EXAMPLE 1: Consider a simply supported rectangular plate subjected to uniform load as shown in the figure. The governing differential equation is given by:

$$\frac{Eh^3}{12(1-v^2)}(\frac{\partial^4 w}{\partial x^4} + 2\frac{\partial^4 w}{\partial x^2 \partial y^2} + \frac{\partial^4 w}{\partial y^4}) - q_0 = 0$$
the boundary conditions are:
$$w(0,y) = 0 = w(a,y) \quad \frac{\partial^2 w}{\partial x^2} = 0, \ for....x = 0, a$$

$$w(x,0) = 0 = w(x,b) \quad \frac{\partial^2 w}{\partial y^2} = 0, \ for....y = 0, b$$
All edges simply supported

- As the problem is a two dimensional problem and the governing differential equation may be seen in terms of both x and y, hence the trial solution to be assumed must contain both the functions of x and y.
- Let us choose a one term trigonometric trail solution to the above differential equation:

$$w(x, y) \approx \widehat{w}(x, y) = C_{11} \sin(\pi x/a) \sin(\pi y/b)$$

- It may be observed that the assumed trial solution is satisfying all given boundary conditions.
- The assumed trial solution may be written in terms of the general form:

$$w(x, y) \approx \widehat{w}(x, y) = 0 + C_{11} \sin(\pi x/a) \sin(\pi y/b)$$

$$\phi \quad C_1 \quad N_1$$

 $u \approx \widehat{u} = \phi + \sum_{i=1}^{n} C_i N_i$

• Substituting the Trial solution into the governing differential equation will lead domain residual indicating the amount of error in the assumed Trial solution.

$$R_d = \frac{Eh^3}{12(1-v^2)} C_{11} \left[\left(\frac{\pi}{a} \right)^2 + \left(\frac{\pi}{b} \right)^2 \right] \sin(\pi x/a) \sin(\pi y/b) - q_0$$

• To minimize the domain residual in an overall sense, the weighted integral of the Residual is equated to zero. The weighting function will be:

$$W_1 = N_1 = \sin(\pi x/a)\sin(\pi y/b)$$

$$\int_{0}^{a} \int_{0}^{b} W_{1}R_{d}(dxdy) = 0$$

$$\int_{0}^{a} \int_{0}^{b} \left\{ \sin(\pi x/a) \sin(\pi y/b) \right\} \left\{ \frac{Eh^{3}}{12(1-v^{2})} C_{11} \left[\left(\frac{\pi}{a} \right)^{2} + \left(\frac{\pi}{b} \right)^{2} \right] \sin(\pi x/a) \sin(\pi y/b) - q_{0} \right\} dxdy = 0$$

• Solving for C_{11} we get: $C_{11} = (\frac{16q_0}{\pi^2})(\frac{12(1-v^2)}{Eh^3})[\frac{1}{(\frac{\pi}{L})^2 + (\frac{\pi}{L})^2}]^2$

• The trial solution becomes: $w(x, y) \approx \widehat{w}(x, y) = (\frac{16q_0}{\pi^2})(\frac{12(1-\nu^2)}{Eh^3})[\frac{1}{(\frac{\pi}{a})^2 + (\frac{\pi}{b})^2}]^2 \sin(\pi x/a)\sin(\pi y/b)$

ASSIGNMENT-2: Consider a 1mm diameter, 50 mm long aluminium pin-fin used to enhance the heat transfer from a surface wall maintained at 300°C. The governing differential equation and the boundary conditions are given by:

$$k \frac{d^2T}{dx^2} = \frac{Ph}{A_c} (T - T_0) \qquad T(0) = T_w = 300^{\circ} C \quad \frac{dT}{dx} \Big|_{x=L}$$
where: k = coefficient of thermal conductivity, P

where: k = coefficient of thermal conductivity, P = Perimeter, $A_c = cross sectional area$, h = convective heat transfer coefficient, $T_w = wall temperature$, $T_0 = Ambient temperature$.

Considering, $k = 200 \text{ W/m}/^0\text{C}$ for aluminium, $h = 20 \text{ W/m}^2$ ^0C , $T_0 = 30^0\text{C}$, estimate the temperature distribution in the fin using the Galerkin Weighted Residual Method through use of QUADRATIC, CUBIC, and QUARTIC Trial Solutions.

$$T(x) = T_{\infty} + (\frac{T_{w} - T_{\infty}}{\cosh(mL)}) \cosh[m(L - x)], where...m^{2} = \frac{hP}{kA_{c}} \longleftarrow \text{ Exact Solution}$$

$$T(x) \approx \widehat{T}(x) = C_{0} + C_{1}x + C_{2}x^{2} \longleftarrow \text{ Quadratic Trial Solution}$$

$$T(x) \approx \widehat{T}(x) = C_{0} + C_{1}x + C_{2}x^{2} + C_{3}x^{3} \longleftarrow \text{ Cubic Trial Solution}$$

$$T(x) \approx \widehat{T}(x) = C_{0} + C_{1}x + C_{2}x^{2} + C_{3}x^{3} + C_{4}x^{4} \longleftarrow \text{ Quartic}$$