the integration will be performed using three points per direction. The reader must also note that this version of the problem is slightly different from the one given when the mesh data preparation was discussed. In the previous problem the line now subjected to a convection boundary condition was at a specified constant temperature of 20. If this second problem is to be solved the cards corresponding to nodes 31-33 in the BOUN and FORC sets must be omitted.

Following is a list of subroutines included in the two dimensional heat tranfer module:

ELMT02: main routine; forms the necessary arrays for the solution.

SHAPE: calculates the shape functions for the triangle and the linear quadrilateral elements.

SHAP2: adds the quadratic terms and the center node

to the shape functions.

PGAUSS: determine the abscissae and weight coefficients for the numerical integration.

BCOND2: adds to the arrays calculated in ELMT02 the contribuition from the specified boundary conditions.

PKX: determine the temperature dependent conductivity in the x direction.

PKY: determine the temperature dependent conductivity in the y direction.

PROC: determine the temperature dependent thermal capacity.

PQ : determine the temperature dependent heat generation per unit volume.

CONV: determine the temperature dependent heat transfer coefficient.

TABLE: called by PKX, PKY, PQ, PROC and CONV; calculates the correspondent coefficient to a given temperature by linear interpolation between two consecutive entries in a table.

JACBB2: calculates the jacobian determinant when an integration over a line is necessary.

2. Three Dimensional Heat Transfer Element

This module is called ELMT03 and is accessed using the number three in column ten of each material number card.

This element is the generalization of ELMT02 for three dimensional space and little remains to be said about its use.

The material properties are read in a similar way as the two dimensional case, but the conductivity in the z direction must be added. This module uses the same subroutines as ELMT02 to read and calculate the temperature dependent properties.

Subroutines SHAP3D and SHAP3 may construct interpolation functions for any combination between a eight-node linear brick and a 21-node Lagrangian brick.

An eight- to twenty one-node three dimensional solid element is shown in Figure 4. The natural coordinates (r, s and t) of the eight corner nodes are $(\pm 1, \pm 1, \pm 1)$, of the twelve mid-edge nodes are $(0, \pm 1, \pm 1)$, $(\pm 1, 0, \pm 1)$ and $(\pm 1, \pm 1, 0)$ and of the center node are (0, 0, 0).

The temperature within the element is defined in terms of the nodal temperatures $T_{\rm i}$ at any time by [Ref. 5]

$$T(r,s,t) = \sum_{i} N_{i}(r,s,t)T_{i}$$

If we define

$$G(\beta, \beta_i) = .5(1+\beta_i\beta)$$
, for $\beta_i = \pm 1$
= $1-\beta^2$ for $\beta_i = 0$

and

$$g_i = G(r,r_i)G(s,s_i)G(t,t_i)$$

where r_i , s_i and t_i are the natural coordinates of the element nodal points, the interpolation functions N_i are

$$N_{1} = g_{1} - (N_{9} + N_{12} + N_{17})/2 - N_{21}/8$$

$$N_{2} = g_{2} - (N_{9} + N_{10} + N_{18})/2 - N_{21}/8$$

$$N_{3} = g_{3} - (N_{10} + N_{11} + N_{19})/2 - N_{21}/8$$

$$N_{4} = g_{4} - (N_{11} + N_{12} + N_{20})/2 - N_{21}/8$$

$$N_{5} = g_{5} - (N_{13}+N_{16}+N_{17})/2 - N_{21}/8$$

$$N_{6} = g_{6} - (N_{13}+N_{14}+N_{18})/2 - N_{21}/8$$

$$N_{7} = g_{7} - (N_{14}+N_{15}+N_{19})/2 - N_{21}/8$$

$$N_{8} = g_{8} - (N_{15}+N_{16}+N_{20})/2 - N_{21}/8$$

$$N_{j} = g_{j} - N_{21}/4 \qquad \text{for } j=9,...,20$$

$$N_{21} = g_{21}$$

If any of the nodes from nine to twenty one are omitted the corresponding value of g is zero.

The numbering convention used in the definition of the shape functions and shown in Figure 4 must be followed by the user when the connectivity table is built and the surface boundary conditions are specified. The surfaces are numbered ± 1 , ± 2 , ± 3 as they are perpendicular to the positive or negative directions of the axis r, s, t, respectively.

As the numerical integration routine is the same as for ELMT02, the user may choose from one to six points per direction, the default value being four points.

Following is a list of subroutines included in the three dimensional heat transfer module:

ELMT03: main routine; forms the matrices necessary for the solution.

SHAP3D : calculates the shape functions for the eight node linear brick.

SHAP3: adds the quadratic terms to the shape functions and the center node for the Lagrangian brick.

BCOND3: adds to the matrices the contribuition from

the specified boundary conditions.

PKZ: determine the conductivity in the z direction

JACBB3: calculates the jacobian determinant when an
integration over a surface is necessary.

C. TIME INTEGRATION MODULE

The first order ordinary differential equation solver is accessed when the macro command ODE1 is utilized and uses the Zienkiewicz two- and three-time level schemes. The details of these algorithms are treated in section IV.

This module was designed for the solution of first order equations but can, with little programming effort, be expanded in order to include higher order algorithms and solve higher order differential equations.

In order to economize computer memory space at some cost of execution time, this module only uses the space previously reserved for the mesh construction. As the mesh data is not needed during the execution of a time step integration, all the corresponding arrays are kept in file 9 during that period. Once the next displacement vector is calculated and the current displacement vector is saved in file 10, all the information in file 9 is retrieved and the mesh data restored.

File 10 is used as a working space during the time integration and the current displacement vector is saved in it for possible future use. This vector is retrieved if the algorithm used in the next time step integration is a three point scheme.

Besides the time step size change using the appropriate macro instructions (macro TOL), an optional automatic time step adjustment was incorporated in the program. The norm of the difference between the displacements vectors at two consecutive times is computed at each step. If the norm is less than a predetermined value ΔT_{max} , the time step size is doubled before going to the next step, whereas if the norm is greater than a prespecified value ΔT_{min} , the time step size is halved and the calculation for that time step is repeated until the norm is acceptable. The magnitudes of the maximum and minimum values of the norm are problem dependent and must be choosen by the user. If they are not specified no time step adjustment will be performed. The recalculation of the displacement vector is allways done using the two point scheme, even when a three point scheme was utilized for the first calculation.

The macro command ODE1 used to access this module must be followed by a second macro command in order to determine the function to be performed. The secondary macro instructions are INIT, LINE or QUAD.

The couple ODE1 INIT reads the integration constants theta, beta and gamma, the parameters for the automatic time step adjustment and the initial displacement vector. This data must follow the macro program (see user's instructions). No time integration is performed by this instruction.

The couple ODE1 LINE performs the two point scheme

and the current displacement vector is substituted by the new calculated displacement vector.

The couple ODE1 QUAD has a function similar to ODE1 LINE but uses the three point scheme.

Once the execution of an ODE1 macro command is complete, the mesh data is restored and the displacement at time t replaced by the displacement at time t+ Δ t, when the secondary macro command is LINE or QUAD. If INIT is used, the displacement vector becomes the given initial displacement vector.

The subroutines included in this module are:

PODE1: control routine; reserves working space and calls the appropriate subroutines.

INIT: reads the constants theta, beta and gamma and the maximum and minimum values for the norm used in the time step adjustment.

PLINE: performs the two point integration scheme.

PQUAD: performs the three point integration scheme.

TERM: performs the automatic time step adjustment.

IV. APPLICATION OF FEAP TO HEAT TRANFER PROBLEMS

The program FEAP requires from the user the knowledge of the algorithm to be used in the solution of the problem to be treated.

In this section the algorithms used in the solution of heat conduction problems are discussed.

A. STEADY STATE PROBLEMS

1. Algorithms for Linear Problems with Macro Program

In this case equation (8) becomes

$$[K] \{T\} + \{F\} = \{0\}$$
 (12)

The algorithm used to solve (12) is described by

$$[K] \{v\} = -\{F\} - [K] \{T^{\circ}\}$$
 (13)

$$\{T\} = \{T^{\circ}\} + \{v\}$$
 (14)

where {T°} are the specified nodal temperatures.

The macro instruction TANG builds the left hand side of (13) while FORM forms the vector in the right hand side. The instruction SOLV solves the system (13) and performs the step defined by (14).

Consequently the simplest macro program used to solve this problem is

TANG

FORM

SOLV

DISP

2. Algorithms for Nonlinear Problems with Macro Program

Equation (12) still applies to this case but now [K] and {F} may be dependent on the nodal temperatures {T}. The well known Newton-Raphson Iteration may be used and the algorithm is described as

$$[K(T^{i})] \{v^{i}\} = -\{F(T^{i})\} - [K(T^{i})] \{T^{i}\} = \{R^{i}\}$$
 (15)

$$\{T^{i+1}\} = \{T^i\} + \{v^i\}$$
 (16)

where $\{T^i\}$ are the nodal temperatures at the ith iteration. The algorithm defined by (15) and (16) is the one used for the linear problem repeated several times. Then the macro program may be

LOOP n

TANG

FORM

SOLV

DISP

NEXT

DISP

where n are the user's guess of the number of iterations necessary to obtain equilibrium. However, the program has an internal check on the value of the vector norm $||R^i||$, where

$$|R|| = (\sum_{k=1}^{n} |R_{k}^{i}|^{2})^{1/2}$$

Whenever

$$||R^{i}|| < TOL \times max ||R^{j}|| (j=1,...,i)$$

where TOL is a predefined tolerance (10^{-9} is the default

value), the iteration ceases and a skip to the macro command immediately following the first NEXT occurs. Usually one begins with zero as the initial guess of the displacement vector; however, any other vector may be used.

B. TIME DEPENDENT PROBLEMS

Two and Three Point Recurrence Schemes for First Order Equation

The set of differential equations

$$[K]{T} + [C]{T} + {F} = {0}$$
 (8)

may be solved using one of the many recursive schemes described in the literature. From them, the two and three time level schemes presented by Zienkiewicz [Ref.4] offer a wide range of choices for the solution of linear and nonlinear problems.

The recurrence relation for the two-time level scheme can be written as

$$(\frac{1}{\Delta t}[C] + \Theta[K]) \{T_{n+1}\} + (-\frac{1}{\Delta t}[C] + (1-\Theta)[K]) \{T_n\} + \{\overline{F}\} = \{0\} , \quad 0 \le \Theta \le 1$$
 (17)

where the subscripts n and n+1 denote evaluation at time t and $t+\Delta t$. The vector $\{\overline{F}\}$ is defined as

$$\{\overline{F}\} = \{F_{n+1}\} + (1-\Theta)\{F_n\}$$
 (18)

The choice of the parameter Θ defines the particular scheme to be used and the reader will recognize a well known series of finite difference formulas with a modification of using a weighted loading term $\{\overline{F}\}$.

Consider the system of decoupled equations in terms of the modal participation variables T_i

$$c_i T_i + k_i T_i + f_i = 0$$
 (19)

for free response, i.e., $f_i = 0$, expression (17) becomes

$$\left(\frac{1}{\Delta t} c_i + k_i \theta\right) \left(T_i\right)_{n+1} + \left(-\frac{1}{\Delta t} c_i + k_i (1-\theta)\right) \left(T_i\right)_n = 0$$
 (20)

Substituting the relation

$$(T_i)_{n+1} = \lambda (T_i)_n \tag{21}$$

in (20), the resulting characteristic equation of the recurrent scheme solved for λ gives

$$\lambda = [1-k_i(1-\theta)\Delta t/c_i]/[1+k_i\theta \Delta t/c_i]$$

The scheme will be unconditionally stable if

$$|\lambda| < 1$$

for any value of p_i where

$$p_i = (k_i/c_i) \Delta t \tag{22}$$

This condition is satisfied for

$$\Theta \geq 1/2$$

On the other hand if

$$0 < \Theta < 1/2$$

stability is conditional requiring

$$p_i < 2/(1-20)$$

Figure 5 shows how λ varies with p_i for the schemes discussed later and how it compares with the exact value of

$$\lambda = \exp(-p_i)$$

The schemes considered are

- a) Crank-Nicolson with $\Theta=1/2$
- b) 0=2/3 proposed by Zienkiewicz [Ref. 4]
- c) $\Theta=3/4$ proposed by the author
- d) Θ=0.878 proposed by Liniger in Ref. 6.

The Zienkiewicz three-time level scheme is defined

as

$$(\gamma[C] + \beta \Delta t[K]) \{T_{n+1}\} + ((1-2\gamma)[C] + (1/2-2\beta+\gamma)\Delta t[K]) \{T_n\} + (-(1-\gamma)[C] + (1/2+\beta-\gamma)\Delta t[K]) \{T_{n-1}\} + \Delta t\{F\} = \{0\}$$
 (23) where the subscripts n, n+1 and n-1 denote evaluation at time t, t+ Δt and t- Δt respectively.

The vector $\{\overline{F}\}$ is defined as

$$\{\vec{F}\}=\beta\{F_{n+1}\}+(1/2-2\beta+\gamma)\{F_n\}+(1/2+\beta-\gamma)\{F_{n-1}\}$$
 (24) and the parameters γ and β define the particular scheme to be used.

Considering again the system of decoupled equations (19) and using the relations (21) and (22) one finds that the characteristic equation for the three-time level scheme is

$$(\gamma + \beta p_{i}) \lambda^{2} + [(1-2\gamma) + (1/2-2\beta+\gamma)p_{i}]\lambda + [-(1-\gamma) + (1/2+\beta-\gamma)p_{i}] = 0$$
 (25)

Writing

g =
$$[1+(1/2+\gamma)p_{i}]/[\gamma+\beta p_{i}]$$

h = $[-1+(1/2-\gamma)p_{i}]/[\gamma+\beta p_{i}]$

the roots of (25) may be written as

$$\lambda_{1,2} = (2-g)/2 \pm [(2-g)^2 - 4(1-h)]^{1/2}/2$$

These roots will be complex if the quantity under the square root is negative. Then the modulus of $\boldsymbol{\lambda}$ is

$$|\lambda| = (1-h)^{1/2}$$

The scheme is stable if $|\lambda|<1$ for any p_i and Wood in Ref. 7 shows that this condition is satisfied if

$$\gamma > 1/2$$
 and $\beta > \gamma/2$

Equation (25) has two roots: $\boldsymbol{\lambda}_2$, the principal root which is the aproximation to the exact

$$\lambda = \exp(-p_i)$$

and the spurious root λ_2 . For relative stability one must have

$$|\lambda_1| < |\lambda_2|$$

Also a negative root or complex roots can produce oscillation.

In Figure 6a-f the real roots λ_1 and λ_2 and the modulus $|\lambda|$ for the complex roots are plotted against p for the schemes:

- a) $\beta=1/3$, $\gamma=1/2$ proposed by Lees in Ref. 8
- b) $\beta=3/4$, $\gamma=1$ proposed by Hogge in Ref.9
- c) $\beta=0.646$, $\gamma=1.2184$ proposed by Wood [Ref. 7]
- d) $\beta=4/5$, $\gamma=3/2$ proposed by Zienkiewicz [Ref. 4]
- e) $\beta=9/10$, $\gamma=3/2$ proposed by the author
 - f) Fully implicit algorithm, $\beta=1$, $\gamma=3/2$ [Ref. 7].

From Figure 6a one may predict a very strong oscillatory behaviour for the Lees algorithm a).

In order to study the various schemes, the physical problem represented by the nondimensionalized linear heat conduction equation

$$\frac{\delta T}{\delta t} = \frac{\delta^2 T}{\delta x^2}$$

was solved in a bar of length 4 and width 1 subjected to the boundary conditions

$$T=1$$
 at $x=0$
 $\frac{\delta T}{\delta x} = 0$ at $x=4$

and initial condition

T=0 at t=0

i.e., consider a step change in the surface temperature.

This problem was also studied by Wood and Lewis in Ref. 10.

The problem was discretized in space using ten equal length two dimensional quadratic elements through the length of the bar. This type of elements was chosen because it was reported by Wood and Lewis as giving the worst numerical results.

in order to avoid the discontinuity in the loading term caused by the step change of the surface temperature at the initial time, the problem was first solved starting from time $t=\Delta t$, where Δt is the time step size. The value of the temperature distribution at $t=\Delta t$ is provided by the exact analytical solution. This procedure also provides the necessary two starting vectors for the three-time level schemes.

The temperature of the nodes at x=1 is used as reference value to compare the various schemes.

in Figure 7a-d the results obtained from the various two-time level schemes with Δt =2 for the temperature at x=1 are compared with the analytical solution. For this ideal starting conditions the Crank-Nicolson, θ =1/2, proves to be the most accurate algorithm. When the step size was increased to 10, all the schemes performed well as shown in Figure 8a-d.

The corresponding results for the three-time level

schemes are presented in Figure 9a-f and Figure 10a-f for $\Delta t=2$ and $\Delta t=10$, respectively.

Strong oscilations were observed with the Lees algorithm a).

For Δ t=2 the schemes c), d) and e) performed well. For the larger step size of 10 the safest schemes are e) and f).

The step change in the loading term has been reported [Ref. 10] as producing relative instability when some of the schemes are used, particularly with the Crank-Nicolson algorithm. The noise may be supressed reducing the magnitude of the time step but this is impraticable in most problems. Other techniques may be used to reduce the amplitude of the oscillations as those discussed by Wood and Lewis [Ref. 10] and Gresho and Lee in Ref. 11.

The step change in the loading term in the problem in study is due to the variation of the surface temperature at the initial time t=0. That discontinuity in the force term is illustrated in Figure 11a. When the time dimension is discretized it has been common practice to calculate the numerical solution at the nodes t=0, $t=\Delta t$, etc. When a three-time level scheme is used the node at $t=-\Delta t$ is considered assuming all conditions steady before t=0. The force values used by this method are indicated by the circles in Figure 11a. This procedure transfers to the numerical solution the uncertainty in the value of the force

term at time t=0 introduced by the mathematical discontinuity assumed in the analytical solution. This problem is avoided if one uses the procedure illustrated in Figure 11b. The nodes considered for the discretization are those at t=- Δ t/2, t= Δ t/2, t= 3Δ t/2, etc. The discontinuity at t=0 is smoothed by the interpolation of the loading term inherent to the particular scheme being used. The values of the force term for every node are well defined and no uncertainty is associated with any of them. For the three-time level schemes the node at t=- 3Δ t/2 is used assuming all conditions steady before t=0.

The problem studied was solved using both starting procedures. The results obtained with the first procedure, start at t=0, using the two- and three-time level schemes are shown in Figures 12a-d and 13a-f, respectively. The second procedure, start at $t=-\Delta t/2$, gives the results shown in Figures 14a-d and 15a-f for the two- and three-time level schemes, respectively.

One may conclude that, in this simple problem, when the procedure illustrated in Figure 11b is followed, the step change in the loading term do not deteriorate the accuracy of the numerical results obtained with the schemes tested, with the exception of the Crank-Nicolson algorithm. This scheme shows an oscillatory behaviour not observed when the step change in the force term is not present.

The starting procedure of Figure 11b also proves to be an efficient way of starting the time integration with

the three-time level schemes.

Algorithms for Time Dependent Problems with Macro Program

A simplified form of the two-time level scheme is available in FEAP and is described by

where the subscripts $\,$ n and $\,$ n+1 denote evaluation $\,$ at time t and t+ Δ t, respectively.

The three-time level scheme programmed in FEAP is described by the expression

$$(\gamma[C_n] + \beta \Delta t[K_n]) \{T_{n+1}\} + ((1-2\gamma)[C_n] + (1/2-2\beta+\gamma)\Delta t[K_n]) \{T_n\}$$

$$+ (-(1-\gamma)[C_n] + (1/2+\beta-\gamma)\Delta t[K_n]) \{T_{n-1}\}$$

$$+ \{F_n\} = \{0\}$$

$$(27)$$

where the subscripts n, n+1 and n-1 denote evaluation at times $t,\Delta t+$ t and $t-\Delta t$ respectively.

It must be noted that in (26) and (27) the vector $\{F_n\}$ is an approximation of the interpolated force vector $\{\overline{F}\}$.

If the force vector is strongly dependent on time, this approximation may produce wrong results.

In problems where the stiffness matrix is constant and the force term results from the specified boundary displacements or where the specified boundary forces are only time dependent, the interpolation of the force term may be easily acomplished since the force/displacement boundary values can be changed at any time using the macro commands MESH or PROP. This procedure was found partcularly useful

when a step change in boundary displacements or forces is applied at the initial time.

The first order ordinary differential equation solver module is acessed using the macro command ODE1 followed by one of the following macro commands:

INIT to specify the initial displacement vector
and the integration constants

LINE to perform the two-time level algorithm

QUAD to perform the three-time level algorithm

Since the matrices [K] and [C] and the vector {F} must be formed before the time integration, the macro commands TANG, CMAS or LMAS and FORM are closely associated with the use of ODE1. It should be noted that the macro FORM forms the vector

$$\{R(T_n)\} = -\{F_n\} - [K_n] \{T_n\}$$

which is allways dependent on the current displacement.

Therefore the macro command FORM must be used every time step and preced ODE1.

To solve a fully nonlinear problem the following macro program may be used:

DT At

ODE1 INIT

LOOP n

TANG

CMAS (or LMAS)

FORM

ODE1 LINE (or QUAD)

TIME

DISP

NEXT

The macro command program must be followed by the data cards necessary to specify the integration constants θ , γ and β and the initial displacement vector.

If the matrices [K] and/or [C] are not temperature or time dependent then the instructions TANG and/or CMAS or LMAS must be placed outside the loop.

For the simplest case of a linear problem, the macro program may be

DT Δt

ODE1 INIT

TANG

CMAS (or LMAS)

LOOP n

FORM

ODE1 LINE (or QUAD)

TIME

DISP

NEXT

V. NUMERICAL EXAMPLES

A. RADIAL TEMPERATURE DISTRIBUTION IN A HOLLOW CYLINDER

Consider the hollow cylinder of infinite length already discussed in section III. Consider the case in which the inside wall is maintained at a constant temperature and heat is lost by convection through the outer wall. This problem was considered for solution by Lew [Ref. 3].

The geometrical and thermophysical characteristics are:

Inside radius (r _{in})	0.1 m
Outside radius (r _{out})	0.3 m
Thermal conductivity (k)	10 W/m °C
Outside ambient temperature	20 °C
Heat transfer coefficient	200 W/m ² °C
Inside wall temperature (T _{in})	820 °C

The finite element model of this problem was completly discussed before and is shown in Figure 1. The complete computer output is given in Appendix B. It must be noted that the element arc width used is arbitrary since the problem is symmetric and no heat is conducted perpendicular to the radius.

The comparision between the analytical and FEAP solutions is shown in Figure 15. In this case the values provided by the finite element model used are very accurate and no further mesh refinement is necessary.

B. NONLINEAR STEADY STATE HEAT CONDUCTION IN A SLAB
WITH TEMPERATURE DEPENDENT CONDUCTIVITY

A liquid is boiled by a flat electric heater plate of thickness 2L. The internal energy Q generated electrically may be assumed to be uniform. The boiling temperature of the liquid, corresponding to a specific pressure, is $T_{\rm w}$.

In the finite element analysis for the temperature distribution in the heater, ten equal length quadratic elements were used to represent the unit cross section through the half plate thickness L, since the problem is symmetric. The extremity of the resulting slab is assumed at the temperature $T_{\overline{W}}$ while the other is insulated.

The thermal conductivity is assumed temperature dependent according to the expression

$$k = a(1+bT)$$

where a and b are constants.

Assuming the following values for the parameters in a consistent system of units

$$T_w = 0.0$$

a = 0.5

L = 1.0

Q = 1.0

the problem was solved for b equal 0.0, 1.0 and 2.0.

The numerical results are compared with the analytical solutions in Figure 16 and one may conclude that FEAP provides exact solutions in this problem.

C. TRANSIENT TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

The same hollow cylinder of infinite length treated before is considered again but the case solved is the one with both outside and inside walls maintained at constant temperatures. Thermal diffusivity, $\alpha=k/\rho c$ is specified as 0.00005 m²/sec. Initially the cylinder is at an ambient temperature T_0 of 20°C; suddenly the temperature of the inside wall is raised to 820°C while the outside wall is maintained at 20°C. All other conditions are the same as for the steady state problem.

In order to obtain the unsteady solution the number of elements in the finite element model was doubled, thus twelve radial quadratic elements were used. The element arc width chosen is the same 6° as before.

The two time-level scheme with $\theta=2/3$ was used for the time integration. In order to compare the results the dimensionless temperature T*, radius r* and Fourier number Fo were used. They are defined as

$$T^* = (T - T_0)/(T_{in} - T_0)$$

 $r^* = r/r_{in}$

and

Fo =
$$\alpha t/r_{in}^2$$

A time step size Δt of 2 seconds was chosen initially. After 10 sec, Δt was increased to 10 sec and to 50 sec after 200sec. After 1000 sec, Δt was increased to 100 sec.

Figure 17 shows the evolution of the temperature of the

center interior points of the cylinder and Figure 18 compares the analytical values with the FEAP solution for the radial temperature distribution for two different times.

D. SLAB WITH RADIATION-CONVECTION BOUNDARY CONDITIONS

Consider a plane slab of thickness L, with constant thermophysical properties (k= ρ c=1), subjected to simultaneous radiation and convection at x=0 and insulated at x=L (0<x<L). The slab is initially at a uniform temperature T_0 and it was decided to consider zero ambient temperatures for convection and radiation.

It was also decided to consider the Biot number

$$Bi = h_c L/k = 1$$

where h is the convection heat tranfer coefficient and

$$R = \varepsilon \sigma T_0^3 L/k = 4$$

where ϵ is the emissivity and σ the Stefan-Boltzman constant.

The same mesh as in Example B was employed for the finite element solution. The time integration was performed by the three-time level scheme with γ =1/2 and β =1/3. A variable time step size was chosen. A value of Δ t=0.001 was used initially. After t=0.02, Δ t was increased to 0.0025. After t=0.2, Δ t was increased to 0.01. After t=0.4, Δ t was increased to 0.05.

The history of the ratios T_w/T_0 and T_m/T_0 are plotted in Figure 19 against the Fourier number

Fo =
$$\alpha t/L^2$$

 $T_{_{\!\!\!W}}$ is the surface tmperature at x=0 and $T_{_{\!\!\!\!\!M}}$ is the surface temperature at x=L.

The finite element results are compared with those given by Haji-Sheick and Sparrow in Ref. 12 and obtained from a Monte Carlo method.

VI. CONCLUSIONS AND RECOMMENDATIONS

The computer program in this thesis provides an accurate and reliable means for solving a variety of Heat Transfer problems. The use of this program and efforts to increase its versatility are highly encouraged.

The capabilities of the program, while quite significant, can still be improved. The present version is designed for an "in-core" solution technique, which restricts the problem size to within the computer core-size. The capacity to handle large problems may be increased through the use of some "out of core" technique for solving the system of equations and even for building the mesh data. In that case the size of the problems treated would be restricted only by the availability of external storage devices.

In order to check the mesh input and to easily interpret the output, a graphics module must be included in the program.

Although the time integration module seems to provide reliable results in linear and some nonlinear problems, it should be subjected to further research in order to test it with different types of nonlinear analysis.

Figure 1. Mesh for Hollow Cylinder Problem

Figure 2. Eight-Node Serendipity Quadrilateral

Figure 3. Local Node Number Sequence for a Quadratic Lagrangian Element

Figure 4. Local Node Number Sequence for a 21-Node Three Dimensional Element

Figure 5. Zienkiewicz Two-Time Level Scheme

Figure 6. Zienkiewicz Three-Time Level Schemes

Figure 6. (continued)

Figure 7.

(b)

Figure 7. (continued)

Figure 8.

Figure 8. (continued)

Figure 9.

Figure 9. (continued)

Figure 9. (continued)

Figure 10.

Figure 10. (continued)

Figure 10. (continued)

Figure 11. Step Change in the Loading Term

Figure 12.

Figure 12. (continued)

Figure 13.

Figure 13. (continued)

Figure 13. (continued)

Figure 14.

Figure 14. (continued)

Figure 15.

Figure 15. (continued)

Figure 15. (continued)

Figure 16. Radial Temperature Distribution in a Hollow Cylinder. The temperature T and the radius r are expressed in degrees Celsius and meters, respectevely.

Figure 17. Effect of Linear Conductivity Variation on the Temperature of a Plate with Uniform Heat Generation.

Figure 18. Unsteady Temperature of the Center Interior Points in a Hollow Cylinder.

Figure 19. Unsteady Radial Temperature Distribution in a Hollow Cylinder

*

Figure 20. Unsteady Temperature Distribution in a Slab with Radiation/Convection Boundary Conditions.

APPENCIX A

USER INSTRUCTIONS FOR FEAP

A.1 TITLE AND CONTROL INFORMATION

TITLE CAFE-FORMAT(20A4)
THE TITLE CARC ALSO SERVES AS A START OF FROBLEM CARC.
THE FIRST FOUR (4) COLUMNS MUST CONTAIN THE START
CRD FEAF

COLUMNS 1 TC 4 5 TO EC DESCRIPTION
MUST CONTAIN FEAP
ALPHANUMERIC INFORMATION TO EE PRINTED
WITH CUTFUT AS PAGE
HEADER.

VARIABLE TITL(1) TITL(I),I=2,20

CENTROL CARE-FORMAT(715)

COLUMNS 1 TC 5 6 TC 1C 11 TG 15 16 TC 20	DESCRIPTION NUMBER OF NOCES NUMBER OF ELEMENTS NUMBER OF MATERIAL SETS SPATIAL CIMENSION (MAXIMUM, UP TO 3)	VARIABLE NUMNP NUMEL NUMMAT NOM
21 TC 25	NUMBER OF UNKNOWNS FER NOCE (MAXIMUM,	NDF
26 TC 30	UP TO 6) NUMBER OF NOCES PER ELEMENT (MAXIMUM)	NEN
31 TC 35	NOT USED	

INPUT MACRE CENTROL CARES-FORMAT(A4)
THE INPUT OF EACH DATA SEGMENT IS CONTROLLED BY THE
VALUE ASSIGNED TO CC. THE FOLLOWING VALUES ARE ADMISSIBLE AND EACH CC CARE MUST BE IMMEDIATELY FOLLOWED
BY THE APPROPRIATE DATA.

CC VALLE

COOR COORDINATE DATA

FCLA

CONVERT PCLAR TO CARTESIAN

COCRDINATES

CONVERT SPHERICAL TO CARTESIAN

COURCINATES

ELEM ELEMENT DATA

MATE MATERIAL DATA

BOUN NODAL BCUNCARY CONDITION DATA

FORC PRESCRIBED NODAL DISPLACEMENT/FORCE

DATA. FOR HEAT TRANSFER PROBLEMS

THIS IS FRESCRIBED NODAL TEMPERA—

TURE/FLUX CATA

TEMPERATURE DATA

PRINT SLBSEQUENT MESH DATA

(DEFAULT MODE)

NOPR DO NOT FRINT SUBSEQUENT MESH DATA

PAGE PRINTED GUTPUT CONTROL

MUST BE LAST CARD IN MESH DATA,

TERMINATES MESH INPUT

EXCEFT FOR THE END CARD THE DATA SEGMENTS CAN BE IN ANY CROER. IF THE VALLES OF BOUN, FORC, OF TEMP ARE ZERC, NO INPUT DATA IS REQUIRED.

COCRDINATE CATA - FORMAT(215,7F10.0)

MUST IMMECIATELY FOLLOW A COOR MACRO CARD.

THE CCCRCINATE CATA CARC CCNTAINS THE NODE NUMBER N

AND THE VALUE OF THE CCCRDINATES FOR THE NCCE. CNLY

THE VALUES CF (XL(I), I=1,NCM) ARE USED, WHERE NDM IS

THE VALUE INPLT ON THE CCNTROL CARD.

NOCAL COCRCINATES CAN BE GENERATED ALONG A STRAIGHT

LINE DESCRIBEC BY THE VALUES ON TWO SUCCESSIVE

CARDS. THE VALUE OF THE NCCE NUMBER IS COMPUTED

USING THE N AND NG ON THE FIRST CARD TO COMPUTE

THE SECLENCE N, N+NG,N+2*NG, ETC. NG MAY BE INPUT

AS A NEGATIVE NUMBER, IF IT HAS INCORRECT SIGN THE

SIGN WILL BE CHANGED. NOCES NEED NOT BE IN ORDER.

COLUMNS DESCRIPTION VARIABLE N
1 TC 5 NCDE NUMBER
6 TC 10 GENERATOR INCREMENT NG
11 TC 2C X1 COORDINATE XL(1) = X(1,N)
21 TC 2C X2 COORDINATE XL(2) = X(2,N)
21 TC 40 X3 COORDINATE XL(3) = X(3,N)
TERMINATE WITH BLANK CARD(S)

PCLAR TO CARTESIAN CONVERSION CATA-FORMAT(315,2F10.0)
MUST IMMEDIATELY FOLLOW A POLA MACRO CARD.
THE FOLAF COCRDINATES (R,THETA) MUST BE PREVIOUSLY INPUT AS COCRDINATE DATA (MACRO CARD COOR) WHERE R IS X1
AND THETA IS X2. THE NODAL POLAR COORDINATES OF NODES
NI, NI+INC, NI+2*INC,..., NE ARE CONVERTED TO
CARTESIAN COORDINATES.

COLUMNS DESCRIPTION VARIABLE
1 TC 5 FIRST NOTE TC BE NI
CONVERTED
6 TC 10 LAST NODE TO BE NE


```
CCNVERTEC

11 TC 15 NODAL INCREMENT INC
16 TC 25 X COORDINATE OF THE XO

CRIGIN
26 TC 35 Y COORDINATE OF THE YO

CRIGIN
TERMINATE WITH ELANK CARD(S)
```

SPHERICAL TO CART. CONVERSION DATA-FORMAT(315,3F10.0)
**LST IMMEDIATELY FOLLOW A SPHE MACRO CARC.
THE SPHERICAL COORDINATES (R,THETA,PHI) MUST BE PREVICUSLY INFUT AS COORDINATE DATA (X1,X2,X3) FOLLOWING
**ACRC CAFE COORDINATES OF NODES NI, NI+INC,
**NI+Z*INC,...,NE ARE CONVERTED TO CARTESIAN COORDINATES

COLUMNS 1 TG 5 6 TE 10	DESCRIPTION FIRST NODE TO BE LAST NODE TO BE CONVERTED	VAPIAELE NI NE
11 TC 15 16 TC 2C	NODAL INCREMENT X COORCINATE OF THE ORIGIN	INC XO
26 TC 35	Y COORDINATE OF THE CRIGIN	YO
36 TC 45	Z COORDINATE OF THE CRIGIN	Z 0
TERNINA	TE WITH FLANK CARD(S).	

ELEMENT [ATA - FORMAT(1615)

MIST IMMEDIATELY FOLLCH AN ELEM MACRO CARC.

THE ELEMENT CATA CARD CONTAINS THE ELEMENT NUMBER, THE ELEMENT NUMBER (WHICH ALSO SELECTS THE ELEMENT)

MATERIAL SET NUMBER (WHICH ALSO SELECTS THE ELEMENT)

CF NOCES CONNECTED TO THE ELEMENT OF THERE ARE LESS

THAN NEW ACCES EITHER LEAVE THE APPROPRIATE FIELDS

BLANK OR PUNCH ZEROS.

ELEMENTS MUST BE IN ORCER. IF ELEMENT CARDS ARE

CMITTED THE ELEMENT DATA WILL BE GENERATED FROM

THE PREVIOUS ELEMENT WITH THE SAME MATERIAL NUMBER

AND THE NOCES ALL INCREMENTED BY LX ON THE PREVIOUS

ELEMENT. GENERATION TO THE MAXIMUM ELEMENT NUMBER

CCCURS WHEN A BLANK CARC IS ENCOUNTERED.

```
COLUMNS DESCRIPTION VARIABLE 1 TC 5 ELEMENT NUMBER 1 X(NEN1,L) 11 TC 15 NODE 1 NUMBER 1 X(1,L) 11 TC 15 NODE 1 NUMBER 1 X(1,L) 16 TC 20 NCDE 2 NUMBER 1 X(2,L) ETC. NCDE NEN NUMBER 1 X(NEN,L) ETC. GENERATION INCREMENT LX (NEN,L) ETC. GENERATION INCREMENT LX
```

MATERIAL FFCFERTY DATA - FCRMAT(15,4X,11,17A4)
MUST IMMECIATELY FOLICH A MATE MACRO CARD.

COLUMNS DESCRIPTION VARIABLE
1 TC 5 MATERIAL SET NUMBER MA
6 TC 5
10 ELEMENT TYPE NUMBER IEL
11 TC 78 ALPHANUMERIC INFORMATION XHED
TO BE CLIPLT
EACH MATERIAL CARD MUST BE FOLLOWED IMMEDIATELY

PROFERTY DATA REQUIRED FOR THE BEING USED, E.G., SEE SECTION A.4 TRANSFER ELEMENTS. BY THE MATERIAL ELEMENT TYPE IEL AND A.5 FOR HEAT EGUNCARY RESTRAINT DATA - FORMAT(1615)

NUST INMECIATELY FOLLOW A EDUN MACRO CARD.

FOR EACH NODE WHICH HAS AT LEAST ONE DEGREE OF FREED

WITH A SPECIFIED DISPLACEMENT, A BOUNDARY CONDITION

CARD MUST BE INPUT. THE CONVENTION USED FOR BOUNDARY

RESTRAINTS IS

.EC.O NO RESTRAINT, FORCE SPECIFIED

.NE.C RESTRAINED.CISPLACEMENT SPECIFIED

VALUES OF FORCE OR DISPLACEMENT INPUT IN FORC COLUMNS 1 TC 10 6 TC 10 11 TO 15 16 TC 20 ETC. DESCRIPTION
NODE NUMBER
GENERATION INCREMENT
DOF 1 BCUNDARY CODE
DOF 2 BCUNCARY CODE VARIABLE N NX IDL(1)=ID(1,N) IDL(2)=ID(2,N) IDL(NDF)= DOF NOF BOUNDARY CODE WHEN GENERATING BOUNCARY CONDITION CODES FOR SUBSECUENT NODES IDL IS SET TO ZERO IF IT WAS INFUT .GE.Q. AND IS SET TO -1 IF INPUT NEGATIVE. ALL DEGREES OF FREEDOM WITH NON-ZERO CODES ARE ASSUMED FIXEC.

TERMINATE WITH ELANK CARD(S). NOCAL FORCEC BCUNDARY VALUE DATA - FORMAT(215,7F10.0)
NUST INMECIATELY FOLLCH A FORC MACRO CARC.
FOR EACH NODE WHICH HAS A NON-ZERO NODAL FORCE CR
CISPLACEMENT A FORCE CARC MUST BE INPUT OR GENERATED.
GENERATION IS THE SAME AS FOR CO-ORDINATE CATA. THE
VALUE SPECIFIED IS A FORCE IF THE CORRESPODING RESTRAINT CODE IS ZERO AND A DISPLACEMENT IF THE CORRESPONDING RESTRONORMESTRAINT CODE IS NON-ZERO. CCLUMNS 1 TO 10 6 TC 10 11 TO 2C 21 TO 30 ETC. DESCRIPTION NODE NUMBER GENERATION INCREM DOF 1 FORCE (DISP DOF 2 FORCE (DISP VARIABLE N NG INCREMENT (CISP.) (CISP.) XL(1)=F(1,N) XL(2)=F(2,N) DCF NDF FCFCE XL(NDF)= F(NDF,N) (DISP.) TERMINATE WITH A ELANK CARD. TEMPERATURE CATA CARD - FORMAT(215,F10.0)
MUST INMECIATELY FOLLOW A TEMP MACRO CARD.
NOT USED IN HEAT TRANSFER PROBLEMS.
FOR EACH NOTE WHICH HAS A NON-ZERD TEMPERATURE THE VALUE PUST EE INPUT. GENERATION OF VALUES CAN BE PERFORMED AS DESCRIBED FOR CO-ORDINATES. VARIABLE N NG XL(1)=T(N) PAGE MUST THE

CCNTRCL DATA - FCFMAT (A1)
IMMEDIATELY FOLLOW A PAGE
VALUE IN COLUMN 1 CONTROLS MACRO THE P O CARD PRINTED OUTPUT

FREEDCM

ID (NDF,N)

FCR NAS

ACCORDING TO THE FOLLOWING CONVENTION:

1 TITLE IS WRITEN AT THE TOP OF A NEW PAGE
0 THE FRINTED OUTFULT IS CONTINUOUS WITHOUT

SKIFFING PAGES (CEFAULT MODE).

A.2 PREBLEM SCLUTION: MACRE PROGRAMMING COMANES

MACRO FROGRAMMING COMMANDS - FORMAT(2(A4,1X), F10.0) FOLLOWING IS A LIST OF MACRO INSTRUCTIONS WHICH CAN BE USED TO CONSTRUCT SCLUTION ALGORITHMS. THE FIRST INSTRUCTION MUST BE A CARD WITH MACR IN COLUMNS 1 TO 4. THE INCICATED ISW VALUE IS USED BY EACH ELEMENT ROUTINE TO PEFFORM THE APPROPRIATE COMPUTATIONS.

DESCRIPTION

OPERSTANDAMENTAL ATTOM

CHECK SF FOR MULLATION

CISPLANDAMENTAL

CISPLANDAMENTAL

CISPLANDAMENTAL

CISPLANDAMENTAL

CONSISTENDAMENTAL

CISPLANDAMENTAL

CISPLANDAMENTAL

CONSISTENDAMENTAL

CISPLANDAMENTAL

CONSISTENDAMENTAL

CISPLANDAMENTAL

CONSISTENDAMENTAL

CONSISTENCAMENTAL

CONSISTENCAMENTAL

CONSISTENCAMENTAL

CONSISTENCAMENTAL

CONSISTENCAMENTAL

CONSISTENCAMENTAL

CONSISTENCAMENTAL

CONSISTENCAMENTAL

CONSIS COLUMNS COLUMNS 1 TC 4 6 TC 9 CHEC CMAS COLUMNS 11 TO 20 DESCRIPTION CCNV. DISP N **CT EIGE EXCD FORM LMAS LCCP N MESH NEXT CCE1 INIT OCE1 CCE1 PRCP LINE 1 REAC SOLV STRE N TANG TIME *TIM **TOL ٧ UTAN ENC

FIRST CREER C.C.E. SCLVER CATA

იიიიი მანიიიი იიიიიიიი მანი განი განი განიი მანი მანი მანიი მანი მანი განი მანი მანი მანი მანი მანი მანი მანი

MUST FULLOW THE MACRO CARD END AND CORRESPONDS TO THE MACRO INSTRUCTION COEL INIT. THE FIRST CARD INPUTS THE CONTROL INFORMATION AND THE NODAL INITIAL CISPLACEMENTS ARE INPUT ON THE FOLLOWING CARDS. NO AUTOMATIC TIME STEF ACJUSTMENT IS PERFORMED IF CUMAX OR CUMIN ARE LEFT BLANK OR ZERO.

CONTROL CARD - FORMAT (4F10.0)

COLUMNS 1 TC 1C	DESCRIPTION INTEGRATION PARAMETER	VARIABLE C5
11 TC 2C	THETA FOR TWO POINT SCHEME (DEFAULT VALUE THETA=2/3) INTEGRATION FARAMETER	C1
, 5 - 5	GAMMA FCR THREE POINT SCHEME (DEFAULT GAMMA=1.5)	
21 TC 3C	INTEGRATION PARAMETER BETA FOF THREE POINT SCHEME	C 2
31 TG 40	(CEFAÜLT BETA=.8) MAXIMUM CISPLACEMENT ALLOWED	DUMAX
41 TC 50	PINIMUM CISPLACEMENT	DUMIN

INITIAL CONCITION DATA - FORMAT(215,7F10.0)
FOR EACH NODE WHICH HAS A NON-ZERO INITIAL DISPLACEMENT A CARD MUST BE INPUT OR GENERATED. THE GENERATION
IS THE SAME AS FOR COORDINATE DATA.

COLUMNS	DESCRIPTION	VARIABLE
1 IC 5	NCDE NUMBER	N_
6 10 10	GENERATION INCREMENT	NG
11 TG 10 ETC.	CCF 1 DISPLACEMENT	XL(1)=U(1+N-1)
ETC.	COF NOT CISPLACEMENT	XL(NOF)=

TERMINATE WITH BLANK CARD(S).

FRCFCRTICNAL LCAD CARD - FCRMAT(215,6F10.0)
A SIMPLIFIED PROPORTIONAL LOADING IS PERMITTED WITH
PROF = A1 + A2*TIME + A2*(SIN(A4*TIME + A5))**L
WHERE THE CCEFFICIENTS ARE INPUT ON A CATA CARD
FOLLOWING THE END MACRO CARD ACCORDING TO THE
FOLLOWING TABLE.

COLUMN	CESCRIPTION
6 TC 10 11 TG 2C	MINIMUM TIME FOR WHICH PRCP IS COMPUTED
21 TC 3C	MAXIMUN TIME FOR WHICH PROP IS
21 TC 40 41 TC 50 51 TC 60 61 TC 7C 71 TC 60	COMPUTED A1 A2 A3 A4 A5

A.4 TWO CIMENSIONAL HEAT TRANSFER ELEMENT DATA

MUST FULLOW THE MATE MACRO CARD.

THE TWO DIMENSIONAL HEAT TRANSFER ELEMENT IS CALLED ELMTO2 AND THUS THE ELEMENT TYPE NUMBER IN COLUMN 10 OF EACH MATERIAL SET NUMBER CARD MUST BE 2 WHEN THIS ELEMENT IS REQUESTED. THE SECOND CARD GIVES GENERAL INFORMATION AND IS PREPARED AS FOLLOWS:

GENERAL INFORMATION DATA - FORMAT(5F10.0,415)

COLUMNS 1 TC 1C	DESCRIPTION CONDUCTIVITY IN X DIR. (IGNORED IF TEMPERATURE	VARIABLE D(1)
11 TC 2C	CEPENDENT) CONDUCTIVITY IN Y DIR. (IGNOREC IF TEMPERATURE CEPENDENT)	C(2)
21 TC 30	SPECIFIC FEAT (IGNORED IF TEMPERATURE DEPEN- CENT)	D(3)
31 TG 40	DENSITY (ICNOPED TE	D(4)
41 TC 5C	TEMPERATURE DEPENDENT) HEAT GENERATION PER UNIT VOLUME (IGNORED IF TEMPERATURE DEPEN- DENT)	C(5)
51 TC 55	NUMBER OF INTEGRATION PCINTS FER DIRECTION	NGP
56 TC 60	GEOMETRY TYPE -SQ-2 FCE AXISYMMETRY -SQ-2 FCE AXISYMMETRY	KAT
61 TC 65	GEOMETRY TYPE - GO. 2 FCR AXISYMMETRY - NE. 2 FCR PLANE GEOMETRY TOTAL NUMBER OF LINES NITH SPECIFIED BOUN- CARY CONDITIONS IN ELEMENTS WITH THE SAME	NLBC
66 TC 7 C	MATERIAL SET NUMBER CODE TO INDICATE IF ANY CF THE MATERIAL PROPER- TIES IS TEMPERATURE DE- CEPENDENTEQ.O IF ALL MATERIAL .PROPERTIES ARE CONSTANT .NE.O IF ANY OF THE MATERIAL	INOL
	•NE.O IF ANY OF THE MATE- RIAL PROPERTIES IS TEM- PERATURE DEPENDENT	-

THE FOLICHING DATA ARE REQUIRED IF ANY OF THE MATERIAL PROPERTIES IS TEMPERATURE DEPENDENT. THEIR GROER IS CRUCIAL AND THOSE CARDS WHICH CORRESPOND TO CONSTANT MATERIAL PROPERTIES MUST BE OMITTED.

MATERIAL FFCFERTY CCCE -FCFMAT (415)
THIS CARC IS ALLWAYS REQLIRED IF INOL.NE.O AND MUST
IMMEDIATELY FOLLOW THE GENERAL INFORMATION DATA CARD. DESCRIPTION

EQ.O CCNSTANT CONDUCTIVITY IN X DIR.

NE.O TEMP. CEP. KX

EQ.O CCNSTANT CONDUCTIVITY IN Y DIR.

NE.O TEMP. CEP. KY

EQ.O CCSTANT HEAT CA
PACITY (SPECIFIC HEAT *
DENSITY)

NE.O TEMP. CEP. HEAT
CAPACITY

EQ.O CCNSTANT HEAT GENERATION PER UNIT VOL.

NE.O TEMP. CEP. Q COLUMNS VARIABLE IKX 6 TC IKY 1 C 11 TC 15 IRCC 16 TC 20 IQ CCNDUCTIVITY IN X DIRECTION TABLE
THE TEMPERATURE DEPENDENT CONDUCTIVITY IN THE X
CIRECTION (KX) IS CALCULATED BY LINEAR INTERPOLATION
EETWEEN THE CONSECUTIVE ENTRIES IN THIS TABLE. THE
FIRST CARD OF THIS SET OF CATA INDICATES THE NUMBER
OF ENTRIES IN THE TABLE. IT MUST BE FOLLOWED BY THE
SAME NUMBER OF CARDS WITH A PAIR OF VALUES (TEMPERATURE AND CORRESPONDENT PROPERTY) IN EACH ONE. THEIR
CROER IS CRUCIAL. THE FAIRS MUST BE ORDERED ACCORDING
TO THE INCREASING VALUE OF TEMPERATURE.
CMIT IF IKX.EG.O FIRST CARC -FORMAT(15) DESCRIPTION NUMBER OF ENTRIES OF THE TABLE TO BE INPUT COLLANS VARIABLE N TABLE DATA - FORMAT (2F10.C)
FOR EACH PAIR OF VALUES A CARD MUST BE INPUT. THE
TOTAL IS THE NUMBER SPECIFIED IN THE PRECEDING CARD
LOWEST TEMFERATURE IN THE FIRST CARD, SECOND LOWEST
IN THE SECOND CARD, ETC. THE CARD. DESCRIPTION TEMPERATURE CONDUCTIVITY CCLUMNS 1 TC 10 11 TC 20 VARIABLE XX(I) YY(I) CCNDUCTIVITY IN Y DIRECTION PREPARED IN THE SAME WAY AS X CIRECTION TABLE.
CMIT IF IKY.EC.0 TABLE THE CODUCTIVITY IN THE HEAT CAFACITY TABLE FREPARED IN THE SAME X DIRECTION TABLE. CMIT IF IRCC-EC-O WAY AS THE CONDUCTIVITY IN THE HEAT GENERATION PER UNIT PREPARED IN THE SAME WAY & DIRECTION TABLE. CMIT IF IQ.EQ.C VCLUME AS THE CONDUCTIVITY IN THE LINE BC CMIT IF A CARD IF THE BCUNCARY CONDITION DATA - FORMAT(315,2F1C.0)
IF NLEC.EC.O.
RD MUST INPUT FOR EACH LINE BOUNDARY CONDITION.
FE SAME LINE IS SUBJECTED TO MORE THAN ONE TYPE

CF BCUNCARY CONDITION, A CARD MUST BE USED FOR EACH ONE OF THESE TYPES.

THE TOTAL NUMBER OF CARDS MUST BE NUBC.

THE PROPERTY VALUE IS DEFINED:

FOR CONVECTION - CONSTANT HEAT TRANSFER COEFFICIENT (IGNORED IF KBCOND(I).EC.4)

FOR FLUX - FLUX PER UNIT AREA

FOR FADIATION - PRODUCT OF EMISSIVITY BY STEFAN
BOLTZMAN CONSTANT

THE AMEIENT TEMPERATURE IS IGNORED FOR FLUX BCUNDARY

CONDITION

COLUMNS 1 TC 6 TC 1C	DESCRIPTION ELEMENT NUMBER CODE TO INDICATE BOUN- CARY CONCITION TYPE	VARIABLE KEL(I) KBCOND(I)
	-EQ-1 FLLX -EQ-2 CONVECTION (CONS- TANT CCEFFICIENT) -EQ-3 RADIATION	
11 TC 15	DEP. CCEFF.) CODE TO INDICATE LINE SQ. 1 S=+1 LINE SQ1 S=-1 LINE	KLINE(I)
16 TC 25 26 TC 35	.EQ. 2 T=+1 LINE .EQ2 T=-1 LINE PROPERTY VALUE AMBIENT TEMPERATURE	PRCPB(I,1) PROPB(I,2)

A.5 THREE CIMENSIONAL HEAT TRANSFER ELEMENT CATA

MUST FOLLOW THE MATE MACRO CARD.
THE THREE CIMENSIONAL HEAT TRANSFER ELEMENT IS CALLED ELMTO3 AND THUS THE ELEMENT TYPE NUMBER IN COLUMN 10 OF EACH MATERIAL SET NUMBER CARD MUST BE 3 WHEN THIS ELEMENT IS REQUESTED. THE SECOND CARD GIVES GENERAL INFORMATION AND IS PREFARED AS FOLLOWS:

GENERAL INFORMATION DATA - FORMAT(6F10.0,415)

COLUMNS 1 TC 1C	DESCRIPTION CONDUCTIVITY IN X DIR. (IGNOREC IF TEMPERATURE	VARIABLE D(1)
11 TC 20	CEPENDENT) CONDUCTIVITY IN Y DIR. (IGNORED IF TEMPERATURE DEPENDENT)	D(2)
21 TG 30	CONDUCTIVITY IN Z DIR. (IGNOREC IF TEMPERATURE DEPENDENT)	D(3)
31 TG 40	SPECIFIC FEAT (IGNORED	D(4)
41 TC 50	CENSITY (IGNORED IF	D(5)
51 TC 60	DENT) CENSITY (IGNORED IF TEMPERATURE CEPENDENT) FEAT GENERATION PER UNIT VOLUME (IGNORED IF TEMPERATURE DEPEN- CENT)	D(6)
61 TC 65	NUMBER OF INTEGRATION POINTS PER DIRECTION (DEFAULT 4)	NGP
66 TC 7C	GEOMETRY TYPE	KAT
71 TC 75	TCTAL NUMBER OF SURFACES WITH SPECIFIED BOUN- CARY CCNCITIONS IN ELEMENTS WITH THE SAME	NSBC
76 TC EC	MATERIAL SET NUMBER CODE TO INCICATE IF ANY CF THE MATERIAL PROPER - TIES IS TEMPERATURE DE- DEPENDENT. • EQ. 0 IF ALL MATERIAL PROPERTIES ARE CONSTANT	INOL

•NE.O IF ANY OF THE MATE-RIAL PROPERTIES IS TEM-PERATURE DEPENDENT

THE FOLLOWING CATA ARE REQUIRED IF ANY OF THE MATERIAL FROPERTIES IS TEMPERATURE CEPENDENT. THEIR ORCER IS CRUCIAL AND THOSE CARDS WHICH CORRESPOND TO CONSTANT MATERIAL FFORESTIES MUST BE OMITTED.

MATERIAL PROPERTY CODE -FORMAT(415)
THIS CARC IS ALLWAYS REQUIRED IF INOL.NE.O AND MUST
IMMEDIATELY FOLLOW THE GENERAL INFORMATION DATA CARC.

COLUMNS

1 TC 5

DESCRIPTION

EQ. O CONSTANT CONDUCTI- IKX

NE. O TEMP. DEP. KY

ITY IN Y DIR.

NE. O TEMP. DEP. KY

ITY IN Y DIR.

NE. O TEMP. DEP. KY

ITY IN Z DIR.

NE. O TEMP. DEP. KZ

INC. O TEMP. DEP. KZ

EQ. O CONSTANT HEAT CA IROC

PACITY (SPECIFIC HEAT *

DENSITY)

NE. O TEMP. DEP. HEAT

CAPACITY

EQ. O CONSTANT HEAT GE
NE. O TEMP. DEP. Q

ITY IN Z DIR.

NE. O TEMP. DEP. HEAT

CAPACITY

EQ. O CONSTANT HEAT GE
NE. O TEMP. DEP. Q

CONDUCTIVITY IN X DIRECTION TABLE
THE TEMPERATURE DEPENDENT CONDUCTIVITY IN THE X
DIRECTION (KX) IS CALCULATED BY LINEAR INTERPOLATION
ESTWEEN THE CONSECUTIVE ENTRIES IN THIS TABLE. THE
FIRST CARD OF THIS SET OF CATA INDICATES THE NUMBER
OF ENTRIES IN THE TABLE. IT MUST BE FOLLOWED BY THE
SAME NUMBER OF CARDS WITH A PAIR OF VALUES (TEMPE—
FATURE AND COFFESPONDENT PROPERTY) IN EACH ONE. THEIR
ORDER IS CRICIAL. THE PAIRS MUST BE ORDERED ACCORDING
TO THE INCREASING VALUE OF TEMPERATURE.

CMIT IF IKX.EG.O

FIRST CAFE -FCFMAT(15)

COLUMNS DESCRIPTION VARIABLE
1 TC 5 NUMBER CF ENTRIES OF N
THE TABLE TC BE INPUT

TABLE CATA - FORMAT (2F10.0)
FOR EACH PAIR OF VALUES A CARD MUST BE INPUT. THE
TOTAL IS THE NUMBER SPECIFIED IN THE PRECEDING CARD.
LOWEST TEMPERATURE IN THE FIRST CARD, SECOND LOWEST
IN THE SECOND CARD, ETC.

COLUMNS DESCRIPTION VARIABLE 1 TC 10 TEMPERATURE XX(I) 11 TG 20 CONDUCTIVITY YY(I)

CCNDUCTIVITY IN Y DIRECTION TABLE
PREPARED IN THE SAME WAY AS THE CODUCTIVITY IN THE
X DIRECTION TABLE.
CMIT IF IKY.EG.O

• CONDUCTIVITY IN Z DIRECTION TABLE FREPARED IN THE SAME WAY AS THE CODUCTIVITY IN THE X CIRECTICN TABLE.

CMIT IF IKZ.EC.9

COLUMNIC

HEAT CAPACITY TABLE PREPARED IN THE SAME WAY AS THE CONDUCTIVITY IN THE X CIRECTION TABLE. CMIT IF IRCC. EC. O

HEAT GENERATION PER UNIT VOLUME TABLE FREPARED IN THE SAME WAY AS THE CONDUCTIVITY IN THE X DIRECTION TABLE.
CMIT IF IC.EQ.C

SURFACE ECLNEARY CONDITION DATA - FORMAT(315,2F10.0)

CMIT IF 1SEC.EC.O.

A CARD MIST INPUT FOR EACH SURFACE BOUNCARY CONDITION.

IF THE SAME SURFACE IS SUBJECTED TO MORE THAN ONE TYPE

CF BOUNCAFY CONDITION, A CARD MUST BE USED FOR EACH

CNE OF THESE TYPES.

THE TOTAL NUMBER OF CARDS MUST BE NSBC.

THE PROPERTY VALUE IS CEFINED:

FOR CONVECTION - CONSTANT HEAT TRANSFER COEFFICIENT

(IGNORED IF KBCOND(II).EC.4)

FOR FLLX - FLUX PER UNIT AREA

FOR RADIATION - PRODUCT OF EMISSIVITY BY STEFAN
BOLTZMAN CONSTANT

THE AMBIENT TEMPERATURE IS IGNORED FOR FLUX BOUNDARY

CONDITION

1 TC 5 6 TC 1C	ELEMENT NUMBER CODE TO INCICATE BOUN- CARY CONCITION TYPE	KEL(I) KBCCNC(I)
	•EQ.1 FLUX •EQ.2 CONVECTION (CONSTANT COEFFICIENT) •EQ.3 RACIATION	
11 TC 15	DEP. CCEFF.) CODE TO INCICATE SURF.	KSURF(I)
	•EQ• 1 R=+1 SURF •EQ•-1 F=-1 SURF	NOON (I)
	•EQ2 S=-1 SURF •EQ. 3 T=+1 SURF •EQ3 T=-1 SURF	
16 TC 25 26 TC 25	PROPERTY VALUE AMBIENT TEMPERATURE	PROPB(I,1) PRCPB(I,2)

DE CODIDATION

SAMPLE EXAMPLE

B.1 DATA CARDS

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER 33 6 1 2 1 8 COOR											വ
C											•
HOLLOW											CI.
Œ											ហ
Z											•
TION											~
RIBUI							•				4
DIST 8											м
ATURE 1				m M	3.	• 9	• •	٠,	• •		ω
EMPER 2		5.116666667	.28333333					5.116666667	. 28333333		9
AL 1		3 6666	3333		M		m	999	333	-	+
Ĭ	•	11	ы В	•	٠	•	•	11	ద		
8.43 6	ល	រោ	•	רע		រោ		ณ	•	33	-
*											
FEAP * 33 COOR	-1	5 1 4	29	7	32	ĸ	33	ហ	30	POLA 1	ELEM 1

820. 820.

FORC 1

-

M

20.

10.

MATE 10. 6 END MACK TANG FORM SOLV DISP END STOP

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

33	9		C1	-	8	0
11	ij	II	: SPACE=	11	MUM) =	11
" NODAL FOINTS	ELEMEN	F MATERIAL SETS	OF COORDI	OF FREEDOM/NODE	R ELEMENT (MAXIM	D.O.F. TO ELEMENT
NUMBER OF	NUMBER OF	NUMBER OF	2	ES EL	Щ	EXTRA D.(

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

NODAL COORDINATES

2 COORD	3.0000	0.00	0.00	0000.5	0000 • 9	0.00	0000.9	0.0	00000.0	3,0000
1 COORD 0.1000	0.1000	0.1167 0.1167	0.1333	0.1333	0.1500	0.1667	0.1667	0.1833	0.2000	0.2000
NODE	מ א	4 N	9 /	ω (10		13	4	16	17

00000	0.0	00000.9	0.0	3.0000	000000000000000000000000000000000000000	0.0	00000*9	0.0	3.0000	000000	0.0	6.0000	0.0	3,0000	0000*9
0.2000	0.2167	0.2167	0.2333	0.2333	0.2333	0.2500	0.2500	0,2667	0.2667	0.2667	0.2833	0.2833	0.3000	0.3000	0.3000
18	19	20	21	C	23	24	25	56	27	28	53	30	31	32	33

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

0.0

۷٥															
0															
0.0															
II O															
× H															
3															
INFL															
-OLAR															
ROW															
TED	2-COORD	0	0052	0105	0	0122	0	0000	0139	0	0157	0	0087	0174	0
COORDINATES COMPUTED FROM FOLAR INPUT WITH XO	2-C	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ATES	g	0	6	ın	7	0	M	Ci	9	0	CI	7	4	œ	м
Z L L L	COOR	.100	6600	660.	.116	.116	.133	0.1332	.132	.150	.149	.166	.166	.165	.183
000	H	٥	0	0	٥	0	0	0	0	0	0	0	0	0	0
CARTESIAN	JE	-4	C4	м	4	IJ	9	7	8	٥	9	-	건	[3	41
CAR	NODE										•	•		• •	•

0.0192	0.0	0.0105	0.0209	0.0	0.0226	0.0	0.0122	0.0244	0.0	0.0261	0.0	0.0140	0.0279	0.0	0.0296	0.0	0.0157	0.0314
0.1823	0.2000	0.1997	0.1989	0.2167	0.2155	0.2333	0.2330	0.2321	0.2500	0.2486	0.2667	0.2663	0.2652	0,2833	0.2818	0.3000	0.2996	0.2984
15	16	17	18	19	20	21		23	24	23 23	56	27	28	50	30	31	32	33

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

ELEMENTS

8 NODE 2 7 12 17 22 22 27
7 NDDE 5 10 15 20 25 30
6 NODE 7 12 17 22 27 32
5 NODE 4 14 19 24 29
4 NODE 3 8 13 18 23 23
3 NODE 8 13 18 23 23 33
2 NODE 6 11 16 21 26 31
1 NODE 1 6 111 116 21 26
MATERIAL 1 1 1 1 1 1 1 1 1 1 1
ELEMENT 1 2 3 4 5

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

NODAL B.C.

NODE 1 B.C. 1 2 -1 2 -1 3 -1

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

NODAL FORCE/DISFL

NODE 1 FORCE 1 820.0000 2 820.0000 3 820.0000 FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

MATERIAL PROPERTIES

MATERIAL SET 1 FOR ELEMENT TYPE 2

DEGREE OF FREEDOM ASSIGNMENTS LOCAL GLOBAL NUMBER NUMBER

HEAT CONDUCTION ELEMENT

CONDUCTIVITY KX = 10.00000 KY = SPECIFIC HEAT 0.0
DENSITY 0.0
HEAT GENER/UNIT VOL 0.0

10.00000

3 GAUSS PTS/DIR 1 LINES WITH SPECIFIED BOUNDARY CONDITIONS PLANE ANALYSIS

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

LINE B.C.

TEMPERATURE	20.00000
PROPERTY VALUE	200.0000
LINE	
•ѕ	N
ELEM	9

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

MACRO INSTRUCTIONS

			0.0	0.0			0.0		0.0
			. 02	1 C2 1		0.10000D-08	, V2 =		, V2 =
	-		0.0	0.0		TOL ==	0.0		0.0
	٠		\ 1	V1 =					۲ ،
VARIABLE 1 VARIABLE 2			EXECUTION**	2 START EXECUTION** FORM	TEST	5911.5 RN = 5911.5	3 START EXECUTION** SOLV	= 0.47538331400 07	4 START EXECUTION** DISP
MACRO STATEMENT TANG FORM	SOLV	ENE	**MACKO INSTRUCTION	***AACKO INSTRUCTION	FORCE CONVERGENCE TEST	FINABX =	**MACRO INSTRUCTION	ENERGY (DR*A*DR)	**MACRO INSTRUCTION

FEAF * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

PROFORTIONAL LOAD 1.0000

FEAP * * RADIAL TEMPERATURE DISTRIBUITION IN A HOLLOW CYLINDER

0.0	
TIME	
DISFLACEMENTS	
NODAL	

	0.82000D 03
2 COORD	0.0
1 COORD	0.1000
NODE	, 1

	03																															
.82000	0.82000D	,72256	,72256	.63811	.63811	.63811	.56365	.56365	.49702	.49702	.49702	,43677	.43677	,38175	,38175	.38175	,33114	.33114	.28428	.28428	.28428	.24066	.24066	.19985	.19985	.19985	.16152	16152	.12538	.12538	.12538	
.005	0.0105	•	•	•	0	.013	•	•	•	Ō	.017	•	•	•	0	.020	•	•	•	•	.024	•	•	•	•	.027	•	•	•	0	.031	
660.	0.0995	.116	.116	.133	.133	132	.150	.149	.166	.166	.165	.183	.182	.200	.199	.198	.216	.215	.233	.233	. 232	.250	.248	.266	.266	.265	.283	.281	.300	.299	.298	EXECUTION**
																																MACRO
CI	М	4	l)	4	7	œ	٥																								M	

CCOCCOCCOCCOCCOCCOCCOCCOCCOCCOCCOCCOCCO									
MAIN FREGRAM FINITE ELEMENT ANALYSIS FROGRAM (FEAP) FOR SOLUTION OF GENERAL FINITE ELEMENT ANALYSIS FROGRAM (FEAP) FOR SOLUTION OF GENERAL IS CENTRELLED BY THE FINITE ELEMENT METHED. PROBLEW CLASSES USING THE FINITE ELEMENT METHED. PAX AS SET IN THE WAIN FREGRAM. FREGRAM ED BY PROF. R.L.TAYLOR, DEPARTMENT OF CIVIL ENGINEERING. EXPANDED BY J.M. BETTENCOURT, DEPARTMENT OF MECHANICAL ENGINEERING. COMMON WAS EXTERM CAPACITY COMMON / 4000) MAX = 4000 COMMON / FSIZE/ MAX MAX = 4000 CALL FEENTR		REAC ANC FRINT CONTROL INF CO 101 I = 1120 FEAC(I) = TITL(I) REAC(I) = TITL(I) REAC(I) = TITL(I) REAC(I) = TITL(I) REAC(I) = TITL(I) ARITE(FERS) FOUNDER IN							
	()	.00							


```
), M(N5), M(N6), M(N7), M(N8), M(N5), M(N10), M(N11), NDF
 MASS, ET
 PEMORY
 MESH DATA
 STIFFNESS,
 SUFF ICIENT
 AND PRINT ALL
 200
 TIONS FO
VENI NAD
 NODAL
 SCLTING EQUAT
NM(N9), NDF, N
CA ARRAYS * C
 EXISTS
 SUBRCUTINE TO READ
 40
 FEST (M(NZ), M(NS), M(N6), M(NE), III)

IST PROFILE OF RESULTING

IST FOR SCLUTICA ARRA

NIZ + NEOR (NIZ-1), IPR)

IZ + NEOR (NIZ-1), IPR)

ZEFC(M(NIZ), NECRIPR)
 2044//5X, 20HNUMBER
 FORMAT
10001
20001
20001
 200
```


```
L SETS
REES OF FREE:
=, 16/5X,3CFE.
 ES
 8
3)
4HAT
 ACC, 2PEL
SP.
 P, PRTZ
(20), NUMNP, NUMEL, NUMMAT, NEN, NEQ, IPR
L(7), CD(3)
 ARRAYS BY LINEAR INTERPOLATION
 SUBRCUTINE GENVEC(NEW, X, CD, PRT, ERR, PRTZ IMPLICIT REAL*8 (A-+, C-Z)
 109
 108
 102,104
(LG,N-L)
(N-L+LG)-1)/!ABS(LG)
1,NDM
(I,N)-X(I,1))/LI
 ㅁ
 10
 LOGICAL FFT, ERR, PCOMP, PRTZ

COMMON SICN X(NDM, 1), XL(7), CD(3)

CATA EL/4+ ELAN/

NCT = C

NG = O

LG = NG

READ(5,1CC0) N, NG, XL

IF(N, LE, C, CR, N, GT, NUNNP) GO TC

CO 103 1 = 1; NDM

X(1;N) = 2, LCG

IF(N, LE, C, CR, N, GT, NUNNP) GO TC

CO 103 1 = 1; NDM

X(1;N) = 2, LCG

IF(LG) = 15, LCG

LG = 15, LCG

CO 105 1 = 1; NDM

X(1;N) - X(1;1) / LI

LG - LCG

CO TCG

CO TCG
 6
3000) L, (CD(1), I=1
RLE.
 DATA
 REAL
 GENERATE
 •
 .
 105
 102
 103
 104
 107
 108
 COC
```


```
GO TC 102

113 12 12 1.NUMNP

IF (* NCT - FFT) & C TC 111

DO 11C 1 1 1.NUMNP

IF (X (L, J) .N E 0.000) & C TC 111

CC T INCT & C TC 112

NCT & E 0 TC 112

MRITE (6,2000) O, HEAC, (CC(L), L=1,3), (L,CD(1),CD(2), L=1,NDM)

IF (PCC PF(X), J) BL) RRITE (6,2008) N

IF (* NOT - FCOMP(X(1,J),BL)) RRITE (6,2008) N

SETURN

CCNTINUE

RETURN

CONTINUE

 NODE . 15, 3H
 E GENELM(ICL, IX, NEN1, PRT, ERR)
REAL *8 (A-F, C-Z)
FT ERR
CATA/O, HEAC (20), NUMNP, NUMEL, NUMMAT, NEN, NEQ, IPR
ICL(1), IX(NEN1, 1)
 READ AND/OR GENERATE ELEMENT CONNECTIONS
 1; NUMEL, 5C
TE(6, 2001) C, FEAD, (K, K=1, NEN
PEL, 1+45)
 1 20 202, 203

C1) L'LK, (ICL(K), K=1, NEN), LX

C1 LX=1

C1 LX=1

C1, 202, 203
 SLBRCUTINE GINPLICIT REALCOMMCN /CCAT
 11
 | Land | 
 1500
2000
2000
3000
3000
9000
 109
 112
 200
 110
 201
 111
 200
```


```
41
 APPEARS AFTER ELEMENT, I
HAS ILLEGAL NODES)
 A4//5x; EFELE MENTS//3x; 7HELE MENT; 2x; 8HMATERIAL; NODE)/(20x; 14(13; 5H NODE)) | 1418/(20x; 1418) | H**FRROR 03** ELEMENT; 15; 22H APPEARS AFTER ELEMENT; 15; 18F HAS ILLEGAL NODES
 מבתו
 7
 NEQ, IPE
 IF (ICL(K).GT.NUMNP.CR.ICL(K).LT.O) GO TC 208

IX(KL) = IDL(K)

GO TC 2C6

IX(NEN1,L) = LK

GO TC 2C6

IX(K,N-1) = IX(K,N-1) + NX

IX(K,N-1) = EQ.O) IX(K,N) = 0

IX(K,N-1) = EQ.O) IX(K,N) = 0

IF (IX(K,N-1) = EQ.O) IX(K,N) = 0

IF (IX(K,N) = IX(K,N) = IX(K
 11
 ID(I,N)
 ÓL(I).EQ.C.AND.ID(I,L).LT.0)
 ) WFITE(6,2000) 0, FEAD, (I, BC, I=1, NDF
GT.NUMNP.CR.ICL(K).LT.0) GO
IDL(K)
= LK
 READ ANC/CR GENERATE RESTRAINT CODES
 9
 . NUNNP) GO
 ARENTALIE ISIGN (LG,N-L)
 SUBRCUTIN
IMPLICIT
LOGICAL
COMMON /C
COMMON /C
 IF (PRT)
III = 1
N = C
NG = 0
 <u>ح</u>
اا
 2002
3001
3002
 1001
 •
 402
 207
 204
205
 208
 206
 •
 20
 ပပံပ
```

52


```
//6X,4FNODE,9(I7, A4, A2)/1X)
 .4HPRIN,
 'S NUMNP, NUMEL, NUMMAT, NEN, NEQ, IPR

(6) BC(2) DI(6), CD(2), TE(3), FD(3)

(6) BC(2) DI(6), CD(2), TE(3), FD(3)

(7) VA(2)

(12) VA(2)

(12) VA(2)

(12) VA(2)

(12) VA(2)

(13) VA(2)

(14) VA(2)

(15) VA(2)

(17) VA(2)
 SUBRCUTINE PMESH(ICL, IE, C, ID, X, IX, F, T, NDF, NDM, NEN1, III)
IMPLICIT REAL*8 (A-F, C-Z)
IF((N-1)*LG-LE.O) GC TC 402

CO 53 | = 1.NDF

GO 7C 62

CO 56 | = 1.NUMNP

DO 56 | = 1.NUMNP

CO TINLE

GO TO 58

IF(PKT) hRITE(6,2001) N, (ID(I,N), I=1,NDF)

CONTINLE

RETURNAT(1615)

FORMAT(110,9113)

FORMAT(110,9113)
 MESH DESCRIPTION
 ,3,4,5,6,7,8,9,11,12,13),I
 CATA INFLT RCUTINE FCR
 Ü
 FFT, ERRY PCCATACTOR P
 1, NUMNP
 000.
 COOKEDO
COOKED
 COOPURATE DESTRUCTION AND A LITTLE COOPURATE THE LITTLE COOPURATE THE LITTLE COOPURATE THE LITTLE COOPURATE THE LITTLE COOPURATE COOPURA
 1001
2000
2001
 100
 101
 9
 20
 23
 56
 58
 ပပံပ
```


```
|A| = | jel
| 6 12003| MA, | El, XHEC, (I, | E(I, MA), | = | NCF)
| LPLIB(D(1, MA), | IDL, X, | X, | INDL, | DL, | DL, | NCF, NDM, NDF, | 1)
| 10
 EACH NCCE
 CARTESIAN
  NT FOLAR COORDINATES TO CARTESIAN (CLAR (X,NDM,PFT)
COCRCINATE DATA INFUT
ENVEC(NDM, X, CC, PRT, ERR, .TRUE.)
1C
 SPHERICAL COCRDINATES
 ,75X,A1)
,4X,11,612,7A4
 1000
 •
 301
 302
 304
 300
```

Ø

	00000000000000000000000000000000000000		00000 0000000000000000000000000000000	00000000000000000000000000000000000000	1 N N N N N N N N N N N N N N N N N N N
A4//					POLAR
GLOEAL /		, T			۳. ۲.
TYPE, I	i Z				COMPUTED
EMENT LCC S)		- 4		I + NOV +	TES CC
MENT SEL	ш.	MEL, NOMF TO 300		,(I,I= 1,NDM)	ORDINA.
3117H ASSIGN ER/(36 AL PRO	OORDINA	C, YO GO TO COME OF SOLUTION O	ÎÎ.	AD, XO, YO (I,N),I= 200 TO 100	IAN COI
ATEM TO THE TO T	*N H (DO - X C - Y O I N	(2,N)* (2,N)*	0, FEAD N, (X(I TC 20	CARTES CORD))
TER IAL OF FR 5 x + 19 H	A-F-OCARTE	AN A	SIC XX	2000) 2001) 2001) .0) GC	*N E
CABERA OA46ERA //	PCLAR AL*8 AR TO		C ++-1) 60 TE(6, TE(6, NC.GE	0) NI 5X,2F 6A,7/ E = 6(1
XX,455X, 1,455X, 1,4510	I PC I			M-M2 ET	
2 2 2 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	MUBRA MON FER MEI V	DU			
2003	ပပပ	100	200	250	00 00 00 00 00 00 00


```
3F10.0)
1//5X,62HCARTESIAN COORDINATES COMPUTED FROM SPHERI(
0 = ,E12.4,6H YO = ,E12.4,6H ZO = ,E12.4
(17,6P-CCCRD))
 Ħ
 Z
 ERRCR 16** ATTEMPT TO CONVERT NODES
ERRCR
WRITE(6,3000) NI,NE
STCP
 TE CORRECTION OF THE CORRECTIO
 23000
23000
 2001
3000
 0
0
0
0
0
0
 250
```


```
MACRE FREGRAM INPUT/CUTPLT ROUTINE
 CONTROL OF THE CONTRO
 Í (4)
ČONT
 OTTURAMAN
OTTURAMAN
ACTURATION
 •
 200
 220
 100
 110
 230
 240
 400
 401
```


```
SUBRCUTINE PMACR (UL,XL,TL,LD,P,S,IE,D,ID,X,IX,F,T,JDIAG,B,DR,C',NDF,NCP,NEN1,NST,NENC)
IMPLICIT REAL*8 (A-H,C-Z)
 5
 UNBALANCED LCOP/NEXT MACROS
LOOPS RESTET DEEPER THAN 8
 ,BFR,CFR,AFL, BFL,CFL,DFL, EFL, FFL, GFL, TFL, PCOMI
 AND CUTPUT ALCORITHMS COMMANDS IN ARRAY WD.
 4H*TIM/
725/*ENDM/4HEND /*NV/1/*NC/1/*NA/1/
7LCCK(6)
7AL VALUES OF PARAMETERS
 5.5)
10**
11**
 SIRLCTION SUBFREGRAM
 S
 FETURN
FORMAT (A4, 1X, A4, 1X, 2F10.0)
FORMAT (10X, A4, 1X, A4, 1X, 2G15
FORMAT (5X, 46F**FATAL ERRCR
FORMAT (5X, 45H**FATAL ERRCR
ENC
 RCBLEM SCLUTION
PECIFYING MACRC
 74 CA 14 CA 15 CA 
 LL U
 CONTACLS
CRDER CF
 MACRC IN
 1000
2000
40000
1000
1000
 •
 •
 •
 •
```

•


```
088
 [1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,
 U
O
 0.0.00)
F.T.JDIA
 ,LX), DMAX1(CT(3,L),1.0D0)).NE.C.GD0)
 1.000)) EG
2, IO, X, IX,
ALSE, , FA
 CCCT,WD,ENCM,ERR,IPR,LL,NE)
TURN
CRC INSTRUCTION PROGRAM
 CL
 1,L),WD(J))) GO TO
 مع
 \Box
 TÓLERANCE
 E 60 10 311
FE(0)*0.0100
 UL, XL, TL
 CEMENTS
 INCREMENT
 CFANUNNP
 REALE COL
CAXE
TXXE
 COUMTOPZZZZMOHM
 •
 · ·
 599
 300
 310
 311
```

Se


```
fime.o)
IPR)
E.D.ID, X.IX,F.T.JDIAG,DR, M(NA)
N. TRUE., FALSE., CFR, FALSE.,1
 STEP/ITERATION
 JDIAG(NEQ)*IPR,CFL)
 G(NEQ) * IPR, GFL
 IÉ, D, ID, X, IX, F, T
(IC, X, B, F, NDM,
 STIFFNESS
SETM(NC,NE,
NC), JDIAG(NE
 AND
 A THE TENT OF THE TOTAL OF THE TENT OF THE
 LVS (LV
LVE (LV)
CT (31)
 RPROUPE
COLPO
 •0
```

ပထ

٥٥

0.0


```
122
CTCL(M(NA),M(NC),CR,JDIAG,NEQ,AFR,EFR)
FALSE
FALSE
 JOIAG, NEC, AFR, BFR
AENGY
 L PSETM(AN,NE,NEC*IPR,EFL)
 APPROXIMATION
 APPRCXIMATION
 LV)
CN*TOL) CT(3,LX) =
 1
1
1
1
1
 TEST
```

T(NN) T(RN) 002) CN,RN,TOL

125

101

01

ATIONS 131 (NA), DR; SNO

•17

THE TOOLUBATION TO THE TEROCCE THE THE THE TOOLO TO THE THE TOOLO TO THE T - = -

32

13

SSVW

STENT

MASS

A CERT

139

•10

00000000 00000000 000000000 0000000000	00000	90090			0000000 0000000 11000000	MOUNINININININ	നന്ത്യന്നന
IF(DFL) CALL PSETM(NM,NE,JDIAG(NEQ)*IPR,DFL) CALL PZERO(M(NM),JDIAG(NEC)*IPR) CALL PFCRM(UL,XL,TL,LC,P,S,IE,D,ID,X,IX,F,T,JDIAG,M(NN),P(NP), 1	GO TC 33C COMPLTE DOMINANT J = NN IF (DFL) J = NN CALL PEIGS (M(NA).	O TC 33C F(FFL) GO TO 181 ACRC *EXCC* EXPLICIT INTEGRATION OF EQUATIONS OF MOTIO O = NE + MOD((NO-1).1PR)	V = NC + NEC*IPR R = NV + NDF*NUMNP*IF E = NR + NEC*IPR ALL SETYEN(NE+1) ALL PZERC(M(NQ),NE-NC FL = 1RUE.	0 10 33C F(•N01•BF ALL ELPCA	AACACACACACACACACACACACACACACACACACACA	• FRITE (# 12.L) WD(5)) CR.PCCMP(CT(2.L), WC(15))) IF(PCCMF(CT(2.L), WD(5)) CR.PCCMP(CT(2.L), WC(15))) MRITE (# 2006) (N, JDIAG(N), N=1, NEQ) IF(PCCMF(CT(2.L), WC(5)) . AND.AFR) CALL PRITE(M(NA), JDIAG(NEQ)) IF(PCCMF(CT(2.L), WD(6)) . AND.BFR) CALL PRITE(CR, NEQ, IF(PCCMP(CT(2.L), WD(6)) . AND.BFR) CALL PRITE(CR, NEQ,	11 15 15 15 15 15 15 15 15 15 15 15 15 1
152	17	18 C•••		181	20	2C 9.	ن


```
151 (LETTE (2015) 1.(CT(K*LL)...

231 (RTHE (2015) 1.(CT(K*LL)...
CPUTW = IET # 0.00020...

151 (RTHE (2015) 1.(CT(K*LL)...
CPUTW = IET # 0.00020...

152 (RTHE (2015) 1.(CT(K*LL)...

2001 (RTHE (2015) 1.(CT(K*LL)...

2002 (RTHE (2015) 1.(CT(K*LL)...

2003 (RTHE (2015) 1.(CT(K*LL)...

2003 (RTHE (2015) 1.(CT(K*LL)...

2003 (RTHE (2015) 1.(CT(K*LL)...

2004 (RTHE (2015) 1.(CT(K*LL)...

2005 (RTHE (2015) 1.(CT(K*LL)...

2006 (RTHE (2015) 1.(CT(K*LL)...

2007 (RTHE (2015) 1.(CT(K*LL)...

2008 (RTHE (2015) 1.(CT(K*LL)...

2006 (RTHE (2015) 1.(CT(K*LL)...

2006 (RTHE (2015) 1.(CT(K*LL)...

2007 (RTHE (2015) 1.(CT(K*LL)...

2006 (RTHE (2015) 1.(CT(K*LL)...

2007 (RTHE (2015) 1.(CT(K*LL)...

2008 (RTHE (2015) 1.(CT(K*LL)...

2007 (RTHE (2015) 1.(CT(K*LL)...

2008 (RTHE (2015) 1.(CT(K*LL)...


2009 (RTHE (2015) 1.(CT(K*LL)...

2007 (RTHE (2015) 1.(CT(K*LL)...

2007 (RTHE (2015) 1.(CT(K*LL)...

2008 (RTHE (2015) 1.(CT(K*L
 (UL,XL,TL,LC,P,S,IE,D,ID,X,IX,F,T,JDIAG,DR,DR,ER,,NEN1,NST,2,B,M(NV),PALSE,,PALSE,,PALSE,
 ICA
(NA), M(NC), M(NM), M(NN), B, DR, JDIAG, ID, UL
FRIAFL, BFL, EER)
C... FFCFM(UL, XL, TL,
GO TC 330
FIRST CRDER CDE SCIUTIL
CALL PCCEI (CT(2,L), WRA,
I (RER) RRITE (6,30CC) I
GO TC 330
CSER SUFFLIEC SUBROUTINE
STOP
SET TIME COUNTER
IFL = IRLE.
```


```
- DOT(A(K-IH), A(ID-IH), IH)
 EQUATION SCLVER
A, B, JDIAG, NEC, AFAC, BACK)
 S -1)
QUATIONS EXCEPT DIAGONAL
S,IE
 ACTIVE COLUMN PROFILE SYMMETRIC
 · JDIAG(1)
 TC UT*D*U, RECUCE
 (I)*A(ID)
A(JD) - D*A(I
 .EACK) RETURN
 JEIAG(J)
SUBRCCI
COGICAL
COMMENT
CIMENSI
CATA TC
 FACTER
AENGY =
JR = Q
```

6550 600 000 000


```
SIGN OF EQUATION, 15, 18H CHANGED IN ACT
 OF ECUATION, 15, 18H IS ZERO IN
 SUBRCUTINE ADDSTF(A,B,C,S,P,JDIAG,LD,NST,NEL,AFL,BFL,CFL,ITP)
 EQUATION, 15,45H LCST AT LEAST 7
 (1),JCIAG(1),P(1),S(NST,1),LC(1),C(1)
 PIVOT
 + B(I)*E(I)*A(ID)
 R.M.EQ.0) GC TO 100
 C 1**
 02**
 **50
 23H**WARNING (IS IN ACTCEL)
 * 21F **WARN ING
 ARRAYS
 CA
CA
CA
 SE P
 GLCBAL
CIVIC

CO 700

ID = JC 1

ABC 1) = E 1

BACK SUBSTITE

J = NEC

J = B (J)
 , 1) = 18

60 TC ECC

FORMAT (5X,7)

11 FORMAT (5X,7)

11 FORMAT (5X,7)

11 FORMAT (5X,7)
 ΣΞ
 ASSEVELE
 F (M .C.
 ₹8.
7.
 0
 2000
 2002
 2001
 002
 800
 100
```


ပပံပ

30

N 3

•

•

100

100

100

00000000000000000000000000000000000000					
	ARRAY				
	Z		•		
	0 F		». XI		
	J V		MAH		
	EIAGONAL		₹A L		
	(17		A G ON A L		
	10		010		
	RRA ▼		₹		
	A R		H A		
SUBRCUTINE PACDV(A, B, ID, C, NN) IMFLICIT REAL*8 (A-F, C-Z) CIMENSICN A(1), B(1), ID(1) CO 1CO N=1, NN K = ID(N) IF(K, GT, C) A(N) = A(N) + C*B(K) CONTINUE RETURN ENC	SUBRCUTINE PADDD(A, B, JD, C, NN) IMPLICIT REAL*8 (A-F, C-Z) ADD LINEAF CCMBINATION OF DIAGONAL CIMENSION A(1), B(1), JC(1) CONSTRUCT CO	SUBRCUTINE PSCAL (A,C,NN) IMFLICIT REAL*8 (A-+,C-Z) SCALE AN ARRAY BY A CCNSTANT CIMENSIGN A(1) CO 100 N=1,NN A(N) = C*A(N) RETURN	SUBRCLIINE PRODIA (A,B,C,NEG) IMPLICII REAL*8 (A-F,O-Z) ROLTINE TC FORM C = C + A*B WHERE B AME C ARE VECTORS DIMENSION A(1),B(1),C(1) CO IC N=1,NEG C(N) = C(N) + A(N)*E(N) RETURN		
100	00 100 100		0000 E		


```
MATRIX
THE
 •
 EXP
 SQUARE
 w
 TYP
 + A(2)*T + A(3)*(DSIN(A(4)*T+A(5)))**L
 SYMMETRIC
AND JOIAG L
 NUMBER
 CNLY)
 (215,7F10.0)
(5x,23HPROPORTICNAL LCAD TABLE//24F
 WHERE A IS
 PROPERTIONAL LOAD TABLE (CNE LOAD CARD
 "(J.61-C) GC TO 20C

"PLTE VALUE AT TIME T

"PLT = C.6CO

"T.LT.TMIN.OR.T.GT.TMAX) RETURN

"AXO (L.1) + A(2:-T
FRCMUL(A,B,C,JDIAG,NEQ)
EAL*8 (A-F,Q-Z)
A(1),B(1),C(1),JDIAG(1)
 CF PROPCETICNAL LOADS
 ŘEÁĽ (5,1000) K, L, TMIN, TMAX, A
RRITE (6,2000) I, K, L, TWIN, TMAX, A
RETURN
FORMAT (215,7F10,0)
FORMAT (5x,23HPROPORTICNAL LCAD
 つ田*(つつ
 A*B
 FUNCTION FREPLD(T, J)
IMPLIGIT REAL*8 (A-F,0-Z)
 = C + A
 + + AP
 2C0
 50
 2
 15+1E
11)*BC
110+1B
 0
 FORM C
PRCFILE
IN A
 (C)*BJ
 1.NEQ
 TABLE
 ROUTINE TO
STORED IN
CIAGONALS
SCBRCCTINE
IMFLICIT R
CIMENSICA
 PROPLE
RETURN
INPUT I
 200
 •
 1000
 •
 •
 •
 .
 1500
 •
 000
 00000
```


ပပံပ

0000

20

.

ပပံပ

•

00000 • 00000 • 00000


```
), P(1), S(NST, 1), IE(7, 1), D(10, 1), ID(NCF
F, 1), JDIAG(1), E(1), A(1), C(1), UL(NCF, 1)
 SUBRCUTINE PFORM(UL,XL,TL,LD,P,S,IE,D,IC,X,IX,F,T,JDIAG,E,A,C,NDF
NCM,NEN1,NST,ISM,C,UD,AFL,BFL,CFL,DFL,ITP)
IMFLICIT REAL*8 (A-F,C-Z)
 AFL, BFL, CFL, DFL
CCATA/ O, HEAC(20), NUMNP, NUMEL, NUMMAT, NEN, NEG, IPR
ELDATA/ DM, N, MA, NCT, IEL, NEL
PRLOD/ PROP
N XL(NOM, 1), LC(NEF, 1), P(1), S(NST, 1), IE(7, 1), D(10
 ARRAYS AND ASSEMBLE GLOBAL ARRAY
 JCIAG(N-1)
 FORM LCAC VECTOR IN CCMPACT FORM
 SUBRCLIINE PLOAD(IC, F, B, NN, F)
IMPLICIT REAL*8 (A-+, d-2)
 DIMENSICh ID(1), F(1), B(1)

CO 1CO N = 1, NN

J = 1C(N)

IF(J,G1.C) B(J) = F(N)*P

RETURN

END
RETURN
LEIAG(N)
 .900
 I , NUMEL
 ELEMENTS
 COONTO
 COMPUTE
009
 10C
 103
 ڻ
 ပပဲပ
 ပပပ
```


00000000000000000000000000000000000000	000000000000000000000000000000000000000
LD(J,1) = 0 (CO TC 108 NEL = 11*NDF - NDF NEL = 11*NDF - NDF NEL = 1 1 * NDF DO 106 J = 1 * 1/NDM NEL = 1 1 * NDF CO 107 J = 1 1/NDF SIE (J, ME) = 1 1/NDF NEL (J, ME) = 1 1/N	SUBRCUTINE PEIGS (A, B, F, X, Y, Z, ID, IX, JDIAG, NDF, NDM, NENI, DFL) IMFLICIT REAL*8 (A-F, C-Z) COMPLTE CCMINANT EIGENVALUE BY INVERSE ITERATION LOGICAL CFL COMMON /CCATA/ O, HEAC(20), NUMNP, NUMEL, NUMMAT, NEN, NEQ, IPR COMMON /ENGYS/ AENGY COMMON /ENGYS
104 105 107 108 C	, DOO DO T


```
AT(5x,57H**FATAL ERRCR 09** NO CCNVERGENCE IN EIGENVALUES,
• IS)
 11
 ,613,4/5X,14HITERATICNS
 300
 TČČĽ(A,Z, JDIAG,NEG,.TRUE...FALSE.)

EFC (Z,NEG*IPF)

FVL(B,Y,Z, JČIAG,NEG)

COTIENT

COTIENT

NGY/COT(Y, Z, NEG)

EIG-EIGP).Li-TOL*DABS(EIG)) GC TC 3(
E PRTREA(R, NE
REAL*8 (A-H, C
AL REACTIONS
 SUBRCL1INE
IMPLICIT RE
FRINT NCCAL
 200
 2000
 2000
 300
 75
100
C.
 ပံပ
 50
```


ECUATION SOLVER ACTCL(A,C,B,JDIAG,NEQ,AFAC,BACK) L*8 (A-F,d-Z) 'BACK 1),B(1),JDIAG(1),C(1) CNSYRMETRIC, ACTIVE CCLUPN PROFILE 20 SUBRCUTINE PSETM(NA,NE,NJ,AFL)
IMPLICIT REAL*8 (A-+,C-Z) മ ,6E13.4) SUN,6E13.4 A TC UT*D*U, RECUCE SET FCINTER FOR ARRAYS SUBRCLIINE PZERO(V,AN) 300 AF SUM ZERC REAL ARRAY AFL SUBRCLIINE IMFLICIT RE LOGICAL AFA DIMENSION A CIMENSICA CONTCONT V(N) CONTENT FETURN CONTENT A COUNTY OF THE FORMATION AT THE PROBLEM AT THE PROB • 2001 2002 2003 •

100

0000


```
TERN
DOT(A(JR+1),C(JR+1),JH-1)
FE R.F.S.
B(J) - DET(C(JR+1),B(IS),JF-1)
 EE.
 EQUATIONS EXCEPT DIAGONAL IS, IE
```

RETURN

150 200 C.

250 300

. AFAC) 60 TC 250

500

RETURN

THUNG THE TOTAL TO


```
SUBRCLTINE PCDE1 (CT,XA,XC,XM,XN,U,F,JDIAG,ID,M,NE,NDF,AFR,CFR,DFR
IMPLICIT REAL*8 (A-F,O-Z)
 MCN /CCATA/ O, HEAC(20), NUMP, NUMEL, NUMPAT, NEO, IPR

(CAL FCCMP, EER, AFR, CFR, DFR, EFR

1 (3), hc (3)

hc /4HINIT, 4HLINE, 4+QUAD/

E nE*NUMP
 EF.
 COMMEN /CEATA/ O,HEAE(20),NUMNP,NUMEL,NUMMAT,NEN,NEQ,IP|
COMMEN /TEATA/ TIME,ET,C1,C2,C3,C4,C5
 SUBROUTINE INIT (XA, xC, xM, XN, F, ID, UPI, U, JDIAG, NDF, NNEG)
IMPLICIT REAL#8 (A-F, Q-Z)
 NEC*IPR
PCD((M2-1), IPR)
C (XA, XC, XM, XN, F, M, M(M2), U, JDIAG, AFR, CFR, DFR, f
(XA, XC, XM, XN, F, M(M2), U, JDIAG, AFR, CFR, DFR, EFR
 FIRST CREER CRDINARY CIFFERENTIAL EQUATION SOLVER
 COMMEN /CEATA/ O'HEAE (20), NUP
LOGICAL FCEMP, EER, AFR, CFR, DFR,
LOGICAL FCEMP, EER, AFR, CFR, DFR,
CIVENSICN F(1), U(1), JCIAG(1), M
LAFENSICN F(1), U(1), JCIAG(1), M
NNEQ = N F + NUNNP
NNEQ = N F + NUNNP
REMINC S
NRITE (5) (N(1), I=1, NE)
CONTINCE (7) (N(1), I=1, NE)
EER = TRUE.
 INPUT INITIAL CONDITIONS
 | NEW | NEW
```

10

2

3


```
COMMEN / LEATA/ DUMAX, CUMIN, CENTR
LOGICAL ER, INIC, INPLT, AFR, CFR, DFR, EFR, CENTR
LOGICAL ER, INIC, INPLT, AFR, CFR, DFR, EFR, CENTR
LOGICAL IN 144T E1,448PL /
NN = JCTAG(NEC)
READ (5,1000) C5 = 2.0C0/3.0D0
IF(C1.LECC.0C0) C5 = 2.0C0/3.0D0
IF(C1.LECC.0C0) C2 = 8DC
IF(C1.LECC.0C0) C2 = 8DC
IF(C1.LECC.0C0) C5 = 2.0C0/3.0D0
IF(C1.LECC.0C0) C5 = 2.0C0/3.0D0
IF(C1.LECC.0C0) C5 = 1.550
IF(C1.LECC.0C0) C5 = 2.0C0/3.0D0
IF(C1.LECC.0C0) C5 = 1.550
IF(C1.LECC.0C0) C6 = 1.550
IF(C1
 ,1PG13
 œ
 ,NUMNP,NUMEL,NUMMAT,NEN,NEQ,IPR
;C2,C3;C4,C5
1),XN(1),f(1),UP1(1),U(1),JDIAG(1)
 SUBRCLIINE PLINE (XA,XC,XM,XN,F,UP1,U,JCIAG,AFR,CFR,DFR,EF)
IMFLICIT REAL*8 (A-+,C-2)
 11
 ,1PG13.5)
,1PG13.5,7HBETA
 n H
 ,1PG13.5,8HDUMIN
 10 CONTINCE
REWING 10 (WDF,UP1,L
CONTINCE
REWING 10 (U(J),J=1,NEG)
10 FORMAT(5f10)
10 FORMAT(5x,8HA).
10 FORMAT(5x,8HA).
 COMMON /CDATA/ 0; HEAC(20);

CINENSICN XA(1), XC(1); XM(1)

LOGICAL AFR, CFR, DFR, EFR


NN = JCIAG(NEQ)

REWINC 10

WRITE (10) (XA(J), J=1,NN)

END 1 I = 1; NEQ

CO = 1.0CO/(C5*DT)
 ( XA( C) + C = 1 + N )
 TWO POINT SCHEME
 11
 000
```


```
0000
 /CCATA/ 0,HEAC(20),NUMNP,NUMEL,NUMMAT,NEN,NEQ,IPR
/TCATA/ TIME,CT,C1,C2,C3,C4,C5
/CN xA(1),xC(1),xW(1),xW(1),F(1),UM1(1),U(1),UP1(1),JDIAG(1)
/AFR,CFR,DFR,EFR,CGNTR
 SUBROUTINE PQUAD (XA,XC,XM,XN,F,UM1,UP1,U,JCIAG,AFR,CFR,CFR,EFR)
IMPLICIT REAL*8 (A-F,C-Z)
L PROMUL (XM,U,UP1,JDIAG,NEC)
(LP1,CC,NEC)
(XA,U,UP1,JDIAG,NEQ)
L PADDM (XA,XM,CC,NN)
L PADDM (XA,XM,CC,NN)
L PADDM (XA,XM,JDIAG,CC,NEQ)
(XA,UP1,JCIAG,NEQ,-TRUE.)
 (XA, F, UFI, JDIAG, NEQ)
L PADDN (XA, XM, C4, NN)
L PADDD (XA, XN, JDIAG, C4, NEQ)
(XA, UPI, JCIAG, NEC, .TRUE., .TRUE.)
 CALL PROMUL (XM, F, UP1, JDIAG, NEQ)
[ALL PRODIA (XN, F, UP1, NEQ)
= 1, NEQ
[2.0C0+(.5D0-C1)/C2)*U(1)
F(1) + ((C1-.5E0)/C2-1.0D0)*UM1(1)
 (1C) (UM1(J),J=1,NEQ)
JCIAG(NEQ)
C 10
(1C) (XA(J),J=1,NN),(F(J),J=1,NEQ)
 (XA(J), J=1,NN), (F(J), J=1,NEQ
 DO*C1*1.CD0)/C3)*U(I)
+ ((1.0C0-C1)/C3)*UM1(I)
 (XA(C)) +C=1+N)
 THREE PCINT SCHEME
 THE CORNING THE PROCESS OF THE PROCE
 ODPONOR NAMED TO COLOR NAMED TO COLO
 10
```


M, XN, F, UP1, U, JD1AG, AFR, CFR, DFR, EFR) (1), U(1), UF1 (1), JDIAG (1) NUMNP, NUMEL, NCPMAT, NEN, NEG, 1PR C2, C3, C4, C5), XN(1), F(1), U(1), UPI(1), JDIAG ((TC)))-(TC))*((D))*((TC))-(TC) SUMMER CONTROL OF CONT

2

ENC

2 8

	00000000000000000000000000000000000000	00000000 11111111111 10000000 100000000	00000 141111 00000 00000 00000		00100000000000000000000000000000000000
	R = C = C = C = C = C = C = C = C = C =	2 = D(2)*SHP(2, 1)*C(1) = F(1) + D(5)*C(1) = F(1) + D(5)*C(1) = F(1, 1) + D(1) + A1*SHF(NLBC*NE*O) CALL ECCNO 1C6 1 = 1, NEL	(I) = P(I) - P(ISW-EQ-3) R O 116 I=1,NEL O 116 J=1,NEL (I,J) = C.000	OMPUTE TEA OALL PCALS O 1 CS JUSI ALL PCALSS ALL SKSALSS ALL SKSALSS ALL SKSALSS ALL SKSALSS ALL SKSALSS ALL SKSALSS	CO 112 KK 1, NEL T = 1 + S+P(3, KK) *UL(KK) CALL PRCC(T, D(3), 2) CONTINCE IF(KAT.NE.2) GO TO 1C4 RR = 0.0 EC CO 1C3 I = 1, NEL RR = RS + SHP(3, I) * XL(I, I) XSJ = XSJ*RR EV = SSJ*FG
111	4 00	0	106 116	ာပ်က	112 114 103 104


```
0/,T/-0.5E0,-0.5D0,0.5E0,0.5D0/
FUNC TIONS
 // TX;
5X,4FKY =,1PG15.7
7X;
 (1);1) = (0.500+S(1)*S(1)*S(2)*S(2)*S(2)*S(2)*I) = (0.500+S(1)*S(1)*S(0.500+T(1)*TT)

(2,1) = T(1)*(0.500+S(1)*TT)

(2,1) = T(1)*(0.500+T(1)*TT)

(2,1) = T(1)*(0.500+T(1)*TT)

TRIANGLE BY ACCING THIRD AND FOURTH TOGETHER

(2) = S+P(1,3)+S+P(1,4)

4CRATIC TERMS IF NECESSARY

(GT-4) CALL SHAF2(SSTT;SHP -
 SHAPE FUNCTION ROUTINE FOR TWO DIMENSIONAL ELEMENTS
 'IPG15-7'/7x',
'IPG15-7'/7x',
'7x'
CIFIED BOUNDARY CONCITIONS
 SUBRCLIINE SHAPE(SS,TT,X,SHP,XSJ,NDM,NEL,IX,FLG)
IMPLICII REAL*8 (A-F,Q-Z)
5) P(3) = P(J)

5) P(J) = P(J)

5(I) J) + SFJ*SHF(3, I)

C.5) RETURN
 DOUGHTHE BOOK OF THE BOOK OF T
 よろう 4 ら 4
 110
C. 120
C. 20
```

ပပပ

0H0 000 000 0HD

601

105

C. . . .

XS(I,J) = C.0DO XS(I,J) = XS(I,J) + X(J,K)*SHP(I,K) XSJ = XS(I,J) + XS(2,2)-XS(I,2)*XS(2,1) IF(FLG) RETURN SX(1,1) = XS(2,1)/XSJ SX(1,1) = XS(1,1)/XSJ SX(2,2) = XS(1,1)/XSJ SX(2,2) = XS(1,1)/XSJ SX(2,1) = XSX(1,1)/XSJ SX(2,1) = XSHP(1,1)/XSJ SY(2,1) = XSY(1,2) SHP(1,1) = XSY(1,1)/XSJ SHP(1,1) = XSY(1,1)/XSJ SHP(1,1) = XSY(1,1)/XSJ SHP(1,1) = XSY(1,1)/XSJ SHP(1,1) = XSY(1,2)/XSJ SHP(1,1) = XSY(1,2)	UBRCUTINE SE MPLICIT REAL DE GUACRATIC IMENSION IX (100	HP(1,5) = 75 F(NEL.LT.6) F(1,6).EC.0 HP(1,6) = 75	HP(236) = 14 HP(236) = 14 F(NEL-L1-1) = 15 HP(11-1) = 15 H	HTP (17.00) (1
130	• • • • •	100	101	102	103

INPLT LINE BCUNDARY CCADITIONS

WRITE(6,2000) 0, HEAC

KBMAX = C

CO 1C I=1,NLBC

REAC (5,1000) KEL(I), KBCOND(I), KLINE(I), PROPB(I,1), PROPB(I,2)

KBMAX = MAXO(KBMAX, KBCCNC(I))

WRITE(6,2001) KEL(I), KBCCND(I), KLINE(I), PROPB(I,1), PROPB(I,2)

IF(KBMAX, GE, 4) CALL CCNV(T, COEFF, I)

RETURN GND2 (U1,X1,IX,S,P,NDF,NEM,NST,NLBC,NGP,IFLAG)
*8 (A-+,Q-2)
/ O,HEAC(2O),NUMNP,NUMEL,NUMMAT,NEN,NEQ,IPR
4/ DM,N,MA,MCT,IEL,NEL
1),XL(NCM,1),IX(1),S(NST,1),P(1),SHP(3,9)
[50),KBCCND(50),KLINE(50),PROPE(50,2) O.500*SHP(J.9) MICSICE NODES R INTERIOR NODE (LAGRANGIAN) 1,3 SFP(J,I) -0.5EO*(SHP(J,K)+SHP(J,L)) LINE BGUNCARY CCNCITIONS CONTIBUITIONS
3C LL=1,NLBC
KEL(IL).NE.N) GC TC 3C
= KBCCND(LL)
= kLINE(LL) 1CR NODE (LAGRANGIAN)

(5) • 6.00

(6) • 6.00

(7) • 6.00

(8) • 6.00

(9) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6.00

(1) • 6 SUBRCCTINE BCGND2
IMFLICIT REAL*8 (A.CCMMCN /CCATA/ G.H
COMMCN /FLDATA/ DM
CIMENSICN CL(1),XL
DIMENSICN KEL(50),
GOTC (1,2),IFLAG 1,4 11 11 # NUMBER OF STREET OF STREET STR 104 : •

•

10

106

108 109

SG,TG,XL,SHP,DUM,NDM,NEL,IX,.TRLE.) CEPEDENT TENF) (TEMP. + TEMFATEMP)*(T CCEFF* SHP (3, 1) *A CORRECT INTEGRATION POINTS 21,22), KBLABS BCLNCARY CONDITION
(51 L=1,NEL
= F(L) - COEFF*SHP(3,L)*DS
C 30 CONVECTION BOUNDARY CONDITION

T = C.CCC

DO 281 I=1.NEL

T = T + SP(3,1)*UL(I)

CALL CONV(T, COEFF,2) CONVECTICA BOUNDARY CONDITION

CO 261 J=1,NEL

SHF(3,1)*DS

(J) = F(J) + COEFF*TFMP*A

CO 261 I = 1,NEL

COEFF*SHP(3,1)*COEFF*COEFF*COEFF*SHP(3,1)*COEFF*COE BOUNDARY CCNDITION (C1, W1, NGP, II) C 24 E (SE 1 A C E E 2 (X S.) ...

ALL JACEE (X S.) ...

JS = MG * X S.)

JS = C C N ST

(25,26,27,28), KET

~ CONDITION **RACIATICA BUC...

T = 0.0C0
00 271 1=1; NEL
00 274 + SPP(3;1)*UL(1)
**CEFF*(1*T + TF (TL-2) (S(KBL) KBL/KBLABS) = DFFCATKBL,
30 II=1+NGP CONVECTIC CONVECTIC PA SHF: PA SHF: CONTINCE CONTINCE TEPP = F TEPP = F CO = CP CALL PG NG = MI • 27. ۔ 8000 220 25 25 1 261 30 281 22 21

0187 0187 0187 0187 0187 0187			00000		0000000	6000000
FORMAT (315,2F10.0) FORMAT (A1,2dA4,//5x,9HLINE B.C.//, 15x,52F ELEM FORMAT (5x,3(15,2x),2(1PG15.7,2x)) END	UBRCLTINE JACBB2 (xsJ,KL) MFLICIT REAL*8 (A-+,C-Z) OMPLTE LINE JACOBIAN DETERMINANT		6 = -,3(1,2) 0 TC 1C SJ = [SGRT(C1*D1 + C2*D2) ETURA ND	UBROUTINE PKX (T,C,IFLAG) MFLICIT FEAL*8 (A-F,C-Z) ALCULATE CCNDUCTIVITY (X DIRECTION) OMMGN /CCATA/ 0,HEAC(20),NUMNP,NUMEL,NUMMAT,NEN,NEQ,IPR IMENSICN TEMP(50),CCEF(50)	.1) WRITE (6.2000) C.HEAD (TEMP.COEF.T.C.NDATA.IFLAG) 0A4.//5x,26HCCNDUCTIVITY CATA (X CIR.)//, EMPERATURE	SUBRCUTINE PKY (T,C,IFLAG) IMPLICIT REAL*8 (A-+,0-Z) CALCLLATE CCNDUCTIVITY (Y DIRECTION) COMMEN /CCATA/ O,HEAC(20),NUMNP,NUMEL,NUMMAT,NEN,NEQ,IPR CIMENSICN TEMP(50),CCEF(50)
2000	ပပပ	1 2 2	10		2000	ပပ္ပံပ

上ろうようらりはくしているはいとなっているとしているとしているはいっている。

COCOOCOCCOCCOCCOCCOCCOCCOCCOCCOCCOCCOCC

COMMEN /CDATA/ O, HEAD(20), NUMNP, NUMEL, NUMMAT, NEW, IPR LIMENSIEN TEMP(50), CCEF(50)

IF (IFLAG.EG.1) WRITE (6,2000) O, HEAD CALL TABLE (TEMP, CCEF, T, C, NDATA, IFLAG)

RETURN
FORMAT(A1,20A4, //5x, 18 + HEAT CAPACITY DATA//, 5x, 3 CF TEMPERATURE COMMCN /CCATA/ O, HEAC(20), NUMNP, NUMEL, NUMMAT, NEO, IPR CIMENSICN TEPP(50) CCEF(50)

IF (IFLAGEQ1) WRITE (6,2000) O, HEAD
CALL TABLE (TEMP, CCEF, T, C, NDATA, IFLAG)
RETURN
FORMAT (A1,20A4, //5x,2CFINT, HEAT GENER, DATA//, EX,3GF TEMPERATURE COMMON /CCATA/ O, HEAD(20), NUMNP, NUMEL, NUMMAT, NEN, NEG, IPR CIMENSICH TEMP(50), CCEF(50)
IF(IFLAG.EC.1) WRITE (6,2000) O, HEAD
CALL TABLE (TEMP, COEF, T, C, NDATA, IFLAG)
RETURN IF(IFLAG.EC.1) WRITE (6,2000) G,HEAD
CALL
RETURN
FORMAT(A1,20A4,//5x,26HCCNDUCTIVITY DATA (Y DIR.)//,
END CALCULATE FEAT TRANSFER COEFFICIENT CALCULATE INTERNAL PEAT GENERATION SUBRCUTINE CONV (T,C,IFLAG)
IMPLICIT REAL*8 (A-+,C-2) SUBRCLIINE PROC (T,C,IFLAG) IMPLICIT REAL*8 (A-F,O-Z) SUBRCUTINE PG (T,C,IFLAG)
IMPLICIT REAL*8 (A-H,C-Z) CALCLLATE FEAT CAPACITY 2000 2000


```
Y = TABLE(X) BY LINEAR INTERPOLATION
FORMAT(A1,20A4,//5X,24HHEAT TRANSFER COEF-
5X,30+ TEMPERATURE COEFFICIENT)
END
 21
 GT.XX(1)) GO TO
Y(N)
Y(1)
 SUBRGUIINE TABLE (XX,YY,X,Y,N,K)
IMFLICIT REAL*8 (A-+.O-Z)
 X2*Y1)/(X1
 1000) XX(I), YY(I)
1000) N
1001) XX(I), YY
 G0 T0
 CALCLLATE
 2003
 1000
1001
2001
 22
```


```
BCCND3 (UL, XL, IX, S, P, NDF, NDM, NST, NSBC, NGP, 1)
 (2),D(3),D(4),D(5),C(6),NGP,KAT,NSBC,INDL
GT.6) NGP = 4
C(2),D(3),D(4),D(5),G(6),NGP,NSBC
 ,TL(1), S(NST, 1), P(1)
 ,NUMNP,NUMEL,NUMMAT,NEN,NEQ,IPI
CT,IEL,NEL
CM,1),IX(1),TL(1),S(NST,1),P(1
SUBRCLIINE ELMTO3 (C,CL,XL,IX,TL,S,P,NCF,NDM,NST,ISW)
IMPLICIT REAL*8 (A-F,C-Ž)
 SPECIFIED
 VOLUME
 CONDUCTIVITY IN X DIRECTION
CONDUCTIVITY IN Y DIRECTION
CONDUCTIVITY IN Y DIRECTION
SPECIFIC FEAT
MASS GENSITY
HEAT GENERATION PER UNIT VOLL
INTEGRATION WEIGHT

= 2 FCR AXISYMMETRY

= 1 FOR PLANE GEOMETRY
NUMBER OF SURFACES WITH SP
 WLAB(1), WLAB(2
WLAB(3), WLAB(4
 FLEMENT
 , 4HAXIS, 4HYM
 0-
 TRANFER
 (1) WRITE (6,2001) W. (2) GO TC 11 CALL PY, 1 L. (2) CALL PY, 1 L.
 (1,2,3,2,5,3), ISW
 74/ 0, HEAC(20), 10, UL(1), XL(NC), 11, WLAB(4), XL(NC), 4+ PLA, 4+NE, 44
 ATERIAL PROPERTIES
 HEAT
 NSBC = 0

READ(5:10CC) D(1); D(2)


LEINGF-LE.00-OR.NGP-GT

LEINGF-LE.00 D(1); C(2)

LEINGF-LE.00 D(1); C(3); LEINGT-LE.00 D(1); C(3); LEINGT-LEINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LINGT-LI
 CIMENSIONAL
 HIVM410
 SEC
 X Y N
 COMMON CO
 TRANFER
GO TC (
 THREE
 •
 00000000000000000
 COH
 ပ
```


22222 00000 5555	COOOO WWWW WWWWW WWWWW	0000 0000 0000 0000	20000 20000 20000	00000 00000 00000 00000	0207	0000	0200 0200 0200 0200 0200 0200	020	000000000000000000000000000000000000000	2008 2008 2009	000000 000000 0000000 0000000 000000
ETUEN CHECK CF MESH IF OMPUTE CCNDCCTIVITY (S 0 162 IJ=1,NGP	CALL FGALSS(RG,WR,NGF,II) 50 162 JJ=1,NGP CALL FGALSS(SG,WS,NGF,JJ) CALL FGALSS(TG,WT,NGF,JJ) CALL FGALSS(TG,WT,NGF,KK)	ALL STABUAN FIX.EC.O.	11	F(IC.NE.C) CALL PG(T,D(6), ONTINLE F(KAT.NE.2) GO TC 101 R = 0.0000	0 100 1=1 R = RR +	00 - >0047X V = X6045G 11 = E(1) +0 112 = E(1) +E	13 = C(2)*DV 0 1C2 J=1*NEL B11 = C11*SFP(1; B21 = C12*SHP(2;	831 = C13*SHP(3*J (J) = F(J) + SHP((I + C)	FETURN F(I)	COMPLIE FEAT CAPACITY (MASS) MATRIX CO 5C2 II=1,NGP CALL FGALSS(RG,WR,NGF,II) CO 5C2 JJ=1,NGP CALL FGALSS(SG,WS,NGF,JJ)
UNUUM			111	112	100	101			102	103	പറസ


```
I3,15F GAUSS PTS/CIR,/
CUNDARY CONDITIONS)
 INTERPOLATION
 SHAPE FUNCTION ROUTINE FOR THREE DIMENSIONAL ELEMENTS 4-21 NCCES
 SUBRCLTINE SHAP3D (RR,SS,TT,X,SHP,XSJ,NCM,NEL,IX,FLG)
IMPLICIT REAL*8 (A-F,Q-Z)
:K=1,NGP
|LSS(TG,WT,NEF,KK)
|LSS(TG,WT,NEF,KK)
|FSE(RG,SG,TE,XL,SHP,XSJ,NDM,NEL,IX,.FALSE.)
|EC.0) | GO | TE | S12
 AAL COORDINATES WHERE INTERPO
TICNS ARE EVALUATED
TICNS ARE EVALUATED
TIVATIVE OF SHAPE FUNCTIONS
TIVATIVE OF SHAPE FUNCTIONS
TIVATIVE OF SHAPE FUNCTIONS
FLNCTIONS
SIAN ARRAY
 EAT GENER/UNIT VC
 RR, SS, TT
 XXVIVIVI
XXVIVIVI
XXVIVIVI
XXVIVI
XXVIV
XXVIX
XXVIV
XXVIX
XXVIV
XXVIX
XXVIV
XXVIV
XXVIX
XXVIV
XXVIV
XXVIV
XXVIV
XXVIV
XXVIV
XXVIV
XXVIX
XXVIV
XXVIX
XXVIV
XXVIX
XXXVIX
XXVIX
XXVIX
XXXVIX
XXX
 1940
1940
7X
FORM!
 1000
2000
```

502

511 512 500

501

2001


```
S
 _
 뽓
 ×
 RIVA.
 -000
 ດີດີບິດ
ທູນທູ
 0000
 X
 AND
 0000
 T+00
 വവ• ന
 .0 . .
 UNCTIONS
 (8) XS(3)
0.50010
1.50010
 222222
 STTO
 ××××××
 -**
 NE
 MMMMMMM
 - 100
- 100
 SH
 * + + +
 -000
 PE
 SONOSOSOS
 ۵.
SSS
 SHA
سانتاني
 യഗഗവ
 ~~~~~
 SE
 ××××××
# # # # # # #
 0.500,0.5
-0.500,0.5
-0.500,0.5
NAN
 +000
 111
 ARY
S, TT,
 2112112
 0+ * *
 NVERS
 SM
 SHP (I
000
 200 X
 OMMOMMON
222
 ECESSA
(RR, SS
œ.
 OVER
 SOSSOSSOS
 ٩
 一头长头
 ろまろまるるの
 ××××××
 0 × (NDW-11)
 X)*;
 111111
 . . . . . . .
 ANGUL AR
 S
 MWWWWIN 4
 נחשומוחוחומיים
 000
000
000
000
000
 ZN
 ろろろろろろり
 ......
 ******
*****
 നമ്പാനവയ
 щa
 2
 ישנשנשנשנשנשנשנש
 SH
 ◂
 XXXXXX
XXN
 SZ
 oc. • • •
 .....
 ***
 %<u>1000</u>
 <u>X</u>
 Z
 +0000
 ころろろろろ~
 REC
 0---
 ⋖
 2112112
 FCRMS
 ш_,
 . . . . . . .
 ASSOCIATION OF THE SECOND OF T
 200mmen
 -
 Ö
 O
 יטוט נטוט וטוטוטוט
 ××××××
  ----
 . . .
 w
 -\omega
  100
 .
 NERATE
 ٩.
 5.
6.
1.
 . . . . . . . . . . .
 שיייוטוטוטוטוטוטוט
 ~×××××
U ++111
 EL .
 E88-61-0
 エユースフィフ
 .....
 HZEA
HZEA
 Swwnwn "
 GE
 يَ
ق
 火下でいるのうのに
 OOD NO NE N
 ADE
 CALC
 )
E
 エストメメメメメメ
 42
 12の45
 •
 •
 •
 0 II
 100
 300
 400
0000
 COO
```


```
Z
 m
 (3)
 CETERMI
 ~×
 NMM
 トラント
 3, I) * SX(I
8, I) * SX(Z
SHP(3, I)
 JACOBIAN
 ന്ന
3) / XSJ
 STP
 ZERO
 ++0
 œ
 (1,2)
(2,2)
(2,2)
(1,4)
 . .
 Ö
-(xs(1,1)*xs(2,3)-xs(2,1)*xs(1
(xs(1,1)*xs(2,2)-xs(2,1)*xs(1
 NEGATI VE
 ACCES (SERENCIPITY)

= R2*(ONE+1)

= R2*(ONE+1)

= R2*(ONE+2)

= R2*(ONE+2)

= R2*(ONE+2)

- G0 0 GC TC 102

- G0 0 GC TC 102

- S2*(ONE+T)

= S2*(ONE+T)

= S2*(ONE+T)

= S2*(ONE+T)

- S2*(ONE+T)

= S2*(ONE+T)

- S2*(ONE+T)

= S2*(ONE+T)

- S2*(ONE+T)

= S2*(ONE+T)

- S2*(ONE-T)

- S2*(ONE-T)

- S2*(ONE-T)

- S2*(ONE-T)

- S2*(ONE-T)

- S2*(ONE-T)

- S2*(ONE-T)
 31)*SX(
31)*SX(
3HP(2)1
 AS NECESSAR
 SUBROUTINE SHAP32(R,S,T,SHP,IX,NEL)
IMFLICIT REAL*8 (A-F,O-Z)
 20
 SHP(2)
 500/
 •
 ++0
 RCR
 FUNCTIONS
 40
 BAL DERIVATIVES
= 1.NEL
F(1:1)**SX(1:1)
F(1:1)*SX(2:1)
= SHP(1:1)*SX(
= TP1
= TP2
 4m
 A
 CATA CNE/1.000/. PR
R2 = (CNE-F*R)/4.0
S2 = (CNE-F*R)/4.0
T2 = (CNE-F*R)/4.0
T3 = (CNE-F*R)/4.0
T3 = (CNE-F*R)/4.0
T4 = (CNE-F*
 TA4**
 CUACRATIC
 •
 Own II II II • •
 E FE
 Ŋ
 11 11
 •
 SCHOOL SC
 MO.O.O.O.
سُسَ
 SX (22
SX (22
SX (22)
 ADC
 •
 •
 1000
 •
 500
 0000
 .
 .
 101
 10
 ပပ
 COC
```


(4, 11)	SHP(4,12) = S2*(ONE+R)*(CNE+T) 1F(NEL.17,13) = G0 TC 200 1F(1 X(12) = E0.0) GC TC 105 SHF(1,13) = -R*PFIVE*(ONE+S)*(ONE-T) SHF(2,13) = R2*(ONE-T) SHP(3,13) = -R2*(ONE+S)*(ONE-T)				NEL.[T.]7 GO TC [1,17] E G.O) GO TC (1,17] = T2*(ONE (2,17) = T2*(ONE (2,17) = T2*(CNE (2,17) = T2*(CNE (2,17) = T2*(CNE		VEC. (1.19) GO TO
103	104	105	106	107	108	105	110


```
しらて
 7454
5773
162867
 .347854845137
518962600,-.5
5254600,-4786
 1+SHP (J,L )+SHP (J,R)
4)+SHP (J,L4)+SHP (J,M)
 0.25D0*SHP(J,21
 •0.0
 NOOF
 (LAGRANGIAN)
 ~₩
 500
1502
1502
 נאויועו
 MICSIDE
 574
 222
 O. O.
 CGE NODES FOR INTERIOR NODE (L. 1), 4

1, 8

= SHP(J,I) - 0.12500*SHP(J,21)

5,20

NE.0) SHP(J,I) = SHP(J,I) - 0.
 SHP(J,K
 50
 •
 SOL •
 555555
379170
888900
 0F
 (ONE-S)
 PRESENCE
 VE*(
72*(GNE-R)*(CNE-S)

60 TC 200

72*(GNE-S)

-72*(GNE+R)

-7*PFIVE*(GNE+R)*(CNE-S)

50 TC 200
 ) * (CNE-S)
)0
112
 ·N@
 SUBRCLIINE PGAUSS(GF,NF,NGP,L)
IMPLICIT REAL*8 (A-F,O-Z)
 ~O~ ∞
 2244
8888
 OCCE (LAGRANGIAN)
-EQ.0) GC TC 20C
-32.000*R*S2*T2
-32.000*S*R2*T2
-32.000*S*R2*T2
-64.000*R2*S2*T2
 PFI
 FCR
 ----
 1 1
 WEIGHT
 € @
 ບ;⊣∞
 G • ₩
 NODES
 4
 PWF(7,6)
0.000,2.0
505618900,
 AND
 CCRNER
 1,4
 v)
 11 11
 FCINT
 √Ñ0
 ₩.
 ~ •
 11 7 7
 യപ
 CIMENSICN
DATA GFNF
1:23652688
22691856266
 <u>ш</u> п п
 12 THE STATE OF TH
 INTERICE
SHF(IXII)
SHF(ZIXII)
SHF(ZIXIII)
SHP(ZIXIII)
SHP(ZIXIIII)
 4
 H
 12
12
02
 04m 4-7
 GALSS
 CORRI
 CORR
KORR
144 = 20
 | 4
 11
 12
 1114
 113
 201
202
 111
 •
 .
 ပပ
 ပပပ
```


```
#852546 EGG. 568888888888888889906.4

#8452546 EGG. 568888888888889006.4

#8452546 EGG. 568888888889006.4

#8452546 EGG. 56888889006.4

#8452546 EGG. 5688889006.4

#8452546 EGG. 568889006.4

#8452546 EGG. 5688 EGG. 6

#8452546 EGG. 6

#84526 EGG. 6

#8
 ), KSURF(I), PRCFE(I, 1), PROPE(I,
 , IX, S, P, NDF, NDM, NST, NSBC, NGP, IFLAG
 ),KSURF(I),PROPB(I,1),PROPB(EFF,1)
 L, NLMMAT, NEN, NEQ, IPR
 CONTIBUITIONS
 UL, XL, IX, S, P, NDF, NDM, N

L, C_Z

A D (20), NUMNP, NUME L, NUM

N, MA, PCT, IEL, NEL

NEW, I), IX (I), S (NST, I),

RCCND (50), KSURF (50), PR
 • ADD SURFACE BOUNDARY CONDITIONS CO

• TO CCNCCTIVITY MATRIX AND LOAD VE

DO 3C [L=1,NSBC]

IF(KEL(LL).NE.N) GC TO 3C

KBI = KECCNC(LL)

KBS = KSCRF(LL)

CCNST = FROPE(LL)

TEMP = FROPE(LL)

 CCNDITIONS
 BOUNDARY
O, HEAD
 BCGND3 (UL

EAL*8 (A-F;

ATA/ O; HEAD

CATA/ CM; N;

CL(1); XL(N;

KEL(50); KBC
 1.000 KEL
MAXO KERE
2001) KEL
66.4) KEL
 O V
 SUBRCUTINE COMMCN / CCATON / C
 щű
 TYPE

 ろよららりもりょこ
 .
 .
 •
 ٠
 10
 SOM
 UUUN
```


```
RG, SG, TG, XL, SHP, DUM, NDM, NEL, IX, TRUE.)
XSJ, KESAES)
 DEPENCENT)
 BOUNDARY CONDITION (TEMP.
 + TENF*TEMP)*(T
 CCEFF*SHP(4,I)*A
 POINTS
 COEFF*SFP(4,L)*DS
 BCUNDARY CCNDITION NEL )*DS
 BOUNDARY CCNDITION
 SS
COEFF*TEMP*A
 INTEGRATION
V.KBSABS
 SFAF3C (RG, SG, TG, XL
JACEE3 (XSJ, KESAES)
MG*XSJ
= CCNST
(25, 26, 27, 28), KBT
 ECLNCARY CONDITION
 (315,2F10.0
 CONVECTION BOUNT

T = 0.000

DO 281 I=1,NEL

T = T + SFP(4,

CALL CCNV(T,CO
 1=1+NE
 300
h1*h2
 200
 11
 7 = 7
COEFF
CO TC
 CALL
CALL
OS E
 C0 5
 Ħ
 FLUX
00 2
P(L)
60 T
 RACI
 11
S
 2200
235
535
 1000
 .
8
8
8
 281
 261
30
 23
 24
 21
```


•

ပပပ

 \blacksquare

2

10

3

2000

•

20CC

LIST OF REFERENCES

- 1. Arpaci, V. S., <u>Conduction Heat Transfer</u>, Addison-Wesley Publishing Company, 1966.
- Zienkiewicz, O. C. and Parekh, C. J., "Transient Field Problems: Two-Dimensional and Three-Dimensional Analysis by Isoparametric Finite Elements," <u>International Journal for Numerical Methods in Engineering</u>, v. 2, p. 61-71, January-March 1970.
- 3. Lew, G. T., A Three Dimensional Solution of the Transient Field Problem Using Isoparametric Finite Elements, M.S.M.E. Thesis, Naval Postgraduate School, Monterey, 1972.
- 4. Zienkiewicz, O. C., The Finite Element Method, 3rd ed., McGraw-Hill, 1977.
- 5. Bathe, K. J. and Wilson, E. L., <u>Numerical Methods in Finite Element Analysis</u>, Prentice-Hall, 1976.
- Liniger, W., "Optimization of a numerical integration method for stiff systems of ordinary differential equations," IBM Research Report RC2198, 1968.
- 7. Wood, W. L., "On the Zienkiewicz Three- and Two-Time-Level Schemes Applied to the Integration of Parabolic Equations," <u>International Journal for Numerical Methods in Engineering</u>, v. 12, p. 1717-1726, 1978.
- Lees, M., "A Linear Three-Level Difference Scheme for Quasilinear Parabolic Equations," <u>Mathematics of</u> Computation, v. 20, p. 516-622, 1966.
- 9. Hogge, M. A., A Survey of Direct Integration Procedures for Nonlinear Transient Heat Transfer, presented at the international Conference on Numerical Methods in Thermal Problems, University College, Swansea, U. K., 2-6 July, 1979.
- 10. Wood, W. L. and Lewis R. W., "A Comparision of Time Marching Schemes for the Transient Heat Conduction Equation," <u>International Journal for Numerical Methods in Engineering</u>, v. 9, p. 679-689, 1975.
- 11. Gresho, P. M. and Lee, R. L., <u>Don't Supress the Wiggles</u> They're Telling You Something!, presented at the

- Symposium on Finite Element Methods for Convection Dominated Flows, ASME Winter Annual Meeting, New York, 2-7 December, 1979.
- 12. Haji-Sheikh, A. and Sparrow, E. M., "The Solution of Heat Conduction Problems by Probability Methods," Journal of Heat Transfer, v. 89, p. 121-131, May 1967.

INITIAL DISTRIBUTION LIST

		No. Copies
1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314	2
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93940	2
3.	Department Chairman, Code 69 Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940	1
4.	Professor Gilles Cantin, Code 69Ci Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940	10
5.	Professor O. C. Zienkiewicz, Code 69Zw Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940	1
6.	l ^O Ten. Jorge Bettencourt Direcção Do Serviço De Instrução Ministério Da Marinha Lisboa, PORTUGAL	3
7.	Professor Paul F. Pucci, Code 69Pc Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940	1
8.	Associate Professor Matthew D. Kelleher Code 69Kk Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940	1
9.	Associate Professor David Salinas, Code 69 Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940	Zc l
10.	Associate Professor Richard H. Franke Code 53Fe Department of Mathematics Naval Postgraduate School Monterey, California 93940	1

11. Professor R. E. Newton, Code 69Ne 1 Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940 1 Professor A. P. Boresi, Code 69Bh 12. Department of Mechanical Engineering Naval Postgraduate School Monterey, California 93940 LCDR Lael R. Easterling, USN 1 13. 4243 N.W. 54th St. Oklahoma City, Oklahoma 73112 14. Georges Verchery 1 Départment de Génie Mécanique Université de Technologie 60200 Compiègne, FRANCE 15. Jean Louis Armand 1 Institut de Recherche Pour la Construction Navale 3 Avenue de Grand Champ 78230 le Pecq, FRANCE Prof. K. J. Bathe 1 16. Mechanical Engineering Department M.I.T. 77 Massachusetts Avenue Cambridge, Massachusetts 02139 17. William J. Dodge 1 Oak Ridge National Laboratory Building 9204-1 Box Y Oak Ridge, Tennessee 36830 18. Jack Tree 1 Air Research Manufacturing Co. 402 South 36th Street P.O. Box 5217 Phoenix, Arizona 85010 19. Prof. Edward L. Wilson 1 Structural Engineering Division Civil Engineering Department University of California (Berkeley) Berkeley, California 94720 20. Dr. William J. Stronge (Code 603) 1 Naval Weapons Center China Lake, California 93955 21. J. E. Serpanos 1 Code 3162 Naval Weapons Center China Lake, California 93955

22.	Dr. Jean Louis Batoz Département de Génie Mécanique, Université de Technologie, 60200 Compiègne, FRANCE	1
23.	Professor Guri Dhatt Centre Technique de l'Informatique Université Laval Québec, Prov. de Québec CANADA GIK 7P4	1
24.	John Fairbanks Department of Energy Division of Power Systems 20 Massachusetts Avenue, NW Washington, DC 20545	1
25.	Dr. Gilbert Touzot Centre d'Informatique Université de Technologie 60206 Compiègne, FRANCE	1
26.	R. A. Langworthy Applied Technology Laboratories U.S. Army Research and Technology Laboratory Fort Eustis, Virginia 23604	1
27.	E. M. Lenoe Army Materials & Mechanic Research Center Arsenal Street Watertown, Massachusetts 02172	1
28.	Dr. Paris Genalis Naval Ship Research and Development Center Bethesda, Maryland 20084	1
29.	C. Miller Naval Sea Systems Command Department of the Navy	1
	Washington, DC 20362	
30.	Code SEC 6734 Naval Ship Engineering Center Philadelphia Division Philadelphia, Pennsylvania 19112	1
31.	A. M. Diness (Code 471) Department of the Navy Office of Naval Research Arlington, Virginia 22217	1

32. Ray M. Standahar 1 Office of Secretary of Defense DDR&E 3D1089 Pentagon Washington, DC 20301 33. R. Rice (Code 6360) 1 Naval Research Laboratory Washington, DC 20375 34. E. Van Reuth 1 Defense Advanced Research Projects 1440 Wilson Boulevard Arlington, Virginia 35. I. Machlin 1 Naval Air System Command Department of the Navy Washington, DC 20361 36. B. Probst, MS 49-3 1 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 37. Mr. C. P. Blankenship, MS 105-1 1 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 38. Dr. H. Graham/AFML/LLM 1 Department of the Air Force Air Force Materials Laboratory Wright-Patterson Air Force Base, Ohio 45433 39. 1 Mr. George Strong DCASMA, Phoenix 3800 North Central Avenue Phoenix, Arizona 85012 40. S. Freiman (Code 6363) 1 Naval Research Laboratory Washington, DC 20375 41. 1 AFML/LLM/N. M. Geyer Air Force Materials Laboratory Wright-Patterson Air Force Base, Ohio 45433 42. S. Wiederhorn 1 National Bureau of Standards

Washington, DC 20234

43.	LT J. H. Preisel, Jr., USN 922 Bernard Road Peekskill, New York 10566	1
44.	Allan F. Greiner United Technologies Research Center East Hartford, Connecticut 06108	1
45.	LCDR L. B. Elliott Code 338.14 Long Beach Naval Shipyard Long Beach, California 90822	1
46.	Martin A. Krenzke David W. Taylor Naval Ship Research and Development Center A236, Bldg. 19 Carderock Laboratory Bethesda, Maryland 20084	1
47.	Professor Robert L. Taylor Department of Civil Engineering University of California at Berkeley Porkeley California 94720	:

Thesis
B4589
Bettencourt
c.1
Finite element analysis program (FEAP)
for conduction heat
transfer.

9 FEB 82
23 FL8 82
27 65 1

Thesis
B4589
Bettencourt

Finite element analysis program (FEAP)
for conduction heat
transfer.

thesB4589
Finite element analysis program (FEAP) f

3 2768 002 13788 7 DUDLEY KNOX LIBRARY