NASA/TM-2005-213517

Input Files and Procedures for Analysis of SMA Hybrid Composite Beams in MSC.Nastran and ABAQUS

Travis L. Turner Langley Research Center, Hampton, Virginia

Hemant D. Patel MSC.Software Corporation, Santa Ana, California

The NASA STI Program Office . . . in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role.

The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types:

- TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations.
- TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees.

- CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA.
- SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos.

For more information about the NASA STI Program Office, see the following:

- Access the NASA STI Program Home Page at http://www.sti.nasa.gov
- E-mail your question via the Internet to help@sti.nasa.gov
- Fax your question to the NASA STI Help Desk at (301) 621-0134
- Phone the NASA STI Help Desk at (301) 621-0390
- Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320

NASA/TM-2005-213517

Input Files and Procedures for Analysis of SMA Hybrid Composite Beams in MSC.Nastran and ABAQUS

Travis L. Turner Langley Research Center, Hampton, Virginia

Hemant D. Patel MSC.Software Corporation, Santa Ana, California

National Aeronautics and Space Administration

Langley Research Center Hampton, Virginia 23681-2199

Acknowledgments

The first author gratefully acknowledges a Aerospace, Hampton, VA) in generating the P database files.	ssistance from Ad Python scripts for o	am Przekop (National Institute of data extraction from the ABAQUS output
	Available from:	
NASA Center for AeroSpace Information (CASI)		National Technical Information Service (NTIS

Abstract

A thermoelastic constitutive model for shape memory alloys (SMAs) and SMA hybrid composites (SMAHCs) was recently implemented in the commercial codes MSC.Nastran and ABAQUS. The model is implemented and supported within the core of the commercial codes, so no user subroutines or external calculations are necessary. The model and resulting structural analysis has been previously demonstrated and experimentally verified for thermoelastic, vibration and acoustic, and structural shape control applications. The commercial implementations are described in related documents cited in the references, where various results are also shown that validate the commercial implementations relative to a research code. This paper is a companion to those documents in that it provides additional detail on the actual input files and solution procedures and serves as a repository for ASCII text versions of the input files necessary for duplication of the available results.

Introduction

Shape memory alloys (SMAs) are being considered for an ever-increasing number and variety of applications. While practical knowledge of SMAs has increased significantly in recent years, no practical modeling tool has been made available to engineers and researchers. Furthermore, SMA hybrid composite (SMAHC) structures, conventional composite structures with embedded SMA actuators, are receiving significant interest. SMAHC structures present even greater numerical modeling difficulties because of the complex interactions between the constituents.

A thermoelastic constitutive model for such SMAHC material systems and structures was previously developed by Turner.¹ This model is based upon definition of a nonlinear, effective coefficient of thermal expansion (CTE) and is relatively intuitive, simple to use, and requires only fundamental engineering properties of the constituent materials. A research finite element (FE) code was developed around this constitutive model. The research code has been used for numerical studies and for experimental validation of the model.²⁻⁵ The model was recently implemented in the commercial finite element codes MSC.Nastran and ABAQUS, as reported by Turner and Patel.⁶⁻⁷ The model is supported within the core of current releases of both codes, so no user subroutines or external calculations during solution are necessary. Details of the theory behind the model are presented in reference 1. An overview of the manner in which the model can be used in the commercial codes is given in references 6 and 7, followed by results for thermal post-buckling and random vibration control of clamped SMAHC beams and deflection control of cantilevered SMAHC beams. The results show excellent agreement between the commercial codes and the research code in all cases. A web link is cited in references 6 and 7 (and below) that provides all of the input files necessary to duplicate the results presented in those papers.

The objectives of this paper are to describe the specific input files in more detail than is possible in the other publications, describe the solution processes in more detail, and serve as a repository for ASCII listings of all of the files necessary to regenerate the results in references 6 and 7. It is hoped that the information in references 6 and 7, the additional detail in this publication, and the input files in electronic or text form (in this document) will enable the reader to rapidly understand the usage of the model in MSC.Nastran and ABAQUS and enable adaptation of these methods to a wide variety of research and industrial applications.

General Comments

The input files necessary to regenerate the results in references 6 and 7 are available online at http://stabserv.larc.nasa.gov. There are three subfolders in this distribution including "deflection_control," "post-buckling," and "random_vibration." The subfolder names indicate their respective content necessary to duplicate the deflection control, thermal post-buckling, and random vibration results from references 6 and 7. In the event that these files are ever unavailable, they are presented in ASCII text form in Appendices A–F. The remainder of this section is dedicated to general comments on the files in the distribution. Some filename suffix definitions are as follows.

- *.bdf MSC.Nastran analysis input file (bulk data file)
- *.dat Material property data file, ABAQUS data file (ASCII), or results comparison data file
- *.fil ABAQUS results file (binary)
- *.f06 MSC.Nastran output file (ASCII)
- *.inp ABAQUS analysis input file
- *.odb ABAQUS output database file (binary)
- *.pch MSC.Nastran punch file (ASCII)
- *.py ABAQUS Python script

Two beam configurations are considered in this study including a 18×1 inch beam clamped at both ends and a 9×1 inch cantilever beam. Two SMAHC laminates are analyzed for each beam configuration. The SMAHC laminates include one having single wide ribbon Nitinol inclusions along the centerline of the beam in specific layers and the other having uniformly distributed Nitinol inclusion over the extent of specific layers. Schematics of a representative beam cross section for the two laminates are shown in Figure 1a and b, where unrealistically few layers are shown for clarity.

Figure 1: Representative beam cross sections for the mon (a) and mix0 (b) SMAHC laminate types.

The FE mesh used in this study has 4 elements across the width of the beam cross sections. Application of the mesh to the laminate in Figure 1a results in the outer two rows of elements consisting of host material only and the inner elements have layers that alternate between 100% Nitinol (monolithic Nitinol inclusion) and 100% host composite. In contrast, the same FE mesh applied to the laminate in Figure 1b results in identical lamination for all elements with layers consisting of host composite only or mixtures of Nitinol and host composite (mixture Nitinol inclusion with 0° orientation). These laminates will be referred to as mon and mix0 SMAHC laminate types, indicating the respective monolithic and mixture Nitinol content in representative finite element cross sections. The mon laminates considered in this study have differing glass-epoxy and Nitinol layer thicknesses of 0.004875 and 0.006 inches, respectively. Thus, the necessary material properties for elements of the mon laminate type include those to characterize the constituents alone and the resulting two element types (glass-epoxy only and SMAHC) have differing thickness but the same mid-plane. Elements of the mix0 laminate type require material properties to characterize the host material alone and in combination with Nitinol. Also, all layers have the same thickness (0.004875 inches) for the mix0 laminates analyzed in this study. These two attributes result in uniform element thickness and properties for elements of the mix0 laminate type. MSC. Nastran and ABAOUS input files associated with the two material types are distinct, as indicated by the presence of the string "mix0" in the root of the file name for analyses involving the SMAHC laminates with the mixture layers (mix0 laminates). The material property data files have the following naming convention.

materialcode 1dir2dir75.dat

- material glep, niti, or smahcmix0 indicating that the material property data is representative of glass-epoxy, Nitinol, or of a SMAHC mixture layer with Nitinol in the 0° direction, respectively.
- code nast or abaq indicating that the material property data is in a format consistent with MSC.Nastran or ABAQUS input, respectively.
- 1dir and 2dir sec, tan, or stn indicating that the thermal expansion data in the material property data file is secant CTE values, tangent CTE values, or thermal strain values, respectively. The data type indication is given for both the 1 and 2 principal material coordinate directions.
- 75 indicates that the material property data is specific to a reference temperature of 75°F.

The properties given for the SMAHC mixture (smahcmix0) were evaluated using the relations for effective material properties in Equations (7) of references 6 and 7. Note that the native form for the thermal expansion properties of Nitinol is thermal strain in the 1-direction and tangent CTE in the 2-direction. That for glass-epoxy is tangent CTE in both the 1- and 2-directions. These native forms are dictated by the corresponding experimental measurement(s) and subsequent data processing. Thermal strain for Nitinol in the 2-direction was calculated by integrating the tangent CTE values. Secant CTEs for Nitinol were calculated from the corresponding thermal strain values. Similarly, thermal strain values for glass-epoxy were calculated by integrating the tangent CTE data and secant CTE values were subsequently calculated from the thermal strain data.

The root names of the MSC.Nastran analysis input files end with "_n" or "_in" and the root names of the ABAQUS analysis input files end with "_a". This was done because the two commercial codes automatically generate several auxiliary files during each run and this distinction avoids the potential for the two codes to write to the same auxiliary file name. The distinction between the "_n" and "_in" root names for the MSC.Nastran analyses is explained below. The ASCII text versions of the input and associated data files have the following organization in the appendices.

- Appendices A, C, E MSC.Nastran analysis input files, FE mesh "include" files, and material property "include" files, respectively
- Appendices B, D, F ABAQUS analysis input files, FE mesh "include" files, and material property "include" files, respectively

The following sections further describe the files and procedures associated with performing thermal post-buckling, linear random response, and deflection control simulations of the SMAHC beams. Specific file names associated with the example problems are indicated in **bold type**.

Thermal Post-Buckling Control

The files associated with thermal post-buckling analysis of SMAHC beams are contained in the folder "post-buckling." The beams have a length and width of 18×1 inches with clamped boundary conditions at both ends and a spatially uniform temperature of 250°F is taken as the thermal load. The lamination stacking sequence is $(45/0/-45/90)_{2s}$ with the Nitinol actuators in the 0° layers, giving an overall thickness of 0.0825 and 0.078 inches for the *mon* and *mix0* laminates, respectively. All of the analysis input files have "include" statements to incorporate the common files specifying the nodal coordinates, element connectivity, and material properties. The nonlinear static solutions in both commercial codes require some "perturbation" to avoid convergence on the trivial solution. This requirement is accommodated in these analyses by first performing a static solution under gravity load and using the resulting deflections as geometric imperfections in the thermal post-buckling analyses. Descriptions of the solution process in each of the commercial codes are given in the following subsections.

MSC.Nastran Analysis

The MSC.Nastran input files associated with the gravity load analyses for the mon and mix0 laminates are smahcbeamg n.bdf and smahcbeammix0g n.bdf, respectively. Note that smahcbeamg n.bdf uses the unperturbed nodal coordinates in **nodes.bdf** and element properties associated with the *mon* laminate, which consists of glass-epoxy elements in the outer rows (glep_outer_elem.bdf) and SMAHC elements in the inner rows (smahc_inner_elem.bdf). The element properties for the mon laminate are determined from the independent constituent properties in glepnast_secsec75.dat and nitinast_secsec75.dat. The mix0 laminate found in smahcbeammix0g_n.bdf also uses the unperturbed nodal coordinates in nodes.bdf and has uniform properties for all elements in smahc all elem.bdf, as defined by glepnast secsec75.dat and smahcmix0nast secsec75.dat. The gravity deflections from the MSC.Nastran runs were extracted from the output files smahcbeamg_n.f06 smahcbeammix0g n.f06 and used to perturb the nodal coordinates in nodes.bdf to create the "imperfect" geometry represented in nodes_imon.bdf and nodes_imix0.bdf, respectively. There are many ways in which the gravity deflection data might be extracted from the "f06" files and used to alter the nodal coordinates. The provided utility **bdf node alter.f** was used in the present work. The gravity analysis input and supporting files are summarized as follows.

- smahcbeamg_n.bdf gravity load analysis for mon laminate case
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_secsec75.dat, nitinast_secsec75.dat
- **smahcbeammix0g_n.bdf** gravity load analysis for *mix0* laminate case
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: smahc_all_elem.bdf
 - o material properties: glepnast_secsec75.dat, smahcmix0nast_secsec75.dat
- **bdf_node_alter.f** utility to alter unperturbed nodal coordinates with gravity deflections
 - o mon laminate case
 - input files: smahcbeamg_n.f06 and nodes.bdf
 - output file: nodes_imon.bdf
 - o mix0 laminate case
 - input files: smahcbeammix0g n.f06 and nodes.bdf
 - output file: nodes imix0.bdf

The thermal post-buckling input files for the mon laminate case are smahcbeamr_in.bdf, smahcbeams_in.bdf, and smahcbeamt_in.bdf. The three input files are identical except for the manner in which thermal expansion data is included in the model. Tangent CTE data is used for glass-epoxy and a combination of thermal strain and tangent CTE data is used for Nitinol in smahcbeamr in.bdf; "included" from glepnast tantan75.dat and nitinast stntan75.dat. Thermal strain data is used for both glass-epoxy and Nitinol in smahcbeams_in.bdf; "included" from glepnast_stnstn75.dat and nitinast stnstn75.dat. Finally, secant CTE data is used for both glass-epoxy and Nitinol in smahcbeamt_in.bdf; "included" from glepnast_secsec75.dat and nitinast_secsec75.dat. A similar description applies for the mix0laminate case input files smahcbeammix0r in.bdf, smahcbeammix0s_in.bdf, and smahcbeammix0t_in.bdf. Note that all of the thermal post-buckling input files require geometric imperfections, which are provided by incorporation of the nodal coordinates in **nodes imon.bdf** and **nodes imix0.bdf** for the mon and mix0 laminate cases, respectively. Also, note that this is the source for the distinction between the MSC. Nastran analysis input file root names ending in " n" and " in", meaning the absence and presence of geometric imperfections, respectively. For cases when imperfections are required for the analysis, the "_n" input files are included for reference only. The thermal post-buckling input and supporting files for the *mon* laminate case are summarized as follows.

- **smahcbeamr_in.bdf** thermal post-buckling analysis with tangent CTE/thermal strain data
 - o nodal coordinates: nodes imon.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_tantan75.dat, nitinast_stntan75.dat
- smahcbeams_in.bdf thermal post-buckling analysis with all thermal strain data
 - o nodal coordinates: nodes imon.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_stnstn75.dat, nitinast_stnstn75.dat
- smahcbeamt_in.bdf thermal post-buckling analysis with all secant CTE data
 - o nodal coordinates: nodes_imon.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_secsec75.dat, nitinast_secsec75.dat

The corresponding summary for the *mix0* laminate case follows similarly.

- smahcbeammix0r_in.bdf thermal post-buckling analysis w/ tangent CTE/thermal strain data
 - o nodal coordinates: nodes_imix0.bdf
 - o element properties and connectivity: smahc_all_elem.bdf
 - o material properties: glepnast_tantan75.dat, smahcmix0nast_stntan75.dat
- smahcbeammix0s_in.bdf thermal post-buckling analysis with all thermal strain data
 - o nodal coordinates: nodes imix0.bdf
 - o element properties and connectivity: smahc_all_elem.bdf
 - o material properties: glepnast_stnstn75.dat, smahcmix0nast_stnstn75.dat
- smahcbeammix0t_in.bdf thermal post-buckling analysis with all secant CTE data
 - o nodal coordinates: nodes imix0.bdf
 - o element properties and connectivity: smahc_all_elem.bdf
 - o material properties: glepnast_secsec75.dat, smahcmix0nast_secsec75.dat

MSC.Nastran "punch" files of mid-span deflection versus load factor are requested in each thermal post-buckling input file. The resulting punch files were read into Microsoft Excel. Equations were introduced to normalize the load factor to temperature (i.e., $0-1 \rightarrow 75^{\circ}F-150^{\circ}F$ and $1-2 \rightarrow 150^{\circ}F-250^{\circ}F$) and to add the initial imperfection (mid-span gravity deflection from **smahcbeamg_n.f06** or **smahcbeammix0g_n.f06**) to the thermal post-buckling deflection. The results of this process are contained in the files **smahcbeam in.xls** and **smahcbeammix0 in.xls**.

ABAQUS Analysis

The ABAQUS input files associated with the gravity load analyses for the *mon* and *mix0* laminate cases are **smahcbeamg_a.inp** and **smahcbeammix0g_a.inp**, respectively. Analogously to the MSC.Nastran analyses, these input files make use of the unperturbed nodal coordinates in **nodes.inp** and the corresponding material and element property definitions. The gravity analysis input and supporting files are summarized as follows.

- smahcbeamg a.inp gravity load analysis for mon laminate case
 - o nodal coordinates: nodes.inp
 - o element properties and connectivity: glep_outer_elem.inp, smahc_inner_elem.inp
 - o material properties: glepabaq_secsec75.dat, nitiabaq_secsec75.dat
- smahcbeammix0g_a.inp gravity load analysis for mix0 laminate case
 - o nodal coordinates: nodes.inp
 - o element properties and connectivity: smahc_all_elem.inp
 - o material properties: glepabaq secsec75.dat, smahcmix0abaq secsec75.dat

The "results files" from the ABAQUS gravity load analyses (i.e., smahcbeamg_a.fil and smahcbeammix0g_a.fil) are used directly as geometric imperfection input using the *IMPERFECTION option in the corresponding post-buckling analyses smahcbeamt_a.inp and smahcbeammix0t_a.inp, respectively. The thermal post-buckling analysis input and supporting files are summarized as follows.

- smahcbeamt_a.inp thermal post-buckling analysis for *mon* laminate case
 - o nodal coordinates: nodes.inp
 - o geometric imperfections: smahcbeamg_a.fil
 - o element properties and connectivity: glep_outer_elem.inp, smahc_inner_elem.inp
 - o material properties: glepabaq_secsec75.dat, nitiabaq_secsec75.dat
- smahcbeammix0t_a.inp thermal post-buckling analysis for mix0 laminate case
 - o nodal coordinates: nodes.inp
 - o geometric imperfections: smahcbeammix0g_a.fil
 - o element properties and connectivity: smahc_all_elem.inp
 - o material properties: glepabaq_secsec75.dat, smahcmix0abaq_secsec75.dat

Note that thermal post-buckling analysis in ABAQUS is performed using secant CTE data only. Analysis in ABAQUS is also possible with thermal strain data by employing the USER parameter on the *EXPANSION option and defining the user subroutine UEXPAN, but this is not explored in this study. Analysis in ABAQUS is not possible using tangent CTE values.

The Python scripts $smahcbeamt_a.py$ and $smahcbeammix0t_a.py$ extract the output from the thermal post-buckling output databases $smahcbeamt_a.odb$ and $smahcbeammix0t_a.odb$, respectively. The scripts extract mid-span displacement versus "time" from the output databases, normalize time to temperature (i.e., $0-1 \rightarrow 75^{\circ}F-150^{\circ}F$ and $1-2 \rightarrow 150^{\circ}F-250^{\circ}F$), add the initial imperfection (gravity deflection from $smahcbeamg_a.dat$ or $smahcbeammix0g_a.dat$) at the mid-span to the thermal post-buckling deflection, and to write results to $smahcbeamt_a.wvt$ and $smahcbeammix0t_a.wvt$, respectively. The scripts are run via the command "abaqus python 'script name'."

The mid-span deflection versus temperature data from all MSC.Nastran and ABAQUS post-buckling analyses, as well as the results from the research code, were compiled for the *mon* and *mix0* laminate beams in the ASCII data files (formatted for Tecplot) **smahcbeam_wvtcmp.dat** and **smahcbeammix0_wvtcmp.dat**, respectively. These data were used to generate the plots of mid-span deflection versus temperature in references 6 and 7.

Random Vibration Control

The files necessary for simulation of the random vibration response of SMAHC beams are in the folder "random_vibration." The beam model of the previous section is used, i.e., 18×1 inch beam clamped at both ends and subjected to a uniform thermal load of 250°F, but only the *mon* laminate case and only the secant CTE thermal expansion data are considered in this part of the study. The excitation is taken to be band-limited white noise inertial load (base acceleration) with a bandwidth of 0–400 Hz and a RMS value of 0.25g. This RMS load corresponds to a spectral level of approximately 23.32 (in/s²)²/Hz. The modal approach is used in all dynamic analyses incorporating the first 10 modes and a uniform critical damping ratio of 0.5% for all modes. All of the analysis input files have "include" statements to incorporate the common files specifying the nodal coordinates, element connectivity, and material properties. The intent of these random vibration analyses is to examine the dynamic response of the beams at various thermoelastic equilibrium states throughout the thermal post-buckling range, the solution to which was described in the Thermal Post-Buckling Response section. Thus, the thermal post-buckling solutions must be performed prior to or in series with the dynamic solutions.

MSC.Nastran Analysis

In the case of MSC.Nastran, the thermal post-buckling solution is performed prior to the dynamic analyses. Recall that the post-buckling solution requires a perturbation, which is accomplished by performing a static solution to gravity load. Thus, the solution sequence and input files necessary to arrive at the thermal post-buckling solution are summarized as follows.

- **smahcbeamg_n.bdf** gravity load analysis for *mon* laminate case
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_secsec75.dat, nitinast_secsec75.dat

The utility **bdf_node_alter.f** is used to extract the gravity deflections from **smahcbeamg_n.f06** and alter the unperturbed nodal coordinates in **nodes.bdf** to create the "imperfect" geometry in **nodes_imon.bdf**.

- smahcbeamt_in.bdf thermal post-buckling analysis for mon laminate case
 - o nodal coordinates: nodes_imon.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_secsec75.dat, nitinast_secsec75.dat

The random response at ambient temperature (75°F) is determined using the "imperfect" geometry, but with no thermal load and, consequently, no reference or dependence on the thermal post-buckling solution.

- smahcbeamd75_in.bdf random vibration analysis for mon laminate case at 75°F
 - o nodal coordinates: nodes imon.bdf
 - o element properties and connectivity: glep outer elem.bdf, smahc inner elem.bdf
 - o material properties: glepnast_secsec75.dat, nitinast_secsec75.dat

The random response at elevated temperature requires information from the thermal post-buckling solution. This was accomplished by using the RESTART command in the File Management Section to assign the logical name for the "MASTER" from the thermal post-buckling analysis, i.e., smahcbeamt_in.MASTER. Furthermore, the parameter NMLOOP was used to select the system state at specific analysis temperatures in the post-buckling solution. For example, the random response solution at the three conditions examined (150°F, 200°F, and 250°F) queried thermoelastic equilibrium conditions at thermal load increments 300, 305, and 310, respectively. Note that the input files smahcbeamd150_in.bdf, smahcbeamd200_in.bdf, and smahcbeamd250_in.bdf only require input information specific to the random analysis and the corresponding PARAM, NMLOOP, # card because all other model and system information is conveyed from the restart. Also, the dependency of these dynamic analyses on the imperfect geometry, as indicated by the "_in" in the root of the input file names, is implicit through the restart from smahcbeamt_in.MASTER.

The mid-span displacement power spectral density (PSD) is output in each case to a "punch" file. The punch files were read into Microsoft Excel, the results of which are contained in **smahcbeamd75-250_in.xls**.

ABAQUS Analysis

The thermal post-buckling and random response solutions are performed sequentially in ABAQUS. Again, geometric imperfection for the thermal post-buckling solution is provided by a gravity load analysis in **smahcbeamg_a.inp**. The sequential post-buckling and random response analysis procedure is accomplished in the single analysis input file **smahcbeamt+d_a.inp** by introducing a series of analysis steps according to the following sequence.

- Linear perturbation STEPs for the eigensolution and random response at 75°F
- Nonlinear static STEP for thermal post-buckling response from 75°F to 150°F
- Linear perturbation STEPs for the eigensolution and random response at 150°F
- Nonlinear static STEP for thermal post-buckling response from 150°F to 200°F
- Linear perturbation STEPs for the eigensolution and random response at 200°F
- Nonlinear static STEP for thermal post-buckling response from 200°F to 250°F
- Linear perturbation STEPs for the eigensolution and random response at 250°F

Thus, the solution sequence and input files necessary to arrive at the random response solution at the three elevated temperatures (150°F, 200°F, and 250°F) are summarized as follows.

- **smahcbeamg_a.inp** gravity load analysis for *mon* laminate case
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: glep_outer_elem.inp, smahc_inner_elem.inp
 - o material properties: glepabaq_secsec75.dat, nitiabaq_secsec75.dat

The "results file" from the gravity load analysis **smahcbeamg_a.fil** is used directly as geometric imperfections in the combined thermal post-buckling and random response input file using the *IMPERFECTION option. The input and supporting files necessary to determine the required thermoelastic equilibrium conditions and corresponding random responses are as follows.

- smahcbeamt+d a.inp thermal post-buckling and random response for mon laminate case
 - o nodal coordinates: nodes.bdf
 - o geometric imperfections: smahcbeamg_a.fil
 - o element properties and connectivity: glep_outer_elem.inp, smahc_inner_elem.inp
 - o material properties: glepabaq_secsec75.dat, nitiabaq_secsec75.dat

The Python script **smahcbeamt+d_a.py** extracts the ABAQUS random response output (mid-span displacement PSDs) from the output database **smahcbeamt+d_a.odb** and writes the results to the ASCII file **smahcbeamt+d_a.psd**. The command "abaqus python smahcbeamt+d_a.psd" is used to execute the script.

The mid-span displacement PSDs from all MSC.Nastran and ABAQUS analyses, as well as the results from the research code, were compiled in the ASCII data file **smahcbeam_psdcmp.dat**, which is formatted for Tecplot input. These data were used to generate the plots of mid-span displacement power spectral density in references 6 and 7.

Deflection Control

Attention is now turned to static analysis of the 9×1 inch cantilever SMAHC beams. The Nitinol actuators are embedded only on one side of the mid-plane in this case, so a spatially uniform elevated temperature produces a thermal moment and out of plane deflection. The files necessary for simulation of the deflection control cases are in the folder "deflection_control." Both the *mon* and mix0 laminate cases are considered in this section. The same lamination sequence is used as in the previous sections except the Nitinol content is restricted to the second 0° layer only, which results in overall thicknesses of 0.079 and 0.078 inches for the *mon* and mix0 laminates, respectively. Again, all of the analysis input files have "include" statements to incorporate the common files specifying the nodal coordinates, element connectivity, and material properties. The nonlinear static solutions in the commercial codes do not require a "perturbation" in this case because of the development of a thermal moment. Thus, no previous gravity load solutions are required. Descriptions of the solution process in each of the commercial codes are given in the following subsections.

MSC.Nastran Analysis

The MSC.Nastran nonlinear static deflection analysis input files for the *mon* laminate case are **smahccantileverr_n.bdf**, **smahccantilevers_n.bdf**, and **smahccantilevert_n.bdf**. As before, these input files are identical except for the manner in which thermal expansion data is included in the model. Tangent CTE data is used for glass-epoxy and a combination of thermal strain and tangent CTE data is used for Nitinol in **smahccantileverr_n.bdf**; "included" from **glepnast_tantan75.dat** and **nitinast_stntan75.dat**. Thermal strain data is used for both glass-epoxy and Nitinol in **smahccantilevers_n.bdf**; "included" from **glepnast_stnstn75.dat** and **nitinast_stnstn75.dat**. Finally, secant CTE data is used for both glass-epoxy and Nitinol in **smahccantilevert_n.bdf**; "included" from **glepnast_secsec75.dat** and **nitinast_secsec75.dat**. A similar description applies for the *mix0* laminate case input files **smahccantmix0r_n.bdf**, **smahccantmix0s_n.bdf**, and **smahccantmix0t_n.bdf**. Note that all of these analyses require the new, unperturbed nodal coordinates in **nodes.bdf** and new element connectivity files as outlined subsequently, where "new" refers to the 9x1 inch geometry. The input supporting files for the *mon* laminate case analyses are summarized as follows.

- smahccantileverr_n.bdf nonlinear static analysis with tangent CTE/thermal strain data
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_tantan75.dat, nitinast_stntan75.dat
- smahccantilevers_n.bdf nonlinear static analysis with all thermal strain data
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_stnstn75.dat, nitinast_stnstn75.dat
- smahccantilevert_n.bdf nonlinear static analysis with all secant CTE data
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: glep_outer_elem.bdf, smahc_inner_elem.bdf
 - o material properties: glepnast_secsec75.dat, nitinast_secsec75.dat

The input files and dependencies for the *mix0* laminate case follow similarly.

- smahccantmix0r_n.bdf nonlinear static analysis with tangent CTE/thermal strain data
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: smahc_all_elem.bdf
 - o material properties: glepnast_tantan75.dat, smahcmix0nast_stntan75.dat
- smahccantmix0s_n.bdf nonlinear static analysis with all thermal strain data
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: smahc_all_elem.bdf
 - o material properties: glepnast_stnstn75.dat, smahcmix0nast_stnstn75.dat
- smahccantmix0t_n.bdf nonlinear static analysis with all secant CTE data
 - o nodal coordinates: nodes.bdf
 - o element properties and connectivity: smahc_all_elem.bdf
 - o material properties: glepnast_secsec75.dat, smahcmix0nast_secsec75.dat

The MSC.Nastran "punch" files of the tip deflection versus load factor from each analysis were read into Microsoft Excel. Equations were introduced to normalize the load factor to temperature (i.e., $0-1 \rightarrow 75^{\circ}F-250^{\circ}F$), the results of which are contained in the files **smahcbeam_in.xls** and **smahcbeammix0 in.xls**.

ABAQUS Analysis

The ABAQUS input files associated with the nonlinear static deflection analyses for the *mon* and *mix0* laminate cases are **smahccantilevert_a.inp** and **smahccantmix0t_a.inp**, respectively. Analogously to

the MSC.Nastran analyses, these input files make use of the unperturbed nodal coordinates in **nodes.inp** and the corresponding material and element property definitions as follows.

- **smahccantilevert_a.inp** nonlinear static analysis for *mon* laminate case
 - o nodal coordinates: nodes.inp
 - o element properties and connectivity: glep_outer_elem.inp, smahc_inner_elem.inp
 - o material properties: glepabaq_secsec75.dat, nitiabaq_secsec75.dat
- **smahccantmix0t_a.inp** nonlinear static analysis for *mix0* laminate case
 - o nodal coordinates: **nodes.inp**
 - o element properties and connectivity: smahc_all_elem.inp
 - o material properties: glepabaq_secsec75.dat, smahcmix0abaq_secsec75.dat

Note that thermal deflection analysis in ABAQUS is performed using secant CTE data only. Analysis in ABAQUS is also possible with thermal strain data by employing the USER parameter on the *EXPANSION option and defining the user subroutine UEXPAN, but this is not explored in this study. Analysis in ABAQUS is not possible using tangent CTE values.

The Python scripts **smahccantilevert_a.py** and **smahccantmix0t_a.py** extract the output from the static deflection output databases **smahccantilevert_a.odb** and **smahccantmix0t_a.odb**, respectively. The scripts extract tip displacement versus "time" from the output databases, normalize time to temperature (i.e., $0-1 \rightarrow 75^{\circ}\text{F}-250^{\circ}\text{F}$), and to write the results to the ASCII files **smahccantilevert_a.wvt** and **smahccantmix0t_a.wvt**, respectively. The scripts are run via the command "abaqus python 'script name'."

The mid-span deflection versus temperature data from all MSC.Nastran and ABAQUS nonlinear static deflection analyses were compiled for the *mon* and *mix0* laminate beams in the ASCII data files (formatted for Tecplot) **smahccantilever_wvtcmp.dat** and **smahccantmix0_wvtcmp.dat**, respectively. These data were used to generate the plots of tip deflection versus temperature in references 6 and 7.

Summary

A thermoelastic model for SMAs and SMAHCs was recently implemented in the commercial finite element codes MSC. Nastran and ABAQUS. The model is relatively intuitive, simple to use, and requires only fundamental material properties. The model is also very versatile for analysis of structures involving SMA actuators, particularly when they are integrated within the structure as is the case for SMAHC structures, and it has been validated against experimental results for the applications of thermal postbuckling control, random vibration control, and deflection/shape control. The form of the constitutive model allowed it to be implemented and supported within the core of the commercial codes, so no user subroutines or external calculations are necessary. This is a companion document to two more formal documents cited in the reference list. The web link http://stabserv.larc.nasa.gov provides electronic versions of the files necessary for simulation of thermal post-buckling, random vibration, and deflection control of SMAHC beams and duplication of the results in the related documents. This paper describes the various input files necessary for accomplishing these simulations within MSC.Nastran and ABAQUS and details of the solution process. This paper also serves as a repository for the ASCII text versions of all of the input files necessary for these simulations, which are available in the appendices of this document. The information in this paper and either of the two directly related documents cited in this paper should be sufficient to introduce the reader to analysis of SMA actuators and SMAHC structures within MSC.Nastran and ABAQUS.

References

- 1. T. L. Turner, "A New Thermoelastic Model for Analysis of Shape Memory Alloy Hybrid Composites," *Journal of Intelligent Material Systems and Structures*, **11**, 382-394, May 2000.
- 2. T. L. Turner, "SMA Hybrid Composites for Dynamic Response Abatement Applications," 7th Inter. Conference on Recent Advances in Structural Dynamics, 1, 453-465, ISVR, University of Southampton, Southampton, UK, 2000.
- 3. T. L. Turner, "Experimental Validation of a Thermoelastic Model for SMA Hybrid Composites," in *Smart Structures and Materials: Modeling, Signal Processing, and Control in Smart Structures*, V. S. Rao, Editor, Proceedings of SPIE Vol. 4326, 208-219 (2001).
- 4. T. L. Turner, "Thermomechanical Response of Shape Memory Alloy Hybrid Composites," NASA/TM-2001-210656, 2001.
- 5. T. L. Turner, R. H. Buehrle, R. J. Cano, and G. A. Fleming, "Design, Fabrication, and Testing of SMA Enabled Adaptive Chevrons for Jet Noise Reduction," in *Smart Structures and Materials: Smart Structures and Integrated Systems*, A. B. Flatau, Editor, Proceedings of SPIE Vol. 5390, 297-308 (2004).
- 6. T. L. Turner and H. D. Patel, "Analysis of SMA Hybrid Composite Structures Using Commercial Codes," in *Smart Structures and Materials 2004: Modeling, Signal Processing, and Control*, R. C. Smith, Editor, Proceedings of SPIE Vol. 5383, 82–93 (2004).
- 7. T. L. Turner and H. D. Patel, "Analysis of SMA Hybrid Composite Structures in MSC.Nastran and ABAQUS," submitted to *Computers and Structures*, January 2005.

Appendix A MSC.Nastran Analysis Input Files (Bulk Data Files)

18x1 inch SMAHC Beam Clamped at Both Ends

```
smahcbeamg n.bdf
$ NASTRAN input file created by the MSC MSC.Nastran input file
$ translator ( MSC.Patran 2003 ) on June
 19, 2003 at 10:12:57.
$ Direct Text Input for File Management Section
$ Nonlinear Static Analysis, Database
SOL 106
$ Direct Text Input for Executive Control
CEND
SEALL = ALL
SUPER = ALL
TITLE = MSC.Nastran job created on 19-Jun-03 at 10:10:01
ECHO = NONE
$ Direct Text Input for Global Case Control Data
SUBCASE 1
$ Subcase name : gravity
 SUBTITLE=gravity
  NLPARM = 1
 SPC = 2
 LOAD = 2
 DISPLACEMENT (SORT1, REAL) = ALL
$ Direct Text Input for this Subcase
BEGIN BULK
PARAM
 POST
 COUPMASS 1
PARAM
PARAM
 LGDISP 1
PARAM
 K6ROT 100.
PARAM, NOCOMPS, -1
PARAM PRTMAXIM YES
PARAM, COMPMATT, YES
PARAM
 NLTOL 0
NLPARM
 1
 1
 ITER
 1
 YES
$ Direct Text Input for Bulk Data
$ Elements and Element Properties for region : smahcelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : smahclam
$ Composite Material Description :
PCOMP
 1
 75.
 0.
 1
 .004875
 45.
 YES
 2
 .006
 0.
 YES
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 .004875
 1
 45.
 YES
 YES
 2
 .006
 0.
 1
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 .004875
 YES
 1
 90.
 1
 .004875
 -45.
 YES
 2
 .006
 0.
 YES
 .004875
 1
 45.
 YES
 1
 .004875
 90.
 YES
 .004875
 1
 -45.
 YES
 .006
 0.
 YES
 .004875
 45.
 YES
INCLUDE 'smahc_inner_elem.bdf'
```

```
$ Elements and Element Properties for region : glepelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : gleplam
$ Composite Material Description :
PCOMP
 75.
 2
 0.
 1
 .004875
 45.
 YES
 .004875
 1
 0.
 YES
 .004875
 -45.
 YES
 1
 1
 .004875
 90.
 YES
 1
 .004875
 45.
 YES
 1
 .004875
 0.
 YES
 .004875
 -45.
 1
 YES
 .004875
 YES
 1
 90.
 .004875
 1
 90.
 YES
 1
 .004875
 -45.
 YES
 .004875
 YES
 1
 0.
 45.
 1
 .004875
 YES
 1
 .004875
 90.
 YES
 YES
 1
 -45.
 .004875
 .004875
 0.
 YES
 1
 1
 .004875
 45.
 YES
INCLUDE 'glep_outer_elem.bdf'
$ Referenced Material Records
INCLUDE 'glepnast secsec75.dat'
INCLUDE 'nitinast_secsec75.dat'
$ Nodes of the Entire Model
INCLUDE 'nodes.bdf'
$ Loads for Load Case : gravity
SPCADD 2
 1
LOAD
 2
 1.
 1.
 1
$ Displacement Constraints of Load Set : cccc
 123456 1
SPC1
 1
 37
 74
 75
 111
 112
 148 149
$ Contact Table for Load Case: gravity
$ Gravity Loading of Load Set : gravity
GRAV
 0
 386.4
 0.
 0.
$ Referenced Coordinate Frames
ENDDATA 738b1768
smahcbeamt_n.bdf
$ NASTRAN input file created by the MSC MSC.Nastran input file
$ translator ( MSC.Patran 2003 ) on June 19, 2003 at 10:14:09.
$ Direct Text Input for File Management Section
$ Nonlinear Static Analysis, Database
PROJ='SMAHC beam post-buckling/random response'
SOL 106
$ Direct Text Input for Executive Control
CEND
SEALL = ALL
SUPER = ALL
TITLE = MSC.Nastran job created on 19-Jun-03 at 10:10:01
$ Direct Text Input for Global Case Control Data
TEMPERATURE(INITIAL) = 1
SUBCASE 1
$ Subcase name : thermal
  SUBTITLE=thermal
```

```
NLPARM = 1
 SPC = 2
 TEMPERATURE(LOAD) = 3
 DISPLACEMENT (SORT1, REAL) = ALL
SUBCASE 2
$ Subcase name : thermal
 SUBTITLE=thermal
 NLPARM = 2
 SPC = 2
 TEMPERATURE(LOAD) = 4
 DISPLACEMENT (SORT1, REAL) = ALL
$ Direct Text Input for this Subcase
OUTPUT (XYOUT)
XYPRINT DISP / 93(T3)
XYPUNCH DISP / 93(T3)
BEGIN BULK
PARAM
 POST
 -1
PARAM
 COUPMASS 1
 LGDISP 1
PARAM
PARAM
 K6ROT
 100.
PARAM, NOCOMPS, -1
PARAM
 PRTMAXIM YES
PARAM, COMPMATT, YES
PARAM
 NLTOL
NLPARM
 1
 300
 ITER
 1
 100
 YES
NLPARM
 2
 10
 ITER
 1
 100
 YES
$ Direct Text Input for Bulk Data
$ Elements and Element Properties for region : smahcelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : smahclam
$ Composite Material Description :
PCOMP
 1
 75.
 0.
 1
 .004875
 45.
 YES
 .006
 2
 YES
 0.
 1
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 45.
 YES
 2
 .006
 YES
 0.
 1
 .004875
 -45.
 YES
 .004875
 1
 90.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 YES
 -45.
 2
 .006
 YES
 0.
 .004875
 1
 45.
 YES
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 2
 YES
 .006
 0.
 YES
 1
 .004875
 45.
INCLUDE 'smahc_inner_elem.bdf'
$ Elements and Element Properties for region : glepelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : gleplam
$ Composite Material Description :
 75.
PCOMP
 2
 0.
 1
 .004875
 45.
 YES
 1
 .004875
 0.
 YES
 1
 .004875
 -45.
 YES
 .004875
 1
 90.
 YES
 1
 .004875
 45.
 YES
 1
 .004875
 0.
 YES
 1
 .004875
 YES
 -45.
 1
 .004875
 YES
 90.
```

```
.004875
 90.
 YES
 .004875
 -45.
 YES
 .004875
 0.
 YES
 1
 .004875
 45.
 YES
 1
 .004875
 90.
 YES
 .004875
 -45.
 YES
 1
 .004875
 0.
 YES
 YES
 .004875
 45.
INCLUDE 'glep_outer_elem.bdf'
$ Referenced Material Records
INCLUDE 'glepnast secsec75.dat'
INCLUDE 'nitinast_secsec75.dat'
$ Nodes of the Entire Model
INCLUDE 'nodes.bdf'
$ Loads for Load Case : thermal
SPCADD 2 1
$ Displacement Constraints of Load Set : cccc
SPC1 1 123456 1 37
 74
 75
 111
 112
 148 149
 185
$ Default Initial Temperature and Load Temperature
 75. 3
 150. 4 250.
$ Referenced Coordinate Frames
ENDDATA d7666e0d
```

smahcbeamt in.bdf

Identical to smahcbeamt_n.bdf except replace "INCLUDE 'nodes.bdf" with "INCLUDE 'nodes imon.bdf".

smahcbeamr in.bdf

Identical to smahcbeamt_in.bdf except add "PARAM,EPSILONT,INTEGRAL" in parameter block and replace "INCLUDE 'glepnast_secsec75.dat" and "INCLUDE nitinast_secsec75.bdf" with "INCLUDE 'glepnast_tantan75.dat" and "INCLUDE 'nitinast_stntan75.dat", respectively.

smahcbeams in.bdf

Identical to smahcbeamt_in.bdf except replace "INCLUDE 'glepnast_secsec75.dat" and "INCLUDE 'nitinast_secsec75.bdf" with "INCLUDE 'glepnast_stnstn75.dat" and "INCLUDE 'nitinast_stnstn75.dat", respectively.

smahcbeammix0g n.bdf

```
$ NASTRAN input file created by the MSC MSC.Nastran input file
$ translator ( MSC.Patran 2003 ) on June
 19, 2003 at 10:12:57.
$ Direct Text Input for File Management Section
$ Nonlinear Static Analysis, Database
$ Direct Text Input for Executive Control
CEND
SEALL = ALL
SUPER = ALL
TITLE = MSC.Nastran job created on 19-Jun-03 at 10:10:01
ECHO = NONE
$ Direct Text Input for Global Case Control Data
SUBCASE 1
$ Subcase name : gravity
  SUBTITLE=gravity
  NLPARM = 1
```

```
SPC = 2
 LOAD = 2
 DISPLACEMENT (SORT1, REAL) = ALL
$ Direct Text Input for this Subcase
BEGIN BULK
PARAM
 POST
 - 1
PARAM
 COUPMASS 1
 LGDISP 1
PARAM
PARAM
 K6ROT
 100.
PARAM, NOCOMPS, -1
PARAM PRTMAXIM YES
PARAM, COMPMATT, YES
PARAM
 NLTOL 0
 1
 ITER
 1
 25
 YES
$ Direct Text Input for Bulk Data
$ Elements and Element Properties for region : smahcelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : smahclam
$ Composite Material Description :
PCOMP
 75.
 0.
 1
 1
 .004875
 45.
 YES
 .004875
 2
 0.
 YES
 1
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 45.
 YES
 .004875
 YES
 2
 0.
 .004875
 1
 -45.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 .004875
 YES
 0.
 1
 .004875
 45.
 YES
 1
 .004875
 YES
 90.
 1
 .004875
 -45.
 YES
 2
 .004875
 0.
 YES
 1
 .004875
 45.
 YES
INCLUDE 'smahc_all_elem.bdf'
$ Referenced Material Records
INCLUDE 'glepnast secsec75.dat'
INCLUDE 'smahcmix0nast_secsec75.dat'
$ Nodes of the Entire Model
INCLUDE 'nodes.bdf'
$ Loads for Load Case : gravity
SPCADD 2
 1
 2
LOAD
 1.
 1.
 1
$ Displacement Constraints of Load Set : cccc
 123456 1
 37
 74
 75
 111
 1
 112
 148
 149
$ Contact Table for Load Case: gravity
$ Gravity Loading of Load Set : gravity
GRAV
 1
 0
 386.4
 0.
 0.
 1.
$ Referenced Coordinate Frames
ENDDATA 738b1768
smahcbeammix0t n.bdf
$ NASTRAN input file created by the MSC MSC.Nastran input file
$ translator ( MSC.Patran 2003 ) on June 19, 2003 at 10:14:09.
$ Direct Text Input for File Management Section
$ Nonlinear Static Analysis, Database
```

```
SOL 106
$ Direct Text Input for Executive Control
SEALL = ALL
SUPER = ALL
TITLE = MSC.Nastran job created on 19-Jun-03 at 10:10:01
ECHO = NONE
$ Direct Text Input for Global Case Control Data
TEMPERATURE(INITIAL) = 1
SUBCASE 1
$ Subcase name : thermal
  SUBTITLE=thermal
  NLPARM = 1
  SPC = 2
 TEMPERATURE(LOAD) = 3
  DISPLACEMENT (SORT1, REAL) = ALL
SUBCASE 2
$ Subcase name : thermal
  SUBTITLE=thermal
  NLPARM = 2
  SPC = 2
  TEMPERATURE(LOAD) = 4
 DISPLACEMENT (SORT1, REAL) = ALL
$ Direct Text Input for this Subcase
OUTPUT (XYOUT)
XYPRINT DISP / 93(T3)
XYPUNCH DISP / 93(T3)
BEGIN BULK
PARAM
 POST
 - 1
PARAM
 COUPMASS 1
PARAM
 LGDISP 1
PARAM
 K6ROT
PARAM, NOCOMPS, -1
PARAM
 PRTMAXIM YES
PARAM, COMPMATT, YES
PARAM NLTOL
NLPARM
 1
 300
 ITER
 1
 100
 YES
NLPARM
 10
 ITER
 1
 100
 YES
$ Direct Text Input for Bulk Data
$ Elements and Element Properties for region : smahcelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : smahclam
$ Composite Material Description :
 0.
PCOMP
 1
 75.
 1
 .004875
 45.
 YES
 2
 .004875
 0.
 YES
*
 1
 .004875
 YES
 -45.
 1
 .004875
 90.
 YES
 1
 .004875
 YES
 45.
 2
 .004875
 0.
 YES
 1
 .004875
 -45.
 YES
 .004875
 YES
 1
 90.
 1
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 2
 YES
 .004875
 0.
 1
 YES
 .004875
 45.
 1
 .004875
 90.
 YES
 -45.
 1
 .004875
 YES
 .004875
 0.
 YES
 1
 .004875
 45.
 YES
INCLUDE 'smahc_all_elem.bdf'
```

```
$ Referenced Material Records
INCLUDE 'glepnast secsec75.dat'
INCLUDE 'smahcmix0nast secsec75.dat'
$ Nodes of the Entire Model
INCLUDE 'nodes.bdf'
$ Loads for Load Case : thermal
SPCADD
$ Displacement Constraints of Load Set : cccc
 74
 75
 1
 123456 1
 37
 111
 149
 185
 112
 148
$ Default Initial Temperature and Load Temperature
 1
 75.
 3
 150.
 250.
$ Referenced Coordinate Frames
ENDDATA d7666e0d
```

smahcbeammix0t in.bdf

Identical to smahcbeammix0t_n.bdf except replace "INCLUDE 'nodes.bdf'" with "INCLUDE 'nodes_imix0.bdf'".

smahcbeammix0r_in.bdf

Identical to smahcbeammix0t_in.bdf except add "PARAM,EPSILONT,INTEGRAL" in parameter block and replace "INCLUDE 'glepnast_secsec75.dat" and "INCLUDE 'smahcmix0nast_secsec75.bdf" with "INCLUDE 'glepnast_tantan75.dat" and "INCLUDE 'smahcmix0nast_stntan75.dat", respectively.

smahcbeammix0s_in.bdf

Identical to smahcbeammix0t_in.bdf except replace "INCLUDE 'glepnast_secsec75.dat'" and "INCLUDE 'smahcmix0nast_secsec75.bdf'" with "INCLUDE 'glepnast_stnstn75.dat' and "INCLUDE 'smahcmix0nast_stnstn75.dat', respectively.

smahcbeamd75_n.bdf

```
$ NASTRAN input file created by the MSC MSC.Nastran input file
$ translator ( MSC.Patran 2001 r2a ) on January
 24, 2004 at 08:12:07.
$ Direct Text Input for File Management Section
$ Frequency Response Analysis, Modal Formulation, Database
SOL 111
$ Direct Text Input for Executive Control
CEND
SEALL = ALL
SUPER = ALL
TITLE = MSC.Nastran job created on 19-Jun-03 at 10:10:01
ECHO = NONE
LOADSET = 1
$ Direct Text Input for Global Case Control Data
SDAMPING = 1
RANDOM = 1
SUBCASE 1
$ Subcase name : inertial dynamic
 SUBTITLE=inertial dynamic
 METHOD = 1
 FREQUENCY = 1
 SPC = 2
 DLOAD = 2
 SET 1 = 93
 DISPLACEMENT (SORT1, REAL) = 1
$ Direct Text Input for this Subcase
OUTPUT (XYOUT)
```

```
XYPUNCH DISP PSDF / 93(T3)
BEGIN BULK
PARAM
 POST
PARAM
 COUPMASS 1
PARAM, NOCOMPS, -1
PARAM
 PRTMAXIM YES
PARAM, COMPMATT, YES
FREQ1
 0.25
 1600
 1
 0.
TABDMP1 1
 CRIT
 ENDT
 0.
 .005
 10000. .005
EIGRL
 1
 10
 0
$ Direct Text Input for Bulk Data
$ Elements and Element Properties for region : smahcelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : smahclam
$ Composite Material Description :
PCOMP
 1
 75.
 0.
 1
 .004875
 45.
 YES
 .006
 0.
 2
 YES
 YES
 1
 .004875
 -45.
 1
 .004875
 90.
 YES
 .004875
 1
 45.
 YES
 2
 .006
 0.
 YES
 1
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 YES
 90.
 .004875
 1
 YES
 -45.
 2
 .006
 0.
 YES
 1
 .004875
 45.
 YES
 1
 .004875
 90.
 YES
 .004875
 -45.
 YES
 2
 .006
 0.
 YES
 YES
 1
 .004875
 45.
INCLUDE 'smahc_inner_elem.bdf'
$ Elements and Element Properties for region : glepelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : gleplam
$ Composite Material Description :
PCOMP
 75.
 0.
 2
 .004875
 1
 45.
 YES
 .004875
 1
 0.
 YES
 1
 .004875
 -45.
 YES
 .004875
 1
 90.
 YES
 .004875
 45.
 YES
 1
 .004875
 0.
 YES
 1
 .004875
 -45.
 YES
 .004875
 YES
 1
 90.
 1
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 .004875
 YES
 1
 0.
 1
 .004875
 YES
 45.
 1
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 .004875
 0.
 YES
 1
 1
 .004875
 45.
 YES
INCLUDE 'glep_outer_elem.bdf'
$ Referenced Material Records
INCLUDE 'glepnast secsec75.dat'
INCLUDE 'nitinast_secsec75.dat'
$ Nodes of the Entire Model
```

```
INCLUDE 'nodes.bdf'
$ Loads for Load Case : inertial dynamic
SPCADD 2
 1
RLOAD1 4
 5
 1
LSEQ
 1
 5
 3
DLOAD
 2
 1.
 1.
$ Displacement Constraints of Load Set : cfcf
 1
 123456 1
 37
 74
 75
 111
 112
 148
 149
 185
$ Gravity Loading of Load Set : gravity
 0.
GRAV
 0
 1.
 3
 1.
 0.
$ Referenced Dynamic Load Tables
$ Constant Load Table
TABLED1 1
 ENDT
 0.
 1.
$ Random input spectrum (PSD)
RANDPS 1
 1
 1
 1.
 0.0
 101
TABRND1 101
 0.0
 400.
 23.33
 23.33
 ENDT
$ Referenced Coordinate Frames
ENDDATA 5ff81f04
```

smahcbeamd75_in.bdf

Identical to smahcbeamd75_n.bdf except replace "INCLUDE 'nodes.bdf'" with "INCLUDE 'nodes imon.bdf'".

smahcbeamd150 in.bdf

```
$ NASTRAN input file created by the MSC MSC.Nastran input file
 24, 2004 at 08:12:07.
$ translator ( MSC.Patran 2001 r2a ) on January
$ Direct Text Input for File Management Section
$ Frequency Response Analysis, Modal Formulation, Database
PROJ='SMAHC beam post-buckling/random response'
ASSIGN S250='smahcbeamt in.MASTER'
RESTART VERSION=1 KEEP LOGICAL=S250
SOL 111
$ Direct Text Input for Executive Control
SEALL = ALL
SUPER = ALL
TITLE = MSC.Nastran job created on 19-Jun-03 at 10:10:01
ECHO = NONE
LOADSET = 1
$ Direct Text Input for Global Case Control Data
SDAMPING = 1
RANDOM = 1
SUBCASE 1
$ Subcase name : inertial dynamic
 SUBTITLE=inertial dynamic
  METHOD = 1
  FREQUENCY = 1
  DLOAD = 2
 SPC = 2
 SET 1 = 93
  DISPLACEMENT (SORT1, REAL) = 1
$ Direct Text Input for this Subcase
OUTPUT (XYOUT)
XYPUNCH DISP PSDF / 93(T3)
BEGIN BULK
```

```
$ select nonlinear state at 150 F
PARAM, NMLOOP, 300
FREQ1
 1
 0.25
 1600
TABDMP1 1
 CRIT
 ENDT
 .005
 0.
 10000.
 .005
EIGRL
 1
 0
 10
$ Direct Text Input for Bulk Data
RLOAD1 4
 5
LSEQ
 1
 5
 3
DLOAD
 2
 1.
 1.
$ Gravity Loading of Load Set : gravity
GRAV 3
 0
 0.
 1.
 1.
 0.
$ Referenced Dynamic Load Tables
$ Constant Load Table
TABLED1 1
 ENDT
$ Random input spectrum (PSD)
RANDPS 1
 1
 1
 1.
 0.0
 101
TABRND1 101
 0.0
 400.
 23.33
 23.33
 ENDT
$ Referenced Coordinate Frames
ENDDATA 5ff81f04
```

smahcbeamd200_in.bdf

Identical to smahcbeamd150_in.bdf except replace "PARAM,NMLOOP,300" with "PARAM.NMLOOP,305".

smahcbeamd250 in.bdf

Identical to smahcbeamd150_in.bdf except replace "PARAM,NMLOOP,300" with "PARAM,NMLOOP,310".

9x1 inch SMAHC Cantilever Beam

smahccantilevert n.bdf

```
$ NASTRAN input file created by the MSC MSC.Nastran input file
$ translator ( MSC.Patran 2001 r2a ) on February 15, 2004 at 16:19:01.
$ Direct Text Input for File Management Section
$ Nonlinear Static Analysis, Database
SOL 106
TIME 600
$ Direct Text Input for Executive Control
CEND
SEALL = ALL
SUPER = ALL
TITLE = MSC.Nastran job created on 15-Feb-04 at 16:08:48
ECHO = NONE
MAXLINES = 999999999
$ Direct Text Input for Global Case Control Data
TEMPERATURE (INITIAL) = 1
SUBCASE 1
$ Subcase name : nlstat
 SUBTITLE=Default
 NLPARM = 1
 SPC = 2
 TEMPERATURE(LOAD) = 3
 DISPLACEMENT (SORT1, REAL) = ALL
$ Direct Text Input for this Subcase
OUTPUT (XYOUT)
XYPUNCH DISP / 57(T3)
```

```
BEGIN BULK
PARAM
 POST
PARAM
 COUPMASS 1
PARAM
 LGDISP 1
PARAM
 K6ROT
 100.
PARAM, NOCOMPS, -1
PARAM
 PRTMAXIM YES
PARAM, COMPMATT, YES
PARAM NLTOL
NLPARM 1
 ITER
 100
 YES
 10
 1
$ Direct Text Input for Bulk Data
$ Elements and Element Properties for region : glepelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : gleplam
$ Composite Material Description :
PCOMP
 75.
 0.
 1
 .004875
 45.
 YES
 1
 .004875
 0.
 YES
 .004875
 1
 -45.
 YES
 .004875
 YES
 1
 90.
 1
 .004875
 45.
 YES
 .004875
 YES
 1
 0.
 1
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 90.
 YES
 -45.
 1
 .004875
 YES
 1
 .004875
 YES
 0.
 1
 .004875
 45.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 0.
 1
 .004875
 YES
 1
 .004875
 45.
 YES
INCLUDE 'glep outer elem.bdf'
$ Elements and Element Properties for region : smahcelem
$ Composite Property Record created from P3/PATRAN composite material
$ record : smahclam
$ Composite Material Description :
PCOMP
 2
 75.
 0.
 1
 .004875
 45.
 YES
 .004875
 YES
 1
 0.
 1
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 .004875
 YES
 1
 45.
 2
 .006
 YES
 1
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 .004875
 YES
 1
 90.
 1
 .004875
 -45.
 YES
 1
 .004875
 0.
 YES
 1
 .004875
 YES
 45.
 1
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 .004875
 YES
 1
 0.
 YES
 1
 .004875
 45.
INCLUDE 'smahc_inner_elem.bdf'
$ Referenced Material Records
INCLUDE 'glepnast secsec75.dat'
INCLUDE 'nitinast secsec75.dat'
$ Nodes of the Entire Model
INCLUDE 'nodes.bdf'
```

```
$ Loads for Load Case : Default
SPCADD 2 1
$ Displacement Constraints of Load Set : cfff
SPC1 1 123456 1 20 39 58 77
$ Default Initial Temperature
TEMPD 1 75. 3 250.
$ Referenced Coordinate Frames
ENDDATA e4091d30
```

smahccantileverr n.bdf

Identical to smahccantilevert_n.bdf except add "PARAM,EPSILONT,INTEGRAL" in parameter block and replace "INCLUDE 'glepnast_secsec75.dat" and "INCLUDE 'nitinast_secsec75.bdf" with "INCLUDE 'glepnast_tantan75.dat" and "INCLUDE 'nitinast_stntan75.dat", respectively.

smahccantilevers n.bdf

Identical to smahccantilevert_n.bdf except replace "INCLUDE 'glepnast_secsec75.dat" and "INCLUDE 'nitinast_secsec75.bdf" with "INCLUDE 'glepnast_stnstn75.dat" and "INCLUDE 'nitinast_stnstn75.dat", respectively.

smahccantmix0t n.bdf

```
$ NASTRAN input file created by the MSC MSC.Nastran input file
$ translator ( MSC.Patran 2001 r2a ) on February 15, 2004 at 16:19:01.
$ Direct Text Input for File Management Section
$ Nonlinear Static Analysis, Database
SOL 106
TIME 600
$ Direct Text Input for Executive Control
CEND
SEALL = ALL
SUPER = ALL
TITLE = MSC.Nastran job created on 15-Feb-04 at 16:08:48
ECHO = NONE
MAXLINES = 999999999
$ Direct Text Input for Global Case Control Data
TEMPERATURE(INITIAL) = 1
SUBCASE 1
$ Subcase name : nlstat
 SUBTITLE=Default
  NLPARM = 1
  SPC = 2
  TEMPERATURE(LOAD) = 3
  DISPLACEMENT (SORT1, REAL) = ALL
$ Direct Text Input for this Subcase
OUTPUT (XYOUT)
XYPUNCH DISP / 57(T3)
BEGIN BULK
PARAM POST
 - 1
 COUPMASS 1
PARAM
 LGDISP 1
PARAM
PARAM
 K6ROT
 100.
PARAM, NOCOMPS, -1
PARAM
 PRTMAXIM YES
PARAM, COMPMATT, YES
PARAM NLTOL
 0
NLPARM 1
 10
 ITER
 100
 YES
$ Direct Text Input for Bulk Data
$ Elements and Element Properties for region : smahcelem
$ Composite Property Record created from P3/PATRAN composite material
```

```
$ record : smahclam
$ Composite Material Description :
PCOMP
 75.
 0.
 1
 .004875
 45.
 YES
*
 0.
 .004875
 YES
 1
 .004875
 -45.
 YES
 1
 1
 .004875
 90.
 YES
 1
 .004875
 45.
 YES
 2
 .004875
 YES
 1
 .004875
 -45.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 1
 .004875
 0.
 YES
 .004875
 45.
 YES
 1
 .004875
 90.
 YES
 1
 .004875
 -45.
 YES
 1
 .004875
 0.
 YES
 1
 .004875
 45.
 YES
INCLUDE 'smahc_all_elem.bdf'
$ Referenced Material Records
INCLUDE 'glepnast secsec75.dat'
INCLUDE 'smahcmix0nast_secsec75.dat'
$ Nodes of the Entire Model
INCLUDE 'nodes.bdf'
$ Loads for Load Case : Default
$ Displacement Constraints of Load Set : cfff
 20
 58
 77
SPC1
 1
 123456 1
 39
$ Default Initial Temperature
 1
 75.
 250.
 3
$ Referenced Coordinate Frames
ENDDATA e4091d30
```

smahccantmix0r n.bdf

Identical to smahccantmix0t_n.bdf except add "PARAM,EPSILONT,INTEGRAL" in parameter block and replace "INCLUDE 'glepnast_secsec75.dat" and "INCLUDE 'smahcmix0nast_secsec75.bdf" with "INCLUDE 'glepnast tantan75.dat" and "INCLUDE 'smahcmix0nast stntan75.dat", respectively.

smahccantmix0s n.bdf

Identical to smahccantmix0t_n.bdf except replace "INCLUDE 'glepnast_secsec75.dat" and "INCLUDE 'smahcmix0nast_secsec75.bdf" with "INCLUDE 'glepnast_stnstn75.dat" and "INCLUDE 'smahcmix0nast_stnstn75.dat", respectively.

Appendix B ABAQUS Analysis Input Files

18x1 inch SMAHC Beam Clamped at Both Ends

smahcbeamg_a.inp *HEADING Gravity deflection analysis of a 18x1 SMAHC beam ** --- Nodal information ---*INCLUDE, INPUT=nodes.inp *NSET, NSET=CENTER 93, ** -----** --- Temp. dependent material properties ---*INCLUDE, INPUT=glepabaq secsec75.dat *INCLUDE, INPUT=nitiabaq secsec75.dat ** --- SHELL elements (with directional properties) --** -----** *SHELL SECTION, COMPOSITE, ELSET=SMAHCELEM ** total thickness = 0.0825 0.004875, 3, GLEP, 45. 0.006, 3, NITI, 0. 0.004875, 3, GLEP, -45. 0.004875, 3, GLEP, 90. 0.004875, 3, GLEP, 45. 0.006, 3, NITI, 0. 0.004875, 3, GLEP, -45. 0.004875, 3, GLEP, 90. 0.004875, 3, GLEP, 90. 0.004875, 3, GLEP, -45. 0.006, 3, NITI, 0. 0.004875, 3, GLEP, 45. 0.004875, 3, GLEP, 90. 0.004875, 3, GLEP, -45. 0.006, 3, NITI, 0. 0.004875, 3, GLEP, 45. *INCLUDE, INPUT=smahc_inner_elem.inp *SHELL SECTION, COMPOSITE, ELSET=GLEPELEM ** total thickness = 0.078 0.004875, 3, GLEP, 45. 0.004875, 3, GLEP, 0. 0.004875, 3, GLEP, -45. 0.004875, 3, GLEP, 90. 0.004875, 3, GLEP, 45. 0.004875, 3, GLEP, 0. 0.004875, 3, GLEP, -45. 0.004875, 3, GLEP, 90.

```
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 0.
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 0.
0.004875, 3, GLEP, 45.
*INCLUDE, INPUT=glep outer elem.inp
*ELSET, ELSET=ALL ELEMENTS
SMAHCELEM,
GLEPELEM,
** -----
** ----- STEP data for SUBCASE 1
** -----
*STEP, NLGEOM, INC=1
** SUBTITLE=gravity
*STATIC, DIRECT
1.0,1.0
*BOUNDARY
 1, 1,6, 0.
 37, 1,6, 0.
 38, 1,6, 0.
 74, 1,6, 0.
 75, 1,6, 0.
 111, 1,6, 0.
 112, 1,6, 0.
 148, 1,6, 0.
 149, 1,6, 0.
 185, 1,6, 0.
** Apply 1.0g gravity load to generate initial imperfection geometry
*DLOAD
ALL ELEMENTS, GRAV, 386.4, 0., 0., 1.
** Write out deflection data at all nodes to the results file
*NODE, PRINT, NSET=CENTER
Ū3,
*NODE FILE, NSET=ALL NODES
U,
**
*END STEP
smahcbeamt_a.inp
*HEADING
Thermal post-buckling response of a 18x1 SMAHC beam with initial imperfections
** --- Nodal information ---
**
*INCLUDE, INPUT=nodes.inp
*NSET, NSET=CENTER
93,
```

```
** Read geometric imperfection data from external file
*IMPERFECTION, FILE=smahcbeamg a, STEP=1
1, 1.0
**
** --- Include temp. dependent material properties ---
** -----
*INCLUDE, INPUT=glepabaq secsec75.dat
*INCLUDE, INPUT=nitiabaq_secsec75.dat
** --- SHELL elements (with directional properties) --
**
*SHELL SECTION, COMPOSITE, ELSET=SMAHCELEM
** total thickness = 0.0825
0.004875, 3, GLEP, 45.
0.006, 3, NITI, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 45.
0.006, 3, NITI, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.006, 3, NITI, 0.
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.006, 3, NITI, 0.
0.004875, 3, GLEP, 45.
*INCLUDE, INPUT=smahc inner elem.inp
*SHELL SECTION, COMPOSITE, ELSET=GLEPELEM
** total thickness = 0.078
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.

0.004875, 3, GLEP, 0.

0.004875, 3, GLEP, 45.

0.004875, 3, GLEP, 90.

0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 0.
0.004875, 3, GLEP, 45.
**
*INCLUDE, INPUT=glep outer elem.inp
*ELSET, ELSET=ALL ELEMENTS
SMAHCELEM,
GLEPELEM,
**
```

```
*INITIAL CONDITIONS, TYPE=TEMPERATURE
ALL NODES, 75.
**
*BOUNDARY
 1, 1,6, 0.
 37, 1,6, 0.
 38, 1,6, 0.
 74, 1,6, 0.
 75, 1,6, 0.
 111, 1,6, 0.
 112, 1,6, 0.
 148, 1,6, 0.
 149, 1,6, 0.
 185, 1,6, 0.
** -----
** ----- STEP data for post-buckling 75-150 F
** -----
*STEP, NLGEOM, INC=300
Post-buckling solution 75-150 degrees F
**
*STATIC, DIRECT
0.00333333,1.0
**
** Uniform thermal load
**
*TEMPERATURE
ALL NODES, 150.
** Load deflection data at center node (propagates to subsequent static steps)
*OUTPUT, HISTORY
*NODE OUTPUT, NSET=CENTER
Ū3,
**
*END STEP
** ----- STEP data for post-buckling 150-250 F
** -----
*STEP, NLGEOM
Post-buckling solution 150-250 degrees F
*STATIC, DIRECT
0.1,1.0
**
** Uniform thermal load
**
*TEMPERATURE
ALL_NODES, 250.
** Load deflection data at center node (carries forward from above)
*END STEP
smahcbeammix0g_a.inp
*HEADING
Gravity deflection analysis of a 18x1 SMAHC beam
** -----
** --- Nodal Information ---
** -----
```

```
*INCLUDE, INPUT=nodes.inp
*NSET, NSET=CENTER
93,
**
** -----
** --- Temp. dependent material properties ---
**
*INCLUDE, INPUT=glepabaq secsec75.dat
*INCLUDE, INPUT=smahcmix0abaq secsec75.dat
** -----
** --- SHELL elements (with directional properties) --
** -----
**
*SHELL SECTION, COMPOSITE, ELSET=SMAHCELEM
** total thickness = 0.0825
0.004875, 3, GLEP, 45.
0.004875, 3, SMAHCMIX0, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 45.
0.004875, 3, SMAHCMIXO, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.004875, 3, SMAHCMIXO, 0.
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.004875, 3, SMAHCMIXO, 0.
0.004875, 3, GLEP, 45.
*INCLUDE, INPUT=smahc_all_elem.inp
** ----- STEP data for SUBCASE 1
** -----
*STEP, NLGEOM, INC=1
** SUBTITLE=gravity
*STATIC, DIRECT
1.0,1.0
*BOUNDARY
 1, 1,6, 0.
 37, 1,6, 0.
 38, 1,6, 0.
 74, 1,6, 0.
 75, 1,6, 0.
 111, 1,6, 0.
 112, 1,6, 0.
 148, 1,6, 0.
 149, 1,6, 0.
 185, 1,6, 0.
** Apply 1.0g gravity load to generate initial imperfection geometry
SMAHCELEM, GRAV, 386.4, 0., 0., 1.
** Write out deflection data at all nodes to the results file
```

```
*NODE PRINT, NSET=CENTER
Ψ3,
**
*NODE FILE, NSET=ALL NODES
**
*END STEP
smahcbeammix0t_a.inp
*HEADING
Thermal post-buckling response of a 18x1 SMAHC beam with initial imperfections
** --- Nodal information ---
*INCLUDE, INPUT=nodes.inp
*NSET, NSET=CENTER
93,
** Read geometric imperfection data from external file
*IMPERFECTION, FILE=smahcbeammix0g_a, STEP=1
** --- Include temp. dependent material properties ---
** -----
*INCLUDE, INPUT=glepabaq_secsec75.dat
*INCLUDE, INPUT=smahcmix0abaq_secsec75.dat
** -----
** --- SHELL elements (with directional properties) --
**
*SHELL SECTION, COMPOSITE, ELSET=SMAHCELEM
** total thickness = 0.0825
0.004875, 3, GLEP, 45.
0.004875, 3, SMAHCMIXO, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 45.
0.004875, 3, SMAHCMIX0, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.004875, 3, SMAHCMIXO, 0.
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.004875, 3, SMAHCMIX0, 0.
0.004875, 3, GLEP, 45.
*INCLUDE, INPUT=smahc all elem.inp
*INITIAL CONDITIONS, TYPE=TEMPERATURE
ALL NODES, 75.
** -----
```

```
** ----- STEP data for post-buckling 75-150 F ------
*STEP, NLGEOM, INC=300
Post-buckling solution 75-150 degrees F
*STATIC, DIRECT
0.00333333,1.0
*BOUNDARY
 1, 1,6, 0.
 37, 1,6, 0.
 38, 1,6, 0.
 74, 1,6, 0.
 75, 1,6, 0.
 111, 1,6, 0.
 112, 1,6, 0.
 148, 1,6, 0.
 149, 1,6, 0.
 185, 1,6, 0.
** Uniform thermal load
**
*TEMPERATURE
ALL NODES, 150.
** Load deflection data at center node
*OUTPUT, HISTORY
*NODE OUTPUT, NSET=CENTER
Ū3,
**
*END STEP
**
** -----
** ----- STEP data for post-buckling 150-250 F -----
** -----
*STEP, NLGEOM
Post-buckling solution 150-250 degrees F
*STATIC, DIRECT
0.1,1.0
**
** Uniform thermal load
*TEMPERATURE
ALL NODES, 250.
** Load deflection data at center node carries forward from above
**
*END STEP
smahcbeamt+d_a.inp
*HEADING
Thermal post-buckling/random response of a 18x1 SMAHC beam with initial imperfections
** -----
** --- Nodal information ---
*INCLUDE, INPUT=nodes.inp
*NSET, NSET=CENTER
93,
**
```

```
** Read geometric imperfection data from external file
*IMPERFECTION, FILE=smahcbeamg a, STEP=1
1, 1.0
**
** --- Include temp. dependent material properties ---
**
*INCLUDE, INPUT=glepabaq secsec75.dat
*INCLUDE, INPUT=nitiabaq secsec75.dat
** --- SHELL elements (with directional properties) --
** -----
**
*SHELL SECTION, COMPOSITE, ELSET=SMAHCELEM
** total thickness = 0.0825
0.004875, 3, GLEP, 45.
0.006, 3, NITI, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 45.
0.006, 3, NITI, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.006, 3, NITI, 0.
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.006, 3, NITI, 0.
0.004875, 3, GLEP, 45.
*INCLUDE, INPUT=smahc_inner_elem.inp
*SHELL SECTION, COMPOSITE, ELSET=GLEPELEM
** total thickness = 0.078
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 0.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 0. 0.004875, 3, GLEP, 45.
0.004875, 3, GLEP, 90.
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 0.
0.004875, 3, GLEP, 45.
**
*INCLUDE, INPUT=glep_outer_elem.inp
*ELSET, ELSET=ALL ELEMENTS
SMAHCELEM,
GLEPELEM,
*INITIAL CONDITIONS, TYPE=TEMPERATURE
```

```
ALL NODES, 75.
*BOUNDARY
 1, 1,6, 0.
 37, 1,6, 0.
 38, 1,6, 0.
 74, 1,6, 0.
 75, 1,6, 0.
 111, 1,6, 0.
 112, 1,6, 0.
 148, 1,6, 0.
 149, 1,6, 0.
 185, 1,6, 0.
*PSD-DEFINITION, NAME=S10TO400, G=1.0, TYPE=BASE
0.233289E+02, , 0.
0.233289E+02, , 400.
** -----
** ----- STEP data for Eigensolution at 75 F
** -----
*STEP, PERTURBATION
Eigensolution for SMAHC beam at 75 F
*FREQUENCY, EIGENSOLVER=LANCZOS, NORMALIZATION=MASS
10, , 1500.
**
** Eigensolution output
***OUTPUT, FIELD
***NODE OUTPUT
**U,
*END STEP
**
** -----
** ----- STEP data for Linear Random Response at 75 F
*STEP, PERTURBATION
Linear random response of SMAHC beam at 75 F
** 0-400 Hz with 400 points between eigenfrequencies, 1.0 bias and linear frequency
*RANDOM RESPONSE
0., 400., 400, 1.0, 1
** This is only needed in the event that a subset of the modes
** from the *FREQUENCY card are used
**
*SELECT EIGENMODES, GENERATE
1, 10
*MODAL DAMPING, MODAL=DIRECT
1, 10, 0.005
**
*CORRELATION, PSD=S10TO400, COMPLEX=NO, TYPE=CORRELATED
2, 1.
**
*DLOAD
**
*BASE MOTION, DOF=3, LOAD CASE=2, TYPE=ACCELERATION
```

** Random response PSD at center node

```
*OUTPUT, FIELD
*NODE OUTPUT, NSET=CENTER
**
*END STEP
** ----- STEP data for post-buckling 75-150 F
** -----
*STEP, NLGEOM, INC=300
Post-buckling solution 75-150 degrees F
*STATIC, DIRECT
0.00333333,1.0
** Uniform thermal load
**
*TEMPERATURE
ALL NODES, 150.
**
** Load deflection data at center node (propagates to subsequent static steps)
*OUTPUT, HISTORY
*NODE OUTPUT, NSET=CENTER
Ψ3,
**
*END STEP
** -----
** ----- STEP data for Eigensolution at 150 F
*STEP, PERTURBATION
Eigensolution for SMAHC beam at 150 F
*FREQUENCY, EIGENSOLVER=LANCZOS, NORMALIZATION=MASS
10, , 1500.
** Eigensolution output
***OUTPUT, FIELD
***NODE OUTPUT
**U,
*END STEP
** ----- STEP data for Linear Random Response at 150 F
** -----
*STEP, PERTURBATION
Linear random response of SMAHC beam at 150 F
** 0-400 Hz with 400 points between eigenfrequencies, 1.0 bias and linear frequency
*RANDOM RESPONSE
0., 400., 400, 1.0, 1
** This is only needed in the event that a subset of the modes
** from the *FREQUENCY card are used
*SELECT EIGENMODES, GENERATE
1, 10
*MODAL DAMPING, MODAL=DIRECT
1, 10, 0.005
```

```
*CORRELATION, PSD=S10TO400, COMPLEX=NO, TYPE=CORRELATED
2, 1.
**
*DLOAD
*BASE MOTION, DOF=3, LOAD CASE=2, TYPE=ACCELERATION
** Random response PSD at center node
**
*OUTPUT, FIELD
*NODE OUTPUT, NSET=CENTER
U,
*END STEP
** ----- STEP data for post-buckling 150-200 F
** -----
*STEP, NLGEOM
Post-buckling solution 150-200 degrees F
*STATIC, DIRECT
0.2,1.0
** Uniform thermal load
*TEMPERATURE
ALL_NODES, 200.
** Load deflection data at center node (carries forward from above)
*END STEP
** -----
** ----- STEP data for Eigensolution at 200 F
** -----
*STEP, PERTURBATION
Eigensolution for SMAHC beam at 200 F
*FREQUENCY, EIGENSOLVER=LANCZOS, NORMALIZATION=MASS
10, , 1500.
** Eigensolution output
***OUTPUT, FIELD
***NODE OUTPUT
**U,
*END STEP
** -----
** ----- STEP data for Linear Random Response at 200 F
** -----
*STEP, PERTURBATION
Linear random response of SMAHC beam at 200 F
** 0-400 Hz with 400 points between eigenfrequencies, 1.0 bias and linear frequency
*RANDOM RESPONSE
0., 400., 400, 1.0, 1
** This is only needed in the event that a subset of the modes
** from the *FREQUENCY card are used
*SELECT EIGENMODES, GENERATE
1, 10
```

```
*MODAL DAMPING, MODAL=DIRECT
1, 10, 0.005
*CORRELATION, PSD=S10TO400, COMPLEX=NO, TYPE=CORRELATED
2, 1.
*DLOAD
*BASE MOTION, DOF=3, LOAD CASE=2, TYPE=ACCELERATION
** Random response PSD at center node
*OUTPUT, FIELD
*NODE OUTPUT, NSET=CENTER
U,
**
*END STEP
** -----
** ----- STEP data for post-buckling 200-250 F
** -----
*STEP, NLGEOM
Post-buckling solution 200-250 degrees F
*STATIC, DIRECT
0.2,1.0
**
** Uniform thermal load
*TEMPERATURE
ALL NODES, 250.
** Load deflection data at center node (carries forward from above)
*END STEP
** -----
** ----- STEP data for Eigensolution at 250 F
*STEP, PERTURBATION
Eigensolution for SMAHC beam at 250 F
*FREQUENCY, EIGENSOLVER=LANCZOS, NORMALIZATION=MASS
10, , 1500.
** Eigensolution output
**
***OUTPUT, FIELD
***NODE OUTPUT
**U,
*END STEP
** ----- STEP data for Linear Random Response at 250 F
** ------
*STEP, PERTURBATION
Linear random response of SMAHC beam at 250 F
** 0-400 Hz with 400 points between eigenfrequencies, 1.0 bias and linear frequency
*RANDOM RESPONSE
0., 400., 400, 1.0, 1
** This is only needed in the event that a subset of the modes
```

```
** from the *FREQUENCY card are used
*SELECT EIGENMODES, GENERATE
1, 10
**
*MODAL DAMPING, MODAL=DIRECT
1, 10, 0.005
*CORRELATION, PSD=S10TO400, COMPLEX=NO, TYPE=CORRELATED
**
*DLOAD
*BASE MOTION, DOF=3, LOAD CASE=2, TYPE=ACCELERATION
** Random response PSD at center node
**
*OUTPUT, FIELD
*NODE OUTPUT, NSET=CENTER
U,
**
*END STEP
```

9x1 inch SMAHC Cantilever Beam

smahccantilevert a.inp

```
*HEADING
Deflection analysis of a 9x1 SMAHC cantilever beam
** --- Nodal information ---
*INCLUDE, INPUT=nodes.inp
** -----
** --- SHELL elements (with directional properties) --
** -----
**
*SHELL SECTION, COMPOSITE, ELSET=GLEPELEM
 0.004875, 3, GLEP,
 0.004875,
 3, GLEP,
 0.
 0.004875, 3, GLEP,
 -45.
 0.004875, 3,
 GLEP,
 90.
 0.004875, 3,
 45.
 GLEP,
 0.004875, 3, GLEP,
 0.
 0.004875, 3,
0.004875, 3,
0.004875, 3,
0.004875, 3,
 GLEP,
 -45.
 GLEP,
 90.
 GLEP,
 90.
 GLEP,
 -45.
 GLEP,
 3,
 0.
 0.004875,
 GLEP,
 45.
 3,
 0.004875,
 90.
 GLEP,
 3,
 0.004875,
 GLEP,
 -45.
 0.004875,
 3,
 GLEP,
 0.
 0.004875,
 GLEP,
 3,
*INCLUDE, INPUT=glep outer elem.inp
*SHELL SECTION, COMPOSITE, ELSET=SMAHCELEM
 0.004875, 3, GLEP,
 45.
 0.004875,
 GLEP,
 3,
 0.
```

```
0.004875, 3, GLEP, -45.
0.004875, 3, GLEP, 90.
 0.004875, 3, GLEP,
 45.
 0.006, 3, NITI,
 0.
 0.004875, 3, GLEP,
 -45.
 0.004875, 3, GLEP,
 90.
 0.004875, 3, GLEP,

0.004875, 3, GLEP,
 90.
 -45.
 0.
 45.
 90.
 GLEP,
 -45.
 GLEP,
 0.
 45.
*INCLUDE, INPUT=smahc inner elem.inp
** -----
** --- Temp. dependent material properties ---
**
*INCLUDE, INPUT=glepabaq_secsec75.dat
*INCLUDE, INPUT=nitiabaq secsec75.dat
** Cantilevered boundary conditions
**
*BOUNDARY
CFFF, 1, 6, 0.
** Uniform initial temperature
*INITIAL CONDITIONS, TYPE=TEMPERATURE
ALL NODES, 75.
*NSET, NSET=CFFF
1, 20, 39, 58, 77
*NSET, NSET=TIP
57,
**
** -----
** ----- STEP data for thermal deflection 75-250 F
** -----
*STEP, INC=10, NLGEOM
Thermal deflection solution 75-250 degrees F
*STATIC, DIRECT
0.1, 1.
**
** Uniform thermal load
*TEMPERATURE
ALL_NODES, 250.
** Load deflection data at tip node
*OUTPUT, HISTORY
*NODE OUTPUT, NSET=TIP
*NODE PRINT, NSET=TIP
Ψ3,
**
```

```
*NODE OUTPUT
υ,
**
*END STEP
smahccantmix0t a.inp
*HEADING
Deflection analysis of a 9x1 SMAHC cantilever beam
** --- Nodal information ---
**
*INCLUDE, INPUT=nodes.inp
**
** --- SHELL elements (with directional properties) --
*SHELL SECTION, COMPOSITE, ELSET=SMAHCELEM
 0.004875, 3, GLEP, 45.
 0.004875, 3, GLEP,
 0.
 -45.
 0.004875, 3, GLEP,
 0.004875, 3, GLEP,
 90.
 45.
 0.004875, 3,
 GLEP,
 0.004875, 3, SMAHCMIX0,
 0.
 0.004875, 3, SMAHCMIXO

0.004875, 3, GLEP,

0.004875, 3, GLEP,
 -45.
 90.
 -45.
 0.
 45.
 90.
 0.004875, 3,
 GLEP,
 -45.
 0.004875, 3, GLEP,
 0.
 0.004875, 3, GLEP,
 45.
*INCLUDE, INPUT=smahc all elem.inp
** --- Include temp. dependent material properties ---
*INCLUDE, INPUT=glepabaq_secsec75.dat
*INCLUDE, INPUT=smahcmix0abaq secsec75.dat
** Cantilevered boundary conditions
*BOUNDARY
CFFF, 1, 6, 0.
** Uniform initial temperature
*INITIAL CONDITIONS, TYPE=TEMPERATURE
ALL NODES, 75.
*NSET, NSET=CFFF
1, 20, 39, 58, 77
*NSET, NSET=TIP
57,
**
```

*OUTPUT, FIELD

```
** ----- STEP data for thermal deflection 75-250 F
*STEP, INC=10, NLGEOM
Thermal deflection solution 75-250 degrees F
*STATIC, DIRECT
0.1, 1.
**
**
** Uniform thermal load
*TEMPERATURE
ALL_NODES, 250.
** Load deflection at tip node
**
*OUTPUT, HISTORY
*NODE OUTPUT, NSET=TIP
Ψ3,
*NODE PRINT, NSET=TIP
Ū3,
**
*OUTPUT, FIELD
*NODE OUTPUT
U,
**
*END STEP
```

Appendix C MSC.Nastran Finite Element Mesh "Include" Files

18x1 inch SMAHC Beam Clamped at Both Ends

nodes.be	дf				
		B	Wadal		
\$ Nodes		Entire		•	•
GRID	1		0.	0.	0.
GRID	2		. 5	0.	0.
GRID	3		1.	0.	0.
GRID	4		1.5	0.	0.
GRID	5		2.	0.	0.
GRID	6		2.5	0.	0.
GRID	7		3.	0.	0.
GRID	8		3.5	0.	0.
GRID	9		4.	0.	0.
GRID	10		4.5	0.	0.
GRID	11		5.	0.	0.
GRID	12		5.5	0.	0.
GRID	13		6.	0.	0.
GRID	14		6.5	0.	0.
GRID	15		7.	0.	0.
GRID	16		7.5	0.	0.
GRID	17		8.	0.	0.
GRID	18		8.5	0.	0.
GRID	19		9.	0.	0.
GRID	20		9.5	0.	0.
GRID	21		10.	0.	0.
GRID	22		10.5	0.	0.
GRID	23		11.	0.	0.
GRID	24		11.5	0.	0.
			12.		
GRID	25			0.	0.
GRID	26		12.5	0.	0.
GRID	27		13.	0.	0.
GRID	28		13.5	0.	0.
GRID	29		14.	0.	0.
GRID	30		14.5	0.	0.
GRID	31		15.	0.	0.
GRID	32		15.5	0.	0.
GRID	33		16.	0.	0.
GRID	34		16.5	0.	0.
GRID	35		17.	0.	0.
GRID	36		17.5	0.	0.
GRID	37		18.	0.	0.
GRID	38		0.	.275	0.
GRID	39		.5	.275	0.
GRID	40		1.	.275	0.
GRID	41		1.5	.275	0.
GRID	42		2.	.275	0.
GRID	43		2.5	.275	0.
GRID	44		3.	.275	0.
GRID	45		3.5	.275	0.
GRID	46		4.	.275	0.
GRID	47		4.5	.275	0.
GRID	48		5.	.275	0.
GRID	49		5.5	.275	0.
GRID	50		6.	.275	0.
GRID	51		6.5	.275	0.
GRID	52		7.	.275	0.
GRID	53		7. 7.5	.275	0.
GKID	33		1.5	.4/5	٠.

GRID	54	8.	.275	0.
GRID	55	8.5	.275	0.
		9.		
GRID	56		.275	0.
GRID	57	9.5	.275	0.
GRID	58	10.	.275	0.
GRID	59	10.5	.275	0.
GRID	60	11.	.275	0.
GRID	61	11.5	.275	0.
GRID	62	12.	.275	0.
GRID	63	12.5	.275	0.
GRID	64	13.	.275	0.
GRID	65	13.5	.275	0.
GRID	66	14.	.275	0.
GRID	67	14.5	.275	0.
GRID	68	15.	.275	0.
GRID	69	15.5	.275	0.
GRID	70	16.	.275	0.
GRID	71	16.5	.275	0.
GRID	72	17.	.275	0.
GRID	73	17.5	.275	0.
GRID	74	18.	.275	0.
GRID	75	0.	. 5	0.
GRID	76 	.5	.5	0.
GRID	77	1.	. 5	0.
GRID	78	1.5	.5	0.
GRID	79	2.	. 5	0.
GRID	80	2.5	. 5	0.
GRID	81	3.	. 5	0.
GRID	82	3.5	. 5	0.
GRID	83	4.	.5	0.
GRID	84	4.5	.5	0.
GRID	85	5.	.5	0.
GRID	86	5.5	.5	0.
GRID	87	6.	.5	0.
GRID	88	6.5	.5	0.
GRID	89	7.	. 5	0.
GRID	90	7.5	. 5	0.
GRID	91	8.	.5	0.
GRID	92	8.5	.5	0.
GRID	93	9.	.5	0.
GRID	94	9.5	.5	0.
GRID	95	10.	.5	0.
GRID	96	10.5	.5	0.
GRID	97	11.	.5	0.
GRID	98	11.5	. 5	0.
GRID	99	12.	.5	0.
GRID	100	12.5	. 5	0.
GRID	101	13.	. 5	0.
GRID	102	13.5	.5	0.
GRID	103	14.	.5	0.
GRID	104	14.5	. 5	0.
GRID	105	15.	. 5	0.
GRID	106	15.5	. 5	0.
GRID	107	16.	. 5	0.
GRID		16.5	.5	0.
	108			
GRID	109	17.	.5	0.
GRID	110	17.5	. 5	0.
GRID	111	18.	. 5	0.
GRID	112	0.	.725	0.
GRID	113	.5	.725	0.
GRID	114	1.	.725	0.
GRID	115	1.5	.725	0.
GRID	116	2.	.725	0.

GRID	117	2.5	.725	0.
GRID	118	3.	.725	0.
GRID	119	3.5	.725	0.
GRID	120	4.	.725	0.
GRID	121	4.5	.725	0.
GRID	122	5.	.725	0.
GRID	123	5.5	.725	0.
	124	6.		0.
GRID			.725	
GRID	125	6.5	.725	0.
GRID	126	7.	.725	0.
GRID	127	7.5	.725	0.
GRID	128	8.	.725	0.
GRID	129	8.5	.725	0.
GRID	130	9.	.725	0.
GRID	131	9.5	.725	0.
GRID	132	10.	.725	0.
GRID	133	10.5	.725	0.
GRID	134	11.	.725	0.
GRID	135	11.5	.725	0.
GRID	136	12.	.725	0.
GRID	137	12.5	.725	0.
GRID	138	13.	.725	0.
GRID	139	13.5	.725	0.
GRID	140	14.	.725	0.
GRID	141	14.5	.725	0.
GRID	142	15.	.725	0.
GRID	143	15.5	.725	0.
GRID	144	16.	.725	0.
GRID	145	16.5	.725	0.
GRID	146	17.	.725	0.
GRID	147	17.5	.725	0.
GRID	148	18.	.725	0.
GRID	149	0.	1.	0.
GRID	150	.5	1.	0.
GRID	151	1.	1.	0.
GRID	152	1.5	1.	0.
GRID	153	2.	1.	0.
		2.5		
GRID	154		1.	0.
GRID	155	3.	1.	0.
GRID	156	3.5	1.	0.
GRID	157	4.	1.	0.
GRID	158	4.5	1.	0.
GRID	159	5.	1.	0.
GRID	160	5.5	1.	0.
GRID	161	6.	1.	0.
GRID	162	6.5	1.	0.
GRID	163	7.	1.	0.
GRID	164	7.5	1.	0.
GRID	165	8.	1.	0.
GRID	166	8.5	1.	0.
GRID	167	9.	1.	0.
GRID	168	9.5	1.	0.
GRID	169	10.	1.	0.
GRID	170	10.5	1.	0.
GRID	171	11.	1.	0.
GRID	172	11.5	1.	0.
GRID	173	12.	1.	0.
GRID	174	12.5	1.	0.
GRID	175	13.	1.	0.
GRID	176	13.5	1.	0.
GRID	177	14.	1.	0.
GRID	178	14.5	1.	0.
GRID	179	15.	1.	0.
		± 3.		٠.

GRID	180	15.5	1.	0.
GRID	181	16.	1.	0.
GRID	182	16.5	1.	0.
GRID	183	17.	1.	0.
GRID	184	17.5	1.	0.
GRID	185	18.	1.	0.

nodes_imon.bdf

noucs_n	non.bui			
\$ Nodes	of the Entire			
GRID	1	0.00000	0.00000	0.00000
GRID	2	0.50000	0.00000	0.00011
GRID	3	1.00000	0.00000	0.00046
GRID	4	1.50000	0.00000	0.00099
GRID	5	2.00000	0.00000	0.00166
GRID	6	2.50000	0.00000	0.00245
GRID	7	3.00000	0.00000	0.00331
GRID	8	3.50000	0.00000	0.00421
GRID	9	4.00000	0.00000	0.00513
GRID	10	4.50000	0.00000	0.00604
GRID	11	5.00000	0.00000	0.00691
GRID	12	5.50000	0.00000	0.00773
GRID	13	6.00000	0.00000	0.00848
GRID	14	6.50000	0.00000	0.00914
GRID	15	7.00000	0.00000	0.00969
GRID	16	7.50000	0.00000	0.01014
GRID	17	8.00000	0.00000	0.01046
GRID	18	8.50000	0.00000	0.01065
GRID	19	9.00000	0.00000	0.01071
GRID	20	9.50000	0.00000	0.01064
GRID	21	10.00000	0.00000	0.01043
GRID	22	10.50000	0.00000	0.01010
GRID	23	11.00000	0.00000	0.00965
GRID	24	11.50000	0.00000	0.00909
GRID	25	12.00000	0.00000	0.00842
GRID	26	12.50000	0.00000	0.00767
GRID	27	13.00000	0.00000	0.00684
GRID	28	13.50000	0.00000	0.00596
GRID	29	14.00000	0.00000	0.00505
GRID	30	14.50000	0.00000	0.00413
GRID	31	15.00000	0.00000	0.00323
GRID	32	15.50000	0.00000	0.00323
GRID	33	16.00000	0.00000	0.00160
GRID	34	16.50000	0.00000	0.00094
GRID	35	17.00000	0.00000	0.00034
GRID	36	17.50000	0.00000	0.00012
GRID	37	18.00000	0.00000	0.00000
GRID	38	0.00000	0.27500	0.00000
GRID	39	0.50000	0.27500	0.00013
GRID	40	1.00000	0.27500	0.00013
GRID	41	1.50000		
GRID	42		0.27500	0.00166
		2.00000	0.27500	
GRID	43		0.27500	
GRID	44			
GRID	45		0.27500	
GRID	46	4.00000	0.27500	0.00511
GRID	47	4.50000		
GRID	48	5.00000	0.27500	0.00689
GRID	49	5.50000	0.27500	0.00771
GRID	50	6.00000	0.27500	0.00845
GRID	51	6.50000	0.27500	0.00911
GRID	52	7.00000	0.27500	0.00967
GRID	53	7.50000	0.27500	0.01011

GRID	54	8.00000	0.27500 0.01043
GRID	55	8.50000	0.27500 0.01063
GRID	56	9.00000	0.27500 0.01069
GRID	57	9.50000	0.27500 0.01062
GRID	58	10.00000	0.27500 0.01042
GRID	59	10.50000	0.27500 0.01010
GRID	60	11.00000	0.27500 0.00965
GRID	61	11.50000	0.27500 0.00909
GRID	62	12.00000	0.27500 0.00303
	63	12.50000	0.27500 0.00768
GRID			
GRID	64	13.00000	0.27500 0.00685
GRID	65	13.50000	0.27500 0.00598
GRID	66	14.00000	0.27500 0.00507
GRID	67	14.50000	0.27500 0.00416
GRID	68	15.00000	0.27500 0.00326
GRID	69	15.50000	0.27500 0.00241
GRID	70	16.00000	0.27500 0.00163
GRID	71	16.50000	0.27500 0.00097
GRID	72	17.00000	0.27500 0.00045
GRID	73	17.50000	0.27500 0.00012
GRID	74	18.00000	0.27500 0.00000
GRID	75	0.00000	0.50000 0.00000
GRID	76	0.50000	0.50000 0.00013
GRID	77	1.00000	0.50000 0.00047
GRID	78	1.50000	0.50000 0.00099
GRID	79	2.00000	0.50000 0.00165
GRID	80	2.50000	0.50000 0.00243
GRID	81	3.00000	0.50000 0.00328
GRID	82	3.50000	0.50000 0.00417
GRID	83	4.00000	0.50000 0.00509
GRID	84	4.50000	0.50000 0.00599
GRID	85	5.00000	0.50000 0.00687
GRID	86	5.50000	0.50000 0.00769
GRID	87	6.00000	0.50000 0.00703
GRID	88	6.50000	0.50000 0.00344
GRID	89	7.00000	0.50000 0.00910
GRID	90	7.50000	
GRID	91	8.00000	0.50000 0.01043 0.50000 0.01062
GRID	92	8.50000	
GRID	93	9.00000	0.50000 0.01069
GRID	94	9.50000	0.50000 0.01062
GRID	95	10.00000	0.50000 0.01043
GRID	96	10.50000	0.50000 0.01010
GRID	97	11.00000	0.50000 0.00965
GRID	98	11.50000	0.50000 0.00910
GRID	99	12.00000	0.50000 0.00844
GRID	100	12.50000	0.50000 0.00769
GRID	101	13.00000	0.50000 0.00687
GRID	102	13.50000	0.50000 0.00599
GRID	103	14.00000	0.50000 0.00509
GRID	104	14.50000	0.50000 0.00417
GRID	105	15.00000	0.50000 0.00328
GRID	106	15.50000	0.50000 0.00243
GRID	107	16.00000	0.50000 0.00165
GRID	108	16.50000	0.50000 0.00099
GRID	109	17.00000	0.50000 0.00047
GRID	110	17.50000	0.50000 0.00013
GRID	111	18.00000	0.50000 0.00000
GRID	112	0.00000	0.72500 0.00000
GRID	113	0.50000	0.72500 0.00012
GRID	114	1.00000	0.72500 0.00045
GRID	115	1.50000	0.72500 0.00097
GRID	116	2.00000	0.72500 0.00163
			11,2500 0.00105

GRID	117	2.50000	0.72500	0.00241
GRID	118	3.00000	0.72500	0.00326
GRID	119	3.50000	0.72500	0.00416
GRID	120	4.00000	0.72500	0.00507
GRID	121	4.50000	0.72500	0.00598
		5.00000	0.72500	
GRID	122			0.00685
GRID	123	5.50000	0.72500	0.00768
GRID	124	6.00000	0.72500	0.00843
GRID	125	6.50000	0.72500	0.00909
GRID	126	7.00000	0.72500	0.00965
GRID	127	7.50000	0.72500	0.01010
GRID	128	8.00000	0.72500	0.01042
GRID	129	8.50000	0.72500	0.01062
GRID	130	9.00000	0.72500	0.01069
GRID	131	9.50000	0.72500	0.01063
GRID	132	10.00000	0.72500	0.01043
GRID	133	10.50000	0.72500	0.01011
GRID	134	11.00000	0.72500	0.00967
GRID	135	11.50000	0.72500	0.00911
GRID	136	12.00000	0.72500	0.00845
GRID	137	12.50000	0.72500	0.00771
GRID	138	13.00000	0.72500	0.00689
GRID	139	13.50000	0.72500	0.00601
GRID	140	14.00000	0.72500	0.00511
GRID	141	14.50000	0.72500	0.00419
	142	15.00000	0.72500	0.00329
GRID				
GRID	143	15.50000	0.72500	0.00244
GRID	144	16.00000	0.72500	0.00166
GRID	145	16.50000	0.72500	0.00099
GRID	146	17.00000	0.72500	0.00047
GRID	147	17.50000	0.72500	0.00013
GRID	148	18.00000	0.72500	0.00000
GRID	149	0.00000	1.00000	0.00000
GRID	150	0.50000	1.00000	0.00010
	151		1.00000	0.00010
GRID		1.00000		
GRID	152	1.50000	1.00000	0.00094
GRID	153	2.00000	1.00000	0.00160
GRID	154	2.50000	1.00000	0.00238
GRID	155	3.00000	1.00000	0.00323
GRID	156	3.50000	1.00000	0.00413
GRID	157	4.00000	1.00000	0.00505
GRID	158	4.50000	1.00000	0.00596
GRID	159	5.00000	1.00000	0.00684
GRID	160	5.50000		
GRID	161	6.00000	1.00000	0.00842
GRID	162	6.50000	1.00000	0.00909
GRID	163	7.00000	1.00000	0.00965
GRID	164	7.50000	1.00000	0.01010
GRID	165	8.00000	1.00000	0.01043
GRID	166	8.50000	1.00000	0.01064
GRID	167	9.00000	1.00000	0.01071
GRID	168	9.50000	1.00000	0.01065
GRID	169	10.00000	1.00000	0.01046
GRID	170	10.50000	1.00000	0.01014
GRID	171	11.00000	1.00000	0.00969
GRID	172	11.50000	1.00000	0.00914
GRID	173	12.00000	1.00000	0.00848
GRID	174	12.50000	1.00000	0.00773
GRID	175	13.00000	1.00000	0.00691
GRID	176	13.50000	1.00000	0.00604
GRID	177	14.00000	1.00000	0.00513
GRID	178	14.50000	1.00000	0.00421
GRID	179	15.00000	1.00000	0.00331

GRID	180	15.50000 1.	00000 0.00245
GRID	181	16.00000 1.	00000 0.00166
GRID	182	16.50000 1.	00000 0.00099
GRID	183	17.00000 1.	00000 0.00046
GRID	184	17.50000 1.	00000 0.00011
GRID	185	18.00000 1.	00000 0.00000

nodes_imix0.bdf

Houcs_H	mav.bui			
\$ Nodes	of the Entire	Model		
GRID	1	0.00000	0.00000	0.00000
GRID	2	0.50000	0.00000	0.00012
GRID	3	1.00000	0.00000	0.00049
GRID	4	1.50000	0.00000	0.00106
GRID	5	2.00000	0.00000	0.00179
GRID	6	2.50000	0.00000	0.00263
GRID	7	3.00000	0.00000	0.00355
GRID	8	3.50000	0.00000	0.00452
GRID	9	4.00000	0.00000	0.00550
GRID	10	4.50000	0.00000	0.00648
GRID	11	5.00000	0.00000	0.00742
GRID	12	5.50000	0.00000	0.00830
GRID	13	6.00000	0.00000	0.00910
GRID	14	6.50000	0.00000	0.00981
GRID	15	7.00000	0.00000	0.01040
GRID	16	7.50000	0.00000	0.01088
GRID	17	8.00000	0.00000	0.01122
GRID	18	8.50000	0.00000	0.01143
GRID	19	9.00000	0.00000	0.01149
GRID	20	9.50000	0.00000	0.01141
GRID	21	10.00000	0.00000	0.01120
GRID	22	10.50000	0.00000	0.01084
GRID	23	11.00000	0.00000	0.01036
GRID	24	11.50000	0.00000	0.00975
GRID	25	12.00000	0.00000	0.00904
GRID	26	12.50000	0.00000	0.00823
GRID	27	13.00000	0.00000	0.00734
GRID	28	13.50000	0.00000	0.00734
GRID	29	14.00000	0.00000	0.00542
GRID	30	14.50000	0.00000	0.00342
GRID	31	15.00000	0.00000	0.00347
	32	15.50000	0.00000	0.00347
GRID			0.00000	0.00233
GRID	33 34	16.00000		
GRID GRID	35	16.50000 17.00000	0.00000	0.00101
		17.50000		
GRID	36		0.00000	0.00011
GRID	37	18.00000	0.00000	0.00000
GRID	38	0.00000	0.27500	0.00000
GRID	39	0.50000	0.27500	0.00014
GRID	40	1.00000	0.27500	0.00050
GRID	41	1.50000		0.00106
GRID	42	2.00000	0.27500	0.00178
GRID	43		0.27500	
GRID	44		0.27500	
GRID	45		0.27500	
GRID	46	4.00000		0.00548
GRID	47	4.50000		0.00645
GRID	48	5.00000		
GRID	49	5.50000	0.27500	
GRID	50	6.00000	0.27500	0.00907
GRID	51	6.50000	0.27500	0.00978
GRID	52	7.00000	0.27500	0.01037
GRID	53	7.50000	0.27500	0.01085

GRID	54	8.00000		
GRID	55	8.50000		
GRID	56	9.00000		
GRID	57	9.50000	0.27500	0.01140
GRID	58	10.00000		0.01119
GRID	59	10.50000		
GRID	60	11.00000	0.27500	0.01035
GRID	61	11.50000		
GRID	62	12.00000		
GRID	63	12.50000		0.00824
GRID	64 65	13.00000 13.50000		0.00736 0.00642
GRID GRID	66	14.00000		
GRID	67	14.50000		
GRID	68	15.00000		
GRID	69	15.50000		
GRID	70	16.00000		0.00175
GRID	71	16.50000		
GRID	72	17.00000		
GRID	73	17.50000		0.00013
GRID	74	18.00000		
GRID	75	0.00000		
GRID	76	0.50000	0.50000	0.00014
GRID	77	1.00000	0.50000	0.00050
GRID	78	1.50000	0.50000	0.00106
GRID	79	2.00000	0.50000	0.00177
GRID	80	2.50000	0.50000	0.00260
GRID	81	3.00000	0.50000	0.00352
GRID	82	3.50000		0.00448
GRID	83	4.00000		0.00546
GRID	84	4.50000		
GRID	85	5.00000		0.00737
GRID	86	5.50000		
GRID	87	6.00000		0.00905
GRID	88	6.50000		
GRID	89	7.00000	0.50000	
GRID GRID	90 91	8.00000		0.01084 0.01119
GRID	92	8.50000		0.01119
GRID	93	9.00000	0.50000	0.01147
GRID	94	9.50000		
GRID	95	10.00000		0.01119
GRID	96	10.50000		0.01084
GRID	97	11.00000	0.50000	0.01036
GRID	98	11.50000	0.50000	0.00976
GRID	99	12.00000	0.50000	0.00905
GRID	100	12.50000	0.50000	0.00825
GRID	101	13.00000	0.50000	0.00737
GRID	102	13.50000	0.50000	0.00643
GRID	103	14.00000	0.50000	0.00546
GRID	104	14.50000	0.50000	0.00448
GRID	105	15.00000	0.50000	0.00352
GRID	106	15.50000	0.50000	0.00260
GRID	107	16.00000	0.50000	0.00177
GRID	108	16.50000	0.50000	0.00106
GRID	109	17.00000	0.50000	0.00050
GRID	110	17.50000	0.50000	0.00014
GRID	111	18.00000	0.50000	0.00000
GRID	112	0.00000	0.72500	0.00000
GRID	113	0.50000	0.72500 0.72500	0.00013
GRID GRID	114 115	1.00000	0.72500	0.00049
GRID	116	2.00000	0.72500	0.00104
CKID		2.0000	J., 2500	J. J. J. J.

GRID	117	2.50000		0.00258
GRID	118	3.00000		0.00350
GRID	119	3.50000		0.00446
GRID	120	4.00000	0.72500	0.00544
GRID	121	4.50000	0.72500	0.00642
GRID	122	5.00000		0.00736
GRID	123	5.50000		0.00824
	124	6.00000		0.00904
GRID				
GRID	125	6.50000		0.00975
GRID	126	7.00000		0.01035
GRID	127	7.50000	0.72500	0.01084
GRID	128	8.00000		0.01119
GRID	129	8.50000	0.72500	0.01140
GRID	130	9.00000	0.72500	0.01147
GRID	131	9.50000	0.72500	0.01141
GRID	132	10.00000		0.01120
GRID	133	10.50000		0.01085
				0.01033
GRID	134	11.00000		
GRID	135	11.50000		0.00978
GRID	136	12.00000		0.00907
GRID	137	12.50000	0.72500	0.00827
GRID	138	13.00000		0.00739
GRID	139	13.50000	0.72500	0.00645
GRID	140	14.00000	0.72500	0.00548
GRID	141	14.50000		0.00450
GRID	142	15.00000		0.00353
GRID	143	15.50000		0.00262
GRID	144	16.00000		0.00178
GRID	145	16.50000		0.00106
GRID	146	17.00000		0.00050
GRID	147	17.50000	0.72500	0.00014
GRID	148	18.00000	0.72500	0.00000
GRID	149	0.00000	1.00000	0.00000
GRID	150	0.50000	1.00000	0.00011
GRID	151	1.00000	1.00000	0.00046
GRID	152	1.50000		0.00101
GRID	153	2.00000		0.00172
GRID	154	2.50000		0.00255
		3.00000		0.00233
GRID	155			
GRID	156	3.50000		0.00444
GRID	157	4.00000		0.00542
GRID	158	4.50000		0.00640
GRID	159	5.00000	1.00000	0.00734
GRID	160	5.50000	1.00000	0.00823
GRID	161	6.00000	1.00000	0.00904
GRID	162	6.50000	1.00000	0.00975
GRID	163	7.00000	1.00000	0.01036
GRID	164	7.50000		0.01084
GRID	165	8.00000		0.01120
	166	8.50000		0.01141
GRID				
GRID	167	9.00000		0.01149
GRID	168	9.50000		0.01143
GRID	169	10.00000	1.00000	0.01122
GRID	170	10.50000	1.00000	0.01088
GRID	171	11.00000	1.00000	0.01040
GRID	172	11.50000	1.00000	0.00981
GRID	173	12.00000		0.00910
GRID	174	12.50000		0.00830
GRID	175	13.00000		0.00742
		13.50000		0.00742
GRID	176 177			
GRID	177	14.00000		0.00550
GRID	178	14.50000		0.00452
GRID	179	15.00000	1.00000	0.00355

GRID	180	15.50000	1.00000	0.00263
GRID	181	16.00000	1.00000	0.00179
GRID	182	16.50000	1.00000	0.00106
GRID	183	17.00000	1.00000	0.00049
GRID	184	17.50000	1.00000	0.00012
GRID	185	18.00000	1.00000	0.00000

glep_outer_elem.bdf

grep_out						
			be impor		"pcomp.2	
CQUAD4	1	2	1	2	39	38
CQUAD4	2	2	2	3	40	39
CQUAD4	3	2	3	4	41	40
CQUAD4	4	2	4	5	42	41
CQUAD4	5	2	5	6	43	42
CQUAD4	6	2	6	7	44	43
CQUAD4	7	2	7	8	45	44
CQUAD4	8	2	8	9	46	45
CQUAD4	9	2	9	10	47	46
CQUAD4	10	2	10	11	48	47
CQUAD4	11	2	11	12	49	48
CQUAD4	12	2	12	13	50	49
CQUAD4	13	2	13	14	51	50
CQUAD4	14	2	14	15	52	51
CQUAD4	15	2	15	16	53	52
CQUAD4	16	2	16	17	54	53
CQUAD4	17	2	17	18	55	54
CQUAD4	18	2	18	19	56	55
CQUAD4	19	2	19	20	57	56
CQUAD4	20	2	20	21	58	57
CQUAD4	21	2	21	22	59	58
CQUAD4	22	2	22	23	60	59
CQUAD4	23	2	23	24	61	60
CQUAD4	24	2	24	25	62	61
CQUAD4	25	2	25	26	63	62
CQUAD4	26	2	26	27	64	63
CQUAD4	27	2	27	28	65	64
CQUAD4	28	2	28	29	66	65
CQUAD4	29	2	29	30	67	66
CQUAD4	30	2	30	31	68	67
CQUAD4	31	2	31	32	69	68
CQUAD4	32	2	32	33	70	69
CQUAD4	33	2	33	34	71	70
CQUAD4	34	2	34	35	72	71
CQUAD4	35	2	35	36	73	72
CQUAD4	36	2	36	37	74	73
CQUAD4	109	2	112	113	150	149
CQUAD4	110	2	113	114	151	150
CQUAD4	111	2	114	115	152	151
CQUAD4	112	2	115	116	153	152
CQUAD4	113	2	116	117	154	153
CQUAD4	114	2	117	118	155	154
CQUAD4	115	2	118	119	156	155
CQUAD4	116	2	119	120	157	156
CQUAD4	117	2	120	121	158	157
CQUAD4	118	2	121	122	159	158
CQUAD4	119	2	122	123	160	159
CQUAD4	120	2	123	123	161	160
CQUAD4	121	2	123	124	162	161
CQUAD4	121	2	124	125	163	162
CQUAD4	123	2			164	163
CQUAD4 CQUAD4		2	126	127		
CQUAD4 CQUAD4	124	2	127 128	128	165	164
CQUAD4	125	4	128	129	166	165

CQUAD4	126	2	129	130	167	166
CQUAD4	127	2	130	131	168	167
CQUAD4	128	2	131	132	169	168
CQUAD4	129	2	132	133	170	169
CQUAD4	130	2	133	134	171	170
CQUAD4	131	2	134	135	172	171
CQUAD4	132	2	135	136	173	172
CQUAD4	133	2	136	137	174	173
CQUAD4	134	2	137	138	175	174
CQUAD4	135	2	138	139	176	175
CQUAD4	136	2	139	140	177	176
CQUAD4	137	2	140	141	178	177
CQUAD4	138	2	141	142	179	178
CQUAD4	139	2	142	143	180	179
CQUAD4	140	2	143	144	181	180
CQUAD4	141	2	144	145	182	181
CQUAD4	142	2	145	146	183	182
CQUAD4	143	2	146	147	184	183
CQUAD4	144	2	147	148	185	184

smahc_	inner	elem.h	df					
\$ Pset:				be	imported	as:	"pcom	m.1"
CQUAD4	37	1		38	39		76	75
CQUAD4	38	1		39	40		77	76
CQUAD4	39	1		40	41		78	77
CQUAD4	40	1		41	42		79	78
CQUAD4	41	1		42	43		80	79
CQUAD4	42	1		43	44		81	80
CQUAD4	43	1		44	45		82	81
CQUAD4	44	1		45	46		83	82
CQUAD4	45	1		46	47		84	83
CQUAD4	46	1		47	48		85	84
CQUAD4	47	1		48	49		86	85
CQUAD4	48	1		49	50		87	86
CQUAD4	49	1		50	51		88	87
CQUAD4	50	1		51	52		89	88
CQUAD4	51	1		52	53		90	89
CQUAD4	52	1		53	54		91	90
CQUAD4	53	1		54	55		92	91
CQUAD4	54	1		55	56		93	92
CQUAD4	55	1		56	57		94	93
CQUAD4	56	1		57	58		95	94
CQUAD4	57	1		58	59		96	95
CQUAD4	58	1		59	60		97	96
CQUAD4	59	1		60	61		98	97
CQUAD4	60	1		61	62		99	98
CQUAD4	61	1		62	63		100	99
CQUAD4	62	1		63	64		101	100
CQUAD4	63	1		64	65		102	101
CQUAD4	64	1		65	66		103	102
CQUAD4	65	1		66	67		104	103
CQUAD4	66	1		67	68		105	104
CQUAD4	67	1		68	69		106	105
CQUAD4	68	1		69	70		107	106
CQUAD4	69	1		70	71		108	107
CQUAD4	70	1		71	72		109	108
CQUAD4	71	1		72	73		110	109
CQUAD4	72	1		73	74		111	110
CQUAD4	73	1		75	76		113	112
CQUAD4	74	1		76	77		114	113
CQUAD4	75	1		77	78		115	114
CQUAD4	76	1		78	79		116	115

CQUAD4	77	1	79	80	117	116
CQUAD4	78	1	80	81	118	117
CQUAD4	79	1	81	82	119	118
CQUAD4	80	1	82	83	120	119
CQUAD4	81	1	83	84	121	120
CQUAD4	82	1	84	85	122	121
CQUAD4	83	1	85	86	123	122
CQUAD4	84	1	86	87	124	123
CQUAD4	85	1	87	88	125	124
CQUAD4	86	1	88	89	126	125
CQUAD4	87	1	89	90	127	126
CQUAD4	88	1	90	91	128	127
CQUAD4	89	1	91	92	129	128
CQUAD4	90	1	92	93	130	129
CQUAD4	91	1	93	94	131	130
CQUAD4	92	1	94	95	132	131
CQUAD4	93	1	95	96	133	132
CQUAD4	94	1	96	97	134	133
CQUAD4	95	1	97	98	135	134
CQUAD4	96	1	98	99	136	135
CQUAD4	97	1	99	100	137	136
CQUAD4	98	1	100	101	138	137
CQUAD4	99	1	101	102	139	138
CQUAD4	100	1	102	103	140	139
CQUAD4	101	1	103	104	141	140
CQUAD4	102	1	104	105	142	141
CQUAD4	103	1	105	106	143	142
CQUAD4	104	1	106	107	144	143
CQUAD4	105	1	107	108	145	144
CQUAD4	106	1	108	109	146	145
CQUAD4	107	1	109	110	147	146
CQUAD4	108	1	110	111	148	147

smahc_all_elem.bdf

_	u11_C1C1111•							
<pre>\$ Pset:</pre>	"smahcel	em"	will	be	imported	as:	"pcc	omp.1"
CQUAD4	1	1		1	2		39	38
CQUAD4	2	1		2	3		40	39
CQUAD4	3	1		3	4		41	40
CQUAD4	4	1		4	5		42	41
CQUAD4	5	1		5	6		43	42
CQUAD4	6	1		6	7		44	43
CQUAD4	7	1		7	8		45	44
CQUAD4	8	1		8	9		46	45
CQUAD4	9	1		9	10		47	46
CQUAD4	10	1		10	11		48	47
CQUAD4	11	1		11	12		49	48
CQUAD4	12	1		12	13		50	49
CQUAD4	13	1		13	14		51	50
CQUAD4	14	1		14	15		52	51
CQUAD4	15	1		15	16		53	52
CQUAD4	16	1		16	17		54	53
CQUAD4	17	1		17	18		55	54
CQUAD4	18	1		18	19		56	55
CQUAD4	19	1		19	20		57	56
CQUAD4	20	1		20	21		58	57
CQUAD4	21	1		21	22		59	58
CQUAD4	22	1		22	23		60	59
CQUAD4	23	1		23	24		61	60
CQUAD4	24	1		24	25		62	61
CQUAD4	25	1		25	26		63	62
CQUAD4	26	1		26	27		64	63
CQUAD4	27	1		27	28		65	64
CQUAD4	28	1		28	29		66	65

CQUAD4	29	1	29	30	67	66
CQUAD4	30	1	30	31	68	67
	31	1		32		
CQUAD4			31		69	68
CQUAD4	32	1	32	33	70	69
CQUAD4	33	1	33	34	71	70
CQUAD4	34	1	34	35	72	71
CQUAD4	35	1	35	36	73	72
CQUAD4	36	1	36	37	74	73
	37	1	38	39	76	75
CQUAD4						
CQUAD4	38	1	39	40	77	76
CQUAD4	39	1	40	41	78	77
CQUAD4	40	1	41	42	79	78
CQUAD4	41	1	42	43	80	79
CQUAD4	42	1	43	44	81	80
CQUAD4	43	1	44	45	82	81
	44	1		46		
CQUAD4			45		83	82
CQUAD4	45	1	46	47	84	83
CQUAD4	46	1	47	48	85	84
CQUAD4	47	1	48	49	86	85
CQUAD4	48	1	49	50	87	86
CQUAD4	49	1	50	51	88	87
	50	1	51	52	89	88
CQUAD4						
CQUAD4	51	1	52	53	90	89
CQUAD4	52	1	53	54	91	90
CQUAD4	53	1	54	55	92	91
CQUAD4	54	1	55	56	93	92
CQUAD4	55	1	56	57	94	93
CQUAD4	56	1	57	58	95	94
~						
CQUAD4	57	1	58	59	96	95
CQUAD4	58	1	59	60	97	96
CQUAD4	59	1	60	61	98	97
CQUAD4	60	1	61	62	99	98
CQUAD4	61	1	62	63	100	99
CQUAD4	62	1	63	64	101	100
CQUAD4	63	1	64	65	102	101
	64	1	65		103	
CQUAD4				66		102
CQUAD4	65	1	66	67	104	103
CQUAD4	66	1	67	68	105	104
CQUAD4	67	1	68	69	106	105
CQUAD4	68	1	69	70	107	106
CQUAD4	69	1	70	71	108	107
CQUAD4	70	1	71	72	109	108
	71	1				
CQUAD4			72	73	110	109
CQUAD4	72	1	73	74	111	110
CQUAD4	73	1	75	76	113	112
CQUAD4	74	1	76	77	114	113
CQUAD4	75	1	77	78	115	114
CQUAD4	76	1	78	79	116	115
CQUAD4	77	1	79	80	117	116
~						
CQUAD4	78	1	80	81	118	117
CQUAD4	79	1	81	82	119	118
CQUAD4	80	1	82	83	120	119
CQUAD4	81	1	83	84	121	120
CQUAD4	82	1	84	85	122	121
CQUAD4	83	1	85	86	123	122
CQUAD4	84	1	86	87	124	123
		1				
CQUAD4	85		87	88	125	124
CQUAD4	86	1	88	89	126	125
CQUAD4	87	1	89	90	127	126
CQUAD4	88	1	90	91	128	127
CQUAD4	89	1	91	92	129	128
CQUAD4	90	1	92	93	130	129
CQUAD4	91	1	93	94	131	130
CAOUDA	<i>-</i> -	_	,,	74	131	±30

CQUAD4	92	1	94	95	132	131
CQUAD4	93	1	95	96	133	132
CQUAD4	94	1	96	97	134	133
CQUAD4	95	1	97	98	135	134
CQUAD4	96	1	98	99	136	135
CQUAD4	97	1	99	100	137	136
CQUAD4	98	1	100	101	138	137
CQUAD4	99	1	101	102	139	138
CQUAD4	100	1	102	103	140	139
CQUAD4	101	1	103	104	141	140
CQUAD4	102	1	104	105	142	141
CQUAD4	103	1	105	106	143	142
CQUAD4	104	1	106	107	144	143
CQUAD4	105	1	107	108	145	144
CQUAD4	106	1	108	109	146	145
CQUAD4	107	1	109	110	147	146
CQUAD4	108	1	110	111	148	147
CQUAD4	109	1	112	113	150	149
CQUAD4	110	1	113	114	151	150
CQUAD4	111	1	114	115	152	151
CQUAD4	112	1	115	116	153	152
CQUAD4	113	1	116	117	154	153
CQUAD4	114	1	117	118	155	154
CQUAD4	115	1	118	119	156	155
CQUAD4	116	1	119	120	157	156
CQUAD4	117	1	120	121	158	157
CQUAD4	118	1	121	122	159	158
CQUAD4	119	1	122	123	160	159
CQUAD4	120	1	123	124	161	160
CQUAD4	121	1	124	125	162	161
CQUAD4	122	1	125	126	163	162
CQUAD4	123	1	126	127	164	163
CQUAD4	124	1	127	128	165	164
CQUAD4	125	1	128	129	166	165
CQUAD4	126	1	129	130	167	166
CQUAD4	127	1	130	131	168	167
CQUAD4	128	1	131	132	169	168
CQUAD4	129	1	132	133	170	169
CQUAD4	130	1	133	134	171	170
CQUAD4	131	1	134	135	172	171
CQUAD4	132	1	135	136	173	172
CQUAD4	133	1	136	137	174	173
CQUAD4	134	1	137	138	175	174
CQUAD4	135	1	138	139	176	175
CQUAD4	136	1	139	140	177	176
CQUAD4	137	1	140	141	178	177
CQUAD4	138	1	141	142	179	178
CQUAD4	139	1	142	143	180	179
CQUAD4	140	1	143	144	181	180
CQUAD4	141	1	144	145	182	181
CQUAD4	142	1	145	146	183	182
CQUAD4	143	1	146	147	184	183
CQUAD4	144	1	147	148	185	184

9x1 SMAHC cantilever beam

nodes.b	df					
\$ Nodes	of	the	Entire	Model		
GRID	1			0.	0.	0.
GRID	2			.5	0.	0.
GRID	3			1.	0.	0.
GRID	4			1.5	0.	0.

GRID	5	2.	0.	0.
GRID	6	2.5	0.	0.
GRID	7	3.	0.	0.
GRID	8	3.5	0.	0.
GRID	9	4.	0.	0.
GRID	10	4.5	0.	0.
GRID	11	5.	0.	0.
GRID	12	5.5	0.	0.
GRID	13	6.	0.	0.
GRID	14	6.5	0.	0.
GRID	15	7.	0.	0.
GRID	16	7.5	0.	0.
GRID	17	8.	0.	0.
GRID	18	8.5	0.	0.
GRID	19	9.	0.	0.
GRID	20	0.	.275	0.
GRID	21	.5	.275	0.
GRID	22	1.	.275	0.
GRID	23	1.5	.275	0.
GRID	24	2.	.275	0.
GRID	25	2.5	.275	0.
GRID	26	3.	.275	0.
GRID	27	3.5	.275	0.
GRID	28	4.	.275	0.
GRID	29	4.5	.275	0.
GRID	30	5.	.275	0.
GRID	31	5.5	.275	0.
GRID	32	6.	.275	0.
GRID	33	6.5	.275	0.
GRID	34	7.	.275	0.
GRID	35	7.5	.275	0.
GRID	36	8.	.275	0.
GRID	37	8.5	.275	0.
GRID	38	9.	.275	0.
GRID	39	0.	.5	0.
GRID	40	.5	. 5	0.
GRID	41	1.	.5	0.
GRID	42	1.5	.5	0.
GRID	43	2.	.5	
				0.
GRID	44	2.5	. 5	0.
GRID	45	3.	.5	0.
GRID	46	3.5	.5	0.
GRID				
	47	4.	. 5	0.
GRID	48	4.5	. 5	0.
GRID	49	5.	.5	0.
GRID	50	5.5	.5	0.
GRID	51	6.	. 5	0.
GRID	52	6.5	. 5	0.
GRID	53	7.	.5	0.
GRID	54	7.5	. 5	0.
GRID	55	8.	. 5	0.
GRID	56	8.5	.5	0.
GRID	57	9.	.5	0.
GRID	58	0.	.725	0.
GRID	59	.5	.725	0.
GRID	60	1.	.725	0.
GRID	61	1.5	.725	0.
		2.		
GRID	62		.725	0.
GRID	63	2.5	.725	0.
GRID	64	3.	.725	0.
GRID	65	3.5	.725	0.
GRID	66	4.	.725	0.
GRID	67	4.5	.725	0.

GRID	68	5.	.725	0.
GRID	69	5.5	.725	0.
GRID	70	6.	.725	0.
GRID	71	6.5	.725	0.
GRID	72	7.	.725	0.
GRID	73	7.5	.725	0.
GRID	74	8.	.725	0.
GRID	75	8.5	.725	0.
GRID	76	9.	.725	0.
GRID	77	0.	1.	0.
GRID	78	.5	1.	0.
GRID	79	1.	1.	0.
GRID	80	1.5	1.	0.
GRID	81	2.	1.	0.
GRID	82	2.5	1.	0.
GRID	83	3.	1.	0.
GRID	84	3.5	1.	0.
GRID	85	4.	1.	0.
GRID	86	4.5	1.	0.
GRID	87	5.	1.	0.
GRID	88	5.5	1.	0.
GRID	89	6.	1.	0.
GRID	90	6.5	1.	0.
GRID	91	7.	1.	0.
GRID	92	7.5	1.	0.
GRID	93	8.	1.	0.
GRID	94	8.5	1.	0.
GRID	95	9.	1.	0.

glep_outer_elem.bdf

\$ Pset:	"glepelem"	will be	imported as:	"pcomp	.1"
CQUAD4	1 1	1	2	21	20
CQUAD4	2 1	2	3	22	21
CQUAD4	3 1	3	4	23	22
CQUAD4	4 1	4	5	24	23
CQUAD4	5 1	5	6	25	24
CQUAD4	6 1	6	7	26	25
CQUAD4	7 1	7	8	27	26
CQUAD4	8 1	8	9	28	27
CQUAD4	9 1	9	10	29	28
CQUAD4	10 1	10	11	30	29
CQUAD4	11 1	1:	L 12	31	30
CQUAD4	12 1	12	2 13	32	31
CQUAD4	13 1	13	3 14	33	32
CQUAD4	14 1	14	15	34	33
CQUAD4	15 1	1!	5 16	35	34
CQUAD4	16 1	10	5 17	36	35
CQUAD4	17 1	1		37	36
CQUAD4	18 1	18	3 19	38	37
CQUAD4	55 1	58	3 59	78	77
CQUAD4	56 1	5		79	78
CQUAD4	57 1	60		80	79
CQUAD4	58 1	61		81	80
CQUAD4	59 1	62		82	81
CQUAD4	60 1	63		83	82
CQUAD4	61 1	64		84	83
CQUAD4	62 1	6!		85	84
CQUAD4	63 1	6		86	85
CQUAD4	64 1	6		87	86
CQUAD4	65 1	68		88	87
CQUAD4	66 1	69		89	88
CQUAD4	67 1	7 (71	90	89

CQUAD4	68	1		71	72		91	90
CQUAD4	69	1		72	73		92	91
CQUAD4	70	1		73	74		93	92
CQUAD4	71	1		74	75		94	93
CQUAD4	72	1		75	76		95	94
smahc_i	nner	elem.b	df					
				1	J			۰
\$ Pset:			MITT		${\tt imported}$	as:	"pcomp	. 2"
CQUAD4	19	2		20	21		40	39
CQUAD4	20	2		21	22		41	40
CQUAD4	21	2		22	23		42	41
CQUAD4	22	2		23	24		43	42
CQUAD4	23	2		24	25		44	43
CQUAD4	24	2		25	26		45	44
CQUAD4	25	2		26	27		46	45
CQUAD4	26	2		27	28		47	46
CQUAD4	27	2		28	29		48	47
CQUAD4	28	2		29	30		49	48
CQUAD4	29	2		30	31		50	49
CQUAD4				31	32			
~	30	2					51	50
CQUAD4	31	2		32	33		52	51
CQUAD4	32	2		33	34		53	52
CQUAD4	33	2		34	35		54	53
CQUAD4	34	2		35	36		55	54
CQUAD4	35	2		36	37		56	55
CQUAD4	36	2		37	38		57	56
CQUAD4	37	2		39	40		59	58
CQUAD4	38	2		40	41		60	59
CQUAD4	39	2		41	42		61	60
CQUAD4	40	2		42	43		62	61
CQUAD4	41	2		43	44		63	62
CQUAD4	42	2		44	45		64	63
	43	2		45	46		65	64
CQUAD4								
CQUAD4	44	2		46	47		66	65
CQUAD4	45	2		47	48		67	66
CQUAD4	46	2		48	49		68	67
CQUAD4	47	2		49	50		69	68
CQUAD4	48	2		50	51		70	69
CQUAD4	49	2		51	52		71	70
CQUAD4	50	2		52	53		72	71
CQUAD4	51	2		53	54		73	72
CQUAD4	52	2		54	55		74	73
CQUAD4	53	2		55	56		75	74
~								
CQUAD4	54	2		56	57		76	75
smahc_a	all ele	m.bdf						
_				ъ.				2 II
\$ Pset:			MITI		imported	as:	"pcomp	
CQUAD4	1	1		1	2		21	20
CQUAD4	2	1		2	3		22	21
	3	1		3	4		23	22
CQUAD4								
CQUAD4	4	1		4	5		24	23
CQUAD4	5	1		5	6		25	24
CQUAD4	6	1		6	7		26	25
CQUAD4	7	1		7	8		27	26
CQUAD4	8	1		8	9		28	27
CQUAD4	9	1		9	10		29	28
CQUAD4	10	1		10	11		30	29
CQUAD4	11	1		11	12		31	30
CQUAD4	12	1		12	13		32	31
CQUAD4	13	1		13	14		33	32
CQUAD4	14	1		14	15		34	33
CQUAD4	15	1		15	16		35	34
		_						

CQUAD4	16	1	16	17	36	35
CQUAD4	17	1	17	18	37	36
CQUAD4	18	1	18	19	38	37
CQUAD4	19	1	20	21	40	39
CQUAD4	20	1	21	22	41	40
CQUAD4	21	1	22	23	42	41
CQUAD4	22	1	23	24	43	42
CQUAD4	23	1	24	25	44	43
CQUAD4	24	1	25	26	45	44
CQUAD4	25	1	26	27	46	45
CQUAD4	26	1	27	28	47	46
CQUAD4	27	1	28	29	48	47
CQUAD4	28	1	29	30	49	48
CQUAD4	29	1	30	31	50	49
CQUAD4	30	1	31	32	51	50
CQUAD4	31	1	32	33	52	51
CQUAD4	32	1	33	34	53	52
CQUAD4	33	1	33 34	35	53 54	53
		1			5 4 55	
CQUAD4	34		35	36		54
CQUAD4	35	1	36	37	56	55
CQUAD4	36	1	37	38	57	56
CQUAD4	37	1	39	40	59	58
CQUAD4	38	1	40	41	60	59
CQUAD4	39	1	41	42	61	60
CQUAD4	40	1	42	43	62	61
CQUAD4	41	1	43	44	63	62
CQUAD4	42	1	44	45	64	63
CQUAD4	43	1	45	46	65	64
CQUAD4	44	1	46	47	66	65
CQUAD4	45	1	47	48	67	66
CQUAD4	46	1	48	49	68	67
CQUAD4	47	1	49	50	69	68
CQUAD4	48	1	50	51	70	69
CQUAD4	49	1	51	52	71	70
CQUAD4	50	1	52	53	72	71
CQUAD4	51	1	53	54	73	72
CQUAD4	52	1	54	55	74	73
CQUAD4	53	1	55	56	75	74
CQUAD4	54	1	56	57	76	75
CQUAD4	55	1	58	59	78	77
CQUAD4	56	1	59	60	79	78
CQUAD4	57	1	60	61	80	79
CQUAD4	58	1	61	62	81	80
CQUAD4	59	1	62	63	82	81
CQUAD4	60	1	63	64	83	82
CQUAD4	61	1	64	65	84	83
CQUAD4	62	1	65	66	85	84
CQUAD4	63	1	66	67	86	85
CQUAD4	64	1	67	68	87	86
CQUAD4	65	1	68	69	88	87
	66	1	68 69	70	88 89	88
CQUAD4						
CQUAD4	67	1	70	71 70	90	89
CQUAD4	68	1	71	72	91	90
CQUAD4	69	1	72	73	92	91
CQUAD4	70	1	73	74	93	92
CQUAD4	71	1	74	75	94	93
CQUAD4	72	1	75	76	95	94

Appendix D ABAQUS Finite Element Mesh "Include" Files

18x1 inch SMAHC Beam Clamped at Both Ends

	•	
$n \cap d$	oc in	n
HVU	es.in	IJ

nodes.inp						
*NODE, NSET	T=ALL_NODES					
1,	0.,	0.,	0.			
2,	0.5,	0.,	0.			
3,	1.,	0.,	0.			
4,	1.5,	0.,	0.			
5,	2.,	0.,	0.			
6,	2.5,	0.,	0.			
7,	3.,	0.,	0.			
8,	3.5,		0.			
	4.,	0.,				
9,		0.,	0.			
10,	4.5,	0.,	0.			
11,	5.,	0.,	0.			
12,	5.5,	0.,	0.			
13,	6.,	0.,	0.			
14,	6.5,	0.,	0.			
15,	7.,	0.,	0.			
16,	7.5,	0.,	0.			
17,	8.,	0.,	0.			
18,	8.5,	0.,	0.			
19,	9.,	0.,	0.			
20,	9.5,	0.,	0.			
21,	10.,	0.,	0.			
22,	10.5,	0.,	0.			
23,	11.,	0.,	0.			
24,	11.5,	0.,	0.			
25,			0.			
	12.,	0.,				
26,	12.5,	0.,	0.			
27,	13.,	0.,	0.			
28,	13.5,	0.,	0.			
29,	14.,	0.,	0.			
30,	14.5,	0.,	0.			
31,	15.,	0.,	0.			
32,	15.5,	0.,	0.			
33,	16.,	0.,	0.			
34,	16.5,	0.,	0.			
35,	17.,	0.,	0.			
36,	17.5,	0.,	0.			
37,	18.,	0.,	0.			
38,	0.,	0.275,	0.			
39,	0.5,	0.275,	0.			
40,	1.,	0.275,	0.			
41,	1.5,	0.275,	0.			
42,		0.275,				
	2.,		0.			
43,	2.5,	0.275,	0.			
44,	3.,	0.275,	0.			
45,	3.5,	0.275,	0.			
46,	4.,	0.275,	0.			
47,	4.5,	0.275,	0.			
48,	5.,	0.275,	0.			
49,	5.5,	0.275,	0.			
50,	6.,	0.275,	0.			
51,	6.5,	0.275,	0.			
52,	7.,	0.275,	0.			
53,	7.5,	0.275,	0.			
,		,	- •			

54,	8.,	0.275,	0.
55,	8.5,	0.275,	0.
56,	9.,	0.275,	0.
57,	9.5,	0.275,	0.
58,	10.,	0.275,	0.
59,	10.5,	0.275,	0.
60,	11.,	0.275,	0.
61,	11.5,	0.275,	0.
62,	12.,	0.275,	0.
63,	12.5,	0.275,	0.
64,	13.,	0.275,	0.
65,	13.5,	0.275,	0.
66,	14., 14.5,	0.275,	0.
67, 68,		0.275, 0.275,	0.
69,	15., 15.5,	0.275,	0. 0.
70,	16.,	0.275,	0.
71,	16.5,	0.275,	0.
72,	17.,	0.275,	0.
73,	17.5,	0.275,	0.
74,	18.,	0.275,	0.
75,	0.,	0.5,	0.
76,	0.5,	0.5,	0.
77,	1.,	0.5,	0.
78,	1.5,	0.5,	0.
79,	2.,	0.5,	0.
80,	2.5,	0.5,	0.
81,	3.,	0.5,	0.
82,	3.5,	0.5,	0.
83,	4.,	0.5,	0.
84,	4.5,	0.5,	0.
85,	_5.,	0.5,	0.
86,	5.5,	0.5,	0.
87,	6.,	0.5,	0.
88,	6.5,	0.5,	0.
89,	7., 7.5,	0.5,	0.
90, 91,		0.5, 0.5,	0. 0.
92,	8., 8.5,	0.5,	0.
93,	9.,	0.5,	0.
94,	9.5,	0.5,	0.
95,	10.,	0.5,	0.
96,	10.5,	0.5,	0.
97,	11.,	0.5,	0.
98,	11.5,	0.5,	0.
99,	12.,	0.5,	0.
100,	12.5,	0.5,	0.
101,	13.,	0.5,	0.
102,	13.5,	0.5,	0.
103,	14.,	0.5,	0.
104,	14.5,	0.5,	0.
105,	15.,	0.5,	0.
106,	15.5,	0.5,	0.
107,	16.,	0.5,	0.
108,	16.5,	0.5,	0.
109,	17.,	0.5,	0.
110,	17.5,	0.5,	0.
111, 112,	18.,	0.5, 0.725,	0.
112, 113,	0., 0.5,	0.725,	0. 0.
113, 114,	1.,	0.725,	0.
115,	1.5,	0.725,	0.
116,	2.,	0.725,	0.
,	2.,	0.,25,	••

117, 118, 119, 120,	2.5, 3., 3.5, 4.,	0.725, 0.725, 0.725, 0.725,	0. 0. 0.
121,	4.5,	0.725,	0.
122,	5.,	0.725,	0.
123, 124,	5.5, 6.,	0.725, 0.725,	0. 0.
125,	6.5,	0.725,	0.
126,	7.,	0.725,	0.
127,	7.5,	0.725,	0.
128, 129,	8., 8.5,	0.725, 0.725,	0. 0.
130,	9.,	0.725,	0.
131,	9.5,	0.725,	0.
132,	10.,	0.725,	0.
133, 134,	10.5, 11.,	0.725, 0.725,	0.
135,	11.5,	0.725,	0.
136,	12.,	0.725,	0.
137,	12.5,	0.725,	0.
138, 139,	13., 13.5,	0.725, 0.725,	0. 0.
140,	14.,	0.725,	0.
141,	14.5,	0.725,	0.
142,	15.,	0.725,	0.
143, 144,	15.5, 16.,	0.725, 0.725,	0. 0.
145,	16.5,	0.725,	0.
146,	17.,	0.725,	0.
147,	17.5,	0.725,	0.
148, 149,	18., 0.,	0.725, 1.,	0. 0.
150,	0.5,	1.,	0.
151,	1.,	1.,	0.
152,	1.5,	1.,	0.
153, 154,	2., 2.5,	1., 1.,	0.
155,	3.,	1.,	0.
156,	3.5,	1.,	0.
157,	4.,	1.,	0.
158, 159,	4.5, 5.,	1., 1.,	0. 0.
160,	5.5,	1.,	0.
161,	6.,	1.,	0.
162,	6.5,	1.,	0.
163, 164,	7., 7.5,	1., 1.,	0.
165,	8.,	1.,	0.
166,	8.5,	1.,	0.
167,	9.,	1.,	0.
168, 169,	9.5, 10.,	1., 1.,	0. 0.
170,	10.5,	1.,	0.
171,	11.,	1.,	0.
172,	11.5,	1.,	0.
173, 174,	12., 12.5,	1., 1.,	0. 0.
175,	13.,	1.,	0.
176,	13.5,	1.,	0.
177,	14.,	1.,	0.
178, 179,	14.5, 15.,	1., 1.,	0. 0.
119,	13.,	1.,	0.

```
180,
 15.5,
 1.,
 0.
 1.,
181,
 0.
 16.,
182,
 16.5,
 1.,
 0.
183,
 17.,
 1.,
 0.
 0.
 17.5,
184,
 1.,
 0.
185,
 18.,
 1.,
```

```
glep_outer_elem.inp
*ELEMENT, TYPE=S4, ELSET=GLEPELEM
1, 1, 2, 39, 38
2, 2, 3, 40, 39
3, 3, 4, 41, 40
4, 4, 5, 42, 41
5, 5, 6, 43, 42
6, 6, 7, 44, 43
7, 7, 8, 45, 44
8, 8, 9, 46, 45
9, 9, 10, 47, 46
10, 10, 11, 48, 47
11, 11, 12, 49, 48
12, 12, 13, 50, 49
13, 13, 14, 51, 50
14, 14, 15, 52, 51
15, 15, 16, 53, 52
16, 16, 17, 54, 53
17, 17, 18, 55, 54
18, 18, 19, 56, 55
19, 19, 20, 57, 56
20, 20, 21, 58, 57
21, 21, 22, 59, 58
22, 22, 23, 60, 59
23, 23, 24, 61, 60
24, 24, 25, 62, 61
25, 25, 26, 63, 62
26, 26, 27, 64, 63
27, 27, 28, 65, 64
28, 28, 29, 66, 65
29, 29, 30, 67, 66
30, 30, 31, 68, 67
31, 31, 32, 69, 68
32, 32, 33, 70, 69
33, 33, 34, 71, 70
34, 34, 35, 72, 71
35, 35, 36, 73, 72
36, 36, 37, 74, 73
109, 112, 113, 150, 149
110, 113, 114, 151, 150
111, 114, 115, 152, 151
112, 115, 116, 153, 152
113, 116, 117, 154, 153
114, 117, 118, 155, 154
115, 118, 119, 156, 155
116, 119, 120, 157, 156
117, 120, 121, 158, 157
118, 121, 122, 159, 158
119, 122, 123, 160, 159
120, 123, 124, 161, 160
121, 124, 125, 162, 161
122, 125, 126, 163, 162
123, 126, 127, 164, 163
```

124, 127, 128, 165, 164 125, 128, 129, 166, 165

```
126, 129, 130, 167, 166
127, 130, 131, 168, 167
128, 131, 132, 169, 168
129, 132, 133, 170, 169
130, 133, 134, 171, 170
131, 134, 135, 172, 171
132, 135, 136, 173, 172
133, 136, 137, 174, 173
134, 137, 138, 175, 174
135, 138, 139, 176, 175
136, 139, 140, 177, 176
137, 140, 141, 178, 177
138, 141, 142, 179, 178
139, 142, 143, 180, 179
140, 143, 144, 181, 180
141, 144, 145, 182, 181
142, 145, 146, 183, 182
143, 146, 147, 184, 183
144, 147, 148, 185, 184
```

smahc inner elem.inp

```
*ELEMENT, TYPE=S4, ELSET=SMAHCELEM
```

```
37, 38, 39, 76, 75
38, 39, 40, 77, 76
39, 40, 41, 78, 77
40, 41, 42, 79, 78
41, 42, 43, 80, 79
42, 43, 44, 81, 80
43, 44, 45, 82, 81
44, 45, 46, 83, 82
45, 46, 47, 84, 83
46, 47, 48, 85, 84
47, 48, 49, 86, 85
48, 49, 50, 87, 86
49, 50, 51, 88, 87
50, 51, 52, 89, 88
51, 52, 53, 90, 89
52, 53, 54, 91, 90
53, 54, 55, 92, 91
54, 55, 56, 93, 92
55, 56, 57, 94, 93
56, 57, 58, 95, 94
57, 58, 59, 96, 95
58, 59, 60, 97, 96
59, 60, 61, 98, 97
60, 61, 62, 99, 98
61, 62, 63, 100, 99
62, 63, 64, 101, 100
63, 64, 65, 102, 101
64, 65, 66, 103, 102
65, 66, 67, 104, 103
66, 67, 68, 105, 104
67, 68, 69, 106, 105
68, 69, 70, 107, 106
69, 70, 71, 108, 107
70, 71, 72, 109, 108
71, 72, 73, 110, 109
72, 73, 74, 111, 110
73, 75, 76, 113, 112
74, 76, 77, 114, 113
```

75, 77, 78, 115, 114 76, 78, 79, 116, 115

```
77, 79, 80, 117, 116
78, 80, 81, 118, 117
79, 81, 82, 119, 118
80, 82, 83, 120, 119
81, 83, 84, 121, 120
82, 84, 85, 122, 121
83, 85, 86, 123, 122
84, 86, 87, 124, 123
85, 87, 88, 125, 124
86, 88, 89, 126, 125
87, 89, 90, 127, 126
88, 90, 91, 128, 127
89, 91, 92, 129, 128
90, 92, 93, 130, 129
91, 93, 94, 131, 130
92, 94, 95, 132, 131
93, 95, 96, 133, 132
94, 96, 97, 134, 133
95, 97, 98, 135, 134
96, 98, 99, 136, 135
97, 99, 100, 137, 136
98, 100, 101, 138, 137
99, 101, 102, 139, 138
100, 102, 103, 140, 139
101, 103, 104, 141, 140
102, 104, 105, 142, 141
103, 105, 106, 143, 142
104, 106, 107, 144, 143
105, 107, 108, 145, 144
106, 108, 109, 146, 145
107, 109, 110, 147, 146
108, 110, 111, 148, 147
```

smahc_all_elem.inp

25, 25, 26, 63, 62 26, 26, 27, 64, 63 27, 27, 28, 65, 64

```
*ELEMENT, TYPE=S4, ELSET=SMAHCELEM
1, 1, 2, 39, 38
```

2, 2, 3, 40, 39 3, 3, 4, 41, 40 4, 4, 5, 42, 41 5, 5, 6, 43, 42 6, 6, 7, 44, 43 7, 7, 8, 45, 44 8, 8, 9, 46, 45 9, 9, 10, 47, 46 10, 10, 11, 48, 47 11, 11, 12, 49, 48 12, 12, 13, 50, 49 13, 13, 14, 51, 50 14, 14, 15, 52, 51 15, 15, 16, 53, 52 16, 16, 17, 54, 53 17, 17, 18, 55, 54 18, 18, 19, 56, 55 19, 19, 20, 57, 56 20, 20, 21, 58, 57 21, 21, 22, 59, 58 22, 22, 23, 60, 59 23, 23, 24, 61, 60 24, 24, 25, 62, 61

```
28, 28, 29, 66, 65
29, 29, 30, 67, 66
30, 30, 31, 68, 67
31, 31, 32, 69, 68
32, 32, 33, 70, 69
33, 33, 34, 71, 70
34, 34, 35, 72, 71
35, 35, 36, 73, 72
36, 36, 37, 74, 73
37, 38, 39, 76, 75
38, 39, 40, 77, 76
39, 40, 41, 78, 77
40, 41, 42, 79, 78
41, 42, 43, 80, 79
42, 43, 44, 81, 80
43, 44, 45, 82, 81
44, 45, 46, 83, 82
45, 46, 47, 84, 83
46, 47, 48, 85, 84
47, 48, 49, 86, 85
48, 49, 50, 87, 86
49, 50, 51, 88, 87
50, 51, 52, 89, 88
51, 52, 53, 90, 89
52, 53, 54, 91, 90
53, 54, 55, 92, 91
54, 55, 56, 93, 92
55, 56, 57, 94, 93
56, 57, 58, 95, 94
57, 58, 59, 96, 95
58, 59, 60, 97, 96
59, 60, 61, 98, 97
60, 61, 62, 99, 98
61, 62, 63, 100, 99
62, 63, 64, 101, 100
63, 64, 65, 102, 101
64, 65, 66, 103, 102
65, 66, 67, 104, 103
66, 67, 68, 105, 104
67, 68, 69, 106, 105
68, 69, 70, 107, 106
69, 70, 71, 108, 107
70, 71, 72, 109, 108
71, 72, 73, 110, 109
72, 73, 74, 111, 110
73, 75, 76, 113, 112
74, 76, 77, 114, 113
75, 77, 78, 115, 114
76, 78, 79, 116, 115
77, 79, 80, 117, 116
78, 80, 81, 118, 117
79, 81, 82, 119, 118
80, 82, 83, 120, 119
81, 83, 84, 121, 120
82, 84, 85, 122, 121
83, 85, 86, 123, 122
84, 86, 87, 124, 123
85, 87, 88, 125, 124
86, 88, 89, 126, 125
87, 89, 90, 127, 126
88, 90, 91, 128, 127
89, 91, 92, 129, 128
90, 92, 93, 130, 129
```

```
91, 93, 94, 131, 130
92, 94, 95, 132, 131
93, 95, 96, 133, 132
94, 96, 97, 134, 133
95, 97, 98, 135, 134
96, 98, 99, 136, 135
97, 99, 100, 137, 136
98, 100, 101, 138, 137
99, 101, 102, 139, 138
100, 102, 103, 140, 139
101, 103, 104, 141, 140
102, 104, 105, 142, 141
103, 105, 106, 143, 142
104, 106, 107, 144, 143
105, 107, 108, 145, 144
106, 108, 109, 146, 145
107, 109, 110, 147, 146
108, 110, 111, 148, 147
109, 112, 113, 150, 149
110, 113, 114, 151, 150
111, 114, 115, 152, 151
112, 115, 116, 153, 152
113, 116, 117, 154, 153
114, 117, 118, 155, 154
115, 118, 119, 156, 155
116, 119, 120, 157, 156
117, 120, 121, 158, 157
118, 121, 122, 159, 158
119, 122, 123, 160, 159
120, 123, 124, 161, 160
121, 124, 125, 162, 161
122, 125, 126, 163, 162
123, 126, 127, 164, 163
124, 127, 128, 165, 164
125, 128, 129, 166, 165
126, 129, 130, 167, 166
127, 130, 131, 168, 167
128, 131, 132, 169, 168
129, 132, 133, 170, 169
130, 133, 134, 171, 170
131, 134, 135, 172, 171
132, 135, 136, 173, 172
133, 136, 137, 174, 173
134, 137, 138, 175, 174
135, 138, 139, 176, 175
136, 139, 140, 177, 176
137, 140, 141, 178, 177
138, 141, 142, 179, 178
139, 142, 143, 180, 179
140, 143, 144, 181, 180
141, 144, 145, 182, 181
142, 145, 146, 183, 182
143, 146, 147, 184, 183
144, 147, 148, 185, 184
```

9x1 inch SMAHC Cantilever Beam

nodes.inp

*NODE, NSET=ALL_NODES
1, 0., 0.
2, 0.5, 0.

1.,

4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31,	1.5, 2., 2.5, 3., 3.5, 4., 4.5, 5.5, 6.5, 7., 7.5, 8.5, 9., 0.5, 1., 1.5, 2., 2.5, 3., 3.5, 4., 4.5, 5.5, 5.5,	0. 0. 0. 0. 0. 0. 0. 0. 0. 0.
32, 33,	6., 6.5,	0.275 0.275
34,	7.,	0.275
35, 36,	7.5, 8.,	0.275 0.275
37,	8.5,	0.275
38,	9.,	0.275
39, 40,	0., 0.5,	0.5 0.5
41,	1.,	0.5
42,	1.5,	0.5
43, 44,	2., 2.5,	0.5 0.5
45,	3.,	0.5
46,	3.5,	0.5
47, 48,	4., 4.5,	0.5 0.5
49,	5.,	0.5
50,	5.5,	0.5
51, 52,	6., 6.5,	0.5 0.5
53,	7.,	0.5
54,	7.5,	0.5
55, 56,	8., 8.5,	0.5 0.5
57,	9.,	0.5
58,	0.,	0.725
59, 60,	0.5, 1.,	0.725 0.725
61,	1.5,	0.725
62, 63,	2., 2.5,	0.725 0.725
64,	3.,	0.725
65,	3.5,	0.725
66,	4.,	0.725

67,	4.5,	0.725
68,	5.,	0.725
69,	5.5,	0.725
70,	6.,	0.725
71,	6.5,	0.725
72,	7.,	0.725
73,	7.5,	0.725
74,	8.,	0.725
75,	8.5,	0.725
76,	9.,	0.725
77,	0.,	1.
78,	0.5,	1.
79,	1.,	1.
80,	1.5,	1.
81,	2.,	1.
82,	2.5,	1.
83,	3.,	1.
84,	3.5,	1.
85,	4.,	1.
86,	4.5,	1.
87,	5.,	1.
88,	5.5,	1.
89,	6.,	1.
90,	6.5,	1.
91,	7.,	1.
92,	7.5,	1.
93,	8.,	1.
94,	8.5,	1.
95,	9.,	1.

glep_outer_elem.inp *ELEMENT, TYPE=S4, ELSET=GLEPELEM

ELEMENT,	TYPE=S4,	ELSET=GLEPE	LEM	
1,	1,	2,	21,	20
2,	2,	3,	22,	21
3,	3,	4,	23,	22
4,	4,	5,	24,	23
5,	5,	6,	25,	24
6,	6,	7,	26,	25
7,	7,	8,	27,	26
8,	8,	9,	28,	27
9,	9,	10,	29,	28
10,	10,	11,	30,	29
11,	11,	12,	31,	30
12,	12,	13,	32,	31
13,	13,	14,	33,	32
14,	14,	15,	34,	33
15,	15,	16,	35,	34
16,	16,	17,	36,	35
17,	17,	18,	37,	36
18,	18,	19,	38,	37
55,	58,	59,	78,	77
56,	59,	60,	79,	78
57,	60,	61,	80,	79
58,	61,	62,	81,	80
59,	62,	63,	82,	81
60,	63,	64,	83,	82
61,	64,	65,	84,	83
62,	65,	66,	85,	84
63,	66,	67,	86,	85
64,	67,	68,	87,	86
65,	68,	69,	88,	87
66,	69,	70,	89,	88

67,	70,	71,	90,	89
68,	71,	72,	91,	90
69,	72,	73,	92,	91
70,	73,	74,	93,	92
71,	74,	75,	94,	93
72,	75,	76,	95,	94
smahc_in	ner elem	inn		
*ELEMENT,	TYPE=S4,	ELSET=SMA	UCET EM	
19,	20,	21,	40,	39
20,	21,	22,	41,	40
21,	22,	23,	42,	41
22,	23,	24,	43,	42
23,	24,	25,	44,	43
24,	25,	26,	45,	44
25,	26,	27,	46,	45
26,	27,	28,	47,	46
27,	28,	29,	48,	47
28,	29,	30,	49,	48
29,	30,	31,	50,	49
30,	31,	32,	51,	50
31,	32,	33,	52,	51
32,	33,	34,	53,	52
33,	34,	35,	54,	53
34,	35,	36,	55,	54
35,	36,	37,	56,	55
36,	37,	38,	57,	56
37,	39,	40,	59,	58
38,	40,	41,	60,	59
39,	41,	42,	61,	60
40,	42,	43,	62,	61
41,	43,	44,	63,	62
42,	44,	45,	64,	63
43,	45,	46,	65,	64
44,	46,	47,	66,	65
45,	47,	48,	67,	66
46,	48,	49,	68,	67
47,	49,	50,	69,	68
48,	50,	51,	70,	69
49,	51,	52,	71,	70
50, 51,	52, 53,	53, 54,	72,	71 72
51, 52,	53, 54,	5 4 ,	73, 74,	72
52,	54, 55,	56,	7 4, 75,	73 74
54,	56,	57,	76,	75
31,	30,	37,	70,	, 5
smahc_all				
	TYPE=S4,	ELSET=SMA		
1,	1,	2,	21,	20
2,	2,	3,	22,	21
3,	3,	4,	23,	22
4,	4,	5,	24,	23
5,	5,	6,	25,	24
6,	6,	7,	26,	25
7,	7,	8,	27,	26
8,	8,	9,	28,	27
9, 10	9, 10	10,	29,	28
10,	10,	11,	30,	29
11, 12,	11,	12,	31,	30 31
12,	12, 13,	13, 14,	32, 33,	31 32
13, 14,	13, 14,	14,	33, 34,	33
11,	11,	13,	34,	33

15,	15,	16,	35,	34
16,	16,	17,	36,	35
			30,	
17,	17,	18,	37,	36
18,	18,	19,	38,	37
19,	20,	21,	40,	39
20,	21,	22,	41,	40
21,	22,	23,	42,	41
		23,		
22,	23,	24,	43,	42
23,	24,	25,	44,	43
24,	25,	26,	45,	44
25,	26,	27,	46,	45
26,	27,	28,	47,	46
		20,	•	
27,	28,	29,	48,	47
28,	29,	30,	49,	48
29,	30,	31,	50,	49
30,	31,	32,	51,	50
31,	32,	33,	52,	51
31,		33,		
32,	33,	34,	53,	52
33,	34,	35,	54,	53
34,	35,	36,	55,	54
35,	36,	37,	56,	55
36,	37,	38,	57,	56
30,		30,		
37,	39,	40,	59,	58
38,	40,	41,	60,	59
39,	41,	42,	61,	60
40,	42,	43,	62,	61
41,	43,	44,	63,	62
			63,	
42,	44,	45,	64,	63
43,	45,	46,	65,	64
44,	46,	47,	66,	65
45,	47,	48,	67,	66
46,	48,	49,	68,	67
		1 9,		
47,	49,	50,	69,	68
48,	50,	51,	70,	69
49,	51,	52,	71,	70
50,	52,	53,	72,	71
51,	53,	54,	73,	72
52,	54,		74,	73
52,		55,	74,	
53,	55,	56,	75,	74
54,	56,	57,	76,	75
55,	58,	59,	78,	77
56,	59,	60,	79,	78
57,	60,	61,	80,	79
58,	61,	62,	81,	80
59,	62,	63,	82,	81
60,	63,	64,	83,	82
61,	64,	65,	84,	83
62,	65,	66,	85,	84
63,	66,	67,	86,	85
64,	67,	68,	87,	86
65,	68,	69,	88,	87
66,	69,	70,	89,	88
67,	70,	71,	90,	89
68,				
	71,	72,	91,	90
69,	72,	73,	92,	91
70,	73,	74,	93,	92
71,	74,	75,	94,	93
72,	75,	76,	95,	94
,	,	. • ,	,	

Appendix E MSC.Nastran Material Property "Include" Files

```
glepnast secsec75.dat
$ Glass-Epoxy Properties, units of in-lbf-sec-degrees F
MAT8, 1, 7.1500+6, 2.9000+6, 2.9000-1, 1.4000+6, 1.4000+6, 1.4000+6, 1.9000-4,
, 2.9280-6, 6.1390-6, 75.
MATT8, 1, 1, 2, 3, 4, 4, 4,
, 5, 6
$ E1
TABLEM1, 1,
, 60., 7.1500+6, 70., 7.1500+6, 80., 7.1500+6, 90., 7.1400+6,
,100., 7.1300+6,110., 7.1200+6,120., 7.1100+6,130., 7.0950+6,
,140., 7.0800+6,150., 7.0700+6,160., 7.0700+6,170., 7.0650+6,
,180., 7.0600+6,190., 7.0550+6,200., 7.0500+6,210., 7.0500+6,
,220., 7.0500+6,230., 7.0450+6,240., 7.0400+6,250., 7.0400+6,
,260., 7.0500+6,270., 7.0550+6,280., 7.0600+6,290., 7.0700+6,
,300., 7.0800+6,310., 7.0800+6, ENDT
$ E2
TABLEM1,
, 60., 2.9000+6, 70., 2.9000+6, 80., 2.9000+6, 90., 2.8600+6,
,100., 2.8200+6,110., 2.7850+6,120., 2.7500+6,130., 2.7150+6,
,140., 2.6800+6,150., 2.6400+6,160., 2.5800+6,170., 2.5250+6,
,180., 2.4700+6,190., 2.4100+6,200., 2.3500+6,210., 2.2850+6,
,220., 2.2200+6,230., 2.1550+6,240., 2.0900+6,250., 2.0300+6,
,260., 1.9500+6,270., 1.8750+6,280., 1.8000+6,290., 1.7250+6,
,300., 1.6500+6,310., 1.6500+6, ENDT
$ v12
TABLEM1,
, 60., 2.9000-1, 70., 2.9000-1, 80., 2.9000-1, 90., 2.9000-1,
,100., 2.9000-1,110., 2.9000-1,120., 2.9000-1,130., 2.9000-1,
,140., 2.9000-1,150., 2.9000-1,160., 2.9000-1,170., 2.9000-1,
,180., 2.9000-1,190., 2.9000-1,200., 2.9000-1,210., 2.9000-1,
,220., 2.9000-1,230., 2.9000-1,240., 2.9000-1,250., 2.9000-1,
,260., 2.9000-1,270., 2.9000-1,280., 2.9000-1,290., 2.9000-1,
,300., 2.9000-1,310., 2.9000-1, ENDT
$ G12
TABLEM1, 4,
, 60., 1.4000+6, 70., 1.4000+6, 80., 1.4000+6, 90., 1.3700+6,
,100., 1.3400+6,110., 1.3150+6,120., 1.2900+6,130., 1.2650+6,
,140., 1.2400+6,150., 1.2200+6,160., 1.2000+6,170., 1.1750+6,
,180., 1.1500+6,190., 1.1250+6,200., 1.1000+6,210., 1.0400+6,
,220., 9.8000+5,230., 9.2500+5,240., 8.7000+5,250., 8.1000+5,
,260., 7.5000+5,270., 6.8500+5,280., 6.2000+5,290., 5.6000+5,
,300., 5.0000+5,310., 5.0000+5, ENDT
$ a1, secant (ref 75 F)
TABLEM1, 5,
, 60., 2.9280-6, 70., 2.9850-6, 80., 3.1550-6, 90., 3.3130-6,
,100., 3.4710-6,110., 3.5740-6,120., 3.6770-6,130., 3.7190-6,
,140., 3.7610-6,150., 3.7710-6,160., 3.7660-6,170., 3.7505-6,
,180., 3.7350-6,190., 3.7155-6,200., 3.6960-6,210., 3.6835-6,
,220., 3.6710-6,230., 3.6700-6,240., 3.6690-6,250., 3.6770-6,
,260., 3.6910-6,270., 3.7085-6,280., 3.7260-6,290., 3.7465-6,
,300., 3.7670-6,310., 3.7670-6, ENDT
$ a2, secant (ref 75 F)
TABLEM1, 6,
, 60., 6.1390-6, 70., 6.4170-6, 80., 7.2530-6, 90., 8.2215-6,
,100., 9.1900-6,110., 9.9350-6,120., 1.0680-5,130., 1.1125-5,
,140., 1.1570-5,150., 1.1840-5,160., 1.2020-5,170., 1.2110-5,
,180., 1.2200-5,190., 1.2220-5,200., 1.2240-5,210., 1.2235-5,
,220., 1.2230-5,230., 1.2240-5,240., 1.2250-5,250., 1.2280-5,
```

```
,260., 1.2330-5,270., 1.2400-5,280., 1.2470-5,290., 1.2555-5,
,300., 1.2640-5,310., 1.2640-5, ENDT
glepnast_tantan75.dat
$ Glass-Epoxy Properties, units of in-lbf-sec-degrees F
MAT8, 1, 7.1500+6, 2.9000+6, 2.9000-1, 1.4000+6, 1.4000+6, 1.4000+6, 1.9000-4,
, 2.9000-6, 6.0000-6, 75.
MATT8, 1, 1, 2, 3, 4, 4, 4,
, 5,
$ E1
TABLEM1,
, 60., 7.1500+6, 70., 7.1500+6, 80., 7.1500+6, 90., 7.1400+6,
,100., 7.1300+6,110., 7.1200+6,120., 7.1100+6,130., 7.0950+6,
,140., 7.0800+6,150., 7.0700+6,160., 7.0700+6,170., 7.0650+6,
,180., 7.0600+6,190., 7.0550+6,200., 7.0500+6,210., 7.0500+6,
,220., 7.0500+6,230., 7.0450+6,240., 7.0400+6,250., 7.0400+6,
,260., 7.0500+6,270., 7.0550+6,280., 7.0600+6,290., 7.0700+6,
,300., 7.0800+6,310., 7.0800+6, ENDT
$ E2
TABLEM1.
, 60., 2.9000+6, 70., 2.9000+6, 80., 2.9000+6, 90., 2.8600+6,
,100., 2.8200+6,110., 2.7850+6,120., 2.7500+6,130., 2.7150+6,
,140., 2.6800+6,150., 2.6400+6,160., 2.5800+6,170., 2.5250+6,
,180., 2.4700+6,190., 2.4100+6,200., 2.3500+6,210., 2.2850+6,
,220., 2.2200+6,230., 2.1550+6,240., 2.0900+6,250., 2.0300+6,
,260., 1.9500+6,270., 1.8750+6,280., 1.8000+6,290., 1.7250+6,
,300., 1.6500+6,310., 1.6500+6, ENDT
$ v12
TABLEM1, 3,
, 60., 2.9000-1, 70., 2.9000-1, 80., 2.9000-1, 90., 2.9000-1,
,100., 2.9000-1,110., 2.9000-1,120., 2.9000-1,130., 2.9000-1,
,140., 2.9000-1,150., 2.9000-1,160., 2.9000-1,170., 2.9000-1,
,180., 2.9000-1,190., 2.9000-1,200., 2.9000-1,210., 2.9000-1,
,220., 2.9000-1,230., 2.9000-1,240., 2.9000-1,250., 2.9000-1,
,260., 2.9000-1,270., 2.9000-1,280., 2.9000-1,290., 2.9000-1,
,300., 2.9000-1,310., 2.9000-1, ENDT
$ G12
TABLEM1, 4,
, 60., 1.4000+6, 70., 1.4000+6, 80., 1.4000+6, 90., 1.3700+6,
,100., 1.3400+6,110., 1.3150+6,120., 1.2900+6,130., 1.2650+6,
,140., 1.2400+6,150., 1.2200+6,160., 1.2000+6,170., 1.1750+6,
,180., 1.1500+6,190., 1.1250+6,200., 1.1000+6,210., 1.0400+6,
,220., 9.8000+5,230., 9.2500+5,240., 8.7000+5,250., 8.1000+5,
,260., 7.5000+5,270., 6.8500+5,280., 6.2000+5,290., 5.6000+5,
,300., 5.0000+5,310., 5.0000+5, ENDT
$ a1, tangent
TABLEM1, 5,
, 60., 2.9000-6, 70., 2.9000-6, 80., 3.2400-6, 90., 3.5500-6,
,100., 3.8600-6,110., 3.9350-6,120., 4.0100-6,130., 3.9500-6,
,140., 3.8900-6,150., 3.7800-6,160., 3.6800-6,170., 3.6000-6,
,180., 3.5200-6,190., 3.4950-6,200., 3.4700-6,210., 3.5100-6,
,220., 3.5500-6,230., 3.6550-6,240., 3.7600-6,250., 3.8700-6,
,260., 3.9900-6,270., 4.0550-6,280., 4.1200-6,290., 4.1800-6,
,300., 4.2400-6,310., 4.2400-6, ENDT
$ a2, tangent
TABLEM1, 6,
, 60., 6.0000-6, 70., 6.0000-6, 80., 7.6700-6, 90., 9.6750-6,
,100., 1.1680-5,110., 1.2545-5,120., 1.3410-5,130., 1.3555-5,
,140., 1.3700-5,150., 1.3490-5,160., 1.3280-5,170., 1.2970-5,
,180., 1.2660-5,190., 1.2440-5,200., 1.2220-5,210., 1.2200-5,
,220., 1.2180-5,230., 1.2385-5,240., 1.2590-5,250., 1.2960-5,
,260., 1.3340-5,270., 1.3745-5,280., 1.4150-5,290., 1.4375-5,
,300., 1.4600-5,310., 1.4600-5, ENDT
```

```
glepnast_stnstn75.dat
$ Glass-Epoxy Properties, units of in-lbf-sec-degrees F
MAT8, 1, 7.1500+6, 2.9000+6, 2.9000-1, 1.4000+6, 1.4000+6, 1.4000+6, 1.9000-4,
, 2.9000-6, 6.0000-6, 75.
MATT8, 1, 1, 2, 3, 4,
, -5, -6
$ E1
TABLEM1, 1,
, 60., 7.1500+6, 70., 7.1500+6, 80., 7.1500+6, 90., 7.1400+6,
,100., 7.1300+6,110., 7.1200+6,120., 7.1100+6,130., 7.0950+6,
,140., 7.0800+6,150., 7.0700+6,160., 7.0700+6,170., 7.0650+6,
,180., 7.0600+6,190., 7.0550+6,200., 7.0500+6,210., 7.0500+6,
,220., 7.0500+6,230., 7.0450+6,240., 7.0400+6,250., 7.0400+6,
,260., 7.0500+6,270., 7.0550+6,280., 7.0600+6,290., 7.0700+6,
,300., 7.0800+6,310., 7.0800+6, ENDT
$ E2
TABLEM1,
, 60., 2.9000+6, 70., 2.9000+6, 80., 2.9000+6, 90., 2.8600+6,
,100., 2.8200+6,110., 2.7850+6,120., 2.7500+6,130., 2.7150+6,
,140., 2.6800+6,150., 2.6400+6,160., 2.5800+6,170., 2.5250+6,
,180., 2.4700+6,190., 2.4100+6,200., 2.3500+6,210., 2.2850+6,
,220., 2.2200+6,230., 2.1550+6,240., 2.0900+6,250., 2.0300+6,
,260., 1.9500+6,270., 1.8750+6,280., 1.8000+6,290., 1.7250+6,
,300., 1.6500+6,310., 1.6500+6, ENDT
$ v12
TABLEM1,
 3,
, 60., 2.9000-1, 70., 2.9000-1, 80., 2.9000-1, 90., 2.9000-1,
,100., 2.9000-1,110., 2.9000-1,120., 2.9000-1,130., 2.9000-1,
,140., 2.9000-1,150., 2.9000-1,160., 2.9000-1,170., 2.9000-1,
,180., 2.9000-1,190., 2.9000-1,200., 2.9000-1,210., 2.9000-1,
,220., 2.9000-1,230., 2.9000-1,240., 2.9000-1,250., 2.9000-1,
,260., 2.9000-1,270., 2.9000-1,280., 2.9000-1,290., 2.9000-1,
,300., 2.9000-1,310., 2.9000-1, ENDT
$ G12
TABLEM1, 4,
, 60., 1.4000+6, 70., 1.4000+6, 80., 1.4000+6, 90., 1.3700+6,
,100., 1.3400+6,110., 1.3150+6,120., 1.2900+6,130., 1.2650+6,
,140., 1.2400+6,150., 1.2200+6,160., 1.2000+6,170., 1.1750+6,
,180., 1.1500+6,190., 1.1250+6,200., 1.1000+6,210., 1.0400+6,
,220., 9.8000+5,230., 9.2500+5,240., 8.7000+5,250., 8.1000+5,
,260., 7.5000+5,270., 6.8500+5,280., 6.2000+5,290., 5.6000+5,
,300., 5.0000+5,310., 5.0000+5, ENDT
$ strain1 (ref 75 F)
TABLEM1, -5,
, 60.,-4.2225-5, 70.,-1.4925-5, 75., 0.000000, 80., 1.5775-5,
, 90., 4.9725-5,100., 8.6775-5,110., 1.2575-4,120., 1.6547-4,
,130., 2.0527-4,140., 2.4447-4,150., 2.8282-4,160., 3.2012-4,
,170., 3.5652-4,180., 3.9212-4,190., 4.2720-4,200., 4.6202-4,
,210., 4.9692-4,220., 5.3222-4,230., 5.6825-4,240., 6.0532-4,
,250., 6.4347-4,260., 6.8277-4,270., 7.2300-4,280., 7.6387-4,
,290., 8.0537-4,300., 8.4747-4,310., 8.8987-4, ENDT
$ strain2 (ref 75 F)
TABLEM1, -6,
, 60., -8.3738-5, 70., -3.2088-5, 75., 0.000000, 80., 3.6263-5,
, 90., 1.2299-4,100., 2.2976-4,110., 3.5089-4,120., 4.8066-4,
,130., 6.1549-4,140., 7.5176-4,150., 8.8771-4,160., 1.0216-3,
,170., 1.1528-3,180., 1.2810-3,190., 1.4065-3,200., 1.5298-3,
,210., 1.6519-3,220., 1.7738-3,230., 1.8966-3,240., 2.0215-3,
,250., 2.1492-3,260., 2.2807-3,270., 2.4161-3,280., 2.5556-3,
,290., 2.6982-3,300., 2.8431-3,310., 2.9891-3, ENDT
```

```
nitinast secsec75.dat
$ Nitinol Properties, units of in-lbf-sec-degrees F
MAT8, 2, 3.9400+6, 3.9400+6, 3.0000-1, 1.5154+6, 1.5154+6, 1.5154+6, 5.3490-4,
, 3.6700-6, 3.6700-6, 75.
MATT8, 2, 7, 8, 9, 10, 10, 10,
, 11, 12
$ E1
TABLEM1,
, 60., 3.9400+6, 70., 3.9400+6, 80., 3.5967+6, 90., 3.2533+6,
,100., 2.9100+6,110., 3.7280+6,120., 4.5460+6,130., 5.3640+6,
,140., 6.1820+6,150., 7.0000+6,160., 7.9560+6,170., 8.9120+6,
,180., 9.3120+6,190., 9.1560+6,200., 9.0000+6,210., 9.2700+6,
,220., 9.5400+6,230., 9.8100+6,240., 1.0080+7,250., 1.0350+7,
,260., 1.0274+7,270., 1.0198+7,280., 1.0122+7,290., 1.0046+7,
,300., 9.9700+6,310., 9.9700+6, ENDT
$ E2
TABLEM1. 8.
, 60., 3.9400+6, 70., 3.9400+6, 80., 3.5967+6, 90., 3.2533+6,
,100., 2.9100+6,110., 3.7280+6,120., 4.5460+6,130., 5.3640+6,
,140., 6.1820+6,150., 7.0000+6,160., 7.9560+6,170., 8.9120+6,
,180., 9.3120+6,190., 9.1560+6,200., 9.0000+6,210., 9.2700+6,
,220., 9.5400+6,230., 9.8100+6,240., 1.0080+7,250., 1.0350+7,
,260., 1.0274+7,270., 1.0198+7,280., 1.0122+7,290., 1.0046+7,
,300., 9.9700+6,310., 9.9700+6, ENDT
$ v12
TABLEM1. 9.
, 60., 3.0000-1, 70., 3.0000-1, 80., 3.0000-1, 90., 3.0000-1,
,100., 3.0000-1,110., 3.0000-1,120., 3.0000-1,130., 3.0000-1,
,140., 3.0000-1,150., 3.0000-1,160., 3.0000-1,170., 3.0000-1,
,180., 3.0000-1,190., 3.0000-1,200., 3.0000-1,210., 3.0000-1,
,220., 3.0000-1,230., 3.0000-1,240., 3.0000-1,250., 3.0000-1,
,260., 3.0000-1,270., 3.0000-1,280., 3.0000-1,290., 3.0000-1,
,300., 3.0000-1,310., 3.0000-1, ENDT
$ G12
TABLEM1, 10,
, 60., 1.5154+6, 70., 1.5154+6, 80., 1.3833+6, 90., 1.2513+6,
,100., 1.1192+6,110., 1.4338+6,120., 1.7485+6,130., 2.0631+6,
,140., 2.3777+6,150., 2.6923+6,160., 3.0600+6,170., 3.4277+6,
,180., 3.5815+6,190., 3.5215+6,200., 3.4615+6,210., 3.5654+6,
,220., 3.6692+6,230., 3.7731+6,240., 3.8769+6,250., 3.9808+6,
,260., 3.9515+6,270., 3.9223+6,280., 3.8931+6,290., 3.8638+6,
,300., 3.8346+6,310., 3.8346+6, ENDT
$ a1, secant (ref 75 F)
TABLEM1, 11,
, 60., 3.6700-6, 70., 3.6700-6, 80.,-1.7163-5, 90.,-2.1504-5,
,100.,-2.8000-5,110.,-3.1697-5,120.,-5.5823-5,130.,-7.4697-5,
,140.,-7.8652-5,150.,-7.4427-5,160.,-6.6451-5,170.,-5.8474-5,
,180.,-5.5178-5,190.,-5.4990-5,200.,-5.3992-5,210.,-5.0707-5,
,220.,-4.6989-5,230.,-4.3763-5,240.,-4.0751-5,250.,-3.7864-5,
,260.,-3.6536-5,270.,-3.5138-5,280.,-3.3913-5,290.,-3.2723-5,
,300.,-3.1728-5,310.,-3.1728-5, ENDT
$ a2, secant (ref 75 F)
TABLEM1, 12,
, 60., 3.6700-6, 70., 3.6700-6, 80., 3.6700-6, 90., 3.6700-6,
,100., 3.6700-6,110., 3.6700-6,120., 3.7087-6,130., 3.7968-6,
,140., 3.9113-6,150., 4.0418-6,160., 4.1826-6,170., 4.3305-6,
,180., 4.4833-6,190., 4.6248-6,200., 4.7436-6,210., 4.8448-6,
,220., 4.9321-6,230., 5.0081-6,240., 5.0749-6,250., 5.1340-6,
,260., 5.1868-6,270., 5.2341-6,280., 5.2768-6,290., 5.3156-6,
,300., 5.3509-6,310., 5.3509-6, ENDT
```

```
nitinast stntan75.dat
$ Nitinol Properties, units of in-lbf-sec-degrees F
MAT8, 2, 3.9400+6, 3.9400+6, 3.0000-1, 1.5154+6, 1.5154+6, 1.5154+6, 5.3490-4,
, 0.0000+0, 3.6700-6, 75.
MATT8, 2, 7, 8, 9, 10, 10, 10,
,-11, 12
$ E1
TABLEM1,
, 60., 3.9400+6, 70., 3.9400+6, 80., 3.5967+6, 90., 3.2533+6,
,100., 2.9100+6,110., 3.7280+6,120., 4.5460+6,130., 5.3640+6,
,140., 6.1820+6,150., 7.0000+6,160., 7.9560+6,170., 8.9120+6,
,180., 9.3120+6,190., 9.1560+6,200., 9.0000+6,210., 9.2700+6,
,220., 9.5400+6,230., 9.8100+6,240., 1.0080+7,250., 1.0350+7,
,260., 1.0274+7,270., 1.0198+7,280., 1.0122+7,290., 1.0046+7,
,300., 9.9700+6,310., 9.9700+6, ENDT
$ E2
TABLEM1. 8.
, 60., 3.9400+6, 70., 3.9400+6, 80., 3.5967+6, 90., 3.2533+6,
,100., 2.9100+6,110., 3.7280+6,120., 4.5460+6,130., 5.3640+6,
,140., 6.1820+6,150., 7.0000+6,160., 7.9560+6,170., 8.9120+6,
,180., 9.3120+6,190., 9.1560+6,200., 9.0000+6,210., 9.2700+6,
,220., 9.5400+6,230., 9.8100+6,240., 1.0080+7,250., 1.0350+7,
,260., 1.0274+7,270., 1.0198+7,280., 1.0122+7,290., 1.0046+7,
,300., 9.9700+6,310., 9.9700+6, ENDT
$ v12
TABLEM1. 9.
, 60., 3.0000-1, 70., 3.0000-1, 80., 3.0000-1, 90., 3.0000-1,
,100., 3.0000-1,110., 3.0000-1,120., 3.0000-1,130., 3.0000-1,
,140., 3.0000-1,150., 3.0000-1,160., 3.0000-1,170., 3.0000-1,
,180., 3.0000-1,190., 3.0000-1,200., 3.0000-1,210., 3.0000-1,
,220., 3.0000-1,230., 3.0000-1,240., 3.0000-1,250., 3.0000-1,
,260., 3.0000-1,270., 3.0000-1,280., 3.0000-1,290., 3.0000-1,
,300., 3.0000-1,310., 3.0000-1, ENDT
$ G12
TABLEM1, 10,
, 60., 1.5154+6, 70., 1.5154+6, 80., 1.3833+6, 90., 1.2513+6,
,100., 1.1192+6,110., 1.4338+6,120., 1.7485+6,130., 2.0631+6,
,140., 2.3777+6,150., 2.6923+6,160., 3.0600+6,170., 3.4277+6,
,180., 3.5815+6,190., 3.5215+6,200., 3.4615+6,210., 3.5654+6,
,220., 3.6692+6,230., 3.7731+6,240., 3.8769+6,250., 3.9808+6,
,260., 3.9515+6,270., 3.9223+6,280., 3.8931+6,290., 3.8638+6,
,300., 3.8346+6,310., 3.8346+6, ENDT
$ strain1 (ref 75 F)
TABLEM1, -11,
, 60.,-5.5050-5, 70.,-1.8350-5, 75., 0.000000, 80.,-8.5813-5,
, 90.,-3.2256-4,100.,-7.0001-4,110.,-1.1094-3,120.,-2.5120-3,
,130.,-4.1083-3,140.,-5.1124-3,150.,-5.5820-3,160.,-5.6483-3,
,170.,-5.5550-3,180.,-5.7937-3,190.,-6.3239-3,200.,-6.7490-3,
,210.,-6.8454-3,220.,-6.8134-3,230.,-6.7832-3,240.,-6.7240-3,
,250.,-6.6261-3,260.,-6.7592-3,270.,-6.8520-3,280.,-6.9522-3,
,290.,-7.0355-3,300.,-7.1387-3,310.,-7.1387-3, ENDT
$ a2, tangent
TABLEM1, 12,
, 60., 3.6700-6, 70., 3.6700-6, 80., 3.6700-6, 90., 3.6700-6,
,100., 3.6700-6,110., 3.6700-6,120., 4.0186-6,130., 4.3671-6,
,140., 4.7157-6,150., 5.0643-6,160., 5.4129-6,170., 5.7614-6,
,180., 6.1100-6,190., 6.1100-6,200., 6.1100-6,210., 6.1100-6,
,220., 6.1100-6,230., 6.1100-6,240., 6.1100-6,250., 6.1100-6,
,260., 6.1100-6,270., 6.1100-6,280., 6.1100-6,290., 6.1100-6,
,300., 6.1100-6,310., 6.1100-6, ENDT
```

```
nitinast stnstn75.dat
$ Nitinol Properties, units of in-lbf-sec-degrees F
MAT8, 2, 3.9400+6, 3.9400+6, 3.0000-1, 1.5154+6, 1.5154+6, 1.5154+6, 5.3490-4,
, 0.0000+0, 3.6700-6, 75.
MATT8, 2, 7, 8, 9, 10, 10, 10,
,-11,-12
$ E1
TABLEM1,
, 60., 3.9400+6, 70., 3.9400+6, 80., 3.5967+6, 90., 3.2533+6,
,100., 2.9100+6,110., 3.7280+6,120., 4.5460+6,130., 5.3640+6,
,140., 6.1820+6,150., 7.0000+6,160., 7.9560+6,170., 8.9120+6,
,180., 9.3120+6,190., 9.1560+6,200., 9.0000+6,210., 9.2700+6,
,220., 9.5400+6,230., 9.8100+6,240., 1.0080+7,250., 1.0350+7,
,260., 1.0274+7,270., 1.0198+7,280., 1.0122+7,290., 1.0046+7,
,300., 9.9700+6,310., 9.9700+6, ENDT
$ E2
TABLEM1. 8.
, 60., 3.9400+6, 70., 3.9400+6, 80., 3.5967+6, 90., 3.2533+6,
,100., 2.9100+6,110., 3.7280+6,120., 4.5460+6,130., 5.3640+6,
,140., 6.1820+6,150., 7.0000+6,160., 7.9560+6,170., 8.9120+6,
,180., 9.3120+6,190., 9.1560+6,200., 9.0000+6,210., 9.2700+6,
,220., 9.5400+6,230., 9.8100+6,240., 1.0080+7,250., 1.0350+7,
,260., 1.0274+7,270., 1.0198+7,280., 1.0122+7,290., 1.0046+7,
,300., 9.9700+6,310., 9.9700+6, ENDT
$ v12
TABLEM1. 9.
, 60., 3.0000-1, 70., 3.0000-1, 80., 3.0000-1, 90., 3.0000-1,
,100., 3.0000-1,110., 3.0000-1,120., 3.0000-1,130., 3.0000-1,
,140., 3.0000-1,150., 3.0000-1,160., 3.0000-1,170., 3.0000-1,
,180., 3.0000-1,190., 3.0000-1,200., 3.0000-1,210., 3.0000-1,
,220., 3.0000-1,230., 3.0000-1,240., 3.0000-1,250., 3.0000-1,
,260., 3.0000-1,270., 3.0000-1,280., 3.0000-1,290., 3.0000-1,
,300., 3.0000-1,310., 3.0000-1, ENDT
$ G12
TABLEM1, 10,
, 60., 1.5154+6, 70., 1.5154+6, 80., 1.3833+6, 90., 1.2513+6,
,100., 1.1192+6,110., 1.4338+6,120., 1.7485+6,130., 2.0631+6,
,140., 2.3777+6,150., 2.6923+6,160., 3.0600+6,170., 3.4277+6,
,180., 3.5815+6,190., 3.5215+6,200., 3.4615+6,210., 3.5654+6,
,220., 3.6692+6,230., 3.7731+6,240., 3.8769+6,250., 3.9808+6,
,260., 3.9515+6,270., 3.9223+6,280., 3.8931+6,290., 3.8638+6,
,300., 3.8346+6,310., 3.8346+6, ENDT
$ strain1 (ref 75 F)
TABLEM1, -11,
, 60.,-5.5050-5, 70.,-1.8350-5, 75., 0.000000, 80.,-8.5813-5,
, 90.,-3.2256-4,100.,-7.0001-4,110.,-1.1094-3,120.,-2.5120-3,
,130.,-4.1083-3,140.,-5.1124-3,150.,-5.5820-3,160.,-5.6483-3,
,170.,-5.5550-3,180.,-5.7937-3,190.,-6.3239-3,200.,-6.7490-3,
,210.,-6.8454-3,220.,-6.8134-3,230.,-6.7832-3,240.,-6.7240-3,
,250.,-6.6261-3,260.,-6.7592-3,270.,-6.8520-3,280.,-6.9522-3,
,290.,-7.0355-3,300.,-7.1387-3,310.,-7.1387-3, ENDT
$ strain2 (ref 75 F)
TABLEM1, -12,
, 60.,-5.5050-5, 70.,-1.8350-5, 75., 0.000000, 80., 1.8350-5,
, 90., 5.5050-5,100., 9.1750-5,110., 1.2845-4,120., 1.6689-4,
,130., 2.0882-4,140., 2.5424-4,150., 3.0314-4,160., 3.5552-4,
,170., 4.1139-4,180., 4.7075-4,190., 5.3185-4,200., 5.9295-4,
,210., 6.5405-4,220., 7.1515-4,230., 7.7625-4,240., 8.3735-4,
,250., 8.9845-4,260., 9.5955-4,270., 1.0207-3,280., 1.0818-3,
,290., 1.1428-3,300., 1.2039-3,310., 1.2650-3, ENDT
```

smahcmix0nast_secsec75.dat

```
$ SMAHC Mixture (0 degree layers) Properties, units of in-lbf-sec-degrees F
MAT8, 2, 5.3722+6, 3.3966+6, 2.9554-1, 1.4616+6, 1.4616+6, 1.4616+6, 3.8102-4,
, 3.2294-6, 4.7716-6, 75.
MATT8, 2, 7, 8, 9, 10, 10, 10,
, 11, 12
$ E1
TABLEM1,
, 60., 5.3722+6, 70., 5.3722+6, 80., 5.1820+6, 90., 4.9874+6,
,100., 4.7928+6,110., 5.2414+6,120., 5.6899+6,130., 6.1363+6,
,140., 6.5826+6,150., 7.0312+6,160., 7.5607+6,170., 8.0880+6,
,180., 8.3073+6,190., 8.2186+6,200., 8.1300+6,210., 8.2795+6,
,220., 8.4291+6,230., 8.5764+6,240., 8.7237+6,250., 8.8732+6,
,260., 8.8356+6,270., 8.7957+6,280., 8.7559+6,290., 8.7182+6,
,300., 8.6806+6,310., 8.6806+6, ENDT
$ E2
TABLEM1, 8,
, 60., 3.3966+6, 70., 3.3966+6, 80., 3.2485+6, 90., 3.0653+6,
,100., 2.8691+6,110., 3.2387+6,120., 3.5203+6,130., 3.7372+6,
,140., 3.9053+6,150., 4.0303+6,160., 4.1230+6,170., 4.1869+6,
,180., 4.1648+6,190., 4.0714+6,200., 3.9779+6,210., 3.9216+6,
,220., 3.8606+6,230., 3.7952+6,240., 3.7256+6,250., 3.6591+6,
,260., 3.5373+6,270., 3.4216+6,280., 3.3049+6,290., 3.1870+6,
,300., 3.0680+6,310., 3.0680+6, ENDT
$ v12
TABLEM1. 9.
, 60., 2.9554-1, 70., 2.9554-1, 80., 2.9554-1, 90., 2.9554-1,
,100., 2.9554-1,110., 2.9554-1,120., 2.9554-1,130., 2.9554-1,
,140., 2.9554-1,150., 2.9554-1,160., 2.9554-1,170., 2.9554-1,
,180., 2.9554-1,190., 2.9554-1,200., 2.9554-1,210., 2.9554-1,
,220., 2.9554-1,230., 2.9554-1,240., 2.9554-1,250., 2.9554-1,
,260., 2.9554-1,270., 2.9554-1,280., 2.9554-1,290., 2.9554-1,
,300., 2.9554-1,310., 2.9554-1, ENDT
$ G12
TABLEM1, 10,
, 60., 1.4616+6, 70., 1.4616+6, 80., 1.3907+6, 90., 1.3016+6,
,100., 1.2080+6,110., 1.3783+6,120., 1.5092+6,130., 1.6099+6,
,140., 1.6871+6,150., 1.7500+6,160., 1.8090+6,170., 1.8475+6,
,180., 1.8430+6,190., 1.8055+6,200., 1.7681+6,210., 1.7114+6,
,220., 1.6496+6,230., 1.5895+6,240., 1.5251+6,250., 1.4494+6,
,260., 1.3605+6,270., 1.2618+6,280., 1.1603+6,290., 1.0638+6,
,300., 9.6456+5,310., 9.6456+5, ENDT
$ a1, secant (ref 75 F)
TABLEM1, 11,
, 60., 3.2294-6, 70., 3.2632-6, 80.,-4.6553-6, 90.,-5.6528-6,
,100.,-7.1121-6,110.,-1.0320-5,120.,-2.2652-5,130.,-3.4245-5,
,140.,-3.9105-5,150.,-3.9346-5,160.,-3.7157-5,170.,-3.4223-5,
,180.,-3.2840-5,190.,-3.2507-5,200.,-3.1673-5,210.,-3.0044-5,
,220.,-2.8085-5,230.,-2.6379-5,240.,-2.4758-5,250.,-2.3159-5,
,260.,-2.2216-5,270.,-2.1237-5,280.,-2.0373-5,290.,-1.9528-5,
,300.,-1.8812-5,310.,-1.8812-5, ENDT
$ a2, secant (ref 75 F)
TABLEM1, 12,
, 60., 4.7716-6, 70., 4.8956-6, 80., 5.2686-6, 90., 5.7007-6,
,100., 6.1328-6,110., 6.4652-6,120., 6.8190-6,130., 7.0663-6,
,140., 7.3283-6,150., 7.5210-6,160., 7.6793-6,170., 7.8013-6,
,180., 7.9262-6,190., 8.0134-6,200., 8.0881-6,210., 8.1420-6,
,220., 8.1881-6,230., 8.2346-6,240., 8.2761-6,250., 8.3222-6,
,260., 8.3737-6,270., 8.4312-6,280., 8.4861-6,290., 8.5455-6,
,300., 8.6030-6,310., 8.6030-6, ENDT
```

smahcmix0nast stntan75.dat

```
$ SMAHC Mixture (0 degree layers) Properties, units of in-lbf-sec-degrees F
MAT8, 2, 5.3722+6, 3.3966+6, 2.9554-1, 1.4616+6, 1.4616+6, 1.4616+6, 3.8102-4,
, 1.7220-6, 4.7095-6, 75.
MATT8, 2, 7, 8, 9, 10, 10, 10,
,-11, 12
$ E1
TABLEM1,
, 60., 5.3722+6, 70., 5.3722+6, 80., 5.1820+6, 90., 4.9874+6,
,100., 4.7928+6,110., 5.2414+6,120., 5.6899+6,130., 6.1363+6,
,140., 6.5826+6,150., 7.0312+6,160., 7.5607+6,170., 8.0880+6,
,180., 8.3073+6,190., 8.2186+6,200., 8.1300+6,210., 8.2795+6,
,220., 8.4291+6,230., 8.5764+6,240., 8.7237+6,250., 8.8732+6,
,260., 8.8356+6,270., 8.7957+6,280., 8.7559+6,290., 8.7182+6,
,300., 8.6806+6,310., 8.6806+6, ENDT
$ E2
TABLEM1, 8,
, 60., 3.3966+6, 70., 3.3966+6, 80., 3.2485+6, 90., 3.0653+6,
,100., 2.8691+6,110., 3.2387+6,120., 3.5203+6,130., 3.7372+6,
,140., 3.9053+6,150., 4.0303+6,160., 4.1230+6,170., 4.1869+6,
,180., 4.1648+6,190., 4.0714+6,200., 3.9779+6,210., 3.9216+6,
,220., 3.8606+6,230., 3.7952+6,240., 3.7256+6,250., 3.6591+6,
,260., 3.5373+6,270., 3.4216+6,280., 3.3049+6,290., 3.1870+6,
,300., 3.0680+6,310., 3.0680+6, ENDT
$ v12
TABLEM1. 9.
, 60., 2.9554-1, 70., 2.9554-1, 80., 2.9554-1, 90., 2.9554-1,
,100., 2.9554-1,110., 2.9554-1,120., 2.9554-1,130., 2.9554-1,
,140., 2.9554-1,150., 2.9554-1,160., 2.9554-1,170., 2.9554-1,
,180., 2.9554-1,190., 2.9554-1,200., 2.9554-1,210., 2.9554-1,
,220., 2.9554-1,230., 2.9554-1,240., 2.9554-1,250., 2.9554-1,
,260., 2.9554-1,270., 2.9554-1,280., 2.9554-1,290., 2.9554-1,
,300., 2.9554-1,310., 2.9554-1, ENDT
$ G12
TABLEM1, 10,
, 60., 1.4616+6, 70., 1.4616+6, 80., 1.3907+6, 90., 1.3016+6,
,100., 1.2080+6,110., 1.3783+6,120., 1.5092+6,130., 1.6099+6,
,140., 1.6871+6,150., 1.7500+6,160., 1.8090+6,170., 1.8475+6,
,180., 1.8430+6,190., 1.8055+6,200., 1.7681+6,210., 1.7114+6,
,220., 1.6496+6,230., 1.5895+6,240., 1.5251+6,250., 1.4494+6,
,260., 1.3605+6,270., 1.2618+6,280., 1.1603+6,290., 1.0638+6,
,300., 9.6456+5,310., 9.6456+5, ENDT
$ strain1, (ref 75 F)
TABLEM1, -11,
, 60., -4.7434-5, 70., -1.6316-5, 75., 0.000000, 80., -2.3276-5,
, 90.,-8.4773-5,100.,-1.7780-4,110.,-3.6081-4,120.,-1.0193-3,
,130.,-1.8831-3,140.,-2.5418-3,150.,-2.9510-3,160.,-3.1583-3,
,170.,-3.2511-3,180.,-3.4482-3,190.,-3.7383-3,200.,-3.9591-3,
,210.,-4.0561-3,220.,-4.0723-3,230.,-4.0890-3,240.,-4.0851-3,
,250.,-4.0528-3,260.,-4.1100-3,270.,-4.1412-3,280.,-4.1764-3,
,290.,-4.1987-3,300.,-4.2326-3,310.,-4.2172-3, ENDT
$ a2, tangent
TABLEM1, 12,
, 60., 4.7095-6, 70., 4.7095-6, 80., 5.4546-6, 90., 6.3492-6,
,100., 7.2437-6,110., 7.6296-6,120., 8.2086-6,130., 8.4663-6,
,140., 8.7241-6,150., 8.8235-6,160., 8.9228-6,170., 8.9776-6,
,180., 9.0323-6,190., 8.9342-6,200., 8.8360-6,210., 8.8271-6,
,220., 8.8182-6,230., 8.9096-6,240., 9.0011-6,250., 9.1662-6,
,260., 9.3357-6,270., 9.5164-6,280., 9.6971-6,290., 9.7975-6,
,300., 9.8978-6,310., 9.8978-6, ENDT
```

smahcmix0nast stnstn75.dat

```
$ SMAHC Mixture (0 degree layers) Properties, units of in-lbf-sec-degrees F
MAT8, 2, 5.3722+6, 3.3966+6, 2.9554-1, 1.4616+6, 1.4616+6, 1.4616+6, 3.8102-4,
, 1.7220-6, 4.7095-6, 75.
MATT8, 2, 7, 8, 9, 10, 10, 10,
,-11,-12
$ E1
TABLEM1,
, 60., 5.3722+6, 70., 5.3722+6, 80., 5.1820+6, 90., 4.9874+6,
,100., 4.7928+6,110., 5.2414+6,120., 5.6899+6,130., 6.1363+6,
,140., 6.5826+6,150., 7.0312+6,160., 7.5607+6,170., 8.0880+6,
,180., 8.3073+6,190., 8.2186+6,200., 8.1300+6,210., 8.2795+6,
,220., 8.4291+6,230., 8.5764+6,240., 8.7237+6,250., 8.8732+6,
,260., 8.8356+6,270., 8.7957+6,280., 8.7559+6,290., 8.7182+6,
,300., 8.6806+6,310., 8.6806+6, ENDT
$ E2
TABLEM1, 8,
, 60., 3.3966+6, 70., 3.3966+6, 80., 3.2485+6, 90., 3.0653+6,
,100., 2.8691+6,110., 3.2387+6,120., 3.5203+6,130., 3.7372+6,
,140., 3.9053+6,150., 4.0303+6,160., 4.1230+6,170., 4.1869+6,
,180., 4.1648+6,190., 4.0714+6,200., 3.9779+6,210., 3.9216+6,
,220., 3.8606+6,230., 3.7952+6,240., 3.7256+6,250., 3.6591+6,
,260., 3.5373+6,270., 3.4216+6,280., 3.3049+6,290., 3.1870+6,
,300., 3.0680+6,310., 3.0680+6, ENDT
$ v12
TABLEM1. 9.
, 60., 2.9554-1, 70., 2.9554-1, 80., 2.9554-1, 90., 2.9554-1,
,100., 2.9554-1,110., 2.9554-1,120., 2.9554-1,130., 2.9554-1,
,140., 2.9554-1,150., 2.9554-1,160., 2.9554-1,170., 2.9554-1,
,180., 2.9554-1,190., 2.9554-1,200., 2.9554-1,210., 2.9554-1,
,220., 2.9554-1,230., 2.9554-1,240., 2.9554-1,250., 2.9554-1,
,260., 2.9554-1,270., 2.9554-1,280., 2.9554-1,290., 2.9554-1,
,300., 2.9554-1,310., 2.9554-1, ENDT
$ G12
TABLEM1, 10,
, 60., 1.4616+6, 70., 1.4616+6, 80., 1.3907+6, 90., 1.3016+6,
,100., 1.2080+6,110., 1.3783+6,120., 1.5092+6,130., 1.6099+6,
,140., 1.6871+6,150., 1.7500+6,160., 1.8090+6,170., 1.8475+6,
,180., 1.8430+6,190., 1.8055+6,200., 1.7681+6,210., 1.7114+6,
,220., 1.6496+6,230., 1.5895+6,240., 1.5251+6,250., 1.4494+6,
,260., 1.3605+6,270., 1.2618+6,280., 1.1603+6,290., 1.0638+6,
,300., 9.6456+5,310., 9.6456+5, ENDT
$ strain1 (ref 75 F)
TABLEM1, -11,
, 60., -4.7434-5, 70., -1.6316-5, 75., 0.000000, 80., -2.3276-5,
, 90.,-8.4773-5,100.,-1.7780-4,110.,-3.6081-4,120.,-1.0193-3,
,130.,-1.8831-3,140.,-2.5418-3,150.,-2.9510-3,160.,-3.1583-3,
,170.,-3.2511-3,180.,-3.4482-3,190.,-3.7383-3,200.,-3.9591-3,
,210.,-4.0561-3,220.,-4.0723-3,230.,-4.0890-3,240.,-4.0851-3,
,250.,-4.0528-3,260.,-4.1100-3,270.,-4.1412-3,280.,-4.1764-3,
,290.,-4.1987-3,300.,-4.2326-3,310.,-4.2172-3, ENDT
$ strain2 (ref 75 F)
TABLEM1, -12,
, 60.,-6.7849-5, 70.,-2.4479-5, 75., 0.000000, 80., 2.6342-5,
, 90., 8.5361-5,100., 1.5332-4,110., 2.2769-4,120., 3.0688-4,
,130., 3.9026-4,140., 4.7621-4,150., 5.6395-4,160., 6.5268-4,
,170., 7.4218-4,180., 8.3223-4,190., 9.2206-4,200., 1.0109-3,
,210., 1.0992-3,220., 1.1875-3,230., 1.2761-3,240., 1.3656-3,
,250., 1.4565-3,260., 1.5490-3,270., 1.6433-3,280., 1.7393-3,
,290., 1.8368-3,300., 1.9353-3,310., 2.0342-3, ENDT
```

Appendix F ABAQUS Material Property "Include" Files

```
glepabaq_secsec75.dat
*MATERIAL, NAME=GLEP
*DENSITY
1.9000E-04,
*ELASTIC, TYPE=LAMINA
7.1500E+06, 2.9000E+06, .290, 1.4000E+06, 1.4000E+06, 1.4000E+06,
 7.1500E+06, 2.9000E+06, .290, 1.4000E+06, 1.4000E+06,
 1.4000E+06,
 7.1500E+06, 2.9000E+06, .290, 1.4000E+06, 1.4000E+06,
 1.4000E+06,
 80.
 7.1400E+06, 2.8600E+06, .290, 1.3700E+06, 1.3700E+06, 1.3700E+06, 90.
 7.1300E+06, 2.8200E+06, .290, 1.3400E+06, 1.3400E+06, 1.3400E+06, 100.
 7.1200E+06, 2.7850E+06, .290, 1.3150E+06, 1.3150E+06, 1.3150E+06, 110.
 7.1100E+06, 2.7500E+06, .290, 1.2900E+06, 1.2900E+06, 1.2900E+06, 120.
 7.0950E+06, 2.7150E+06, .290, 1.2650E+06, 1.2650E+06, 1.2650E+06, 130.
7.0800E+06, 2.6800E+06, .290, 1.2400E+06, 1.2400E+06, 1.2400E+06, 140.
7.0700E+06, 2.6400E+06, .290, 1.2200E+06, 1.2200E+06, 1.2200E+06, 150.
7.0700E+06, 2.5800E+06, .290, 1.2000E+06, 1.2000E+06, 1.2000E+06, 160.
 7.0650E+06, 2.5250E+06, .290, 1.1750E+06, 1.1750E+06,
 1.1750E+06, 170.
 7.0600E+06, 2.4700E+06, .290, 1.1500E+06, 1.1500E+06,
 1.1500E+06, 180.
 7.0550E+06, 2.4100E+06, .290, 1.1250E+06, 1.1250E+06, 1.1250E+06, 190.
 7.0500E+06, 2.3500E+06, .290, 1.1000E+06, 1.1000E+06, 1.1000E+06, 200.
 7.0500E+06, 2.2850E+06, .290, 1.0400E+06, 1.0400E+06, 1.0400E+06, 210.
 7.0500E+06, 2.2200E+06, .290, 9.8000E+05, 9.8000E+05,
 9.8000E+05, 220.
 7.0450E+06, 2.1550E+06, .290, 9.2500E+05, 9.2500E+05, 9.2500E+05, 230.
 7.0400E+06, 2.0900E+06, .290, 8.7000E+05, 8.7000E+05, 8.7000E+05, 240.
 7.0400E+06, 2.0300E+06, .290, 8.1000E+05, 8.1000E+05, 8.1000E+05, 250.
 7.0500E+06, 1.9500E+06, .290,
 7.5000E+05, 7.5000E+05, 7.5000E+05, 260.
 7.0550E+06, 1.8750E+06, .290,
 6.8500E+05, 6.8500E+05,
 6.8500E+05, 270.
 1.8000E+06, .290,
 6.2000E+05, 6.2000E+05,
 7.0600E+06,
 6.2000E+05, 280.
 7.0700E+06,
7.0700E+06, 1.7250E+06, .290, 5.6000E+05, 5.6000E+05, 7.0800E+06, 1.6500E+06, .290, 5.0000E+05, 5.0000E+05, 7.0800E+06, 1.6500E+06, .290, 5.0000E+05, 5.0000E+05,
 5.6000E+05, 290.
 5.0000E+05, 300.
 5.0000E+05, 310.
*EXPANSION, TYPE=ORTHO, ZERO= 75.0
 2.9280E-06, 6.1390E-06, , 60.
 2.9850E-06, 6.4170E-06, , 70.
 3.1550E-06, 7.2530E-06, , 80.
 3.3130E-06, 8.2215E-06, , 90.
 3.4710E-06, 9.1900E-06, , 100.
 3.5740E-06, 9.9350E-06, , 110.
 3.6770E-06, 1.0680E-05, , 120.
 3.7190E-06, 1.1125E-05, , 130.
 3.7610E-06, 1.1570E-05, , 140.
 3.7710E-06, 1.1840E-05, , 150.
 3.7660E-06,
 1.2020E-05, , 160.
 3.7505E-06,
 1.2110E-05, , 170.
 3.7350E-06, 1.2200E-05, , 180.
 3.7155E-06, 1.2220E-05, , 190.
 3.6960E-06, 1.2240E-05, , 200.
 3.6835E-06, 1.2235E-05, , 210.
 3.6710E-06, 1.2230E-05, , 220.
 3.6700E-06, 1.2240E-05, , 230.
 3.6690E-06, 1.2250E-05, , 240.
 3.6770E-06, 1.2280E-05, , 250.
 3.6910E-06, 1.2330E-05, , 260.
 3.7085E-06, 1.2400E-05, , 270.
 3.7260E-06, 1.2470E-05, , 280.
 3.7465E-06, 1.2555E-05, , 290.
 3.7670E-06,
 1.2640E-05, , 300.
 3.7670E-06, 1.2640E-05, , 310.
```

nitiabaq_secsec75.dat *MATERIAL, NAME=NITI *DENSTTY 5.3490E-04, *ELASTIC, TYPE=LAMINA 3.9400E+06, 3.9400E+06, .300, 1.5154E+06, 1.5154E+06, 1.5154E+06, 3.9400E+06, 3.9400E+06, .300, 1.5154E+06, 1.5154E+06, 1.5154E+06, 70. 3.5967E+06, 3.5967E+06, .300, 1.3833E+06, 1.3833E+06, 1.3833E+06, 80. 3.2533E+06, .300, 3.2533E+06, 1.2513E+06, 1.2513E+06, 1.2513E+06, 90. 2.9100E+06, 2.9100E+06, .300, 1.1192E+06, 1.1192E+06, 1.1192E+06, 100. 1.4338E+06, 110. 3.7280E+06, 3.7280E+06, .300, 1.4338E+06, 1.4338E+06, 4.5460E+06, 4.5460E+06, .300, 1.7485E+06, 1.7485E+06, 1.7485E+06, 120. 5.3640E+06, .300, 2.0631E+06, 2.0631E+06, 2.3777E+06, 2.3777E+06, 5.3640E+06, 2.0631E+06, 130. 6.1820E+06, .300, 6.1820E+06, 2.3777E+06, 140. 7.0000E+06, .300, 2.6923E+06, 2.6923E+06, 7.0000E+06, 2.6923E+06, 150. 7.9560E+06, .300, 3.0600E+06, 3.0600E+06, 3.0600E+06, 160. 7.9560E+06, 8.9120E+06, 8.9120E+06, .300, 3.4277E+06, 3.4277E+06, 3.4277E+06, 170. 9.3120E+06, .300, 3.5815E+06, 3.5815E+06, 3.5815E+06, 180. 9.3120E+06. 9.1560E+06, 9.1560E+06, .300, 3.5215E+06, 3.5215E+06, 3.5215E+06, 190. 9.0000E+06, 9.0000E+06, .300, 3.4615E+06, 3.4615E+06, 3.4615E+06, 200. 9.2700E+06, 9.2700E+06, .300, 3.5654E+06, 3.5654E+06, 3.5654E+06, 210. 9.5400E+06, 9.5400E+06, .300, 3.6692E+06, 3.6692E+06, 3.6692E+06, 220. 9.8100E+06, 9.8100E+06, .300, 3.7731E+06, 3.7731E+06, 3.7731E+06, 230. 1.0080E+07, 1.0080E+07, .300, 3.8769E+06, 3.8769E+06, 3.8769E+06, 240. 1.0350E+07, 1.0350E+07, .300, 3.9808E+06, 3.9808E+06, 3.9808E+06, 250. 1.0274E+07, 3.9515E+06, 260. 1.0274E+07, .300, 3.9515E+06, 3.9515E+06, 1.0198E+07, .300, 1.0198E+07, 3.9223E+06, 3.9223E+06, 3.9223E+06, 270. 1.0122E+07, 1.0122E+07, .300, 3.8931E+06, 3.8931E+06, 1.0046E+07, 1.0046E+07, .300, 3.8638E+06, 3.8638E+06, 3.8931E+06, 3.8931E+06, 280. 3.8638E+06, 290. 9.9700E+06, 9.9700E+06, .300, 3.8346E+06, 3.8346E+06, 3.8346E+06, 300. 9.9700E+06, 9.9700E+06, .300, 3.8346E+06, 3.8346E+06, 3.8346E+06, 310. *EXPANSION, TYPE=ORTHO, ZERO= 75.0 3.6700E-06, 3.6700E-06, , 60. 3.6700E-06, 3.6700E-06, , 70. -1.7163E-05, 3.6700E-06, , 80. -2.1504E-05, 3.6700E-06, , 90. 3.6700E-06, , 100. -2.8000E-05, 3.6700E-06, , 110. -3.1697E-05, 3.7087E-06, , 120. -5.5823E-05, 3.7968E-06, , 130. -7.4697E-05, -7.8652E-05, 3.9113E-06, , 140. 4.0418E-06, , 150. -7.4427E-05, -6.6451E-05, 4.1826E-06, , 160. 4.3305E-06, , 170. -5.8474E-05, -5.5178E-05, 4.4833E-06, , 180. -5.4990E-05, 4.6248E-06, , 190. -5.3992E-05, 4.7436E-06, , 200. -5.0707E-05, 4.8448E-06, , 210. -4.6989E-05, 4.9321E-06, , 220. -4.3763E-05, 5.0081E-06, , 230. -4.0751E-05, 5.0749E-06, , 240. -3.7864E-05, 5.1340E-06, , 250. -3.6536E-05, 5.1868E-06, , 260. -3.5138E-05, 5.2341E-06, , 270. -3.3913E-05, 5.2768E-06, , 280. -3.2723E-05, 5.3156E-06, , 290. -3.1728E-05, 5.3509E-06, , 300. -3.1728E-05, 5.3509E-06, , 310.

smahcmix0abaq secsec75.dat

```
*MATERIAL, NAME=SMAHCMIX0
*DENSITY
3.8102E-04,
*ELASTIC, TYPE=LAMINA
5.3722E+06, 3.3966E+06, .296, 1.4616E+06, 1.4616E+06,
 1.4616E+06,
 60.
5.3722E+06, 3.3966E+06, .296, 1.4616E+06, 1.4616E+06,
 1.4616E+06,
 70.
5.1820E+06, 3.2485E+06, .296, 1.3907E+06, 1.3907E+06,
 1.3907E+06,
 80.
4.9874E+06, 3.0653E+06, .296, 1.3016E+06, 1.3016E+06,
 1.3016E+06, 90.
4.7928E+06, 2.8691E+06, .296, 1.2080E+06, 1.2080E+06,
 1.2080E+06, 100.
5.2414E+06, 3.2387E+06, .296, 1.3783E+06, 1.3783E+06,
 1.3783E+06, 110.
5.6899E+06, 3.5203E+06, .296, 1.5092E+06, 1.5092E+06,
 1.5092E+06, 120.
6.1363E+06, 3.7372E+06, .296, 1.6099E+06, 1.6099E+06, 1.6099E+06, 130.
6.5826E+06, 3.9053E+06, .296, 1.6871E+06, 1.6871E+06, 1.6871E+06, 140.
7.0312E+06, 4.0303E+06, .296, 1.7500E+06, 1.7500E+06, 1.7500E+06, 150.
7.5607E+06, 4.1230E+06, .296,
 1.8090E+06, 1.8090E+06, 1.8090E+06, 160.
8.0880E+06, 4.1869E+06, .296,
 1.8475E+06, 1.8475E+06, 1.8475E+06, 170.
8.3073E+06,
 4.1648E+06, .296,
 1.8430E+06, 1.8430E+06,
 1.8430E+06, 180.
8.2186E+06,
 4.0714E+06, .296,
 1.8055E+06,
 1.8055E+06,
 1.8055E+06, 190.
 1.7681E+06, 1.7681E+06,
8.1300E+06,
 3.9779E+06, .296,
 1.7681E+06, 200.
8.2795E+06, 3.9216E+06, .296, 1.7114E+06, 1.7114E+06,
 1.7114E+06, 210.
8.4291E+06, 3.8606E+06, .296, 1.6496E+06, 1.6496E+06,
 1.6496E+06, 220.
8.5764E+06, 3.7952E+06, .296, 1.5895E+06, 1.5895E+06, 1.5895E+06, 230.
8.7237E+06, 3.7256E+06, .296, 1.5251E+06, 1.5251E+06, 1.5251E+06, 240.
8.8732E+06, 3.6591E+06, .296, 1.4494E+06, 1.4494E+06, 1.4494E+06, 250.
8.8356E+06, 3.5373E+06, .296, 1.3605E+06, 1.3605E+06, 1.3605E+06, 260.
8.7957E+06, 3.4216E+06, .296, 1.2618E+06, 1.2618E+06,
 1.2618E+06, 270.
8.7559E+06, 3.3049E+06, .296, 1.1603E+06, 1.1603E+06, 1.1603E+06, 280.
8.7182E+06, 3.1870E+06, .296, 1.0638E+06, 1.0638E+06, 1.0638E+06, 290.
8.6806E+06, 3.0680E+06, .296,
 9.6456E+05, 9.6456E+05, 9.6456E+05, 300.
8.6806E+06, 3.0680E+06, .296, 9.6456E+05, 9.6456E+05, 9.6456E+05, 310.
*EXPANSION, TYPE=ORTHO, ZERO= 75.0
3.2294E-06, 4.7716E-06, , 60.
3.2632E-06, 4.8956E-06, ,
-4.6553E-06, 5.2686E-06,
 80.
-5.6528E-06, 5.7007E-06, , 90.
-7.1121E-06, 6.1328E-06, , 100.
-1.0320E-05, 6.4652E-06, , 110.
-2.2652E-05, 6.8190E-06, , 120.
-3.4245E-05, 7.0663E-06, , 130.
-3.9105E-05, 7.3283E-06, , 140.
-3.9346E-05, 7.5210E-06, , 150.
-3.7157E-05, 7.6793E-06, , 160.
-3.4223E-05, 7.8013E-06, , 170.
-3.2840E-05, 7.9262E-06, , 180.
-3.2507E-05,
 8.0134E-06, , 190.
 8.0881E-06, , 200.
-3.1673E-05,
-3.0044E-05,
 8.1420E-06, , 210.
-2.8085E-05, 8.1881E-06, , 220.
-2.6379E-05, 8.2346E-06, , 230.
-2.4758E-05, 8.2761E-06, , 240.
-2.3159E-05, 8.3222E-06, , 250.
-2.2216E-05, 8.3737E-06, , 260.
-2.1237E-05, 8.4312E-06, , 270.
-2.0373E-05, 8.4861E-06, , 280.
-1.9528E-05, 8.5455E-06, , 290.
-1.8812E-05, 8.6030E-06, , 300.
-1.8812E-05, 8.6030E-06, , 310.
```

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

I. REPORT DATE (DD-MINI-YYYY)	2. REPORT TYPE		3. DATES COVERED (From - 10)
01- 01 - 2005	Technical Memorandum		
4. TITLE AND SUBTITLE		5a. CC	NTRACT NUMBER
Input Files and Procedures for Ana	alysis of SMA Hybrid Composite Beam	S	
in MSC.Nastran and ABAQUS		5b. GF	RANT NUMBER
		5c. PR	OGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PR	OJECT NUMBER
Turner, Travis L.; and Patel, Hema	ant D.		
		5e. TA	SK NUMBER
		5f. WC	ORK UNIT NUMBER
		23-78	1-10-13
7. PERFORMING ORGANIZATION	NAME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER
NASA Langley Research Center Hampton, VA 23681-2199			
Hampton, VA 25061-2199			L-19073
	ENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)
National Aeronautics and Space Administration Washington, DC 20546-0001			NASA
3, = 2 = 2			11. SPONSOR/MONITOR'S REPORT NUMBER(S)
			NASA/TM-2005-213517
12. DISTRIBUTION/AVAILABILITY S	TATEMENT		

Unclassified - Unlimited Subject Category 39

Availability: NASA CASI (301) 621-0390

13. SUPPLEMENTARY NOTES

An electronic version can be found at http://ntrs.nasa.gov

14. ABSTRACT

A thermoelastic constitutive model for shape memory alloys (SMAs) and SMA hybrid composites (SMAHCs) was recently implemented in the commercial codes MSC. Nastran and ABAOUS. The model is implemented and supported within the core of the commercial codes, so no user subroutines or external calculations are necessary. The model and resulting structural analysis has been previously demonstrated and experimentally verified for thermoelastic, vibration and acoustic, and structural shape control applications. The commercial implementations are described in related documents cited in the references, where various results are also shown that validate the commercial implementations relative to a research code. This paper is a companion to those documents in that it provides additional detail on the actual input files and solution procedures and serves as a repository for ASCII text versions of the input files necessary for duplication of the available results.

15. SUBJECT TERMS

ABAQUS; MSC. Nastran; SMA hybrid composites; Deflection control; Finite element analysis; Post-buckling control; Shape control; Shape memory alloys; Vibration control

16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF 18. NUMBI		19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE	ABSTRACT	PAGES	STI Help Desk (email: help@sti.nasa.gov)
					19b. TELEPHONE NUMBER (Include area code)
U	U	U	UU	87	(301) 621-0390