13

Advanced One-Dimensional Elements

TABLE OF CONTENTS

			Page		
§13.1.	Introduct	ion	13–3		
§13.2.	Generalized Interpolation				
	§13.2.1.	Legendre Polynomials	13–3		
	§13.2.2.	Generalized Stiffnesses	13–4		
	§13.2.3.	Transforming to Physical Freedoms: BE Model	13–4		
	§13.2.4.	Transforming to Physical Freedoms: Shear-Flexible Model	13–5		
	§13.2.5.	Hinged Plane Beam Element	13-5		
	§13.2.6.	Timoshenko Plane Beam Element	13–6		
	§13.2.7.	Shear-Curvature Recovery	13–7		
	§13.2.8.	Beam on Elastic Supports	13–9		
§13.3.	Interpolation with Homogeneous ODE Solutions				
	§13.3.1.	Exact Winkler/BE-Beam Stiffness	13-11		
§13.4.	Equilibrium Theorems				
	§13.4.1.	Self-Equilibrated Force System	13–16		
	§13.4.2.	Handling Applied Forces	13–16		
	§13.4.3.	Flexibility Equations	13-17		
	§13.4.4.	Rigid Motion Injection	13–19		
	§13.4.5.	Applications	13–19		
§13.5.	Flexibility Based Derivations				
	§13.5.1.	Timoshenko Plane Beam-Column	13-20		
	§13.5.2.	Plane Circular Arch in Local System	13-21		
	§13.5.3.	Plane Circular Arch in Global System	13-24		
§13.6.	*Accuracy Analysis				
	§13.6.1.	*Accuracy of Bernoulli-Euler Beam Element	13-27		
	§13.6.2.	*Accuracy of Timoshenko Beam Element	13–29		
§13.	Notes and	l Bibliography.	13-30		
§13.	Reference	es	13–31		
§13.	Exercises		13-32		

§13.1. Introduction

This Chapter develops special one-dimensional elements, such as thick beams, arches and beams on elastic foundations, that require mathematical and modeling resources beyond those presented in Chapters 11–12. The techniques used are less elementary, and may be found in books on Advanced Mechanics of Materials, e.g. [91,100]. Readers are expected to be familiar with ordinary differential equations and energy methods. The Chapter concludes with beam accuracy analysis based on the modified equation method.

All of this Chapter material would be normally bypassed in an introductory finite element course. It is primarily provided for offerings at an intermediate level, for example a first graduate FEM course in Civil Engineering. Such courses may skip most of Part I as being undergraduate material.

§13.2. Generalized Interpolation

For derivation of special and C^0 beam elements it is convenient to use a transverse-displacement cubic interpolation in which the nodal freedoms v_1 , v_2 , θ_1 and θ_2 are replaced by *generalized coordinates* c_1 to c_4 :

$$v(\xi) = N_{c1} c_1 + N_{c2} c_2 + N_{c3} c_3 + N_{c4} c_4 = \mathbf{N}_c \mathbf{c}.$$
(13.1)

Here $N_{ci}(\xi)$ are *generalized shape functions* that satisfy the completeness requirement discussed in Chapter 19. \mathbf{N}_c is a 1×4 matrix whereas \mathbf{c} is a column 4-vector. Formula (13.1) is a *generalized interpolation*. It includes the Hermite interpolation (12.10–12.12) as an instance when $c_1 = v_1$, $c_2 = v'_1$, $c_3 = v_2$ and $c_4 = v'_2$.

§13.2.1. Legendre Polynomials

An obvious generalized interpolation is the ordinary cubic polynomial $v(\xi) = c_1 + c_2 \xi + c_3 \xi^2 + c_4 \xi^3$, but this turns out not to be particularly useful. A more seminal expression is

$$v(\xi) = L_1 c_1 + L_2 c_2 + L_3 c_3 + L_4 c_4 = \mathbf{L} \mathbf{c}, \tag{13.2}$$

where the L_i are the first four Legendre polynomials

$$L_1(\xi) = 1$$
, $L_2(\xi) = \xi$, $L_3(\xi) = \frac{1}{2}(3\xi^2 - 1)$, $L_4(\xi) = \frac{1}{2}(5\xi^3 - 3\xi)$. (13.3)

Here c_1 through c_4 have dimension of length. Functions (13.3) and their first two ξ -derivatives are plotted in Figure 13.1. Unlike the shape functions (12.12), the L_i have a clear physical meaning:

- L_1 Translational rigid body mode.
- L_2 Rotational rigid body mode.
- L_3 Constant-curvature deformation mode, symmetric with respect to $\xi = 0$.
- L_4 Linear-curvature deformation mode, antisymmetric with respect to $\xi = 0$.

These properties are also shared by the standard polynomial $c_1 + c_2\xi + c_3\xi^2 + c_4\xi^3$. What distinguishes the set (13.3) are the orthogonality properties

$$\mathbf{Q}_{0} = \int_{0}^{\ell} \mathbf{L}^{T} \mathbf{L} dx = \ell \operatorname{diag}[1 \ 1/3 \ 1/5 \ 1/7], \quad \mathbf{Q}_{2} = \int_{0}^{\ell} (\mathbf{L}'')^{T} \mathbf{L}'' dx = \frac{48}{\ell^{3}} \operatorname{diag}[0 \ 0 \ 3 \ 25],$$

$$\mathbf{Q}_{3} = \int_{0}^{\ell} (\mathbf{L}''')^{T} \mathbf{L}''' dx = \frac{14400}{\ell^{5}} \operatorname{diag}[0 \ 0 \ 0 \ 1], \quad \text{in which} \quad (.)' \equiv \frac{d(.)}{dx}.$$
(13.4)

 \mathbf{Q}_n is called the *covariance matrix* for the n^{th} derivative of the Legendre polynomial interpolation. The first-derivative covariance $\mathbf{Q}_1 = \int_0^\ell (\mathbf{L}')^T \mathbf{L}' dx$ is not diagonal, but this matrix is not used here.

¹ They do not reach, however, the capstone level of Advanced Finite Element Methods [?].

FIGURE 13.1. The Legendre polynomials and their first two ξ -derivatives shown over $\xi \in [-1, 1]$. Those interpretable as beam rigid body modes (L_1 and L_2) in black; deformational modes (L_3 and L_4) in color.

Remark 13.1. The notation (13.2)–(13.3) is FEM oriented. L_1 through L_4 are called P_0 through P_3 in the mathematical literature; e.g. Chapter 22 of the handbook [2]. The general definition for $n = 0, 1 \dots$ is

$$L_{n+1}(\xi) \equiv P_n(\xi) = \sum_{k=0}^n \binom{n}{k} \binom{-n-1}{k} \left(\frac{1-\xi}{2}\right)^k = \frac{1}{2^n} \sum_{k=0}^n \binom{n}{k}^2 (\xi-1)^{n-k} (\xi+1)^k = \frac{1}{2^n} \sum_{k=0}^{\lfloor n/2 \rfloor} \binom{n}{k} \binom{2n-2k}{n} \xi^{n-2k}.$$
(13.5)

where $\binom{n}{k}$ is the binomial coefficient. Legendre polynomials are normalized by $P_n(1) = 1$, $P_n(-1) = (-1)^n$. They can also be indirectly defined by generating functions such as

$$\sum_{k=0}^{\infty} P_n(\xi) z^n = \frac{1}{\sqrt{1 - 2\xi z + z^2}}, \quad \text{or alternatively} \quad \sum_{k=0}^{\infty} \frac{1}{n!} P_n(\xi) z^n = e^{xz} J_0(z\sqrt{1 - \xi^2}). \tag{13.6}$$

They can also be defined through a 3-term recurrence relation: $(n+2)P_{n+2}(\xi) - (2n+3)P_{n+1}(\xi) + (n+1)P_n(\xi) = 0$ started with $P_0(\xi) = 1$ and $P_1(\xi) = \xi$. One important application of these polynomials in numerical analysis is the construction of one-dimensional Gauss integration rules: the abscissas of the *n*-point rule are the zeros of $L_{n+1}(\xi) = P_n(\xi)$.

§13.2.2. Generalized Stiffnesses

The beam stiffness matrix expressed in terms of the c_i is called a *generalized stiffness*. Denote the beam bending and shear rigidities by R_B and R_S , respectively. Then $\mathbf{K}_c = \mathbf{K}_{cB} + \mathbf{K}_{cS}$, where \mathbf{K}_{cB} comes from the bending energy and \mathbf{K}_{cS} from the shear energy. For the latter is its assumed that the mean shear distortion γ at a cross section is $\gamma = \Upsilon \ell^2 v'''$, where Υ is a dimensionless coefficient that depends on the mean-shear model used. Then

$$\mathbf{K}_{cB} = \int_0^\ell R_B \left(\mathbf{L}'' \right)^T \mathbf{L}'' \, dx, \qquad \mathbf{K}_{cS} = \int_0^\ell R_S \, \Upsilon^2 \, \ell^4 \left(\mathbf{L}''' \right)^T \mathbf{L}''' \, dx. \tag{13.7}$$

In the case of a Bernoulli-Euler (BE) beam, the shear contribution is dropped: $\mathbf{K}_c = \mathbf{K}_{cB}$. Furthermore if the element is prismatic, $R_B = EI$ is constant. If so $\mathbf{K}_{cS} = R_B$ and $\mathbf{K}_{cB} = EI \mathbf{Q}_2$, where \mathbf{Q}_2 is the second diagonal matrix in (13.4). With view to future use it is convenient to differentiate between symmetric and antisymmetric bending rigidities R_{Bs} and R_{Ba} , which are associated with the responses to modes L_3 and L_4 , respectively. Assuming R_{Bs} and R_{Ba} to be uniform along the element we get

$$\mathbf{K}_{c} = \mathbf{K}_{cBs} + \mathbf{K}_{cBa}, \quad \mathbf{K}_{cBs} = \frac{144R_{Bs}}{\ell^{3}} \operatorname{diag}[0 \ 0 \ 1 \ 0], \quad \mathbf{K}_{cBa} = \frac{1200R_{Ba}}{\ell^{3}} \operatorname{diag}[0 \ 0 \ 0 \ 1], \quad (13.8)$$

If shear flexibility is accounted for, the contribution \mathbf{K}_{cS} of (13.7) is kept. Assuming R_S to be constant over the element, \mathbf{K}_c is split into 3 contributions (two bending and one shear):

$$\mathbf{K}_{c} = \mathbf{K}_{cBs} + \mathbf{K}_{cBa} + \mathbf{K}_{cS}, \quad \text{with} \quad \mathbf{K}_{cS} = R_{S} \Upsilon^{2} \ell^{4} \mathbf{Q}_{3} = \frac{14400 R_{S} \Upsilon^{2}}{\ell} \operatorname{diag}[0 \ 0 \ 0 \ 1].$$
 (13.9)

§13.2.3. Transforming to Physical Freedoms: BE Model

For a BE beam model, the generalized coordinates c_i of (13.2) can be connected to the physical DOFs by

$$\begin{bmatrix} v_1 \\ \theta_1 \\ v_2 \\ \theta_2 \end{bmatrix} = \begin{bmatrix} 1 & -1 & 1 & -1 \\ 0 & 2/\ell & -6/\ell & 12/\ell \\ 1 & 1 & 1 & 1 \\ 0 & 2/\ell & 6/\ell & 12/\ell \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix}, \quad \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix} = \frac{1}{60} \begin{bmatrix} 30 & 5\ell & 30 & -5\ell \\ -36 & -3\ell & 36 & -3\ell \\ 0 & -5\ell & 0 & 5\ell \\ 6 & 3\ell & -6 & 3\ell \end{bmatrix} \begin{bmatrix} v_1 \\ \theta_1 \\ v_2 \\ \theta_2 \end{bmatrix}. \quad (13.10)$$

In compact form: $\mathbf{u}^e = \mathbf{G}_B \mathbf{c}$ and $\mathbf{c} = \mathbf{H}_B \mathbf{u}^e$, with $\mathbf{H}_B = \mathbf{G}_B^{-1}$. Here $\theta_1 \equiv v_1'$ and $\theta_2 \equiv v_2'$, which reflects the fundamental "plane sections remain plane" kinematic assumption of the BE model. The physical stiffness is

$$\mathbf{K}^{e} = \mathbf{H}_{B}^{T} \left(\mathbf{K}_{cBs} + \mathbf{K}_{cBa} \right) \mathbf{H}_{B} = \frac{1}{\ell^{3}} \begin{bmatrix} 12R_{a} & 6R_{a}\ell & -12R_{a} & 6R_{a}\ell \\ 6R_{a}\ell & (3R_{a} + R_{s})\ell^{2} & -6R_{a}\ell & (3R_{a} - R_{s})\ell^{2} \\ -12R_{a} & -6R_{a}\ell & 12R_{a} & -6R_{a}\ell \\ 6R_{a}\ell & (3R_{a} - R_{s})\ell^{2} & -6R_{a}\ell & (3R_{a} + R_{s})\ell^{2} \end{bmatrix}.$$
(13.11)

If $R_s = R_a = EI$ the well known stiffness matrix (12.20) is recovered, as can be expected. The additional freedom conferred by (13.11) is exhibited later in two unconventional applications.

§13.2.4. Transforming to Physical Freedoms: Shear-Flexible Model

A shear flexible beam has mean shear distortion $\gamma = \Upsilon \ell^2 v'''$. If Υ is constant and $v(\xi)$ interpolated by (13.2), $v''' = 120 c_4/\ell^3$. Thus $\gamma = 120 \Upsilon c_4/\ell$ is *constant* over the element. The end rotational freedoms become $\theta_1 = v'_1 + \gamma$ and $\theta_2 = v'_2 + \gamma$. Using $\Phi = 12 \Upsilon$ to simplify the algebra, the transformations (13.10) change to

$$\begin{bmatrix} v_1 \\ \theta_1 \\ v_2 \\ \theta_2 \end{bmatrix} = \begin{bmatrix} 1 - 1 & 1 & -1 \\ 0 & \frac{2}{\ell} & -\frac{6}{\ell} & \frac{12 + 10\Phi}{\ell} \\ 1 & 1 & 1 & 1 \\ 0 & \frac{2}{\ell} & \frac{6}{\ell} & \frac{12 + 10\Phi}{\ell} \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix}, \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix} = \frac{1}{60} \begin{bmatrix} 30 & 5\ell & 30 & -5\ell \\ -\frac{36 + 30\Phi}{1 + \Phi} & -\frac{3\ell}{1 + \Phi} & \frac{36 + 30\Phi}{1 + \Phi} & -\frac{3\ell}{1 + \Phi} \\ 0 & -5\ell & 0 & 5\ell \\ -\frac{6}{1 + \Phi} & \frac{3\ell}{1 + \Phi} & \frac{6}{1 + \Phi} & \frac{3\ell}{1 + \Phi} \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ \theta_2 \end{bmatrix}$$

$$(13.12)$$

In compact form, $\mathbf{u}^e = \mathbf{G}_S \mathbf{c}$ and $\mathbf{c} = \mathbf{G}_S^{-1} \mathbf{u}^e = \mathbf{H}_S \mathbf{u}^e$. Transforming \mathbf{K}_c of (13.9) to physical freedoms yields the stiffness used to construct the Timoshenko beam element in §13.2.6:

$$\mathbf{K}^{e} = \mathbf{H}_{S}^{T} \mathbf{K}_{c} \mathbf{H}_{S} = \frac{R_{Bs}}{\ell} \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 1 \end{bmatrix} + \frac{12R_{Ba} + R_{S} \Phi^{2} \ell^{2}}{4\ell^{3} (1 + \Phi)^{2}} \begin{bmatrix} 4 & 2\ell & -4 & 2\ell \\ 2\ell & \ell^{2} & -2\ell & \ell^{2} \\ -4 & -2\ell & 4 & -2\ell \\ 2\ell & \ell^{2} & -2\ell & \ell^{2} \end{bmatrix}. (13.13)$$

§13.2.5. Hinged Plane Beam Element

The two-node prismatic plane BE beam element depicted in Figure 13.2 has a mechanical hinge at midspan ($\xi=0$). The cross sections on both sides of the hinge can rotate respect to each other. The top figure also sketches a fabrication method sometimes used in short-span pedestrian bridges. Gaps on either side of the hinged section cuts are filled with a bituminous material that permits slow relative rotations.

Both the curvature κ and the bending moment M must vanish at midspan. But in a element built via cubic interpolation of v(x), $\kappa = v''$ must vary linearly in both ξ and x.

FIGURE 13.2. Beam element with hinge located at midspan. The top figure sketches a hinge fabrication method.

Consequently the mean curvature, which is controlled by the Legendre function L_2 (shown in blue on Figure 13.1) must be zero. The kinematic constraint of zero mean curvature is enforced by setting the symmetric bending rigidity $R_{Bs} = 0$ whereas the antisymmetric bending rigidity is the normal one: $R_{Ba} = EI$.

Plugging into (13.11) yields

$$\mathbf{K}^{\ell} = \frac{3EI}{\ell^{3}} \begin{bmatrix} 4 & 2\ell & -4 & 2\ell \\ 2\ell & \ell^{2} & -2\ell & \ell^{2} \\ -4 & -2\ell & 4 & -2\ell \\ 2\ell & \ell^{2} & -2\ell & \ell^{2} \end{bmatrix} = \frac{3EI}{\ell^{3}} \begin{bmatrix} 2 & \ell & -2 & \ell \end{bmatrix} \begin{bmatrix} 2 \\ \ell \\ -2 \\ \ell \end{bmatrix}.$$
(13.14)

This matrix has rank one, as it can be expected from the last (dyadic) expression in (13.14). \mathbf{K}^e has one nonzero eigenvalue: $6EI(4+\ell^2)/\ell^3$, and three zero eigenvalues. The eigenvector associated with the nonzero eigenvalue pertains² Matrix (13.14) can be derived by more sophisticated methods (e.g., mixed variational principles) but the present technique is the most expedient one.

Example 13.1.

This example deals with the prismatic continuous beam shown in Figure 13.3(a). This has two spans with lengths αL and L, respectively, where α is a design parameter, and is subjected to uniform load q_0 . The beam is free, simple supported and fixed at nodes 1, 2 and 3, respectively. There is a hinge at the center of the 2–3 span. Of interest is the design question: for which $\alpha > 0$ is the tip deflection at end 1 zero?

The beam is discretized with two elements: (1) and (2), going from 1 to 2 and 2 to 3, respectively, as shown in the figure. The stiffnesses for elements (1) and (2) are those of (12.20) and (13.14), respectively, whereas (12.21) is used to build the consistent node forces for both elements.

FIGURE 13.3. Beam problem for Example 13.1. (a): beam problem, (b) deflection profile when $\alpha = 0.362$.

Assembling and applying the support conditions $v_2 = v_3 = \theta_3 = 0$, provides the reduced stiffness equations

$$\frac{EI}{L^{3}} \begin{bmatrix} 12/\alpha^{3} & 6L/\alpha^{2} & 6L/\alpha^{2} \\ 6L/\alpha^{2} & 4L^{2}/\alpha & 2L^{2}/\alpha \\ 6L/\alpha^{2} & 2L^{2}/\alpha & L^{2}(4+3\alpha)/\alpha \end{bmatrix} \begin{bmatrix} v_{1} \\ \theta_{1} \\ \theta_{2} \end{bmatrix} = \frac{q_{0} L}{2} \begin{bmatrix} \alpha \\ L\alpha^{2}/6 \\ L(1-\alpha^{2})/6 \end{bmatrix}.$$
(13.15)

Solving for the node displacements gives $v_1 = q_0 L^4 \alpha (12\alpha^2 + 9\alpha^3 - 2)/(72EI)$, $\theta_1 = q_0 L^3 (1 - 6\alpha^2 - 6\alpha^3)/(36EI)$ and $\theta_2 = q_0 L^3 (1 - 6\alpha^2)/(36EI)$. The equation $v_1 = 0$ is quartic in α and has four roots, which to 8 places are $\alpha_1 = -1.17137898$, $\alpha_2 = -0.52399776$, $\alpha_3 = 0$, and $\alpha_4 = 0.3620434$. Since the latter is the only positive root, the solution is $\alpha = 0.362$. The deflection profile for this value is pictured in Figure 13.3(b).

§13.2.6. Timoshenko Plane Beam Element

As observed in §12.2.2, the Timoshenko beam model [735] includes a first order correction for transverse shear flexibility. The key kinematic assumption changes to "plane sections remain plane but not necessarily normal to the deformed neutral surface." This is illustrated in Figure 13.4(a) for a 2-node plane beam element. The cross section rotation θ differs from v' by γ . Ignoring axial forces, the displacement field is analogous to that of the Bernoulli-Euler model (12.2) but with a shear correction:

$$u(x, y) = -y\theta, \quad v(x, y) = v(x), \quad \text{with} \quad \theta = \frac{\partial v}{\partial x} + \gamma = v' + \gamma, \quad \gamma = \frac{V}{GA_s}.$$
 (13.16)

² Compare the vector in the last expression in (13.14) to the last row of \mathbf{H}_B in (13.10) to the antisymmetric deformational mode L_3 .

FIGURE 13.4. Two-node Timoshenko plane beam element: (a) kinematics (when developed with cubic shape functions, $\gamma_1 = \gamma_2 = \gamma$); (b) M and V sign conventions; (c) concurrence of sign conventions for V and γ .

Here V is the transverse shear force, γ the "shear rotation" (positive CCW) averaged over the cross section, G the shear modulus and A_s the effective shear area.³ The product $R_S = GA_s$ is the *shear rigidity*. To correlate with the notation of §13.2.4, note that V = EIv''', $\gamma \stackrel{\text{def}}{=} \Upsilon \ell^2 v''' = V/(GA_s)$, so $\Upsilon = EI/(GA_s \ell^2)$ and

$$\Phi = 12\Upsilon = \frac{12EI}{GA_{\circ}\ell^2} \tag{13.17}$$

This dimensionless ratio characterizes the "shear slenderness" of the beam element.⁴ It is *not* an intrinsic beam property because it involves the element length. As $\Phi \to 0$ the Timoshenko model reduces to the BE model. Replacing $R_{Bs} = R_{Ba} = EI$ and $R_S = GA_s = 12EI/(\Phi\ell^2)$ into (13.13) yields the Timoshenko beam stiffness

$$\mathbf{K}^{e} = \frac{EI}{\ell^{3}(1+\Phi)} \begin{bmatrix} 12 & 6\ell & -12 & 6\ell \\ 6\ell & \ell^{2}(4+\Phi) & -6\ell & \ell^{2}(2-\Phi) \\ -12 & -6\ell & 12 & -6\ell \\ 6\ell & \ell^{2}(2-\Phi) & -6\ell & \ell^{2}(4+\Phi) \end{bmatrix}$$
(13.18)

If $\Phi = 0$ this reduces to (12.20). The *Mathematica* module TimoshenkoBeamStiffness[Le,EI, Φ], listed in Figure 13.5, implements (13.18).

FIGURE 13.5. Module to produce stiffness matrix for Timoshenko beam element.

The calculation of the consistent node forces for uniform transverse load is covered in Exercise 13.2. A hinged Timoshenko beam is constructed in Exercise 13.3.

³ A concept defined in Mechanics of Materials; see e.g. Chapter 10 of Popov [588] or Chapter 12 of Timoshenko and Goodier [737]. A_s is calculated by equating the internal shear energy $\frac{1}{2}V\gamma = \frac{1}{2}V^2/(GA_s)$ to that produced by the shear stress distribution over the cross section. For a thin rectangular cross section and zero Poisson's ratio, $A_s = 5A/6$.

⁴ Note that in (13.8)–(13.9), $1200R_{Bs}/\ell^3 + 14400R_S\Upsilon^2/\ell = 1200EI(1+\Phi)/\ell^3$, giving a simple interpretation for Φ.

FIGURE 13.6. Example: cantilever beam discretized with two Timoshenko beam elements.

§13.2.7. Shear-Curvature Recovery

When using the Timoshenko beam model, the following arises during postprocessing. Suppose that the element node displacement vector $\mathbf{u}^e = \mathbf{u}_T^e$ is given following the solution process. Recover the mean shear distorsion γ^e and the curvature κ^e over the element on the way to internal forces and stresses. The problem is not trivial because γ^e is part of the rotational freedoms. The recovery process can be effectively done by passing first to generalized coordinates: $\mathbf{c}^e = \mathbf{H}_S \mathbf{u}^e$, and then to Bernoulli-Euler node displacements: $\mathbf{u}_{BE}^e = \mathbf{G}_B \mathbf{c}^e = \mathbf{G}_B \mathbf{H}_S \mathbf{u}^e = T_{BT}^e \mathbf{u}_T^e$, in which

$$\mathbf{T}_{BT} = -\mathbf{G}_B \,\mathbf{H}_S = \mathbf{I} - \frac{\Phi}{1+\Phi} \begin{bmatrix} 0 & 0 & 0 & 0\\ \frac{1}{L^e} & \frac{1}{2} & \frac{1}{L^e} & \frac{1}{2}\\ 0 & 0 & 0 & 0\\ \frac{1}{L^e} & \frac{1}{2} & \frac{1}{L^e} & \frac{1}{2} \end{bmatrix}$$
(13.19)

Subtracting:
$$\mathbf{u}_{\gamma} \stackrel{\text{def}}{=} \mathbf{u}_{T}^{e} - \mathbf{u}_{BR}^{e} = (\mathbf{I} - \mathbf{G}_{B} \mathbf{H}_{S}) \mathbf{u}_{T}^{e} = \begin{bmatrix} 0 & \gamma^{e} & 0 & \gamma^{e} \end{bmatrix}^{T}$$
, Explicitly
$$\gamma^{e} = \frac{1}{L^{e}} (v_{1}^{e} - v_{2}^{e}) + \frac{1}{2} (\theta_{2}^{e} + \theta_{1}^{e})$$
(13.20)

The curvature is obtained from the Bernoulli-Euler vector: $\kappa = \mathbf{B}^e \mathbf{u}_{BE}^e$, where the curvature displacement matrix \mathbf{B}^e is that given in the previous Chapter.

Example 13.2. Consider the prismatic cantilever beam of length L pictured in Figure 13.6(a). It is subject to two point loads as shown. Shear flexibility is to be accounted for using the Timoshenko model. The bending and shear rigidities EI_{zz} and GA_s are constant along the span. The objective is to find deflections, curvatures and shear distortions and associated bending moments and shear forces.

It is sufficient to discretize the beam with two Timoshenko beam elements oflength L/2 as shown in the figure. The stiffness matrices for both elements are given by (13.18), in which $L^e = L/2$ and $\Phi = 12 E I_{zz}/(G A_s (L/2)^2) = 48 E I_{zz}/(G A_s L^2)$. The master stiffness equations are

$$\frac{2EI_{zz}}{L^{3}(1+\Phi)} \begin{bmatrix}
48 & 12L & -48 & 12L & 0 & 0 \\
12L & L^{2}(4+\Phi) & -12L & L^{2}(2-\Phi) & 0 & 0 \\
-48 & -12L & 96 & 0 & -48 & 12L \\
12L & L^{2}(2-\Phi) & 0 & 2L^{2}(4+\Phi) & -12L & L^{2}(2-\Phi) \\
0 & 0 & -48 & -12L & 48 & -12L \\
0 & 0 & 12L & L^{2}(2-\Phi) & -12L & L^{2}(4+\Phi)
\end{bmatrix} \begin{bmatrix}
v_{1} \\
\theta_{1} \\
v_{2} \\
\theta_{2} \\
v_{3} \\
\theta_{3}
\end{bmatrix} = \begin{bmatrix}
0 \\
0 \\
-P \\
0 \\
P \\
0
\end{bmatrix}.$$
(13.21)

Setting the displacement B.C. $v_1 = \theta_1 = 0$ and solving yields

$$\mathbf{u} = \frac{PL^2}{4EI_{zz}} \begin{bmatrix} 0 & 0 & \frac{L}{4} & 1 & \frac{L}{24} (22 + \Phi) & \frac{3}{2} \end{bmatrix}^T.$$
 (13.22)

The mean element shear distortions are calculated from (13.22) using (13.20). This gives

$$\gamma^{(1)} = 0, \qquad \gamma^{(2)} = -\frac{P L^2 \Phi}{48E I_{zz}} = -\frac{P}{G A_s}$$
(13.23)

The element-level Bernoulli-Euler node displacements are obtained from (13.22) on subtracting the shear distortions (13.23) from the rotations:

$$\mathbf{u}_{B}^{(1)} = \frac{PL^{2}}{4EI_{zz}} \begin{bmatrix} 0 & 0 & \frac{L}{4} & 1 \end{bmatrix}^{T}, \qquad \mathbf{u}_{B}^{(2)} = \frac{PL^{2}}{4EI_{zz}} \begin{bmatrix} \frac{L}{4} & 1 + \frac{\Phi}{12} & \frac{L}{24} (22 + \Phi) & \frac{3}{2} + \frac{\Phi}{12} \end{bmatrix}^{T}.$$
(13.24)

Note that $\theta_{B2}^{(1)} = 1 \neq \theta_{B2}^{(2)} = 1 + \frac{1}{12}\Phi$, the "kink" being due to the shear distortion jump at node 2. The curvatures are now recovered as

$$\kappa^{(1)} = \mathbf{B}^{(1)} \mathbf{u}_B^{(1)} = \frac{P L}{2E I_{zz}}, \qquad \kappa^{(2)} = \mathbf{B}^{(2)} \mathbf{u}_B^{(2)} = \frac{P L}{4E I_{zz}} (1 - \xi^{(2)}), \tag{13.25}$$

The transverse shear force resultant and bending moment are easily recovered as $V_y^e = G A_s \gamma^{(e)}$ and $M_z^e = E I_{zz} \kappa^e$, respectively. The results are drawn in Figure 13.6(b,c).

§13.2.8. Beam on Elastic Supports

Sometimes beams, as well as other structural members, may be supported elastically along their span. Two common configurations that occur in structural engineering are:

- (i) Beam resting on a continuum medium such as soil. This is the case in foundations.
- (ii) Beam supported by discrete but closely spaced flexible supports, as in the "bed of springs" pictured in Figure 13.7. This occurs in railbeds (structurally rails are beams supported by crossties) and some types of grillworks.

The *Winkler foundation* is a simplified elastic-support model. It is an approximation for (i) because it ignores multidimensional elasticity effects as well as friction. It is a simplification of (ii) because the discrete nature of supports is smeared out. It is nonetheless popular, particularly in foundation and railway engineering, when the presence of physical uncertainties would not justify a more complicated model. Such uncertainties are inherent in soil mechanics.

The Winkler model may be viewed as a "continuification" of case (ii). Take a beam slice going from x to x + dx. The spring-reaction force acting on the beam is taken to be $df_F = -k_F v(x) dx$. Here v(x) is the transverse deflection and k_F the Winkler foundation stiffness, which has dimension of force per length-squared. Force df_F has the opposite sign of v(x), pushing up if the beam moves down and pulling down if it moves up. Beam-foundation separation effects that may occur in case (i) are ignored here because that would lead to a nonlinear contact problem.

The internal energy stored in the dx slice of Winkler springs is $-1/2v df_F = 1/2k_F v^2 dx$. Consequently the effect of elastic supports is to modify the internal energy U_R^e of the beam element so that it becomes

FIGURE 13.7. A beam supported by a bed of springs. Continuification of this configuration leads to the Winkler foundation model treated in this subsection.

$$U^e = U_B^e + U_F^e$$
, with $U_F^e = \frac{1}{2} \int_0^\ell k_F \, v^2 \, dx$. (13.26)

Therefore the total stiffness of the element is computed by adding the foundation stiffness to the beam stiffness. Care must be taken, however, that the same set of nodal freedoms is used. This is best handled by doing the generalized stiffness \mathbf{K}_{cF} first, and then using the appropriate generalized-to-physical transformation. If the transverse deflection v is interpolated with (13.2) as $v = \mathbf{L} \mathbf{c}$, the generalized Winkler foundation stiffness for constant k_F is

$$\mathbf{K}_{cF} = k_F \int_0^\ell \mathbf{L}^T \mathbf{L} \, dx = k_F \, \mathbf{Q}_0, \tag{13.27}$$

where \mathbf{Q}_0 is the first diagonal matrix in (13.4). This holds regardless of beam model. Now if the member resting on the foundation is modeled as a BE beam, one picks \mathbf{H}_B of (13.10) as generalized-to-physical transformation matrix to get

$$\mathbf{K}_{F}^{e} = k_{F} \,\mathbf{H}_{B}^{T} \,\mathbf{Q}_{0} \,\mathbf{H}_{B} = \frac{k_{F} \,\ell}{420} \begin{bmatrix} 156 & 22\ell & 54 & -13\ell \\ 22\ell & 4\ell^{2} & 13\ell & -3\ell^{2} \\ 54 & 13\ell & 156 & -22\ell \\ -13\ell & -3\ell^{2} & -22\ell & 4\ell^{2} \end{bmatrix}, \tag{13.28}$$

If instead the supported member is modeled as a Timoshenko beam, one picks \mathbf{H}_S of (13.12) to get

$$\mathbf{K}_F^e = k_F \, \mathbf{H}_S^T \, \mathbf{Q}_0 \, \mathbf{H}_S$$

$$=\frac{k_F \,\ell}{840(1+\Phi)^2} \begin{bmatrix} 4(78+147\Phi+70\Phi^2) & \ell(44+77\Phi+35\Phi^2) & 4(27+63\Phi+35\Phi^2) & -\ell(26+63\Phi+35\Phi^2) \\ \ell(44+77\Phi+35\Phi^2) & \ell^2(8+14\Phi+7\Phi^2) & \ell(26+63\Phi+35\Phi^2) & -\ell^2(6+14\Phi+7\Phi^2) \\ 4(27+63\Phi+35\Phi^2) & \ell(26+63\Phi+35\Phi^2) & 4(78+147\Phi+70\Phi^2) & -\ell(44+77\Phi+35\Phi^2) \\ -\ell(26+63\Phi+35\Phi^2) & -\ell^2(6+14\Phi+7\Phi^2) & -\ell(44+77\Phi+35\Phi^2) & \ell^2(8+14\Phi+7\Phi^2) \\ (13.29) & (13.29) \end{bmatrix}$$

The module TimoshenkoWinklerStiffness[Le,kF, Φ] listed in Figure 13.8 implements the stiffness (13.29). To get the BE-beam Winkler stiffness (13.28), invoke with $\Phi = 0$. Examples of use of this module are provided in §13.3.1.

FIGURE 13.8. Stiffness matrix module for a Winkler foundation supporting a Timoshenko beam element.

§13.3. Interpolation with Homogeneous ODE Solutions

For both BE and Timoshenko beam models, the Legendre polynomials $L_1(\xi)$ through $L_4(\xi)$ are exact solutions of the homogeneous, prismatic, plane beam equilibrium equation $EI\,d^4v/dx^4=0$. When used as shape functions in the generalized interpolation (13.2), the resulting stiffness matrix is exact if the FEM model is loaded at the nodes, as further discussed in §13.6. The technique can be extended to more complicated one-dimensional problems. It can be used to derive exact stiffness matrices if homogeneous solutions are available in closed form, and are sufficiently simple to be amenable to analytical integration. The following subsection illustrates the method for a BE beam resting on a Winkler elastic foundation.

§13.3.1. Exact Winkler/BE-Beam Stiffness

Consider again a prismatic, plane BE beam element resting on a Winkler foundation of stiffness k_F , as pictured in Figure 13.7. The governing equilibrium equation for constant EI > 0 and $k_F > 0$ is $EI \frac{d^4v}{dx^4} + k_F v = q(x)$. The general homogeneous solution over an element of length ℓ going from x = 0 to $x = \ell$ is

$$v(x) = e^{\zeta} \left(c_1 \sin \zeta + c_2 \cos \zeta \right) + e^{-\zeta} \left(c_3 \sin \zeta + c_4 \cos \zeta \right), \quad \text{with } \zeta = \chi x / \ell \text{ and } \chi = \sqrt[4]{\frac{k_F}{4EI}}. \quad (13.30)$$

Here the c_i are four integration constants to be determined from four end conditions: the nodal degrees of freedom v_1, v_1', v_2 and v_2' . These constants are treated as generalized coordinates and as before collected into vector $\mathbf{c} = [c_1 \ c_2 \ c_3 \ c_4]^T$. The solution (13.30) is used as generalized interpolation with $e^{\zeta} \sin \zeta$ through $e^{-\zeta} \cos \zeta$ as the four shape functions. Differentiating twice gives v' = dv/dx and $v'' = d^2v/dx^2$. The TPE functional of the element in terms of the generalized coordinates can be expressed as

$$\Pi_c^e = \int_0^\ell \left(\frac{1}{2} E I(v'')^2 + \frac{1}{2} k_F v^2 - q_0 v \right) dx = \frac{1}{2} \mathbf{c}^T \left(\mathbf{K}_{cB} + \mathbf{K}_{cF} \right) \mathbf{c} - \mathbf{c}^T \mathbf{f}_c.$$
 (13.31)

This defines \mathbf{K}_{cB} and \mathbf{K}_{cF} as generalized element stiffnesses due to beam bending and foundation springs, respectively, whereas \mathbf{f}_c is the generalized force associated with a transverse load q(x). The nodal freedoms are linked to generalized coordinates by

$$\begin{bmatrix} v_1 \\ \theta_1 \\ v_1 \\ \theta_1 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 1 \\ \chi/\ell & \chi/\ell & \chi/\ell & -\chi/\ell \\ e^{\chi} \sin \chi & e^{\chi} \cos \chi & e^{-\chi} \sin \chi & e^{-\chi} \cos \chi \\ \underline{\chi} e^{\chi} (\cos \chi + \sin \chi) & \underline{\chi} e^{\chi} (\cos \chi - \sin \chi) & \underline{\chi} e^{-\chi} (\cos \chi - \sin \chi) & -\underline{\chi} e^{-\chi} (\cos \chi + \sin \chi) \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \\ c_3 \\ c_4 \end{bmatrix}.$$
(13.32)

In compact form this is $\mathbf{u}^e = \mathbf{G}_F \mathbf{c}$. Inverting gives $\mathbf{c} = \mathbf{H}_F \mathbf{u}^e$ with $\mathbf{H}_F = \mathbf{G}_F^{-1}$. The physical stiffness is $\mathbf{K}^e = \mathbf{K}_B^e + \mathbf{K}_F^e$ with $\mathbf{K}_B^e = \mathbf{H}_F^T \mathbf{K}_{cB} \mathbf{H}_F$ and $\mathbf{K}_F^e = \mathbf{H}_F^T \mathbf{K}_{cF} \mathbf{H}_F$. The consistent force vector is $\mathbf{f}^e = \mathbf{H}_F^T \mathbf{f}_c$. Computation with transcendental functions by hand is unwieldy and error-prone, and at this point it is better to leave that task to a CAS. The *Mathematica* script listed in Figure 13.9 is designed to produce \mathbf{K}_B^e , \mathbf{K}_F^e and \mathbf{f}^e for constant EI and k_F , and uniform transverse load $q(x) = q_0$. The script gives

$$\mathbf{K}_{B}^{e} = \frac{EI \chi}{4\ell^{3} g^{2}} \begin{bmatrix} B_{1} & B_{2} & B_{5} & -B_{4} \\ B_{3} & B_{4} & B_{6} \\ B_{1} & -B_{2} \\ \text{symm} & B_{3} \end{bmatrix}, \quad \mathbf{K}_{F}^{e} = \frac{k_{F} \ell}{16\chi^{3} g^{2}} \begin{bmatrix} F_{1} & F_{2} & F_{5} & -F_{4} \\ F_{3} & F_{4} & F_{6} \\ F_{1} & -F_{2} \\ \text{symm} & F_{3} \end{bmatrix}, \quad \mathbf{f}^{e} = \frac{q_{0}\ell}{\chi^{2}g} \begin{bmatrix} f_{1} \\ f_{2} \\ f_{1} \\ -f_{2} \end{bmatrix}, \quad (13.33)$$

```
ClearAll[EI,kF,Le,\chi,q0,x]; g=2-Cos[2*\chi]-Cosh[2*\chi];
Nf = \{ Exp[ \chi*x/Le] * Sin[\chi*x/Le], Exp[ \chi*x/Le] * Cos[\chi*x/Le], 
 Exp[-\chi*x/Le]*Sin[\chi*x/Le], Exp[-\chi*x/Le]*Cos[\chi*x/Le];
Nfd=D[Nf,x]; Nfdd=D[Nfd,x];
KgF=kF*Integrate[Transpose[{Nf}].{Nf},{x,0,Le}];
KgB=EI*Integrate[Transpose[{Nfdd}].{Nfdd},{x,0,Le}];
fg= q0*Integrate[Transpose[{Nf}],{x,0,Le}];
{KgF,KgB,fg}=Simplify[{KgF,KgB,fg}];
Print["KgF=",KgF//MatrixForm]; Print["KgB=",KgB//MatrixForm];
GF=Simplify[{Nf/.x->0,Nfd/.x->Le,Nfd/.x->Le}];
HF=Simplify[Inverse[GF]]; HFT=Transpose[HF];
Print["GF=",GF//MatrixForm]; Print["HF=",HF//MatrixForm];
facB=(EI*\chi/Le^3)/(4*g^2); facF=(kF*Le)/(16*\chi^3*g^2);
KeB=Simplify[HFT.KgB.HF]; KeBfac=FullSimplify[KeB/facB];
Print["KeB=",facB," * ",KeBfac//MatrixForm]
KeF=Simplify[HFT.KgF.HF]; KeFfac=FullSimplify[KeF/facF];
Print["KeF=",facF," * ",KeFfac//MatrixForm];
facf=(q0*Le)/(\chi^2*g); fe=Simplify[ExpToTrig[HFT.fg]];
fefac=Simplify[fe/facf]; Print["fe=",facf," * ",fefac];
```

FIGURE 13.9. Script to produce the exact Winkler-BE beam stiffness matrix and consistent force vector.

```
BEBeamWinklerExactStiffness[Le_,EI_,kF_,q0_]:=Module[{B1,B2,B3,B4,B5,B6,
 F1,F2,F3,F4,F5,F6,f1,f2,facB,facF,facf,KeB,KeF,fe,\chi},
 \chi=PowerExpand[Le*((kF/(4*EI))^(1/4))];
 B1 = 2*\chi^2*(-4*\sin[2*\chi]+\sin[4*\chi]+4*\sin[\chi]*(\cos[\chi]*\cosh[2*\chi]+
 8*\chi*Sin[\chi]*Sinh[\chi]^2)+2*(Cos[2*\chi]-2)*Sinh[2*\chi]+Sinh[4*\chi]);
 B2 = 2*Le*\chi*(4*Cos[2*\chi]-Cos[4*\chi]-4*Cosh[2*\chi]+ Cosh[4*\chi]-
 8*\chi*Sin[2*\chi]*Sinh[\chi]^2+8*\chi*Sin[\chi]^2*Sinh[2*\chi]);
 \texttt{B3} = -(\texttt{Le}^2 * (8*\chi * \texttt{Cos}[2*\chi] - 12* \texttt{Sin}[2*\chi] + \texttt{Cosh}[2*\chi] * (6* \texttt{Sin}[2*\chi] - 8*\chi) + 3* \texttt{Sin}[4*\chi] + (6* \texttt{Sin}[2*\chi] + (6
 2*(6-3*Cos[2*\chi]+4*\chi*Sin[2*\chi])*Sinh[2*\chi]-3*Sinh[4*\chi]));
 B4 = -4*Le*\chi*(\chi*Cosh[3*\chi]*Sin[\chi]-\chi*Cosh[\chi]*(-2*Sin[\chi]+Sin[3*\chi])+(\chi*(Cos[\chi]+X))
 Cos[3*\chi])+Cosh[2*\chi]*(-2*\chi*Cos[\chi]+4*Sin[\chi])+2*(-5*Sin[\chi]+Sin[3*\chi]))*Sinh[\chi]);
 B5 = -4*\chi^2*(2*\cos[\chi]*(-2+\cos[2*\chi]+\cosh[2*\chi])*\sinh[\chi]+\sin[3*\chi]*
 (Cosh[\chi]-2*\chi*Sinh[\chi])+Sin[\chi]*(-4*Cosh[\chi]+Cosh[3*\chi]+2*\chi*Sinh[3*\chi]));
 B6 = 2*Le^2*(Cosh[3*\chi]*(-2*\chi*Cos[\chi]+3*Sin[\chi])+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]+3*(Sin[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi*Cos[3*\chi]-2*\chi)+Cosh[\chi]*(2*\chi*Cos[3*\chi]-2
 4*\sin[\chi]))+(9*\cos[\chi]-3*\cos[3*\chi]-6*\cos[\chi]*\cosh[2*\chi]+16*\chi*\sin[\chi])*\sinh[\chi]);
 F1 = 2*\chi^2*(-32*\chi*\sin[\chi]^2*\sinh[\chi]^2+6*(-2+\cos[2*\chi])*
 (\sin[2*\chi]+\sinh[2*\chi])+6*\cosh[2*\chi]*(\sin[2*\chi]+\sinh[2*\chi]));
 F2 = 2*Le*\chi*(4*Cos[2*\chi]-Cos[4*\chi]-4*Cosh[2*\chi]+Cosh[4*\chi]+
 8*\chi*Sin[2*\chi]*Sinh[\chi]^2-8*\chi*Sin[\chi]^2*Sinh[2*\chi]);
 F3 =Le^2*(8*\chi*Cos[2*\chi]+4*Sin[2*\chi]-2*Cosh[2*\chi]*(4*\chi+Sin[2*\chi])-Sin[4*\chi]+
 2*(Cos[2*\chi]+4*\chi*Sin[2*\chi]-2)*Sinh[2*\chi]+Sinh[4*\chi]);
 F4 = 4*Le*\chi*(\chi*Cosh[3*\chi]*Sin[\chi]-\chi*Cosh[\chi]*(-2*Sin[\chi]+Sin[3*\chi])+(\chi*Cos[\chi]+Sin[\chi]+Sin[3*\chi])+(\chi*Cos[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi]+Sin[\chi
 \chi*Cos[3*\chi]+10*Sin[\chi]-2*Cosh[2*\chi]*(\chi*Cos[\chi]+2*Sin[\chi])-2*Sin[3*\chi])*Sinh[\chi]);
 F5 = -4*\chi^2*(6*\cos[\chi]*(-2+\cos[2*\chi]+\cosh[2*\chi])*\sinh[\chi]+\sin[3*\chi]*
 (3*Cosh[\chi]+2*\chi*Sinh[\chi])+Sin[\chi]*(-12*Cosh[\chi]+3*Cosh[3*\chi]-2*\chi*Sinh[3*\chi]));
 F6 =-2* Le^2*(-(Cosh[3*\chi]*(2*\chi*Cos[\chi]+Sin[\chi]))+Cosh[\chi]*(2*\chi*Cos[3*\chi]+
 4*Sin[\chi]-Sin[3*\chi])+(Cos[3*\chi]+Cos[\chi]*(2*Cosh[2*\chi]-3)+16*\chi*Sin[\chi])*Sinh[\chi]);
 f1=2*\chi*(Cosh[\chi]-Cos[\chi])*(Sin[\chi]-Sinh[\chi]); f2=-(Le*(Sin[\chi]-Sinh[\chi])^2);
 g=2-Cos[2*\chi]-Cosh[2*\chi];
 facf=(q0*Le)/(\chi^2*g);
 facB=(EI*\chi/Le^3)/(4*g^2); facF=(kF*Le)/(16*\chi^3*g^2);
 KeB=facB*{{B1,B2,B5,-B4},{ B2,B3,B4,B6},{B5,B4,B1,-B2},{-B4,B6,-B2,B3}};
KeF=facF*{{F1,F2,F5,-F4},{ F2,F3,F4,F6},{F5,F4,F1,-F2},{-F4,F6,-F2,F3}};
 fe=facf*{f1,f2,f1,-f2}; Return[{KeB,KeF,fe}]];
```

FIGURE 13.10. Module to get the exact BE-Winkler stiffness and consistent load vector.

FIGURE 13.11. Example: fixed-fixed beam on Winkler elastic foundation.

in which

```
g = 2 - \cos 2\chi - \cosh 2\chi
B_1 = 2\chi^2(-4\sin 2\chi + \sin 4\chi + 4\sin \chi(\cos \chi \cosh 2\chi + 8\chi \sin \chi \sinh^2 \chi) + 2(\cos 2\chi - 2)\sinh 2\chi + \sinh 4\chi),
B_2 = 2\ell \chi (4\cos 2\chi - \cos 4\chi - 4\cosh 2\chi + \cosh 4\chi - 8\chi \sin 2\chi \sinh^2 \chi + 8\chi \sin^2 \chi \sinh 2\chi),
B_3 = -(\ell^2(8\chi \cos 2\chi - 12\sin 2\chi + \cosh 2\chi (6\sin 2\chi - 8\chi) + 3\sin 4\chi +
 2(6-3\cos 2\chi + 4\chi \sin 2\chi) \sinh 2\chi - 3\sinh 4\chi),
B_4 = -4\ell \chi (\chi \cosh 3\chi \sin \chi - \chi \cosh \chi (-2\sin \chi + \sin 3\chi) + (\chi (\cos \chi + \cos 3\chi))
 +\cosh 2\chi(-2\chi\cos\chi+4\sin\chi)+2(-5\sin\chi+\sin3\chi))\sinh\chi,
B_5 = -4\chi^2(2\cos\chi(-2+\cos2\chi+\cosh2\chi))\sinh\chi+\sin3\chi(\cosh\chi-2\chi\sinh\chi)
 +\sin \chi (-4\cosh \chi + \cosh 3\chi + 2\chi \sinh 3\chi))
B_6 = 2\ell^2(\cosh 3\chi(-2\chi\cos\chi + 3\sin\chi) + \cosh\chi(2\chi\cos 3\chi + 3(-4\sin\chi + \sin 3\chi))
 +(9\cos \chi - 3\cos 3\chi - 6\cos \chi \cosh 2\chi + 16\chi \sin \chi) \sinh \chi
F_1 = 2\chi^2(-32\chi \sin^2\chi \sinh^2\chi + 6(-2 + \cos 2\chi)(\sin 2\chi + \sinh 2\chi) + 6\cosh 2\chi(\sin 2\chi + \sinh 2\chi)),
F_2 = 2\ell \chi (4\cos 2\chi - \cos 4\chi - 4\cosh 2\chi + \cosh 4\chi + 8\chi \sin 2\chi \sinh^2 \chi - 8\chi \sin^2 \chi \sinh 2\chi),
F_3 = \ell^2 (8\chi \cos 2\chi + 4\sin 2\chi - 2\cosh 2\chi (4\chi + \sin 2\chi) - \sin 4\chi + 2(\cos 2\chi + 4\chi \sin 2\chi - 2)\sinh 2\chi + \sinh 4\chi),
F_4 = 4\ell \chi (\chi \cosh 3\chi \sin \chi - \chi \cosh \chi (\sin 3\chi - 2\sin \chi) + (\chi \cos \chi + \chi \cos 3\chi + 10\sin \chi)
 -2\cosh 2\chi(\chi\cos\chi+2\sin\chi)-2\sin 3\chi)\sinh\chi,
F_5 = -4\chi^2(6\cos\chi(-2+\cos2\chi+\cosh2\chi)\sinh\chi+\sin3\chi(3\cosh\chi+2\chi\sinh\chi))
 +\sin \chi(-12\cosh \chi + 3\cosh 3\chi - 2\chi\sinh 3\chi))
F_6 = -2\ell^2(-(\cosh 3\chi(2\chi\cos\chi + \sin\chi)) + \cosh\chi(2\chi\cos 3\chi + 4\sin\chi - \sin 3\chi))
 +(\cos 3\chi + \cos \chi (2\cosh 2\chi - 3) + 16\chi \sin \chi) \sinh \chi),
f_1 = 2\chi(\cosh \chi - \cos \chi)(\sin \chi - \sinh \chi), \quad f_2 = -\ell(\sin \chi - \sinh \chi)^2.
 (13.34)
```

These expressions are used to code module BEBeamWinklerExactStiffness[Le,EI,kF,q0], which is listed in Figure 13.10.

Example 13.3. A fixed-fixed BE beam rests on a Winkler foundation as shown in Figure 13.11. The beam has span 2L, and constant EI. The Winkler foundation coefficient k_F is constant. As usual in foundation engineering we set

$$k_F = EI \lambda^4 / L^4, \tag{13.35}$$

	Loa	d case (I): Co	entral Point L	Load	Load case (II): Line Load Over Right Half			
λ	exact C_I	$N_e = 2$	$N_e = 4$	$N_e = 8$	exact C_{II}	$N_e = 2$	$N_e = 4$	$N_e = 8$
0.1	0.999997	0.999997	0.999997	0.999997	0.999997	0.999997	0.999997	0.999997
1	0.970005	0.969977	0.970003	0.970005	0.968661	0.969977	0.968742	0.968666
2	0.672185	0.668790	0.671893	0.672167	0.657708	0.668790	0.658316	0.657746
5	0.067652	0.049152	0.065315	0.067483	0.041321	0.049152	0.041254	0.041317
10	0.008485	0.003220	0.006648	0.008191	0.002394	0.003220	0.002393	0.002395
100	8.48×10^{-6}	3.23×10^{-7}	8.03×10^{-7}	1.63×10^{-6}	2.40×10^{-7}	3.23×10^{-7}	2.62×10^{-7}	2.42×10^{-7}

Table 13.1 - Results for Example of Figure 13.11 at Selected λ Values

where λ is a dimensionless rigidity to be kept as parameter.⁵ The beam is subjected to two load cases: (I) a central point load P at x = L, and (II) a uniform line load q_0 over the right half $x \ge L$. See Figure 13.11.

All quantities are kept symbolic. The focus of interest is the deflection v_C at midspan C (x=L). For convenience this is rendered dimensionless by taking $v_C^I(\lambda) = C_I(\lambda)v_{C0}^I$ and $v_C^{II}(\lambda) = C_{II}(\lambda)v_{C0}^{II}$ for load cases (I) and (II)), respectively. Here $v_{C0}^I = -PL^3/(24EI)$ and $v_{C0}^{II} = -q_0L^4/(48EI)$ are the midspan deflections of cases (I) and (II) for $\lambda=0$, that is, $k_F=0$ (no foundation). The exact deflection factors for this model are

$$C_{I}(\lambda) = \frac{6\sqrt{2}}{\lambda^{3}} \frac{\cos\sqrt{2}\lambda + \cosh\sqrt{2}\lambda - 2}{\sin\sqrt{2}\lambda + \sinh\sqrt{2}\lambda} = 1 - \frac{13}{420}\lambda^{4} + \frac{137}{138600}\lambda^{8} \dots$$

$$C_{II}(\lambda) = \frac{48}{\lambda^{4}} \frac{(\cos\lambda/\sqrt{2} - \cosh\lambda/\sqrt{2})(\sin\lambda/\sqrt{2} - \sinh\lambda/\sqrt{2})}{\sin\sqrt{2}\lambda + \sinh\sqrt{2}\lambda} = 1 - \frac{163}{5040}\lambda^{4} + \frac{20641}{19958400}\lambda^{8} + \dots$$
(13.36)

Both load cases were symbolically solved with two exact elements of length L produced by the module of Figure 13.10. As can be expected, the answers reproduce the exact solutions (13.36). Using any number of those elements would match (13.36) as long as the midspan section C is at a node. Then both cases were solved with 2, 4, and 8 elements with the stiffness (13.28) produced by cubic polynomials. The results are shown in a log-log plot in Figure 13.12. Results for selected values of λ are presented in Table 13.1.

As can be seen, for a "soft" foundation characterized by $\lambda < 1$, the cubic-polynomial elements gave satisfactory results and converged quickly to the exact answers, especially in load case (II). As λ grows over one, the deflections become rapidly smaller, and the polynomial FEM results exhibit higher relative errors. On the other hand, the absolute errors remain small. The conclusion is that exact elements are only worthwhile in highly rigid foundations (say $\lambda > 5$) and then only if results with small relative error are of interest.

FIGURE 13.12. Log-log plots of $C_I(\lambda)$ and $C_{II}(\lambda)$ for Example of Figure 13.11 over range $\lambda \in [0.1, 100]$.

⁵ Note that λ is a true physical parameter, whereas χ is discretization dependant because it involves the element length.

Remark 13.2. To correlate the exact stiffness and consistent forces with those obtained with polynomial shape functions it is illuminating to expand (13.33) as power series in χ . The rationale is that as the element size ℓ gets smaller, $\chi = \ell \sqrt[4]{k_F/(4EI)}$ goes to zero for fixed EI and k_F . Mathematica gives the expansions

$$\mathbf{K}_{B}^{e} = \mathbf{K}_{B0} + \chi^{8} \,\mathbf{K}_{B8} + \chi^{12} \,\mathbf{K}_{B12} + \dots, \ \mathbf{K}_{F}^{e} = \mathbf{K}_{F0} + \chi^{4} \,\mathbf{K}_{F4} + \chi^{8} \,\mathbf{K}_{F8} + \dots, \ \mathbf{f}^{e} = \mathbf{f}_{0} + \chi^{4} \,\mathbf{f}_{4} + \dots,$$
(13.37)

in which

$$\mathbf{K}_{B0}^{e} = \text{eqn} (12.20) , \quad \mathbf{K}_{B8}^{e} = \frac{EI}{4365900 \, \ell^{3}} \begin{bmatrix} 25488 & 5352\ell & 23022 & -5043\ell \\ 5352\ell & 1136\ell^{2} & 5043\ell & -1097\ell^{2} \\ 23022 & 5043\ell & 25488 & -5352\ell \\ -5043\ell & -1097\ell^{2} & -5352\ell & 1136\ell^{2} \end{bmatrix} ,$$

$$\mathbf{K}_{B12}^{e} = -\frac{EI}{5959453500 \, \ell^{3}} \begin{bmatrix} 528960 & 113504\ell & 522090 & -112631\ell \\ 113504\ell & 24384\ell^{2} & 112631\ell & -24273\ell^{2} \\ 522090 & 112631\ell & 528960 & -113504\ell \\ -112631\ell & -24273\ell^{2} & -113504\ell & 24384\ell^{2} \end{bmatrix} , \quad \mathbf{K}_{F0}^{e} = \text{eqn} (13.28) ,$$

$$\mathbf{K}_{F4}^{e} = -\frac{k_{F}\ell^{4}}{2EI} \mathbf{K}_{B8}^{e} , \quad \mathbf{K}_{F8}^{e} = -\frac{3k_{F}\ell^{4}}{8EI} \mathbf{K}_{B12}^{e} , \quad \mathbf{f}_{0}^{e} = \frac{q_{0}\ell}{12} \left[6 \, \ell \, 6 \, -\ell \, \right]^{T} , \quad \mathbf{f}_{4}^{e} = -\frac{q_{0}\ell}{5040} \left[14 \, 3\ell \, 14 \, -3\ell \, \right]^{T} .$$

Thus as $\chi \to 0$ we recover the stiffness matrices and force vector derived with polynomial shape functions, as can be expected. Note that \mathbf{K}_{B0} and \mathbf{K}_{F0} decouple, which allows them to be coded as separate modules. On the other hand the exact stiffnesses are coupled if $\chi > 0$. The foregoing expansions indicate that exactness makes little difference if $\chi < 1$.

§13.4. Equilibrium Theorems

One way to get high performance mechanical elements is to use equilibrium conditions whenever possible. These lead to *flexibility methods*. Taking advantage of equilibrium is fairly easy in one space dimension. It is more difficult in two and three, because it requires advanced variational methods that are beyond the scope of this book. This section surveys theorems that provide the theoretical basis for flexibility methods. These are applied to 1D element construction in §13.5.

§13.4.1. Self-Equilibrated Force System

First we establish a useful theorem that links displacement and force transformations. Consider a FEM discretized body such as that pictured in Figure 13.13(a). The generic potato intends to symbolize any discretized material body: an element, an element assembly or a complete structure. Partition its degrees of freedom into two types: r and s. The s freedoms (s stands for suppressed or supported) are associated with a *minimal set of supports* that control rigid body motions or RBMs. The r freedoms (r is for released) collect the rest. In the figure those freedoms are shown collected at invididual points P_s and P_r for visualization convenience. Node forces, displacements and virtual displacements associated with those freedoms are partitioned accordingly. Thus

$$\mathbf{f} = \begin{bmatrix} \mathbf{f}_s \\ \mathbf{f}_r \end{bmatrix}, \qquad \mathbf{u} = \begin{bmatrix} \mathbf{u}_s \\ \mathbf{u}_r \end{bmatrix}, \qquad \delta \mathbf{u} = \begin{bmatrix} \delta \mathbf{u}_s \\ \delta \mathbf{u}_r \end{bmatrix}. \tag{13.39}$$

The dimension n_s of \mathbf{f}_s , \mathbf{u}_s and $\delta \mathbf{u}_s$ is 1, 3 and 6 in one-, two- and three-dimensional space, respectively. Figure 13.13(b) shows the force system $\{\mathbf{f}_s, \mathbf{f}_r\}$ undergoing virtual displacements, which are exaggerated for visibility.⁶ Consider now the "rigid + deformational" displacement decomposition $\mathbf{u} = \mathbf{G}\mathbf{u}_s + \mathbf{d}$, in which matrix \mathbf{G} (of appropriate order) represents a rigid motion and \mathbf{d} are deformational displacements. Evaluating this at the r freedoms gives

$$\mathbf{u}_r = \mathbf{G}_r \, \mathbf{u}_s + \mathbf{d}_r, \qquad \delta \mathbf{u}_r = \mathbf{G}_r \, \delta \mathbf{u}_s + \delta \mathbf{d}_r, \tag{13.40}$$

The first decomposition in (13.40), being linear in the actual displacements, is only valid only in geometrically linear analysis. That for virtual displacements is valid for a much broader class of problems.

If the supported freedom motion vanishes: $\mathbf{u}_s = \mathbf{0}$, then $\mathbf{u}_r = \mathbf{d}_r$. Thus \mathbf{d}_r represents a *relative displacement* of the unsupported freedoms with respect to the rigid motion $G\mathbf{u}_s$, and likewise for the virtual displacements. Because a relative motion is necessarily associated with deformations, the alternative name *deformational displacements* is justified.

The external virtual work is $\delta W = \delta W_s + \delta W_r = \delta \mathbf{u}_s^T \mathbf{f}_s + \delta \mathbf{u}_r^T \mathbf{f}_r$. If the force system in Figure 13.13(a) is in self equilibrium *and* the virtual displacements are imparted by rigid motions $\delta \mathbf{d}_r = \mathbf{0}$ and $\delta \mathbf{u}_r = \mathbf{G}_r \delta \mathbf{u}_s$, the virtual work must vanish: $\delta W = \delta \mathbf{u}_s^T \mathbf{f}_s + \delta \mathbf{u}_s^T \mathbf{f}_r^T \mathbf{f}_r = \delta \mathbf{u}_s^T (\mathbf{f}_s + \mathbf{G}_r^T \mathbf{f}_r) = 0$. Because the $\delta \mathbf{u}_s$ are arbitrary, it follows that

$$\mathbf{f}_s + \mathbf{G}_r^T \mathbf{f}_r = \mathbf{0}, \qquad \mathbf{f}_s = -\mathbf{G}_r^T \mathbf{f}_r. \tag{13.41}$$

These are the *overall static equilibrium equations* of a discrete mechanical system in self equilibrium. Sometimes it is useful to express the foregoing expressions in the complete-vector form

$$\mathbf{u} = \begin{bmatrix} \mathbf{u}_s \\ \mathbf{u}_r \end{bmatrix} = \begin{bmatrix} \mathbf{I} \\ \mathbf{G}_r \end{bmatrix} \mathbf{u}_s + \begin{bmatrix} \mathbf{0} \\ \mathbf{d}_r \end{bmatrix}, \quad \delta \mathbf{u} = \begin{bmatrix} \delta \mathbf{u}_s \\ \delta \mathbf{u}_r \end{bmatrix} = \begin{bmatrix} \mathbf{I} \\ \mathbf{G}_r \end{bmatrix} \delta \mathbf{u}_s + \begin{bmatrix} \mathbf{0} \\ \delta \mathbf{d}_r \end{bmatrix}, \quad \mathbf{f} = \begin{bmatrix} \mathbf{f}_s \\ \mathbf{f}_r \end{bmatrix} = \begin{bmatrix} -\mathbf{G}_r^T \\ \mathbf{I} \end{bmatrix} \mathbf{f}_r. \quad (13.42)$$

Relations in (13.42) are said to be reciprocal.⁷

⁶ Under virtual displacements the forces are frozen for application of the Principle of Virtual Work.

⁷ If the model is geometrically nonlinear, the first form in (13.42) does not hold.

FIGURE 13.13. Body to illustrate equilibrium theorems. Nodal freedoms classified into supported (s) and released (r), each lumped to a point to simplify diagram. (a) Self equilibrated node force system. (b) Force system of (a) undergoing virtual displacements; grossly exaggerated for visibility.

Remark 13.3. The freedoms in \mathbf{u}_s are *virtual supports*, chosen for convenience in flexibility derivations. They should not be confused with actual or physical supports. For instance Civil Engineering structures tend to have redundant physical supports, whereas aircraft or orbiting satellites have none.

§13.4.2. Handling Applied Forces

Consider now a generalization of the previous scenario. An externally applied load system of surface or body forces, not necessarily in self equilibrium, acts on the body. For example, the surface tractions pictured in Figure 13.14(a). To bring this under the framework of equilibrium analysis, a series of steps are required.

First, the force system is replaced by a single resultant \mathbf{q} , as pictured in Figure 13.14(b). The point of application is P_q . Equilibrium is restored by introducing node forces \mathbf{q}_r and \mathbf{q}_s at the appropriate freedoms. The overall equilibrium condition is obtained by putting the system $\{\mathbf{q}, \mathbf{q}_r, \mathbf{q}_s\}$ through rigid-motion virtual displacements, as pictured in Figure 13.14(c). Point P_q moves through $\delta \mathbf{u}_q$, and \mathbf{G} evaluated at P_q is \mathbf{G}_q . The virtual work is $\delta W = \delta \mathbf{u}_s^T (\mathbf{q}_s + \mathbf{G}_r^T \mathbf{q}_r + \mathbf{G}_q^T \mathbf{q}) = \mathbf{0}$ whence

$$\mathbf{q}_s + \mathbf{G}_r^T \, \mathbf{q}_r + \mathbf{G}_a^T \, \mathbf{q} = \mathbf{0}. \tag{13.43}$$

If (13.43) is sufficient to determine \mathbf{q}_s and \mathbf{q}_r , the load system of Figure 13.14(a) can be effectively replaced by the nodal forces $-\mathbf{q}_s$ and $-\mathbf{q}_r$, as depicted in Figure 13.14(d). These are called the *equivalent node forces*. But in general (13.43) is insufficient to fully determine \mathbf{q}_s and \mathbf{q}_r . The remaining equations to construct the equivalent forces must come from a theorem that accounts for the internal energy, as discussed in §13.4.3.

Adding (13.41) and (13.43) gives the general overall equilibrium condition

$$\mathbf{f}_s + \mathbf{q}_s + \mathbf{G}_r^T (\mathbf{f}_r + \mathbf{q}_r) + \mathbf{G}_q^T \mathbf{q} = \mathbf{0}, \tag{13.44}$$

which is applied in §13.4.4 to the recovery of supported freedoms.

Remark 13.4. The replacement of the applied force by a resultant is not strictly necessary, as it is always possible to write out the virtual work by appropriately integrating distributed effects. The resultant is primarily useful as an instructional tool, because matrix G_q is not position dependent.

Remark 13.5. Conditions (13.41) and (13.43), which were derived through the PVW, hold for general mechanical systems under mild reversibility requirements [752, §231], including geometric nonlinearities. From now on we restrict attention to systems *linear in the actual displacements*.

§13.4.3. Flexibility Equations

The first step in FEM equilibrium analysis is obtaining discrete *flexibility equations*. The stiffness equations introduced in Chapter 2 relate forces to displacements. At the element level they are $\mathbf{f}^e = \mathbf{K}^e \mathbf{u}^e$. By definition, flexibility equations relate displacements to forces: $\mathbf{u}^e = \mathbf{F}^e \mathbf{f}^e$, where \mathbf{F}^e is the element flexibility matrix. So the expectation is that the flexibility can be obtained as the inverse of the stiffness: $\mathbf{F}^e = (\mathbf{K}^e)^{-1}$. Right?

⁸ Although the figure shows a resultant point force, in general it may include a point moment that is not shown for simplicity. See also Remark 13.3.

FIGURE 13.14. Processing non-self-equilibrated applied loads with flexibility methods. (a) Body under applied distributed load. (b) Substitution by resultant and self equilibration. (c) Deriving overall equilibrium conditions through the PVW. (d) Replacing the applied loads by equivalent nodal forces.

Wrong. Recall that \mathbf{K}^e for a disconnected free-free element is *singular*. Its ordinary inverse does not exist. Expectations go up in smoke. The same difficulty holds for a superelement or complete structure.

To get a conventional flexibility matrix⁹ it is necessary to *remove all rigid body motions* in advance. This can be done through the *virtual supports* introduced in §13.4.1. The support motions \mathbf{u}_s are fixed, say $\mathbf{u}_s = \mathbf{0}$. Flexibility equations are sought between what is left of the kinematics. Dropping the element superscript for brevity, for a linear problem one gets

$$\mathbf{F}_{rr}\,\mathbf{f}_r = \mathbf{d}_r. \tag{13.45}$$

Note that \mathbf{u}_r does not appear: only the deformational or relative displacements. To recover \mathbf{u}_r it is necessary to release the supports, but if that is naively done \mathbf{F}_{rr} ceases to exist. This difficulty is overcome in §13.4.4.

There is another key difference with stiffness methods. The DSM assembly procedure covered in Chapter 3 (and extended in Chapter 27 to general structures) *does not translate into a similar technique for flexibility methods*. Although it is possible to assemble flexibilities of MoM elements, the technique is neither simple nor elegant. And it becomes dauntingly complex when tried on continuum-based elements [233].

So one of the main uses of flexibility equations today is as a stepping stone on the way to derive element stiffness equations, starting from (13.45). The procedural steps are explained in §13.4.4. But how should (13.45) be derived? There are several methods but only one, based on the Total Complementary Potential Energy (TCPE) principle of variational mechanics is described here.

To apply TCPE, the complementary energy Π^* of the body must be be expressed as a function of the nodal forces \mathbf{f}_r . For fixed supports ($\mathbf{u}_s = \mathbf{0}$) and a linear system, the functional can be expressed as

$$\Pi^*(\mathbf{f}_r) = U^*(\mathbf{f}_r) - \mathbf{f}_r^T \mathbf{d}_r = \frac{1}{2} \mathbf{f}_r^T \mathbf{F}_{rr} \mathbf{f}_r + \mathbf{f}_r^T \mathbf{b}_r - \mathbf{f}_r^T \mathbf{d}_r + \Pi_0^*.$$
(13.46)

Here U^* is the internal complementary energy, also called the stress energy by many authors, e.g., [321], \mathbf{b}_r is a term resulting from loading actions such as as thermal effects, body or surface forces, and Π_0^* is independent of \mathbf{f}_r . Calculation of U^* in 1D elements involves expressing the internal forces (axial force, shear forces, bending

⁹ In the FEM literature it is often called simply *the* flexibility. The reason is that for a long time it was believed that getting a flexibility matrix required a supported structure. With the recent advent of the free-free flexibility (see **Notes and Bibliography**) it becomes necessary to introduce a "deformational" or "conventional" qualifier.

moments, torque, etc.) in terms of \mathbf{f}_r from statics. Application examples are given in the next section.¹⁰ The TCPE principle states that Π^* is stationary with respect to variations in \mathbf{f}_r when kinematic compatibility is satisfied:

$$\frac{\partial \Pi^*}{\partial \mathbf{f}_r} = \mathbf{F}_{rr}\mathbf{f}_r + \mathbf{b}_r - \mathbf{d}_r = \mathbf{0}, \quad \text{whence} \quad \mathbf{d}_r = \mathbf{F}_{rr}\mathbf{f}_r + \mathbf{b}_r.$$
 (13.47)

By hypothesis the deformational flexibility \mathbf{F}_{rr} is nonsingular. Solving for \mathbf{f}_r gives the *deformational stiffness* equations

$$\mathbf{f}_r = \mathbf{K}_{rr}\mathbf{d}_r - \mathbf{q}_r$$
, with $\mathbf{K}_{rr} = \mathbf{F}_{rr}^{-1}$ and $\mathbf{q}_r = \mathbf{K}_{rr}\mathbf{b}_r$. (13.48)

The matrix \mathbf{K}_{rr} is the deformational stiffness matrix, whereas \mathbf{q}_r is the equivalent load vector.

§13.4.4. Rigid Motion Injection

Suppose that \mathbf{F}_{rr} and \mathbf{q}_r of (13.48) have been found, for example from the TPCE principle (13.47). The goal is to arrive at the free-free stiffness equations, which are partitioned in accordance with (13.39) as

$$\begin{bmatrix} \mathbf{f}_s \\ \mathbf{f}_r \end{bmatrix} = \begin{bmatrix} \mathbf{K}_{ss} & \mathbf{K}_{sr} \\ \mathbf{K}_{rs} & \mathbf{K}_{rr} \end{bmatrix} \begin{bmatrix} \mathbf{u}_s \\ \mathbf{u}_r \end{bmatrix} - \begin{bmatrix} \mathbf{q}_s \\ \mathbf{q}_r \end{bmatrix}, \tag{13.49}$$

To justify the presence of \mathbf{K}_{rr} and \mathbf{q}_r here, set $\mathbf{u}_s = \mathbf{0}$, whence $\mathbf{u}_r = \mathbf{d}_r$. Consequently the second equation reduces to $\mathbf{f}_r = \mathbf{K}_{rr}\mathbf{d}_r - \mathbf{q}_r$, which matches (13.48). Inserting \mathbf{f}_s and \mathbf{f}_r into (13.44) yields

$$(\mathbf{K}_{ss} + \mathbf{G}_r^T \mathbf{K}_{rs}) \mathbf{u}_s + (\mathbf{K}_{sr} + \mathbf{G}_r^T \mathbf{K}_{rr}) \mathbf{u}_r + \left[\mathbf{q}_s + \mathbf{G}_r^T \mathbf{q}_r + \mathbf{G}_a^T \mathbf{q} \right] = \mathbf{0}, \tag{13.50}$$

and replacing $\mathbf{u}_r = \mathbf{G}_r \, \mathbf{u}_s + \mathbf{d}_r$,

$$\left[\mathbf{K}_{ss} + \mathbf{G}_{r}^{T}\mathbf{K}_{rs} + \mathbf{K}_{sr}\mathbf{G}_{r} + \mathbf{G}_{r}^{T}\mathbf{K}_{rr}\mathbf{G}_{r}\right]\mathbf{u}_{s} + \left[\mathbf{K}_{sr} + \mathbf{G}_{r}^{T}\mathbf{K}_{rr}\right]\mathbf{d}_{r} + \left[\mathbf{q}_{s} + \mathbf{G}_{r}^{T}\mathbf{q}_{r} + \mathbf{G}_{q}^{T}\mathbf{q}\right] = \mathbf{0}.$$
 (13.51)

Because \mathbf{u}_s , \mathbf{d}_r and \mathbf{q} can be arbitrarily varied, each bracket in (13.51) must vanish identically, giving

$$\mathbf{q}_{s} = -\mathbf{G}_{r}^{T}\mathbf{q}_{r} - \mathbf{G}_{q}^{T}\mathbf{q}, \quad \mathbf{K}_{sr} = -\mathbf{G}_{r}^{T}\mathbf{K}_{rr}, \quad \mathbf{K}_{rs} = \mathbf{K}_{sr}^{T} = -\mathbf{K}_{rr}\mathbf{G}_{r},$$

$$\mathbf{K}_{ss} = -\mathbf{G}_{r}^{T}\mathbf{K}_{rs} - \mathbf{K}_{sr}\mathbf{G}_{r} - \mathbf{G}_{r}^{T}\mathbf{K}_{rr}\mathbf{G}_{r} = \mathbf{G}_{r}^{T}\mathbf{K}_{rr}\mathbf{G}_{r} + \mathbf{G}_{r}^{T}\mathbf{K}_{rr}\mathbf{G}_{r} - \mathbf{G}_{r}^{T}\mathbf{K}_{rr}\mathbf{G}_{r} = \mathbf{G}_{r}^{T}\mathbf{K}_{rr}\mathbf{G}_{r}.$$
(13.52)

Inserting these into (13.49) yields

$$\begin{bmatrix} \mathbf{f}_{s} \\ \mathbf{f}_{r} \end{bmatrix} = \begin{bmatrix} \mathbf{G}_{r}^{T} \mathbf{K}_{rr} \mathbf{G}_{r} & -\mathbf{G}_{r}^{T} \mathbf{K}_{rr} \\ -\mathbf{K}_{rr} \mathbf{G}_{r} & \mathbf{K}_{rr} \end{bmatrix} \begin{bmatrix} \mathbf{u}_{s} \\ \mathbf{u}_{r} \end{bmatrix} - \begin{bmatrix} \mathbf{G}_{r}^{T} \mathbf{q}_{r} - \mathbf{G}_{q}^{T} \mathbf{q} \\ \mathbf{q}_{r} \end{bmatrix}.$$
(13.53)

This can be put in the more compact form

$$\begin{bmatrix} \mathbf{f}_{s} \\ \mathbf{f}_{r} \end{bmatrix} = \begin{bmatrix} -\mathbf{G}_{r}^{T} \\ \mathbf{I} \end{bmatrix} \mathbf{K}_{rr} \begin{bmatrix} -\mathbf{G}_{r} & \mathbf{I} \end{bmatrix} \begin{bmatrix} \mathbf{u}_{s} \\ \mathbf{u}_{r} \end{bmatrix} - \begin{bmatrix} -\mathbf{G}_{r}^{T} \\ \mathbf{I} \end{bmatrix} \mathbf{q}_{r} + \begin{bmatrix} \mathbf{G}_{q} \\ \mathbf{0} \end{bmatrix} \mathbf{q} = \mathbf{T}^{T} \mathbf{K}_{rr} \mathbf{T} \mathbf{u} - \mathbf{T}^{T} \mathbf{q}_{r} + \mathbf{T}_{q}^{T} \mathbf{q},$$
with $\mathbf{T} = \begin{bmatrix} -\mathbf{G}_{r} & \mathbf{I} \end{bmatrix}$ and $\mathbf{T}_{q} = \begin{bmatrix} \mathbf{G}_{q} & \mathbf{0} \end{bmatrix}$. (13.54)

The end result is that the free-free stiffness is $\mathbf{T}^T \mathbf{F}_{rr}^{-1} \mathbf{T}$. Alternatively (13.54) may be derived by plugging $\mathbf{d}_r = \mathbf{u}_r - \mathbf{G}_r \mathbf{u}_s$ into (13.48) and then into (13.44).

Remark 13.6. Let **S** be a $n_s \times n_s$ nonsingular matrix. The matrix **R** built by the prescription

$$\mathbf{R} = \begin{bmatrix} \mathbf{S} \\ \mathbf{G} \mathbf{S} \end{bmatrix} \tag{13.55}$$

is called a *rigid body motion matrix* or simply *RBM matrix*. The columns of **R** represent nodal values of rigid motions, hence the name. The scaling provided by **S** may be adjusted to make **R** simpler. The key property is $\mathbf{T}\mathbf{R} = \mathbf{0}$ and thus $\mathbf{K}\mathbf{R} = \mathbf{T}^T \mathbf{K}_{rr} \mathbf{T}\mathbf{R} = \mathbf{0}$. Other properties are studied in [?].

For 2D and 3D elements the process is more delicate and demands techniques, such as hybrid variational principles, that lie beyond the scope of this material.

§13.4.5. Applications

Stiffness Equilibrium Tests. If one injects $\mathbf{u}_r = \mathbf{G}\mathbf{u}_s$ and $\mathbf{q}_r = \mathbf{0}$ into (13.54) the result is $\mathbf{f}_r = \mathbf{0}$ and $\mathbf{f}_s = \mathbf{0}$. That is, all node forces must vanish for arbitrary \mathbf{u}_s . This test is useful at any level (element, superelement, full structure) to verify that a directly generated \mathbf{K} (that is, a \mathbf{K} constructed independently of overall equilibrium) is "clean" as regards rigid body modes.

Element Stiffness from Flexibility. Here \mathbf{F}_{rr} is constructed at the supported element level, inverted to get \mathbf{K}_{rr} and rigid motions injected through (13.54). Applications to element construction are illustrated in §13.5.

Experimental Stiffness from Flexibility. In this case \mathbf{F}_{rr} is obtained through experimental measurements on a supported structure or substructure.¹¹ To insert this as a "user defined superelement" in a DSM code, it is necessary to produce a stiffness matrix. This is done again by inversion and RBM injection.

§13.5. Flexibility Based Derivations

The equilibrium theorems of the foregoing section are applied to the flexibility derivation of several onedimensional elements.

§13.5.1. Timoshenko Plane Beam-Column

A beam-column member combines axial and bending effects. A 2-node, straight beam-column has three DOFs at each node: the axial displacement, the transverse displacement and a rotation. If the cross section is doubly symmetric, axial and bending effects are decoupled. A prismatic, plane element of this kind is shown in Figure 13.15(a). End nodes are 1–2. The bending component is modeled as a Timoshenko beam. The element is subjected to the six node forces shown, and to a uniformly distributed load q_0 . To suppress rigid motions node 1 is fixed as shown in Figure 13.15(b), making the beam a cantilever. Following the notation of 1 = 13.4.2,

$$\mathbf{u}_{s} = \begin{bmatrix} u_{x1} \\ u_{y1} \\ \theta_{1} \end{bmatrix}, \ \mathbf{d}_{r} = \mathbf{u}_{r} = \begin{bmatrix} u_{x2} \\ u_{y2} \\ \theta_{2} \end{bmatrix}, \ \mathbf{f}_{s} = \begin{bmatrix} f_{x1} \\ f_{y1} \\ m_{1} \end{bmatrix}, \ \mathbf{f}_{r} = \begin{bmatrix} f_{x2} \\ f_{y2} \\ m_{2} \end{bmatrix}, \ \mathbf{q} = \begin{bmatrix} 0 \\ q\ell \\ 0 \end{bmatrix}, \ \mathbf{G}(x) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & x \\ 0 & 0 & 0 \end{bmatrix},$$
(13.56)

Further, $\mathbf{G}_r = \mathbf{G}(\ell)$ and $\mathbf{G}_q = \mathbf{G}(\ell/2)$. The internal forces are the axial force F(x), the transverse shear V(x) and the bending moment M(x). These are directly obtained from statics by doing a free-body diagram at distance x from the left end as illustrated in Figure 13.15(c). With the positive convention as shown we get

$$N(x) = -f_{x2}, \quad V(x) = -f_{y2} - q_0(\ell - x), \quad M(x) = m_2 + f_{y2}(\ell - x) + \frac{1}{2}q_0(\ell - x)^2.$$
 (13.57)

Useful check: dM/dx = V. Assuming a doubly symmetric section so that N and M are decoupled, the element TCPE functional is

$$\Pi^* = \frac{1}{2} \int_0^\ell \left(\frac{N^2}{EA} + \frac{M^2}{EI} + \frac{V^2}{GA_s} \right) dx - \mathbf{f}_r^T \mathbf{d}_r = \frac{1}{2} \mathbf{f}_r^T \mathbf{F}_{rr} \mathbf{f}_r + \mathbf{f}_r^T \mathbf{b}_r - \mathbf{f}_r^T \mathbf{d}_r + \Pi_0^*,$$
in which
$$\mathbf{F}_{rr} = \frac{\partial^2 \Pi^*}{\partial \mathbf{f}_r \partial \mathbf{f}_r} = \begin{bmatrix} \frac{\ell}{EA} & 0 & 0 \\ 0 & \frac{\ell^3 (4 + \Phi)}{24EI} & \frac{\ell^2}{2EI} \\ 0 & \frac{\ell^2}{2EI} & \frac{\ell}{EI} \end{bmatrix}, \quad \mathbf{b}_r = q_0 \begin{bmatrix} 0 \\ \frac{\ell^3 (4 + \Phi)}{12EI} \\ \frac{\ell^2}{6EI} \end{bmatrix}.$$
(13.58)

¹¹ The classical static tests on an airplane wing are performed by applying transverse forces and torques to the wing tip with the airplane safely on the ground. These experimental influence coefficients can be used for model validation.

FIGURE 13.15. Flexibility derivation of Timoshenko plane beam-column stiffness: (a) element and node forces, (b) removal of RBMs by fixing left node, (c) FBD that gives internal forces at varying *x*.

Term Π_0^* is inconsequential, since it disappears on differentiation.

Applying the TCPE principle yields $\mathbf{F}_{rr} \mathbf{f}_r = \mathbf{b}_r - \mathbf{d}_r$. This is inverted to produce the deformational stiffness relation $\mathbf{f}_r = \mathbf{K}_{rr} \mathbf{d}_r + \mathbf{q}_r$, in which

$$\mathbf{K}_{rr} = \mathbf{F}_{rr}^{-1} = \begin{bmatrix} \frac{EA}{\ell} & 0 & 0 \\ 0 & \frac{12EI}{\ell^{3}(1+\Phi)} & -\frac{6EI}{\ell^{2}(1+\Phi)} \\ 0 & -\frac{6EI}{\ell^{2}(1+\Phi)} & \frac{EI(4+\Phi)}{\ell(1+\Phi)} \end{bmatrix}, \quad \mathbf{q}_{r} = q_{0} \, \mathbf{K}_{rr} \, \mathbf{b}_{r} = \begin{bmatrix} 0 \\ q_{0}\ell/2 \\ -q_{0}\ell^{2}/12 \end{bmatrix}. \quad (13.59)$$

To use (13.54) the following transformation matrices are required:

$$\mathbf{T}^{T} = \begin{bmatrix} -\mathbf{G}_{r}^{T} \\ \mathbf{0} \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & -\ell & -1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, \quad \mathbf{T}_{q} = \begin{bmatrix} \mathbf{G}_{q} \\ \mathbf{0} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & \ell/2 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \quad \mathbf{q} = \begin{bmatrix} 0 \\ q_{0}\ell \\ 0 \end{bmatrix}. \quad (13.60)$$

Injecting the rigid body modes from (13.54), $\mathbf{K}^e = \mathbf{T}^T \mathbf{K}_{rr} \mathbf{T}$ and $\mathbf{f}^e = \mathbf{T}^T \mathbf{q}_r$, yields

The bending component is the same stiffness found previously in §13.2.6; compare with (13.18). The node force vector is the same as the consistent one constructed in an Exercise. A useful verification technique is to support the beam element at end 2 and recompute \mathbf{K}^e and \mathbf{f}^e . This should reproduce (13.61).

All of the foregoing computations were carried out by the *Mathematica* script shown in Figure 13.16.

§13.5.2. Plane Circular Arch in Local System

In this and next subsection, the flexibility method is used to construct the stiffness matrix of a curved, prismatic, plane beam-column element with circular profile, pictured in Figure 13.17(a). The local system $\{x, y\}$ is defined

```
ClearAll[Le,EI,GAs,\Phi,q0,fx2,fy2,m2]; GAs=12*EI/(\Phi*Le^2);
F=fx2; V=-fy2-q0*(Le-x); M=m2+fy2*(Le-x)+(1/2)*q0*(Le-x)^2;
Print["check dM/dx=V: ",Simplify[D[M,x]-V]];
Ucd=F^2/(2*EA)+M^2/(2*EI)+V^2/(2*GAs);
Uc=Simplify[Integrate[Ucd,{x,0,Le}]]; Print["Uc=",Uc];
u2=D[Uc,fx2]; v2=D[Uc,fy2]; \theta2=D[Uc,m2];
Frr=\{\{D[u2,fx2],D[u2,fy2],D[u2,m2]\},
 D[v2,fx2], D[v2,fy2], D[v2,m2]
 D[\theta_2,fx_2], D[\theta_2,fy_2], D[\theta_2,m_2]};
br={D[Uc,fx2],D[Uc,fy2],D[Uc,m2]}/.{fx2->0,fy2->0,m2->0}; Print["br=",br];
Frr=Simplify[Frr]; Print["Frr=",Frr//MatrixForm];
Krr=Simplify[Inverse[Frr]]; Print["Krr=",Krr//MatrixForm];
qr=Simplify[-Krr.br]; Print["qr=",qr];
TT = \{\{-1,0,0\},\{0,-1,0\},\{0,-Le,-1\},\{1,0,0\},\{0,1,0\},\{0,0,1\}\}\};
T=Transpose[TT]; Simplify[Ke=TT.Krr.T]; Print["Ke=",Ke//MatrixForm];
GrT={{1,0,0},{0,1,0},{0,Le,1}};
 Gr=Transpose[GrT];
GqT=\{\{1,0,0\},\{0,1,0\},\{0,Le/2,1\}\}\}; Gq=Transpose[GqT];
Print["Gr=",Gr//MatrixForm," Gq=",Gq//MatrixForm];
qv={0,q0*Le,0}; Print["qs=",Simplify[-GrT.qr-GqT.qv]];
```

FIGURE 13.16. Script to derive the stiffness matrix and consistent load vector of the prismatic, plane Timoshenko beam element of Figure 13.15 by flexibility methods.

FIGURE 13.17. Flexibility derivation of plane circular arch element: (a) element and node forces, (b) removal of RBMs by fixing left node, (c) free body diagram of varying cross section.

FIGURE 13.18. Sign conventions in derivation of circular arch element.

as shown there: x is a "chord axis" that passes through end nodes 1–2, and goes from 1 to 2. Axis y is placed at $+90^{\circ}$ from x. No load acts between nodes.

In a curved plane element of this nature, axial extension and bending are intrinsically coupled. Thus consideration of three freedoms per node is mandatory. These are the translations along x and y, and the rotation θ about z. This element can be applied to the analysis of plane arches and ring stiffeners (as in airplane fuselages

and submarine pressure hulls). If the arch curvature varies along the member, it should be subdivided into sufficiently small elements over each of which the radius magnitude is sensibly constant.

Care must be taken as regards sign conventions to ensure correct results when the arch convexity and node numbering changes. Various cases are pictured in Figure 13.18. The conventions are as follows:

- (1) The local node numbers define a *positive arclength traversal* along the element midline as going from 1 to 2. The curved length ℓ (not shown in figure) and the (chord) spanlength 2S are *always positive*.
- (2) The arch rise H, the angular span 2ϕ and the arch radius R are signed quantities as illustrated in Figure 13.18. The rise is the distance from chord midpoint to arch crown C: it has the sign of its projection on y. The angular span 2ϕ is that subtended by the arch on moving from 1 to 2: it is positive if CCW. Finally, the radius R has the sign of ϕ so $\ell = 2R\phi$ is always positive.

Some signed geometric relations:

$$S = R \sin \phi, \qquad H = R(\cos \phi - 1) \tag{13.62}$$

The location of an arch section is defined by the "tilt angle" ψ measured from the circle center-to-crown symmetry line OC, positive CCW. See Figure 13.18. The differential arclength $ds = R d\psi$ always points in the positive traversal sense $1 \to 2$.

The rigid motions are removed by fixing the left end as shown in Figure 13.17(b). The internal forces $F(\psi)$, $V(\psi)$ and $M(\psi)$ at an arbitrary cross section are obtained from the FBD of Figure 13.17(c) to be

$$F = f_{x2}\cos\psi + f_{y2}\sin\psi, \ V = f_{x2}\sin\psi - f_{y2}\cos\psi, \ M = m_2 + f_{x2}R(\cos\phi - \cos\psi) + f_{y2}R(\sin\psi - \sin\phi).$$
(13.63)

For typical straight beam-column members there are only two practically useful models: Bernoulli-Euler (BE) and Timoshenko. For *curved members* there are many more. These range from simple corrections to BE through theory-of-elasticity-based models. The model selected here is one of intermediate complexity. It is defined by the internal complementary energy functional

$$U^* = \int_0^\ell \left(\frac{(F - M/R)^2}{2EA} + \frac{M^2}{2EI} \right) ds = \int_{-\phi}^\phi \left(\frac{(F - M/R)^2}{2EA} + \frac{M^2}{2EI} \right) R d\psi.$$
 (13.64)

The assumptions enbodies in this formula are: (1) the shear energy density $V^2/(2GA_s)$ is neglected; (2) the cross section area A and moment of inertia I are unchanged with respect of those of the straight member. These assumptions are reasonable if $|R| > 10 \, r$, where $r = +\sqrt{I/A}$ is the radius of gyration of the cross section. Further corrections are treated in Exercises. To simplify the ensuing formulas it is convenient to take

$$EA = \frac{EI}{\Psi^2 R^2 \phi^2} = \frac{4EI}{\Psi^2 \ell^2}, \quad \text{or} \quad \Psi = \frac{2r}{\ell} \quad \text{with} \quad r^2 = \frac{I}{A}.$$
 (13.65)

This defines Ψ as a dimensionless geometric parameter. Note that this is not an intrinsic measure of arch slenderness, because it involves the element length. (In that respect it is similar to Φ of the Timoshenko beam element, defined by (13.17).) The necessary calculations are carried out by the *Mathematica* script of Figure 13.21, which has been pared down to essentials to save space. The deformational flexibility and stiffness computed are

$$\mathbf{F}_{rr} = \begin{bmatrix} F_{11} & F_{12} & F_{13} \\ F_{22} & F_{23} \\ \text{symm} & F_{33} \end{bmatrix}, \quad \mathbf{K}_{rr} = \mathbf{F}_{rr}^{-1} = \begin{bmatrix} K_{11} & K_{12} & K_{13} \\ K_{22} & K_{23} \\ \text{symm} & K_{33} \end{bmatrix},$$

in which (first expression is exact value, second a Taylor series expansion in ϕ)

$$F_{11} = \frac{\ell^{3}}{16EI\phi^{3}} \left(2\phi(2 + \phi^{2}\Psi^{2}) + 2\phi(1 + \phi^{2}\Psi^{2}) \cos 2\phi - 3\sin 2\phi \right) = \frac{\ell^{3}}{60EI} \left(15\Psi^{2} + \phi^{2}(2 - 15\Psi^{2}) \right) + O(\phi^{4})$$

$$F_{12} = \frac{\ell^{3} \sin \phi}{4EI\phi^{3}} \left(\sin \phi - \phi(1 + \phi^{2}\Psi^{2}) \cos \phi \right) = \frac{\ell^{3}\phi}{12EI} \left(1 - 3\Psi^{2} \right) + O(\phi^{3}),$$

$$F_{13} = \frac{\ell^{2}}{2EI\phi^{2}} \left(\sin \phi - \phi(1 + \phi^{2}\Psi^{2}) \cos \phi \right) = \frac{\ell^{3}\phi}{6EI} \left(1 - 3\Psi^{2} \right) + O(\phi^{3}),$$

$$F_{22} = \frac{\ell^{3}}{16EI\phi^{3}} \left(2\phi(2 + \phi^{2}\Psi^{2}) - 2\phi(1 + \phi^{2}\Psi^{2}) \cos 2\phi - \sin 2\phi \right) = \frac{\ell^{3}}{60EI} \left(20 + 3\phi^{2}(5\Psi^{2} - 2) \right) + O(\phi^{4}),$$

$$F_{23} = \frac{\ell^{2} \sin \phi}{2EI\phi} (1 + \phi^{2}\Psi^{2}) = \frac{\ell^{2}}{12EI} \left(6 + \phi^{2}(6\Psi^{2} - 1) \right) + O(\phi^{4}), \quad F_{33} = \frac{\ell}{EI} (1 + \phi^{2}\Psi^{2}).$$

$$(13.66)$$

Introduce $d_1 = \phi (1 + \phi^2 \Psi^2)(\phi + \sin \phi \cos \phi) - 2\sin^2 \phi$ and $d_2 = \phi - \sin \phi \cos \phi$. Then

$$K_{11} = \frac{4EI\phi^4}{\ell^3 d_1} (1 + \phi^2 \Psi^2) = \frac{EI}{45\ell^3} \left(45\Psi^2 + \phi^2 (15\Psi^2 + 45\Psi^4 - 1) \right) + O(\phi^4), \quad K_{12} = 0,$$

$$K_{13} = \frac{4EI\phi^2}{\ell^2 d_1} \left(\phi (1 + \phi^2 \Psi^2) \cos \phi - \sin \phi \right) = \frac{6EI\phi}{\ell^2 \Psi^2} (3\Psi^2 - 1) + O(\phi^3),$$

$$K_{22} = \frac{8EI\phi^3}{\ell^3 d_2} = \frac{12EI}{5\ell^3} (5 + \phi^2) + O(\phi^4), \quad K_{23} = -\frac{\ell \sin \phi}{2\phi} K_{22} = -\frac{EI}{5\ell^3} (30 + \phi^2) + O(\phi^4),$$

$$K_{33} = \frac{EI\phi}{8\ell d_1 d_2} \left(8\phi^2 (3 + 2\phi^2 \Psi^2) - 9 + 16\cos 2\phi - 7\cos 4\phi - 8\phi \sin 2\phi \left(2 + (1 + \phi^2 \Psi^2)\cos 2\phi \right) \right)$$

$$= \frac{EI}{45\ell \Psi^2} \left(180\Psi^2 + \phi^2 (5 - 48\Psi^2) \right) + O(\phi^4),$$

$$(13.67)$$

The constraint $K_{23} = -K_{22}\ell \sin \phi/(2\phi)$ must be verified by any arch stiffness, regardless of the TCPE form used. The necessary transformation matrix to inject the rigid body modes

$$\mathbf{T} = \begin{bmatrix} -\mathbf{G} & \mathbf{I} \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 & 1 & 0 & 0 \\ 0 & -1 & -2R\sin\phi & 0 & 1 & 0 \\ 0 & 0 & -1 & 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} -1 & 0 & 0 & 1 & 0 & 0 \\ 0 & -1 & -\ell\sin\phi/\phi & 0 & 1 & 0 \\ 0 & 0 & -1 & 0 & 0 & 1 \end{bmatrix}. \quad (13.68)$$

Applying the congruent transformation gives the free-free stiffness

$$\mathbf{K}^{e} = \mathbf{T}^{T} \mathbf{K}_{rr} \mathbf{T} = \begin{bmatrix} K_{11} & 0 & K_{13} & -K_{11} & 0 & -K_{13} \\ 0 & K_{22} & -K_{23} & 0 & -K_{22} & -K_{23} \\ K_{13} & -K_{23} & K_{33} & -K_{13} & K_{23} & K_{36} \\ -K_{11} & 0 & -K_{13} & K_{11} & 0 & K_{13} \\ 0 & -K_{22} & K_{23} & 0 & K_{22} & K_{23} \\ -K_{13} & -K_{23} & K_{36} & K_{13} & K_{23} & K_{33} \end{bmatrix}$$
 (13.69)

The only new entry not in (13.67) is

$$K_{36} = -K_{33} - K_{23}\ell \sin\phi/\phi = \frac{EI}{45\ell}(90\Psi^2 + \phi^2(12\psi^2 - 5) + O(\phi^4))$$

As a check, if $\phi \to 0$ the entries reduce to that of the beam-column modeled with Bernoulli-Euler. For example $K_{11} \to 4EI\Psi^2/\ell^3 = EA/\ell$, $K_{22} \to 12EI/\ell^3$, $K_{33} \to 4EI/\ell$, $K_{36} \to 2EI/\ell$, etc.

```
ClearAll[\phi,\psi,\Psi,\Gamma,R,F,M,V,Le,EA,EI];
EA=4*EI/(\Psi^2*Le^2);
V=-fy2*Cos[\psi]+fx2*Sin[\psi]; F=fx2*Cos[\psi]+fy2*Sin[\psi];
\texttt{M=m2+fx2*R*(Cos[\psi]-Cos[\phi])+fy2*R*(Sin[\psi]+Sin[\phi]);}
Ucd=(F-M/R)^2/(2*EA) + M^2/(2*EI);
Uc=Simplify[Integrate[Ucd*R,\{\psi, -\phi, \phi\}]]; Print["Uc=",Uc];
u2=D[Uc,fx2]; v2=D[Uc,fy2]; \theta2=D[Uc,m2];
Frr=Simplify[\{\{ D[u2,fx2], D[u2,fy2], D[u2,m2]\},
 D[v2,fx2], D[v2,fy2], D[v2,m2]},
 \{D[\theta_2,f_{x2}],D[\theta_2,f_{y2}],D[\theta_2,m_2]\}\};
Frr=FullSimplify[Frr/.{R->Le/(2*$\phi)}]; Print["Frr=",Frr//MatrixForm];
Krr=FullSimplify[Inverse[Frr]];
 Print["Krr=",Krr//MatrixForm];
TT = \{\{-1,0,0\},\{0,-1,0\},\{0,-2*R*Sin[\phi],-1\},\{1,0,0\},\{0,1,0\},\{0,0,1\}\};
TT=TT/.\{R->Le/(2*\phi)\}; T=Transpose[TT];
Ke=Simplify[TT.Krr.T]; Print["Ke=",Ke//MatrixForm];
```

FIGURE 13.19. Script to produce circular arch element stiffness in local coordinates.

FIGURE 13.20. Plane circular arch element in global coordinates: (a) geometric id (b) intrinsic geometry recovery.

FIGURE 13.21. Module to produce plane circular arch element stiffness in global coordinates. (To be done)

§13.5.3. Plane Circular Arch in Global System

To use the circular arch element in a 2D finite element program it is necessary to specify its geometry in the $\{x, y\}$ plane and then to transform the stiffness (13.69) to global coordinates. The first requirement can be handled by providing the coordinates of three nodes: $\{x_i, y_i\}$, i = 1, 2, 3. Node 3 (see Figure) is a geometric node that serves to define the element mean curvature but has no associated freedoms.

(Section to be completed).

FIGURE 13.22. Repeating beam lattice for accuracy analysis.

§13.6. *Accuracy Analysis

This section presents the accuracy analysis of a repeating lattice of beam elements, analogous to that done for the bar element in §12.5. The analysis uses the method of modified differential equations (MoDE) mentioned in the **Notes and Bibliography** of Chapter 12. It is performed using a repeated differentiations scheme similar to that used in solving Exercise 12.8. Only the case of the Bernoulli-Euler model is worked out in detail.

§13.6.1. *Accuracy of Bernoulli-Euler Beam Element

Consider a lattice of repeating two-node, prismatic, plane Bernoulli-Euler beam elements of rigidity EI and length ℓ , as illustrated in Figure 13.22. The system is subject to an arbitrary lateral load q(x), which is assumed infinitely differentiable in x. From the lattice extract a patch of two elements: (1) and (2), connecting nodes i-j and j-k, respectively, as shown in Figure 13.22.

The FEM patch equations at node j are

$$\frac{EI}{\ell^{3}} \begin{bmatrix} -12 & -6\ell & 24 & 0 & -12 & 6\ell \\ 6\ell & 2\ell^{2} & 0 & 8\ell^{2} & -6\ell & 2\ell^{2} \end{bmatrix} \begin{bmatrix} v_{i} \\ \theta_{i} \\ v_{j} \\ \theta_{j} \\ v_{k} \\ \theta_{k} \end{bmatrix} = \begin{bmatrix} f_{j} \\ m_{j} \end{bmatrix}$$
(13.70)

Expand v(x), $\theta(x)$ and q(x) in Taylor series about $x = x_j$, truncating at n+1 terms for v and v, and v and v

$$f_{j} = \frac{\ell}{2} \left(\int_{-1}^{1} N_{3}^{(1)} q^{(1)} d\xi^{(1)} + \int_{-1}^{1} N_{1}^{(2)} q^{(2)} d\xi^{(2)} \right), \quad m_{j} = \frac{\ell}{2} \left(\int_{-1}^{1} N_{4}^{(1)} q^{(1)} d\xi^{(1)} + \int_{-1}^{1} N_{2}^{(2)} q^{(2)} d\xi^{(2)} \right).$$

$$\text{ere } N_{2}^{(1)} = \frac{1}{4} (1 + \xi^{(1)})^{2} (2 - \xi^{(1)}), \quad N_{4}^{(1)} = -\frac{\ell}{2} (1 + \xi^{(1)})^{2} (1 - \xi^{(1)}), \quad N_{1}^{(2)} = \frac{1}{4} (1 - \xi^{(2)})^{2} (2 + \xi^{(2)}), \text{ and } 0$$

Here $N_3^{(1)} = \frac{1}{4}(1+\xi^{(1)})^2(2-\xi^{(1)}), \ N_4^{(1)} = -\frac{\ell}{8}(1+\xi^{(1)})^2(1-\xi^{(1)}) \ N_1^{(2)} = \frac{1}{4}(1-\xi^{(2)})^2(2+\xi^{(2)}), \ \text{and} \ N_2^{(2)} = \frac{\ell}{8}(1-\xi^{(2)})^2(1+\xi^{(2)}) \ \text{are the Hermitian shape functions components of the } j \ \text{node trial function,} \ \text{whereas} \ q^{(1)} = q(\psi^{(1)}), \ \psi^{(1)} = -\frac{1}{2}(1-\xi^{(1)}) \ \text{and} \ q^{(2)} = q(\psi^{(2)}), \ \psi^{(2)} = \frac{1}{2}(1+\xi^{(2)}) \ \text{denote the lateral loads.}$

Brackets are used instead of parentheses to avoid confusion with element superscripts. If derivatives are indexed by primes or roman numerals the brackets are omitted.

To show the resulting system in compact matrix form it is convenient to collect the derivatives at node j into vectors:

$$\mathbf{v}_{j} = [v_{j} \ v'_{i} \ v''_{j} \ \dots v_{j}^{[n]}]^{T}, \quad \boldsymbol{\theta}_{j} = [\theta_{j} \ \theta'_{i} \ \theta''_{j} \ \dots \theta'_{j}]^{T}, \quad \mathbf{q}_{j} = [q_{j} \ q'_{i} \ q''_{j} \ \dots q'_{j}]^{T}.$$
(13.72)

The resulting differential system can be compactly written

$$\begin{bmatrix} \mathbf{S}_{vv} & \mathbf{S}_{v\theta} \\ \mathbf{S}_{\theta v} & \mathbf{S}_{\theta \theta} \end{bmatrix} \begin{bmatrix} \mathbf{v}_j \\ \theta_j \end{bmatrix} = \begin{bmatrix} \mathbf{P}_v \\ \mathbf{P}_{\theta} \end{bmatrix} \mathbf{q}_j. \tag{13.73}$$

Here S_{vv} , $S_{v\theta}$, $S_{\theta v}$ and $S_{\theta \theta}$ are triangular Toeplitz matrices of order $(n+1) \times (n+1)$ whereas P_v and P_{θ} are generally rectangular matrices of order $(n+1) \times (m+1)$. Here is the expression of these matrices for n=8, m=4:

Elimination of θ_i gives the condensed system

$$\mathbf{S}\mathbf{v}_{i} = \mathbf{P}\mathbf{q}_{i}, \quad \text{with} \quad \mathbf{S} = \mathbf{S}_{nn} - \mathbf{S}_{n\theta}\mathbf{S}_{\theta\theta}^{-1}\mathbf{S}_{\theta\nu}, \quad \mathbf{P} = \mathbf{P}_{n} - \mathbf{S}_{n\theta}\mathbf{S}_{\theta\nu}^{-1}\mathbf{P}_{\theta}. \tag{13.76}$$

The nontrivial differential relations¹³ given by $\mathbf{S}\mathbf{v}_j = \mathbf{P}\mathbf{q}_j$ are $EI(v_j^{iv} - \ell^4 v_j^{viii}/720) = q_j - \ell^4 q_j^{iv}/720$, $EIv_j^v = q_j^v$, $EIv_j^{vi} = q_j^{'''}$, and $EIv_j^{viii} = q_j^{iv}$. The first one is a truncation of the infinite order MoDE. Elimination of all v_j derivatives but v_j^{iv} yields

$$EIv_i^{iv} = q_j, (13.78)$$

exactly. That this is not a fluke can be confirmed by increasing n and while taking m = n - 4. The first 4 columns and last 4 rows of \mathbf{S} , which are always zero, are removed to get $\hat{\mathbf{S}}$. The last 4 rows of \mathbf{P} , which are also zero, are removed to get $\hat{\mathbf{P}}$. With m = n - 4 both matrices are of order $n - 3 \times n - 3$. Then $\hat{\mathbf{S}} = \hat{\mathbf{P}}$ for any n, which leads immediately to (13.78). This was confirmed with *Mathematica* running n up to 24.

The foregoing analysis shows that the BE cubic element is *nodally exact for any smooth load* over a repeating lattice if consistent load computation is used. Exercise 13.18 verifies that the property is lost if elements are not identical. Numerical experiments confirm these conclusions. The Laplace transform method only works part way: it gives a different infinite order MoDE but recovers (13.78) as $n \to \infty$.

These accuracy properties are not widely known. If all beam elements are prismatic and subjected only to point loads at nodes, overall exactness follows from a theorem by Tong [746], which is not surprising since the exact solution is contained in the FEM approximation. For general distributed loads the widespread belief is that the cubic element incurs $O(\ell^4)$ errors. The first study of this nature by Waltz et. al. [780] gave the modified differential equation (MoDE) for a uniform load q as

$$v^{iv} - \frac{\ell^4}{720}v^{viii} + \dots = \frac{q}{EI}.$$
 (13.79)

The above terms are correct. In fact a more complete expression, obtained in this study, is

$$EI\left(v^{iv} - \frac{\ell^4}{720}v^{viii} + \frac{\ell^6}{3024}v^x - \frac{7\ell^8}{259200}v^{xii} + \ldots\right) = q - \frac{\ell^4}{720}q^{iv} + \frac{\ell^6}{3024}q^{vi} - \frac{7\ell^8}{259200}q^{viii} + \ldots$$
(13.80)

But the conclusion that "the principal error term" is of order ℓ^4 [780,p. 1009] is incorrect. The misinterpretation is due to (13.80) being an ODE of infinite order. Truncation is fine *if followed by elimination of higher derivatives*. If this is done, the finite order MoDE (13.78) emerges regardless of where (13.80) is truncated; an obvious clue being the repetition of coefficients in both sides. The moral is that conclusions based on infinite order ODEs should be viewed with caution, unless corroborated by independent means.

-

Derivatives of order 4 and higher are indicated by Roman numeral superscripts instead of primes.

§13.6.2. *Accuracy of Timoshenko Beam Element

Following the same procedure it can be shown that the infinite order MoDE for a Timoshenko beam element repeating lattice with the stiffness (13.18) and consistent node forces is

$$EI\left(v_{j}^{iv} + \frac{\ell^{2}\Phi}{12}v_{j}^{vi} - \frac{\ell^{4}(1+5\Phi-5\Phi^{2})}{720}v_{j}^{viii} + \frac{\ell^{6}(20+7\Phi-70\Phi^{2}+35\Phi^{3})}{60480}v_{j}^{x} + \ldots\right)$$

$$= q_{j} - \frac{\ell^{4}(1+5\Phi)}{720}q_{j}^{iv} + \frac{\ell^{6}(20+14\Phi-35\Phi^{2})}{60480}q_{j}^{vi}) + \ldots, \text{ in which } \Phi = 12EI/(GA_{s}\ell^{2}).$$
(13.81)

This reduces to (13.80) if $\Phi = 0$. Elimination of higher order derivatives gives the finite order MoDE (aka FOMoDE)

$$EIv_{j}^{iv} = q_{j} - \frac{\ell^{2}\Phi}{12}q_{j}^{"} = q_{j} - \frac{EI}{GA_{s}}q_{j}^{"}.$$
(13.82)

which repeats for any n > 8. This happens to be the exact governing differential equation for a statically loaded Timoshenko beam [263, p. 23]. Consequently the Timoshenko beam is *nodally exact* under the same conditions previously stated for the Bernoulii-Euler model.

Notes and Bibliography

The material in this Chapter interwines the very old and the very new. Before energy methods came to the FEM forefront by 1960 (see historical sketch in §1.7), ordinary differential equations (ODE) and flexibility methods were essential part of the toolbox repertoire of the professional structural engineer. Traces of that dominance may be found in the books by Przemieniecki [596], Pestel and Leckie [572], and the survey by Gallagher [288]. Energy derivations were popularized by Archer [34,35], Martin [467], and Melosh [484,485]. For one-dimensional elements, however, results are often identical. This can provide a valuable crosscheck.

The Legendre interpolation (13.2) was introduced in [?] [236] to study optimal mass-stiffness combinations for beam elements in the context of finite element templates [228]. The diagonal covariance matrices \mathbf{Q}_n given in (13.4) play a key role in model customization. The hinged element stiffness (13.14) is rederived in the Advanced FEM Lecture Notes [253]. using a mixed variational principle. The separation of uncoupled rigidity effects in stiffness forms such as (13.8) and (13.9) is suggested by template theory [243].

The Timoshenko beam model was originally proposed in [735]. Timoshenko cleverly packaged the model with miscellaneous ingredients introduced earlier by Bresse and Hencky. It has become important as a tool for transient response and control simulations because its dynamic form is strictly hyperbolic. ¹⁴ The Timoshenko beam element stiffness (13.18) first appeared in [758] in the guise of a spar element for use in aircraft structures; the end node freedoms of that element differring from the classical set used here. The particular form (13.18) is derived in Section 5.6 of [596] using ODEs. This beam model pertains to the class of " C^0 elements" that have been extensively studied in the FEM literature after 1968. The book of Hughes [385] provides a comprehensive treatment of such methods for beams and plates.

The classical work on beams on elastic foundations is by Hetenyi [357]. Useful solutions are tabulated in Roark-Young's handbook [642].

That the use of homogeneous solutions of governing differential equations yields nodally-exact stiffness equations was first proven generally by Tong [746] in a Galerkin context. This derivation procedure, however, was rarely used after the 1960s. Two obstacles: (1) it is largely restricted to either one dimensional elements, or to problems with special symmetries that can be modeled with ODEs;¹⁵ (2) rapidly increasing solution

¹⁴ The Bernoulli-Euler beam dynamic model is parabolic and thus exhibits an infinite transverse wave speed. Such a model is unsuitable for wave propagation problems.

¹⁵ For example, symmetrically loaded circular plates or shells of revolution.

complexity in complicated problems discouraged hand derivations. Whereas the first limitation still holds, the increasing availability of CAS allows timely consideration of more difficult problems. The construction of the exact beam-on-Winkler-foundation element in §13.3 offers a case in point. Using *Mathematica* the complete derivation, checking and fully-symbolic testing took about 6 hours, whereas a hand derivation, coding and numerical testing would likely take weeks or months. The main application of exact elements appears to be *a priori* error estimation: how many simpler elements are needed to do the job of an exact one?

The construction of stiffness matrices from flexibility information was historically one of the first techniques by which stiffness equations of MoM members were derived. The rigid body injection method of \$13.4.4 largely follows Section 6.6 of [596]. The presentation of discrete-system equilibrium theorems in \$13.4.2 includes a new ingredient missing from previous work: handling non-self-equilibrated loading systems. This extension removes the 40-year-old objection that flexibility methods (or more generally, schemes based on the TCPE principle) are unable to produce equivalent or consistent node forces.

The use of equilibrium methods for multidimensional finite elements was pioneered by Fraeijs de Veubeke in the 1960s and early 1970s. His obsession with solution bounding got these methods seriously stuck, however, because of difficulties in interelement connections that maintain system-level equilibrium, as well as avoidance of spurious modes. More practical extensions lead to the so-called Trefftz and equilibrium hybrid methods. These are presently the topic of active research¹⁶ but require advanced variational techniques beyond the scope of this book. Another recent advance is the discovery of the free-free flexibility as the true dual of the free-free stiffness [232,240,233]. This extension relies heavily on projection operators.

That Hermitian BE element models are nodally exact if consistent loads are used is stated in [397, Sec. 8.3] as the "beam theorem." Despite the name, no proof is given; only anecdotal evidence — it was likely discovered by numerical experimentation. A proof based on Fourier series appears in [263].

As the study in §13.6 illustrates, modified equation methods in boundary value problems¹⁷ are delicate and should be used with care. Their intricacies baffled Strang and Fix who, upon doing Fourier analysis of a cubic beam element, incorrectly stated [698, p. 171] that only one of the discrete equations — that for v(x) — is consistent "and the others are completely inconsistent." The alternative is the variational approach to error analysis. Although more robust and forgiving, predictions are often so conservative as to be of little value.

References

Referenced items have been moved to Appendix R.

¹⁶ Along with discontinuous Galerkin methods, a reinvention of Fraeijs de Veubeke's weakly diffusive models.

¹⁷ They are more forgiving in initial value problems.

Homework Exercises for Chapter 13 Advanced One-Dimensional Elements

EXERCISE 13.1 [A:15] Evaluate the strain and stress fields associated with the Timoshenko beam displacement field (13.16).

EXERCISE 13.2 [A/C:20] Find the consistent node forces for a Timoshenko beam element under a uniform transverse load q. Hint: find \mathbf{f}_c for the Legendre interpolation, then premultiply by \mathbf{H}_S^T .

EXERCISE 13.3 [A/C:20] Construct the stiffness matrix a Timoshenko plane beam element with a hinge at the center. Hint: set $R_{Bs} = 0$, $R_{Ba} = EI$ and $R_S = 12EI/(\Phi \ell^2)$ in (13.13).

EXERCISE 13.4 [A/C:15=5+10] Consider a cantilever beam of constant bending rigidity EI, constant shear rigidity GA_s and length L, which is modeled with one Timoshenko element. The beam is end loaded by a transverse force P. The support conditions are $v_1 = \theta_1 = 0$.

- (a) Find the end displacement v_2 and end rotation θ_2 in terms of P, E, G, I, A_s and L. Compare with the analytical values $PL^3/(3EI) + PL/(GA_s)$ and $PL^2/(2EI)$, respectively.
- (b) Why does the finite element model provides the exact answer with one element?

EXERCISE 13.5 [A:25] (Requires math ability). Discuss what happens in (13.18) if $\Phi \to \infty$. Is the result useful for a shear-only "spar" element? Hint: eliminate θ_1 and θ_2 by a master-slave MFC.

EXERCISE 13.6 [A:10] For a given number of elements N^e of length $\ell = 2L/N^e$, relate χ and λ in Example 13.2.

EXERCISE 13.7 [A/C:40] (research paper level). Derive an exact Timoshenko-beam-on-Winkler-foundation equation method.element using the differential equation method.

EXERCISE 13.8 [C:30] Write *Mathematica* code to verify the nodal exactness conclusion of §13.6.1 using the repeated differentiation approach.

EXERCISE 13.9 [C:30] As above, but using the Laplace transform. Show that this only does half the job.

EXERCISE 13.10 [A/C:35] Find the general symbolic expression of the terms in

EXERCISE 13.11 [A/C:40] (research paper level) Analyze nodal accuracy if the length of the beam elements $(1 \pm \alpha)\ell$, where $0 \le \alpha \le \frac{1}{2}$.

EXERCISE 13.12 [A/C:35] Using *Mathematica*, verify the results (13.81) and (13.82) in §13.6.2.