

Example 5: Isotropic Hardening Plasticity

Governing Equations

• Elasticity:

$$\sigma_{ij} = \lambda \delta_{ij} \varepsilon_{kk}^{el} + 2\mu \varepsilon_{ij}^{el},$$

or in a Jaumann (corotational) rate form:

$$\dot{\sigma}_{ij}^{J} = \lambda \delta_{ij} \dot{\varepsilon}_{kk}^{el} + 2\mu \dot{\varepsilon}_{ij}^{el}.$$

The Jaumann rate equation is integrated in a corotational framework:

$$\Delta \sigma_{ij}^{J} = \lambda \delta_{ij} \Delta \varepsilon_{kk}^{el} + 2\mu \Delta \varepsilon_{ij}^{el}.$$

- Plasticity:
 - Yield function:

$$\sqrt{\frac{3}{2}S_{ij}S_{ij}} - \sigma_y(\bar{\varepsilon}^{pl}) = 0, \qquad S_{ij} = \sigma_{ij} - \frac{1}{3}\delta_{ij}\sigma_{kk}.$$

- Equivalent plastic strain:

$$\bar{\mathbf{\varepsilon}}^{pl} = \int_{0}^{t} \dot{\bar{\mathbf{\varepsilon}}}^{pl} dt, \qquad \dot{\bar{\mathbf{\varepsilon}}}^{pl} = \sqrt{\frac{2}{3}} \dot{\mathbf{\varepsilon}}_{ij}^{pl} \dot{\mathbf{\varepsilon}}_{ij}^{pl}.$$

– Plastic flow law:

$$\dot{\varepsilon}_{ij}^{pl} = \frac{3}{2} \frac{S_{ij}}{\sigma_y} \dot{\bar{\varepsilon}}^{pl}.$$

Integration Procedure

• We first calculate the von Mises stress based on purely elastic behavior (elastic predictor):

$$\bar{\sigma}^{pr} = \sqrt{\frac{3}{2}S_{ij}^{pr}S_{ij}^{pr}}, \qquad S_{ij}^{pr} = S_{ij}^o + 2\mu\Delta e_{ij}.$$

- If the elastic predictor is larger than the current yield stress, plastic flow occurs. The backward Euler method is used to integrate the equations.
 - After some manipulation we can reduce the problem to a single equation in terms of the incremental equivalent plastic strain:

$$\bar{\sigma}^{pr} - 3\mu\Delta\bar{\varepsilon}^{pl} = \sigma_{v}(\bar{\varepsilon}^{pl}).$$

- This equation is solved with Newton's method.

• After the equation is solved, the following update equations for the stress and the plastic strain can be used:

$$\sigma_{ij} = \eta_{ij}\sigma_y + \frac{1}{3}\delta_{ij}\sigma_{kk}^{pr}, \qquad \Delta \varepsilon_{ij}^{pl} = \frac{3}{2}\eta_{ij}\Delta \bar{\varepsilon}^{pl}$$

$$\eta_{ij} = S_{ij}^{pr}/\bar{\sigma}^{pr}.$$

• In addition, you can readily obtain the consistent Jacobian:

$$\Delta \dot{\sigma}_{ij} = \lambda^* \delta_{ij} \Delta \dot{\epsilon}_{kk} + 2\mu^* \Delta \dot{\epsilon}_{ij} + \left(\frac{h}{1 + h/3\mu} - 3\mu^*\right) \eta_{ij} \eta_{kl} \Delta \dot{\epsilon}_{kl}$$
$$\mu^* = \mu \sigma_y / \bar{\sigma}^{pr}, \quad \lambda^* = k - \frac{2}{3}\mu^*, \quad h = d\sigma_y / d\bar{\epsilon}^{pl}.$$

 A detailed discussion about the isotropic plasticity integration algorithm can be found in Section 4.2.2 of the ABAQUS Theory Manual.

The appropriate coding is shown on the following pages.

Coding for Isotropic Mises Plasticity

```
LOCAL ARRAYS
C
 EELAS - ELASTIC STRAINS
 EPLAS - PLASTIC STRAINS
C
C
 FLOW
 - DIRECTION OF PLASTIC FLOW
 DIMENSION EELAS(6), EPLAS(6), FLOW(6), HARD(3)
C
 PARAMETER (ZERO=0.D0, ONE=1.D0, TWO=2.D0, THREE=3.D0, SIX=6.D0,
 ENUMAX=.4999D0, NEWTON=10, TOLER=1.0D-6)
C
C
 UMAT FOR ISOTROPIC ELASTICITY AND ISOTROPIC MISES PLASTICITY
 CANNOT BE USED FOR PLANE STRESS
C
 PROPS(1) - E
C
 PROPS(2) - NU
C
 PROPS (3..) - SYIELD AN HARDENING DATA
C
 CALLS UHARD FOR CURVE OF YIELD STRESS VS. PLASTIC STRAIN
C
```


```
C
C
 ELASTIC PROPERTIES
C
 EMOD=PROPS (1)
 ENU=MIN(PROPS(2), ENUMAX)
 EBULK3=EMOD/(ONE-TWO*ENU)
 EG2=EMOD/(ONE+ENU)
 EG=EG2/TWO
 EG3=THREE*EG
 ELAM= (EBULK3-EG2) / THREE
C
C
 ELASTIC STIFFNESS
C
 DO K1=1, NDI
 DO K2=1, NDI
 DDSDDE(K2, K1)=ELAM
 END DO
 DDSDDE(K1, K1)=EG2+ELAM
 END DO
 DO K1=NDI+1, NTENS
 DDSDDE(K1, K1)=EG
 END DO
```


```
RECOVER ELASTIC AND PLASTIC STRAINS AND ROTATE FORWARD
C
 ALSO RECOVER EQUIVALENT PLASTIC STRAIN
C
C
 1), DROT, EELAS, 2, NDI, NSHR)
 CALL ROTSIG(STATEV(
 CALL ROTSIG(STATEV(NTENS+1), DROT, EPLAS, 2, NDI, NSHR)
 EQPLAS=STATEV (1+2*NTENS)
C
C
 CALCULATE PREDICTOR STRESS AND ELASTIC STRAIN
C
 DO K1=1, NTENS
 DO K2=1, NTENS
 STRESS(K2) = STRESS(K2) + DDSDDE(K2, K1) * DSTRAN(K1)
 END DO
 EELAS (K1) = EELAS (K1) + DSTRAN (K1)
 END DO
C
C
 CALCULATE EQUIVALENT VON MISES STRESS
C
 SMISES=(STRESS(1)-STRESS(2))**2+(STRESS(2)-STRESS(3))**2
 1
 + (STRESS(3)-STRESS(1)) **2
 DO K1=NDI+1,NTENS
 SMISES=SMISES+SIX*STRESS(K1)**2
 END DO
 SMISES=SQRT(SMISES/TWO)
```


```
C
C
 GET YIELD STRESS FROM THE SPECIFIED HARDENING CURVE
C
 NVALUE=NPROPS/2-1
 CALL UHARD (SYIELO, HARD, EQPLAS, EQPLASRT, TIME, DTIME, TEMP,
 DTEMP, NOEL, NPT, LAYER, KSPT, KSTEP, KINC, CMNAME, NSTATV,
 1
 STATEV, NUMFIELDV, PREDEF, DPRED, NVALUE, PROPS (3))
C
 DETERMINE IF ACTIVELY YIELDING
C
C
 IF (SMISES.GT.(ONE+TOLER)*SYIELO) THEN
C
C
 ACTIVELY YIELDING
C
 SEPARATE THE HYDROSTATIC FROM THE DEVIATORIC STRESS
C
 CALCULATE THE FLOW DIRECTION
C
 SHYDRO= (STRESS(1)+STRESS(2)+STRESS(3))/THREE
 DO K1=1,NDI
 FLOW(K1) = (STRESS(K1) - SHYDRO) / SMISES
 END DO
 DO K1=NDI+1, NTENS
 FLOW(K1) = STRESS(K1) / SMISES
 END DO
```


```
C
C
 SOLVE FOR EQUIVALENT VON MISES STRESS
C
 AND EQUIVALENT PLASTIC STRAIN INCREMENT USING NEWTON ITERATION
C
 SYIELD=SYIEL0
 DEQPL=ZERO
 DO KEWTON=1, NEWTON
 RHS=SMISES-EG3*DEQPL-SYIELD
 DEQPL=DEQPL+RHS/(EG3+HARD(1))
 CALL UHARD (SYIELD, HARD, EQPLAS+DEQPL, EQPLASRT, TIME, DTIME, TEMP,
 DTEMP, NOEL, NPT, LAYER, KSPT, KSTEP, KINC, CMNAME, NSTATV,
 1
 STATEV, NUMFIELDV, PREDEF, DPRED, NVALUE, PROPS (3))
 IF(ABS(RHS).LT.TOLER*SYIEL0) GOTO 10
 END DO
C
 WRITE WARNING MESSAGE TO THE .MSG FILE
C
C
 WRITE(7,2) NEWTON
 FORMAT(//,30X,'***WARNING - PLASTICITY ALGORITHM DID NOT ',
 2
 'CONVERGE AFTER ', 13,' ITERATIONS')
 1
 CONTINUE
 10
```


```
C
C
 UPDATE STRESS, ELASTIC AND PLASTIC STRAINS AND
C
 EQUIVALENT PLASTIC STRAIN
C
 DO K1=1, NDI
 STRESS(K1)=FLOW(K1)*SYIELD+SHYDRO
 EPLAS(K1) = EPLAS(K1) + THREE / TWO*FLOW(K1) * DEQPL
 EELAS (K1) = EELAS (K1) - THREE/TWO*FLOW(K1) *DEQPL
 END DO
 DO K1=NDI+1, NTENS
 STRESS(K1)=FLOW(K1)*SYIELD
 EPLAS(K1) = EPLAS(K1) + THREE * FLOW(K1) * DEQPL
 EELAS (K1) = EELAS (K1) - THREE * FLOW (K1) * DEQPL
 END DO
 EQPLAS=EQPLAS+DEQPL
C
C
 CALCULATE PLASTIC DISSIPATION
C
 SPD=DEQPL*(SYIELO+SYIELD)/TWO
```


```
C
C
 FORMULATE THE JACOBIAN (MATERIAL TANGENT)
C
 FIRST CALCULATE EFFECTIVE MODULI
C
 EFFG=EG*SYIELD/SMISES
 EFFG2=TWO*EFFG
 EFFG3=THREE/TWO*EFFG2
 EFFLAM=(EBULK3-EFFG2)/THREE
 EFFHRD=EG3*HARD(1)/(EG3+HARD(1))-EFFG3
 DO K1=1, NDI
 DO K2=1, NDI
 DDSDDE(K2, K1)=EFFLAM
 END DO
 DDSDDE(K1, K1) = EFFG2 + EFFLAM
 END DO
 DO K1=NDI+1, NTENS
 DDSDDE(K1, K1) = EFFG
 END DO
 DO K1=1, NTENS
 DO K2=1, NTENS
 DDSDDE(K2, K1) = DDSDDE(K2, K1) + EFFHRD*FLOW(K2) *FLOW(K1)
 END DO
 END DO
 ENDIF
```


```
C
C
 STORE ELASTIC AND (EQUIVALENT) PLASTIC STRAINS
C
 IN STATE VARIABLE ARRAY
C
 DO K1=1, NTENS
 STATEV (K1) = EELAS (K1)
 STATEV (K1+NTENS) = EPLAS (K1)
 END DO
 STATEV (1+2*NTENS) = EQPLAS
C
 RETURN
 END
 SUBROUTINE UHARD (SYIELD, HARD, EQPLAS, EQPLASRT, TIME, DTIME, TEMP,
 DTEMP, NOEL, NPT, LAYER, KSPT, KSTEP, KINC,
 1
 CMNAME, NSTATV, STATEV, NUMFIELDV,
 PREDEF, DPRED, NVALUE, TABLE)
 3
 INCLUDE 'ABA PARAM.INC'
 CHARACTER*80 CMNAME
 DIMENSION HARD(3), STATEV(NSTATV), TIME(*),
 PREDEF (NUMFIELDV), DPRED(*)
 1
```


```
C
 DIMENSION TABLE (2, NVALUE)
C
 PARAMETER (ZERO=0.D0)
C
 SET YIELD STRESS TO LAST VALUE OF TABLE, HARDENING TO ZERO
C
C
 SYIELD=TABLE(1, NVALUE)
 HARD(1) = ZERO
 IF MORE THAN ONE ENTRY, SEARCH TABLE
C
C
 IF (NVALUE.GT.1) THEN
 DO K1=1, NVALUE-1
 EQPL1=TABLE(2,K1+1)
 IF (EQPLAS.LT.EQPL1) THEN
 EQPL0=TABLE(2, K1)
 IF (EQPL1.LE.EQPL0) THEN
 WRITE(7, 1)
 FORMAT(//, 30X, '***ERROR - PLASTIC STRAIN MUST BE ',
 1
 'ENTERED IN ASCENDING ORDER')
 1
 CALL XIT
 ENDIF
```


```
C
C
 CURRENT YIELD STRESS AND HARDENING
C
 DEQPL=EQPL1-EQPL0
 SYIEL0=TABLE(1, K1)
 SYIEL1=TABLE(1, K1+1)
 DSYIEL=SYIEL1-SYIEL0
 HARD(1) = DSYIEL/DEQPL
 SYIELD=SYIEL0+(EQPLAS-EQPL0)*HARD(1)
 GOTO 10
 ENDIF
 END DO
 10
 CONTINUE
 ENDIF
 RETURN
 END
```


Remarks

- This **UMAT** yields exactly the same results as the *PLASTIC option with ISOTROPIC hardening.
 - This result is also true for large-strain calculations. The necessary rotations of stress and strain are taken care of by ABAQUS.
 - The rotation of elastic and plastic strain, prior to integration, is accomplished by the calls to **ROTSIG**.

- The routine calls user subroutine **UHARD** to recover a piecewise linear hardening curve.
 - It is straightforward to replace the piecewise linear curve by an analytic description.
 - A local Newton iteration is used to determine the current yield stress and hardening modulus.
 - If the data are not given in ascending order of strain, the routine
 xIT is called, which closes all files and terminates execution.