DEMPACK User Manual

Version 1.0

April 2011

Contents

1	Intr	roduction	5					
	1.1	DEMPack Wizards	6					
	1.2	DEMPack Toolbar						
	1.3	GiD's Menu bar						
2	Cla	hal Data	9					
4	2.1							
	2.1							
		2.1.1 Heading Data						
		2.1.2 Control Time						
	0.0	2.1.2.1 Calculation of time step						
	2.2	Output						
		2.2.1 Result Outputs						
		2.2.1.1 Nodal Results						
		2.2.1.2 FEM Results						
		2.2.1.3 DEM Results						
		2.2.2 History Outputs						
		2.2.2.1 FEM History	15					
		2.2.2.2 DEM History						
		2.2.2.3 History: Variable to Follow						
	2.3	Curves						
	2.4	Damping						
		2.4.1 Damping Theory						
		2.4.1.1 Viscous Damping						
		2.4.1.2 Non-Viscous Damping						
		2.4.2 Damping Parameters Setup						
3	Mesh Definition 28							
	3.1	Mesh Setting						
		3.1.1 DEM Mesh						
		3.1.2 DEM Rigid Mesh						
		3.1.3 FEM mesh						
	3.2	Meshing Preferences						
	J	3.2.1 DEM Mesher Options						
	3.3	Mesh Element Type						
4		terials	31					
	4.1	DEM Material						
		4.1.1 Linear Elastic model						
		4.1.2 Linear Elastic Brittle model						
		4.1.3 Linear Elastic Brittle Rolling model						
		4.1.4 Linear Elastic Plastic model						
		4.1.5 Linear Elastic Softening model						
		4.1.6 NonLinear Hertz-Mindlin model						
	4.2	FEM Material						
	13	DEM-Rigid Material	40					

4 CONTENTS

5	Kin	nematics Condition	41		
	5.1	Kinematics	41		
		5.1.1 Constrains	42		
		5.1.2 Initial Conditions	43		
		5.1.3 Movements	44		
		5.1.4 Master-Slave	45		
	5.2	Concentrated Mass	46		
6	Loa	${f ads}$	47		
	6.1	Gravity and External Loads	47		
		6.1.1 Gravity	47		
		6.1.2 Nodal Loads	49		
7	Contacts 5				
8	Adv	vanced Conditions	53		
	8.1	DEM Cohesion	53		
A	A Windows Installation Guide				
В	3 Linux Installation Guide				

Chapter 1

Introduction

This is a user manual for the software DEMPack v1.0b, a guide for the medium user familiar with this software and with experience in the world of Discrete Element Method analysis. The manual is divided into eight chapters each of them contains the necessary data to define a typical model:

- Global Data
- Mesh Definition
- Material
- Kinematics
- Loads
- Contacts
- Advanced Conditions

The order of the chapters is somewhat orientative of the order that the user will follow to define a model. Nevertheless, the creation sequence will depend on the way choosen by the user to create the project and the nature of the problem under analysis.

Each chapter of this manueal includes an explanation of all the windows and buttons DEMPack v1.0b interfase, and a brief guide of how to use them correctly. The common structure of each chapeter is to shown first the main window that the user will find when definind the project condition, followed by the definietion of each parameter neede in that particular case. Additionally, there will be after each section and subsection tittle the menu route to access to the particular section using the menu bar in GiD's window top. For example, the menu route to create a point using the menu bar would be:

All the problem data can be accessed by three different ways, each of them are equivalent and can be used without distinction.

- DEMPack Wizards
- DEMPack Toolbar
- GiD Menu Bar

Those three different methods are implemented in the interface of DEMPack v1.0b in order to easy the use of the program and increase the flexibity when creating different models.

1.1 DEMPack Wizards

When running DEMPack v1.0b, a plash window shows the user the Wizard Choice Window.

Figure 1.1: Wizards Menu splash window

This version of DEMPack includes several wizards in order to guide a novel user to model different kind of problems according of its nature:

- $\bullet\,$ Storage Silo
- Industrial Mill
- Rock Cutting, by disc or by pick

Those wizards will guide the user in a straight way in order to create correctly the desired model. The Advanced User option does not load any wizard, but the Advanced User Toolbar (see 1.2). In any moment, the user can load this toolbar and modify and work with the current model. The wizard type is fixed once it's choosen from the Wizard Choice Window, and the user should re-load the *problem type* in order to change the type wizard (with the toolbar exception). The splash window shows also the forthcomming wizards that CIMNE is now developing in order to add them into DEMPack in a next future.

1.2 DEMPack Toolbar

The DEMPack Advanced User Toolbar is a very useful tool that allows the user to work in a flexible way in any desired model. The user can acces to any step of the definition sequence of a model anytime and control every parameter, by loading it from the beginning by the choice of Advanced User option in the splash window, or by the GiD's menu bar in DEMPack > Load Advanced User Toolbar.

Figure 1.2: DEMPact Toolbar expanded view

The grade of flexibility to work with the toolbar is the main reason why only experienced users of DEMPack should work with it, since a wrong assignation methodology will make the model to be incomplete or incorrect, and the program will not work properly.

1.3 GiD's Menu bar

The program in wich DEMPack is based, GiD, shows a typical menu bar at the top screen that includes the typical working parameters of a pre-post processing program. DEMPack creates its on menu, including some useful commands:

- DEMPack Wizard's Menu: shows the Wizard's Menu splash window, or the choosen Wizard, if any.
- Load Advanced User Toolbar: shows the toolbar in any moment.
- User Manual: shows the the whole DEMPAck User Manual.

Besides this, there is also the option of accessing to all the definition fields used in DEMPack, in case of necesary, appearing under the *Data* menu.

For more information about this Menu bar, check GiD's Reference in Help menu.

Chapter 2

Global Data

Data > Global Data

The Global Data menus allows setting global parameters that govern the whole problem such as the simulation time, outputs for postprocessing, time curves definitions and global damping parameters. The user can also access to those menu y clicking the GIF icon on the Advanced User toolbar.

2.1 Global

 $Data > Global \ Data > Global$

Allows setting global parameters: simulation time, degrees of freedom and time step.

2.1.1 Heading Data

 $Data > Global \ Data > Global > Heading \ Data$

Figure 2.1: Heading Data

PROBLEM DIMENSION: specifies if the problem is in 2 or 3 dimensions.

DEGREE OF FREEDOM: specifies the degrees of freedom of each node.

• 2D: the user can allow only displacement in two degrees of freedom (X and Y axis) or in three degrees of freedom, that involves displacement plus rotation of the node.

- 3D: the user can allow only displacement in three degrees of freedom (X, Y and Z axis) or in six degrees of freedom, that involves displacement plus rotation of the node.
- ADD COMMENT: This gadget allows the user to add notes related with the model. It is useful when working with large models where many information is defined or when working with a set of models where just one parameter (ie: the material density or the time step) differs from each other.

Figure 2.2: Add comment window

2.1. GLOBAL 11

2.1.2 Control Time

 ${\it Data} > {\it Global} \; {\it Data} > {\it Global} > {\it Control/Time}$

Figure 2.3: Control/Time

- ullet End Time: is the final time of the simulation. The simulation runs from time = 0 to time = end time
- Time Step Type:
 - Automatic: the time step is calculated automatically based in the minimun critical step factor and scaled by the time step factor.
 - Defined: allows to specify the exact time step wanted to be used. The value is defined in Time Step.
- Time Step Factor: The Time Step Factor is a value between 0.0 and 1.0.

2.1.2.1 Calculation of time step

The automatic time step is calculated as the time step factor times the minimum element size (i.e. radius of the smallest particle) divided by the maximum norm of the velocity at that moment.

2.2 Output

 $Data > Global\ Data > Output$

2.2.1 Result Outputs

- Results Type: the results for postprocessing can be saved based on the number of time steps or a prescribed time interval.
 - Steps: defines the number of results to write the output file.
 - Delta Time: defines the time interval to write the output file.

2.2.1.1 Nodal Results

Saves physical quantities measured at each node in the system.

Figure 2.4: Outputs: Nodal

- Displacement: saves the displacement of each node.
- Angular Displacement: saves the rotation of each node.
- Velocity: saves the translational velocity of each node.
- Angular Velocity: saves the angular velocity of each node in case of rotation activated.
- Acceleration: saves the linear acceleration of each node.
- Temperature: saves the temperature of each node.

2.2. *OUTPUT* 13

- Pressure: saves the pressure value of each node.
- Contact Pressure: saves the pressure generated by the contact between two meshes.
- Forces: saves the forces acting on each node.
- Stress: saves the nodal stress.
 - FEM nodes: the stress is projected from Gauss points to nodes.
 - DEM nodes: the stress is based in micromechanics.
- Principal Stress: saves the principal stresses based in nodal stress.

2.2.1.2 FEM Results

Saves physical quantities of FEM elements, based in Gauss points.

Figure 2.5: Outputs: FEM

- Log Strain: saves the logarithmic strain of the element.
- EQP Strain: saves the equivalent plastic strain of the element.
- Von Mises: Saves the equivalent Von Mises Stress of the element.

2.2.1.3 DEM Results

Saves physical quantities of DEM elemens.

Figure 2.6: Outputs: DEM

- Wear: wear of each DEM element. Only present for DEM-RIGID problems.
- Radius: radius of DEM element (circles or spheres).
- Density: density of the DEM zone: takes into account nearby voids. It is based in the average procedure around each element.
- Broken Bond: shows if the element has at least one bond broken. Only valid when cohesion between elements exists.
- Damage: local variable of damage, based on:

$$D = 1 - \frac{current\,bonds}{initial\,bonds}$$

- Contacts: shows potential and bonded contacts between elements.
- Void Ratio: shows an estimation of void space around each element

2.2. *OUTPUT* 15

2.2.2 History Outputs

- History Type: the historic results to graph can be saved based on the number of time steps or a prescribed time interval.
 - Steps: defines the number of results to write the output file.
 - Delta Time: defines the time interval to write the output file.

2.2.2.1 FEM History

Creates output graphs of physical quantities of FEM elements, based in Gauss points.

Figure 2.7: History: FEM window

• Energy: Plots the total kinetic energy of the system

2.2.2.2 DEM History

Creates output graphs of physical quantities of DEM elements.

Figure 2.8: History: DEM window

- Cohesion: Plots the cohesion value for each element
- Contacts: Plots the contact value for each element.
- Stress: Plots the stress value for each element.
- Energy: Plots the total kinetic energy of each element.

2.2. *OUTPUT* 17

2.2.2.3 History: Variable to Follow

This section allows the user to obtain detailed results graphs in the nodes of special interest of the project.

Figure 2.9: Variables to Follow

VARIABLE TO FOLLOW: defines the nodal variable that will be graphed in the selected node.

- Displacement: the graph will show the evolution of the nodal displacement in the defined degrees of freedom.
- Velocity: the graph will show the evolution of the nodal velocity in the defined degrees of freedom.
- Acceleration: the graph will show the evolution of the nodal acceleration in the defined degrees of freedom.
- Load: the graph will show the evolution of the nodal load in the defined degrees of freedom.

Those variables can be assigned to a node using:

Assign Assigns the historic condition to the selected node.

Draw Shows the historic conditions previously assigned.

Unassign Erases the historic conditions previously assigned.

2.3 Curves

${\it Data} > {\it Global} \ {\it Data} > {\it Output}$

This section allows the user to define auxiliar curves.

Figure 2.10: Curves Definition: Main

- New: Creates a new curve of Type: Lineal, Sinoidal or By points
- Edit: allows to edit the parameters of a previously defined curve.
- Delete: deletes the selected curve.

Lineal Curve:

Figure 2.11: Curve Definition: Lineal

- Name: Name identifying the curve.
- Type: shows the type of the curve being created.

2.3. CURVES 19

- t0: starting time of the line.
- f0: value of the curve at t0.
- tf: endting time of the line.
- ff: value of the curve at tf.
- Create Curve: creates the curve with the specified parameters.
- Cancel: leaves the creation/editing of the curve.

Sinoidal Curve:

Figure 2.12: Curve Definition:Sinoidal

- Name: Name identifying the curve.
- Type: shows the type of the curve being created.
- A: amplitude.
- b: offset value in the ordinate axis.
- w: angular frequency of oscillation.
- t0: initial time.
- tf: final time.
- Create Curve: creates the curve with the specified parameters.
- Cancel: leaves the creation/editing of the curve.

By Points Curve:

Figure 2.13: Curve Definition: By points

- Name: Name identifying the curve.
- Type: shows the type of the curve being created.
- N. of Points: shows the number of points of the curve.
- t0: initial time point.
- f0: value of the curve at t0.
- t1: first time point.
- f1: value of the curve at t1.
- t2: second time point.
- Load Curve: allows to load a curve from a external file.
- Clear All Points: deletes all the points introduced.
- \bullet Give Format: converts the inline form of the data: t0 f0 t1 f1 ... to a formated form:
 - t0 f0
 - t1 f1
 - t2 f2
 - **–** ...

2.4. DAMPING 21

2.4 Damping

 $Data > Global \ Data > Damping$

In this section the user can define the type of Emery dissipation that will act in the the system modeled through the definition of damping. See next Damping Theory section for more details.

2.4.1 Damping Theory

The energy given to the system (spheres) is dissipated through the frictional sliding. However the frictional sliding can be deactivated in a model, or being activated, it can not be enough to become a stable solution in a reasonable number of cycles. The non-viscous local damping available in the software dispels efficiently the damping energy through the movement equations. The non-viscous local damping is controlled defining a constant damping for each particle or sphere.

2.4.1.1 Viscous Damping

The damping is proportional to the applied velocity:

$$F_i^d = -C_i \cdot v_i$$

Equation is valid when amplitude and frequency are used. In this case, the F_i^d is the nodal damping force, v_i the nodal velocity and C_i is the damping coefficient.

$$C_i = 2 \cdot \beta \cdot M_i$$

Where M_i is the concentrated mass and β is the damping coefficient obtained as the sum of the SET i nodes damping coefficients.

$$\beta = \sum_{n} \beta_i$$

Being n the damping number of the SET. The umpteenth SET damping coefficient is calculated by the formula:

$$\beta_n = \frac{1}{t_r} \cdot \ln(\frac{100}{f_p})$$

Where f_p is the percentage of the damped vibration amplitude (A) regarding to free vibration amplitude (A_0) after a certain time t_r :

$$f_p = \frac{A}{A_0} \cdot 100$$

2.4.1.2 Non-Viscous Damping

The non-viscous local damping is similar to the developed in reference [X]. A damping force term can be included in the movement (translation and rotation) equations formulation given by the expressions:

$$F_i = m \cdot (\ddot{x} - g_i)$$

$$M_i = I \cdot \dot{\omega_3} = (\psi \cdot m \cdot R^2) \cdot \omega$$

Where the φ value varies in function of the distinct element type:

- $\varphi = 0.4$ for spheres (3D)
- $\varphi = 0.5$ for circles (2D)

Then, the previous equations can be written as:

$$F_i + F_i^d = M_i \cdot A_i$$

$$M_i \cdot A_i = \begin{cases} m_i \cdot \ddot{x}_i & for \ i = 1, 2 \\ I \cdot \omega_3 & for \ i = 3 \end{cases}$$

Where F_i , M_i and A_i are the generalized force, the mass and the component of acceleration, respectively. The term F_i includes the gravity and F_i^d includes the damping force.

The damping force in the non-viscous case is:

$$F_i = -\alpha_i |F_i| \cdot sign(V_i)$$
 for $i = 1, ..., 3$

$$sign(y) = \begin{cases} +1 & if \ y > 0 \\ -1 & if \ y < 0 \\ 0 & if \ y < 0 \end{cases}$$

With the velocity expressed in the general terms:

$$V_i = \begin{cases} \ddot{x}_i & for \ i = 1, 2\\ \omega & for \ i = 3 \end{cases}$$

By that, in non-viscous case the damping force is controlled by the constant α and the damping torque is controlled by the constant β

2.4. DAMPING 23

2.4.2 Damping Parameters Setup

VISCOUS DAMPING: the energy dissipated in the system of particles is proportional to the nodal velocity.

Figure 2.14: Damping: Viscous

- Damping mode: allows to choose Viscous Damping or Non Viscous Damping.
- Amplitude: global damping amplitude.
- Frequency: global damping frequency.

NON-VISCOUS DAMPING: the energy dissipated in the system of particles is proportional to the nodal forces.

Figure 2.15: Damping: Non Viscous

- Damping mode: allows to choose Viscous Damping or Non Viscous Damping.
- Alpha: damping constant for translational degrees of freedom.
- Beta: damping constant for rotational degrees of freedom.

Chapter 3

Mesh Definition

This section allows the user to create and define the mesh in order to discretize the model geometry. In DEMPack v1.0b there are three main steps necessaries in order to define correctly a desired mesh:

- Properties: Sets the type of mesh, discrete elements mesh (DEM) or finite elements (FEM)
- Preferences: Sets the meshing preferences to establish the parameters of the mesher algorithm.
- Element Type: Sets the type element of each mesh

3.1 Mesh Setting

This part allows the user to create the mesh for a specific part of the geometry and define it's properties, depending of the type of problem studied. The user should select at first the mesh type desired (DEM, FEM, and DEM-Rigid) and then click on the New button to define the mesh properties specific for each type.

Figure 3.1: Mesh Setting Window

3.1.1 DEM Mesh

In figure 3.2 appears the window of DEM mesh definition properties. The user must select an available layer in order to define the mesh.

[i] DEMPack - Mesh	properties X
X Global contact search tolerance	(CTOL) scaled
CTOL Factor:	0.1
Rotational Inertial Scaled:	10.0
Void Tolerance:	0.0
☐ No Penetration	
☐ Delete	
Select layer to assign DEM mesh:	▼
Set mesh properties	Close

Figure 3.2: Properties window definition for DEM meshes

The global contact search tolerance (CTOL) is the distance used to compute contacts between DEM particles using the search algorithm. This parameter has a high influence in the computational efficiency. If this value is too small there are too much global search and contact elements in the list. If this value is too big, then the potential contact list is too long. This, bring out the contact check to be big and inefficient. Therefore, an optimum value must be found as a fragment of sphere medium radius.

To choose CTOL, DEMPack uses the following criteria:

$$CTOL \in (0.1r, 0.5r)$$

Where r is the mean radius of the spheres. If spheres sizes are very variable (some very big and some very small) this criteria probably is not enough and the CTOL may be scaled.

- CTOL Factor: Scale factor to reduce the global contact search tolerance (CTOL)
- Rotational Inertia Scaled factor: Sacale factor for rotational inertia of each DEM element, in a range of 0.0 to ∞. Values between 0.0 and 1.0 decrease the rotational inertia of the elements and greater than 1.0 increase the rotational inertia.

This allows increasing a little bit the rotational inertia without changing a lot the global movement (the rotational movement seems not to be so important because the kinetic energy in the translation movement is greater than the rotational kinetic energy). This allows to use the critic time defined in the lineal vibrations (for translation movements) formula which is higher than the critic time for the rotational vibrations with the actual rotational inertia.

- Void Tolerance: Used tolerace for the estimation of void space around a DEM element. The void space is the ratio by divinding the volume of the tolerance value increased radius and the origina volume of the element.
- Delete: Special condition that deletes the elements when all its bonded contacts are broken.
- No Penetration: Scales the radius in order to ensure that not exists overlap between elements.

3.1. MESH SETTING 27

3.1.2 DEM Rigid Mesh

The user can define a DEM mesh with those special elements for the analysis of wear with change of shape. The definition of this mesh is the same that for the standard DEM meshes, plus the definition of a slave mesh which the DEM-rigid elements will interact.

Figure 3.3: Properties window definition for DEM-Rigid meshes

3.1.3 FEM mesh

In figure 3.4 appears the window of FEM mesh definition properties. The user must select an available layer in order to define the mesh.

Figure 3.4: Mesh: FEM

3.2 Meshing Preferences

This part allows the user to establish the parameters of DEMPack mesher in order to get an accurate mesh to the geometry under study. Once in the appropriate window, see figure 3.5, the user can access to the DEM Mesher Options window, generate the mesh and then check the quality of it, by using the appropriate buttons. More information of meshing can be found in GiD Help.

Figure 3.5: Meshing preferences main window

3.2.1 DEM Mesher Options

In figure 3.6 and 3.7 appear both pages that complete the needed parameters for the DEM Mesher. The user can find an extensive explanation of these parameters in GiD help menu at Help>Preferences>Meshing.

Figure 3.6: Main options of DEM mesher window

Figure 3.7: Filter options of DEM mesher window

3.3 Mesh Element Type

In this section the user can define the type of element that will form the mesh.

- Discrete elements
 - 2D case: circle element
 3D case: sphere elements
- Finite elemens
 - 2D case: triangular and quadrilateral elements
 3D case: tetrahedral and hexahedral elements
- Rigid elements
 - 2D case: lineal element
 3D case: surface element

It very important to keep the coherence between the mesh type and the element type (ie: a DEM Mesh only can be composed by discrete elements) and also between the element type and the problem dimension. This last aspect is automatically forced when using any of the DEMPack Wizards but it is open to the user decision when working with the Advanced User Toolbar.

Chapter 4

Materials

Data > Materials > Assign Material

This section allows the user to define and assign the material properties to each part of the model by using DEM , FEM and DEM-RIGID material models. A list of used is shown in the Materials Window, and the user can edit and delete the assigned materials by using the appropriate buttons.

The window model definition is shown in Figure 4.1:

Figure 4.1: Materials window

4.1 DEM Material

The available DEM material models are listed below following the degree of complexity of the model:

Linear Elastic

Elastic Brittle

Brittle Rolling

Elastic Plastic

Elastic Softening

 ${\bf Non\text{-}Linear}\ \operatorname{Hertz\text{-}Mindlin}$

In many cases, each step adds some parameters to the material model previously defined. This usually happens when the user activates certain option that will be noted in the following model explanation, from the simplest to the most complex one.

4.1. DEM MATERIAL 33

4.1.1 Linear Elastic model

The window model definition is shown in Figure 4.2:

Figure 4.2: Linear Elastic model window

With:

- Density: Density of the material.
- Stiffness normal: Elastic stiffness in normal direction for a compression state.
- Stiffness tangential: Tangential elastic stiffness.
- Coulomb Friction: Coulomb friction coefficient.
- Damping Normal Factor: Damping coefficient between spheres. This is part of the system critical damping.

4.1.2 Linear Elastic Brittle model

The window model definition is shown in Figure 4.3:

Figure 4.3: Linear Elastic Brittle model window

With the addition to the previous defined model of the following parameters:

• Stiffness Normal Com: Elastic stiffness in normal direction for a compressive state.

Optional – If cohesion is defined:

- Stiffness Normal Tens: Elastic stiffness in normal direction for a tensile state.
- Max Force Normal: Maximum normal effort to consider contact between two spheres.
- Max Force Tangential: Maximum tangential effort to consider contact between two spheres.

4.1. DEM MATERIAL 35

4.1.3 Linear Elastic Brittle Rolling model

The window model definition is shown in Figure 4.4:

Figure 4.4: Linear Elastic Brittle Rolling model window

Optional – If Rolling is defined:

- Rolling Friction: is the friction coefficient of the elements to roll.
- Rolling Stiffness: elastic stiffness for a torsional load state.

4.1.4 Linear Elastic Plastic model

The window model definition is shown in Figure 4.5:

Figure 4.5: Linear Elastic Plastic model window

With the addition to the previous defined model of the following parameters:

- Residual Friction: Residual friction factor acting in the plastic deformation.
- Max Plastic Displacement: Maximum plastic displacement.

4.1. DEM MATERIAL 37

4.1.5 Linear Elastic Softening model

The window model definition is shown in Figure 4.6:

Figure 4.6: Linear Elastic Softening model window

With the addition to the previous defined model of the following parameters:

• Softening modulus: computational mechanic's classic parameter of softening modulus.

4.1.6 NonLinear Hertz-Mindlin model

The window model definition is shown in Figure 4.7:

Figure 4.7: NonLinear Hertz-Mindlin model window

This material model uses a different formulation to define the material properties, then it uses other parameters, listed below:

- Density: Density of the material.
- Young Modulus: Young Modulus value.
- Poisson Ratio: Poisson ratio.
- Coulomb Friction: Coulomb friction coefficient.
- Damping Normal Factor: Damping coefficient between spheres. .

4.2. FEM MATERIAL 39

4.2 FEM Material

There is only one type of FEM materials. This material is called Elasto-Plastic and the window is shown in Figure 4.8:

Figure 4.8: Elasto-Plastic material window

With:

• Young Modulus: Young modulus value.

• Poisson Coefficient: Poisson coefficient value.

• Density: Density of the material.

• Uniaxial Strength: Initial yield stress.

• Hardening: Linear isotropic hardening parameter.

4.3 DEM-Rigid Material

There is only one type of DEM-Rigid material. This material is called Linear Elastic-Wear and the window is shown in Figure 4.9:

Figure 4.9: Linear Elastic Wear material Window

- Density: Density of the material.
- Coulomb friction: Coulomb Friction coefficient.
- Stiffness Normal: Elastic stiffness in normal direction.
- Damping Normal Factor: Damping coefficient between spheres. This is a part of critical damping.
- Wear Constant: controls the wear of the material due to forces acting on it.
- Hardness: surface hardness of the material.
- Temperature Curve: defines the variation with time of the hardness.

Chapter 5

Kinematics Condition

Data > Kinematics

In this section the user can define the kinematics conditions of the model. This includes the movement, the boundary constrains the mass or inertial properties of the different parts of the model.

5.1 Kinematics

Data > Kinematics > Kinematics

Figure 5.1: Working triad for assign, visualize and erase conditions

In the discrete elements models defined by spheres the kinematics conditions more used are the initial displacement and prescribed velocities. All the conditions shown separately in this paragraph can be used together and can be assigned using:

Assign to Assigns the kinematic condition to the selected entities.

Draw Shows the kinematic conditions previously assigned.

Unassign Erases the kinematic conditions previously assigned.

5.1.1 Constrains

This sections allows the user to restrain nodes, either DEM or FEM, in the desired degrees of freedom.

The window model definition is shown in Figure 5.2:

Figure 5.2: Constrains definition window

With

- Define constrains:
 - X constrain: Restriction applied in X axis.
 - Y constrain: Restriction applied in Y axis.
 - Z constrain: Restriction applied in Z axis (only available in 3D models)
 - Ang. X contrain: Rotation restriction applied in X axis (only available in 3D models).
 - Ang. Y contrain: Rotation restriction applied in Y axis (only available in 3D models).
 - Ang. Z contrain: Rotation restriction applied in Z axis.

5.1. KINEMATICS 43

5.1.2 Initial Conditions

This sections allows the user to define the initial displacements or velocities in the desired degrees of freedom and assign it to points or nodes, either DEM or FEM.

The window model definition is shown below:

Figure 5.3: Initial conditions definition window, 2D mode

- Define Initial velocity conditions:
 - Linear X: Lineal velocity in X axis
 - Linear Y: Lineal velocity in Y axis
 - Linear Z: Lineal velocity in Z axis (only available in 3D models).
 - Angular X: Rotation velocity in X axis (only available in 3D models).
 - Angular Y: Rotation velocity in Y axis (only available in 3D models).
 - Angular Z: Rotation velocity in Z axis
- Define Initial displacements conditions:
 - Linear X: Lineal displacement in X axis
 - Linear Y: Lineal displacement in Y axis
 - Linear Z: Lineal displacement in Z axis (only available in 3D models).
 - Angular X: Rotation displacement in X axis (only available in 3D models).
 - Angular Y: Rotation displacement in Y axis (only available in 3D models).
 - Angular Z: Rotation displacement in Z axis

5.1.3 Movements

This section allows the user to define a prescribed velocity and assign it to nodes, either DEM or FEM. In 2D there are only 3 degrees of freedom available.

The window model definition is shown below:

Figure 5.4: Movement definition window

- Select a Curve: This parameter identifies which function (defined previously in Section ??) the velocities regime will be applied with.
- Define Movement:
 - Linear X: Lineal velocity in X axis
 - Linear Y: Lineal velocity in Y axis
 - Linear Z: Lineal velocity in Z axis (only available in 3D models).
 - Angular X: Rotation velocity in X axis (only available in 3D models).
 - Angular Y: Rotation velocity in Y axis (only available in 3D models).
 - Angular Z: Rotation velocity in Z axis

5.1. KINEMATICS 45

5.1.4 Master-Slave

This section allows the user to define a relationship of a master point/node with various slave entities (geometry entities grouped in layers or nodes, depends on doing the definition before or after the meshing process). In this case, all the degrees of freedom of the slave nodes are dominated and controlled by the master node. The translation and rotation dependencies between a slave and a master nodes are set as a kinematics relation of a rigid body.

The window model definition is shown below:

Figure 5.5: Master-Slave definition window.

- Master: Number of master point/node with independent displacement component, visible after selection.
- Slave: Identifier of slave layer whose component is restricted, visible after selection.

5.2 Concentrated Mass

$Data > Kinematics > Concentrated \ Mass$

This section allows the user to define concentrated mass in nodal points in any desired order. In a new strategy, concentrated masses from the previous strategy are kept. If the concentrated masses are repeated for a certain node, the masses are summed.

The window model definition is shown below:

Figure 5.6: Concentrated Mass definition window

- Mass X: Concentrated mass associated with X axis.
- Mass Y: Concentrated mass associated with Y axis.
- Mass Z: Concentrated mass associated with Z axis.
- Inertia YZ: Inertia associated with YZ plane.
- Inertia ZX: Inertia associated with ZX plane.
- Inertia XY: Inertia associated with XY plane.
- Assign to points: Allows the user to define nodal points with concentrated mass.

Chapter 6

Loads

Data > Loads

This section allows the use to assign different type of loads geometrical or mesh entities.

6.1 Gravity and External Loads

Data > Loads > Gravity and External Loads

In this DEMPack version, loads can be gravitational forces, or nodal forces. There is also the possibility of assign a pressure blast load, see section ?? for details, but it's still under development.

6.1.1 Gravity

Data > Loads > Gravity and External Loads

Sets a gravity load on all the system. The gravity is set with the magnitude *Gravity value* in the direction of the *Gravity Vector*.

Figure 6.1: Gravitational loads window

• Use gravity: allows to activate or deactivate gravity.

48 CHAPTER 6. LOADS

- \bullet Gravity value: it is the norm of the gravity vector.
- \bullet X-direction: x component of the gravity direction vector.

 \bullet Y-direction and Z-direction: applies the same as X-direction.

6.1.2 Nodal Loads

Data > Loads > Gravity and External Loads

Assigns forces and/or moments to an entity. Entities can be points or nodes.

Figure 6.2: Nodal Loads window

- Linear X: x component of the force applied to the selected entities.
- Linear Y and Linear Z: applies the same as Linear X.
- Angular X: x component of the moment applied to the selected entities. The right hand rule is used.
- Angular Y and Angular Z: applies the same as Angular X.
- Select a Curve: This parameter identifies which function (defined previously in Section 2.10) the load regime will be applied with.

Those load conditions are also assigned using:

Assign to Assigns the load condition to the selected nodes.

Draw Shows the load conditions previously assigned.

Unassign Erases the load conditions previously assigned.

Chapter 7

Contacts

Data > Contacts

In this section the user can define the contact conditions between all the parts of the model. The user can set the contacts information in the window shown in figure 7.1:

Figure 7.1: Contacts Window

With:

Contact Name Write a name for the contact pair. the name should not contain spaces nor symbols.

Master Mesh Select an available master mesh.

Slave Mesh Select an available slaves mesh. DEM meshes will be always slave mesh in a contact pair.

When creating a new contact, the Contact Parameter Definition window will appear, see figure 7.2, and the current contact will be setted when clicking the Assign button. A list of assigned contact is depicted in the middle of the window, and the user can edit and delete contact pairs by selecting them from the list.

Figure 7.2: Contact Parameter Definition window.

With contact parameters divided in two groups:

- The pair information
 - Friction Static: Static friction coefficient between the spheres and the walls.
 - Friction Kinematic: Dynamic friction coefficient between the spheres and the walls.
 - Friction Rolling: coefficient that indicates the resistance to roll of the elements.
 - Contact type: considerated models for tangential forces.
 - * ElastoPlastic: Implies that a regular coulomb friction model between spheres and between spheres-walls is used.
 - * Friction: Implies that a non-regular coulomb friction model between spheres and between spheres-walls is used. It's based on the tangential relative velocity between contact elements.
 - Penalty Normal: Wall contact stiffness in normal direction.
 - Penalty Tangential: Wall contact stiffness in tangential direction.
 - Damping Normal: Damping coefficient between walls and spheres. Fraction of critic damping. It is the value of the critic damping that separates the oscillatory solution of the non-oscillatory one.
 - Print: Parameter that indicates if the surface will be saved for the post-process.

• The bounding box

- BoundingBox Xmin: Lower limit in x-axis of the imaginary zone used to delimit the model work.
- BoundingBox Xmax: Upper limit in x-axis of the imaginary zone used to delimit the model work.
- BoundingBox Ymin: Lower limit in y-axis of the imaginary zone used to delimit the model work.
- BoundingBox Ymax: Upper limit in y-axis of the imaginary zone used to delimit the model work.
- BoundingBox Zmin: Lower limit in z-axis of the imaginary zone used to delimit the model work.
- BoundingBox Zmax: Upper limit in z-axis of the imaginary zone used to delimit the model work.

Chapter 8

Advanced Conditions

Allows the user to define special conditions that only will be needed in models of special nature. The user should have deep knowledgemet about discrete element method and discrete mesh characterization in order to work with this conditions properly.

 $Data > Advanced\ Conditions$

8.1 DEM Cohesion

 $Data > Advanced\ Conditions > {
m DEM\ Cohesion}$

The cohesion is a special condition that can be assigned into a DEM mesh in order to establish a cohesive force betwen the elements of the mesh. This cohesion should be setted when working with consistent solid materials, such rock or concrete, and should not be active when the material defined has granular or dusty nature, such as sand or grain. The window model definition is shown in Figure 8.1:

Figure 8.1: DEM cohesion definition window.

With:

• Automatic Max Gap: If selected, the maximum space between elements to assign the cohesive force is automatically calculated.

Those conditions can be assigned using:

Assign Assigns the contact condition to an existing Layer. It will be the master surface.

Entities Lists the contact conditions or all the conditions previously assigned.

Draw Shows the contact conditions or all the conditions previously assigned.

Unassign Erases the contact conditions or all the conditions previously assigned to an existing layer or to all the model.

Appendix A

Windows Installation Guide

DEMPack software works in the pre-process and post-process platform GiD, developed by CIMNE. So, in order to use DEMPack appropriately you should install previously the last GiD Windows version in your computer.

How to install DEMPACK?

1. Extract the compressed file into problem types folder, located inside current GiD folder. (ie: C:\Program Files\GiD\GiD10.1.2d\problem types)

Figure A.1: Example of problem type placing

2. Run GID and get the machine information appearing at Register Problem Type window, in menu Help > Register Problem Type

Figure A.2: Example of the information needed to order a license

- 3. Take note of the information and send it to CIMNE with the topic DEMPack License Request and the type of license needed (temporal or full)
- 4. CIMNE will provide you as soon as possible a personal password
- 5. You should choose the problem type (i.e. dempack-0.1.35) and then type the password into the box.

6. Now open GiD, go to menu Data > Problem Type and you can start to work with DEMPack v1.0b

Any doubts and comments please send an e-mail at:

 $\bullet \ dempack@cimne.upc.edu \\$

Appendix B

Linux Installation Guide

DEMPack software works in the pre-process and post-process platform GiD, developed by CIMNE. So, in order to use DEMPack appropriately you should install previously the last GiD Linux version in your computer.

How to install DEMPACK?

1. Extract the compressed file into problem types folder, located inside current GiD folder. (ie: usr/local/lib/gid/problemtypes)

Figure B.1: Example of problem type placing

2. Run GID and get the machine information appearing at Register Problem Type window, in menu Help > Register Problem Type

Figure B.2: Example of the information needed to order a license

3. Take note of the information and send it to CIMNE with the topic DEMPack License Request and the type of license needed (temporal or full)

- 4. CIMNE will provide you as soon as possible a personal password
- 5. You should choose the problem type (i.e. dempack-0.1.35) and then type the password into the box.
- 6. Now open GiD, go to menu Data > Problem Type and you can start to work with DEMPack v1.0b

Any doubts and comments please send an e-mail at:

 $\bullet \ dempack@cimne.upc.edu$