CMA 253

A mathematical model of coupled plates and its finite element method

Wang Lie-heng

Computing Center, Academia Sinica, Beijing, China

Received 3 July 1991

This paper investigates the mathematical modeling of coupled plates and its finite element approximations following the approach proposed by Feng Kang and Shi Zhong-ci.

1. Introduction

The mathematical modeling of elastic composite structures, i.e., elastic structures that comprise substructures of the same or different dimensions (three-dimensional substructures, plates, rods, etc., usually made of different elastic materials), is a problem of practical importance, since such elastic structures are very common in engineering problems. Nevertheless, it is only recently that this problem has been studied from a mathematical viewpoint and numerical analysis.

About 10 years ago, mathematical modeling of such elastic composite structures was proposed by Feng and Shi [1, 2], from a mechanical and mathematical viewpoint. Very recently, mathematical modeling of such elastic composite structures, called elastic multistructures, has been investigated by Ciarlet et al. [3, 4], from a theoretical viewpoint using asymptotic analysis.

In this paper, we consider the mathematical modeling of coupled plates and its finite element approximations following the approach of [1, 2]. The notation is as follows: (cf. Fig. 1)

the mid-surface of the elastic plate

the mid-surface of the elastic plate $\Omega_1^{t_1}$ the elastic thin plate, with thickness $2t_1$ ($0 < t_1 << 1$) $f^1 = (f_i^1), f_i^1 = f_i^1(x_1, x_2), i = 1, 2, 3, \text{ the applied surface force in } \Omega_1$ $u^1 = (u_i^1), u_i^1 = u_i^1(x_1, x_2), i = 1, 2, 3, \text{ the displacement vector in } \Omega_1, \text{ with } u_\alpha^1 = 0,$ $\alpha = 1, 2, u_3^1 = \partial u_3^1/\partial n = 0 \text{ on } \Gamma_0$

the mid-surface of the elastic plate

 $\Omega_2^{i_2}$ the elastic thin plate, with thickness $2t_2$ ($0 < t_2 << 1$) $f'^2 = (f_i^2), f_i^2 = f_i^2(x_2, x_3), i = 1, 2, 3, \text{ the applied surface force in } \Omega_2$ $u^2 = (u_i^2), u_i^2 = u_i^2(x_2, x_3), i = 1, 2, 3, \text{ the displacement vector in } \Omega_2$

Correspondence to: Dr. Wang Lie-heng, Computing Center, Academia Sinica, P.O. Box 2719, 100080 Beijing, China.

Assume that there exists a rigid junction on the part Γ between these two plates Ω_1 and Ω_2 , i.e. (cf. [4]),

$$u^1 = u^2 \quad \text{on } \Gamma \,, \tag{1.1}$$

$$-\partial_1 u_3^1 = \partial_3 u_1^2 \quad \text{on } \Gamma \ . \tag{1.2}$$

The equality (1.1) means that the displacements u^1 and u^2 of plates Ω_1 and Ω_2 are continuous on Γ , and the equality (1.2) means that the rotational angles of plates Ω_1 and Ω_2 about Γ are continuous on Γ .

Consider the total energy of the elastic composite structure consisting of these two plates under a virtual displacement $\mathcal{V} = (v^1, v^2)$:

$$\mathcal{J}(\mathcal{V}) = \frac{1}{2}D(\mathcal{V}, \mathcal{V}) - F(\mathcal{V}), \tag{1.3}$$

where (with $\mathcal{U} = (u^1, u^2)$),

$$D(\mathcal{U}, \mathcal{V}) = \left\{ \int_{\Omega_{1}} Q_{\alpha\beta}(u^{1}) \varepsilon_{\alpha\beta}(v^{1}) dx_{1} dx_{2} + \int_{\Omega_{1}} M_{\alpha\beta}(u^{1}) K_{\alpha\beta}(v^{1}) dx_{1} dx_{2} \right\}$$

$$+ \left\{ \int_{\Omega_{2}} Q_{\alpha'\beta'}(u^{2}) \varepsilon_{\alpha'\beta'}(v^{2}) dx_{2} dx_{3} + \int_{\Omega_{2}} M_{\alpha'\beta'}(u^{2}) K_{\alpha'\beta'}(v^{2}) dx_{2} dx_{3} \right\}$$

$$= D_{1}(u^{1}, v^{1}) + D_{2}(u^{2}, v^{2}); \qquad (1.4)$$

$$\begin{cases}
\varepsilon_{\alpha\beta}(\boldsymbol{v}^{1}) = \frac{1}{2}(\partial_{\alpha}\boldsymbol{v}_{\beta}^{1} + \partial_{\beta}\boldsymbol{v}_{\alpha}^{1}), \\
Q_{\alpha\beta}(\boldsymbol{v}^{1}) = \left(\frac{2E_{1}t_{1}}{1 - \nu_{1}^{2}}\right) \{(1 - \nu_{1})\varepsilon_{\alpha\beta}(\boldsymbol{v}^{1}) + \nu_{1}\varepsilon_{\gamma\gamma}(\boldsymbol{v}^{1})\delta_{\alpha\beta}\};
\end{cases} (1.5)$$

$$\begin{cases}
K_{\alpha\beta}(\mathbf{v}^{1}) = -\partial_{\alpha\beta}v_{3}^{1}, \\
M_{\alpha\beta}(\mathbf{v}^{1}) = \frac{2E_{1}t_{1}^{3}}{3(1-\nu_{1}^{2})} \left\{ (1-\nu_{1})K_{\alpha\beta}(\mathbf{v}^{1}) + \nu_{1}K_{\gamma\gamma}(\mathbf{v}^{1})\delta_{\alpha\beta} \right\}, \quad \alpha, \beta, \gamma = 1, 2; \end{cases} (1.6)$$

$$\begin{cases}
\varepsilon_{\alpha'\beta'}(\boldsymbol{v}^2) = \frac{1}{2}(\partial_{\alpha'}v_{\beta'}^2 + \partial_{\beta'}v_{\alpha'}^2), \\
Q_{\alpha'\beta'}(\boldsymbol{v}^2) = \frac{2E_2t_2}{1 - \nu_2^2} \left\{ (1 - \nu_2)\varepsilon_{\alpha'\beta'}(\boldsymbol{v}^2) + \nu_2\varepsilon_{\gamma'\gamma'}(\boldsymbol{v}^2)\delta_{\alpha'\beta'} \right\};
\end{cases} (1.7)$$

$$\begin{cases}
K_{\alpha'\beta'}(\mathbf{v}^2) = -\partial_{\alpha'\beta'}v_1^2, \\
M_{\alpha'\beta'}(\mathbf{v}^2) = \frac{2E_2t_2^3}{3(1-\nu_2^2)} \left\{ (1-\nu_2)K_{\alpha'\beta'}(\mathbf{v}^2) + \nu_2K_{\gamma'\gamma'}(\mathbf{v}^2)\delta_{\alpha'\beta'} \right\}, \quad \alpha', \beta', \gamma' = 2, 3; \\
(1.8)
\end{cases}$$

$$F(\mathcal{V}) = \int_{\Omega_1} f^1 v^1 \, \mathrm{d}x_1 \, \mathrm{d}x_2 + \int_{\Omega_2} f^2 v^2 \, \mathrm{d}x_2 \, \mathrm{d}x_3 ; \qquad (1.9)$$

 $E_1 > 0$, $E_2 > 0$ denote Young's modulus of the plates Ω_1 and Ω_2 , respectively, and $0 < \nu_1 < 1$, $0 < \nu_2 < 1$ denote the associated Poisson ratios.

Latin indices have the values $\{1, 2, 3\}$, Greek indices and primed Greek indices take the values $\{1, 2\}$ and $\{2, 3\}$, respectively; the repeated index convention for summation is systematically used; and c, c_1 , c_2 denote generic constants which may have different values in different places.

2. Mathematical model

We now introduce some Sobolev spaces (cf. [5]):

$$H = \{ \mathcal{V} = (\mathbf{v}^1, \mathbf{v}^2); \ \mathbf{v}^1 \in H^{112}(\Omega_1) := H^1(\Omega_1) \times H^1(\Omega_1) \times H^2(\Omega_1) ,$$

$$\mathbf{v}^2 \in H^{211}(\Omega_2) := H^2(\Omega_2) \times H^1(\Omega_2) \times H^1(\Omega_2) \} ,$$
(2.1)

with norm

$$\|\mathcal{V}\|_{H} := \left\{ \sum_{\alpha} \|v_{\alpha}^{1}\|_{1,\Omega_{1}}^{2} + \|v_{3}^{1}\|_{2,\Omega_{1}}^{2} + \sum_{\alpha'} \|v_{\alpha'}^{2}\|_{1,\Omega_{2}}^{2} + \|v_{1}^{2}\|_{2,\Omega_{2}}^{2} \right\}^{1/2}, \tag{2.2}$$

$$V = \{ \mathcal{V} = (\mathbf{v}^1, \mathbf{v}^2) \in H; \ v_{\alpha}^1 = 0, \ \alpha = 1, 2, \text{ on } \Gamma_0, \ v_3^1 = \partial v_3^1 / \partial n = 0 \text{ on } \Gamma_0,$$
and $\mathbf{v}^1 = \mathbf{v}^2 \text{ on } \Gamma, \ -\partial_1 v_3^1 = \partial_3 v_1^2 \text{ on } \Gamma \}.$ (2.3)

Then the mathematical model of the elastic composite structure of two coupled plates is:

Find

$$\mathscr{U} = (\mathbf{u}^1, \mathbf{u}^2) \in V$$
, such that $D(\mathscr{U}, \mathscr{V}) = F(\mathscr{V}) \quad \forall \mathscr{V} \in V$. (2.4)

To prove the existence and uniqueness of the solution of the problem (2.4), we need the following lemmas.

LEMMA 2.1. The subspace V is closed in H with the norm (2.2).

The proof is easy and we omit it.

LEMMA 2.2. The bilinear form $D(\mathcal{U}, \mathcal{V})$ defined in (1.4) is continuous and coercive on $V \times V$.

PROOF. The continuity of $D(\cdot, \cdot)$ is obvious. We only need to prove that $D(\cdot, \cdot)$ is coercive, i.e., there exists c = const > 0, such that

$$D(\mathcal{V}, \mathcal{V}) \ge c \|\mathcal{V}\|_H^2 \quad \forall \mathcal{V} \in V. \tag{2.5}$$

To do this, from (1.4), we firstly consider $D_1(v^1, v^2)$ as follows:

$$M_{\alpha\beta}(\mathbf{v}^1)K_{\alpha\beta}(\mathbf{v}^1) = \frac{2E_1t_1^3}{3(1-\nu_1^2)} \left\{ (1-\nu_1)(K_{11}^2 + K_{22}^2 + 2K_{12}^2) + \nu_1(K_{11} + K_{22})^2 \right\}$$

$$\geq \frac{2E_1t_1^3}{3(1+\nu_1)} \left(K_{11}^2 + K_{22}^2 + 2K_{12}^2 \right) = \frac{4}{3} \mu_1t_1^3(K_{11}^2 + K_{22}^2 + 2K_{12}^2) ,$$

with Lamé constants $\lambda > 0$ and $\mu > 0$. Similarly, we have

$$Q_{\alpha\beta}(v^1)\varepsilon_{\alpha\beta}(v^1) \ge 4\mu_1t_1(\varepsilon_{11}^2 + \varepsilon_{22}^2 + 2\varepsilon_{12}^2).$$

Thus we have

$$D_1(\boldsymbol{v}^1, \boldsymbol{v}^1) \ge 4\mu_1 t_1 \sum_{\alpha, \beta} \|\varepsilon_{\alpha\beta}(\boldsymbol{v}^1)\|_{0, \Omega_1}^2 + \frac{4}{3}\mu_1 t_1^3 |v_3^1|_{2, \Omega_1}^2. \tag{2.6}$$

In the same way, we have

$$D_2(\mathbf{v}^2, \mathbf{v}^2) \ge 4\mu_2 t_2 \sum_{\alpha', \beta'} \|\varepsilon_{\alpha'\beta'}(\mathbf{v}^2)\|_{0, \Omega_2}^2 + \frac{4}{3}\mu_2 t_2^3 |v_1^3|_{2, \Omega_2}^2. \tag{2.7}$$

Since $\mathcal{V} \in V$, $v_{\alpha}^{1} = 0$, $\alpha = 1$, 2, on Γ_{0} . Then from Korn's inequality and Poincare's inequality, we have

$$D_1(\boldsymbol{v}^1, \boldsymbol{v}^1) \ge c_1 \left\{ \sum_{\alpha} \|\boldsymbol{v}_{\alpha}^1\|_{1, \Omega_1}^2 + \|\boldsymbol{v}_3^1\|_{2, \Omega_1}^2 \right\}. \tag{2.8}$$

From (2.7), (2.8) and (1.4), we have

$$D(\mathcal{V}, \mathcal{V}) \ge c_1 \left\{ \sum_{\alpha} \|v_{\alpha}^1\|_{1,\Omega_1}^2 + \|v_3^1\|_{2,\Omega_1}^2 \right\} + c_2 \left\{ \sum_{\alpha',\beta'} \|\varepsilon_{\alpha'\beta'}(v^2)\|_{0,\Omega_2}^2 + |v_1^2|_{2,\Omega_2}^2 \right\}, \quad (2.9)$$

with c_1 , $c_2 = \text{const} > 0$.

If the inequality (2.5) is false, there exists a sequence $(\mathcal{V}_k) \in V$, such that

$$\|\mathcal{V}_k\|_H = 1 \quad \forall k$$
,
 $D(\mathcal{V}_k, \mathcal{V}_k) \to 0 \quad \text{as } k \to \infty$. (2.10)

From the first relation of (2.10) and by the Rellich-Kondrasov compact embedding theorem, there exists a subsequence $(\mathcal{V}_{\ell}) \subset (\mathcal{V}_{k})$, such that

$$v_{\alpha,l}^1 \to v_{\alpha}^1$$
, $\alpha = 1, 2$, in $L^2(\Omega_1)$, $v_{3,l}^1 \to v_3^1$ in $H^1(\Omega_1)$, (2.11)

$$v_{\alpha',l}^2 \to v_{\alpha'}^{\prime 2}$$
, $\alpha' = 2, 3$, in $L^2(\Omega_2)$, $v_{1,l}^2 \to v_1^2$ in $H^1(\Omega_2)$, (2.12)

From the second relation of (2.10) and (2.11), (2.12), we have that

$$v_{\alpha}^{1} = 0$$
, $\alpha = 1, 2$, in $H^{1}(\Omega_{1})$, $v_{3}^{1} = 0$ in $H^{2}(\Omega_{1})$, (2.13)

and that $(v_{\alpha',l}^2)$, $\alpha' = 2$, 3, are Cauchy sequences in $H^1(\Omega_2)$, $(v_{1,l}^2)$ is a Cauchy sequence in $H^2(\Omega_2)$. Since V is closed in H, then we can see that

$$\mathcal{V}_{t} \to \mathcal{V} = (\mathbf{o}, \mathbf{v}^{2}) \quad \text{in } H \tag{2.14}$$

and

$$\varepsilon_{a'B'}(v^2) = 0$$
, $|v_1^2|_{2,\Omega_2} = 0$. (2.15)

From the first relation of (2.15),

$$v_2^2(x_2, x_3) = a_2 + bx_3$$
, $v_3^2(x_2, x_3) = a_3 - bx_2$, (2.16)

and taking into account $v_2^2 = v_2^1 = 0$, $v_3^2 = v_3^1 = 0$ on $\Gamma(x_1 = x_3 = 0)$, we can see that

$$a_2 = a_3 = b = 0$$
,

which means that

$$v_2 = v_3^2 = 0 \text{ in } \Omega_2$$
. (2.17)

From the second relation of (2.15),

$$v_1^2(x_2, x_3) = a + bx_2 + cx_3,$$

taking into account $v_1^2 = v_1^1 = 0$ and $\partial_3 v_1^2 = -\partial_1 v_3^1 = 0$ on Γ , we can see that

$$v_1^2 = 0 \quad \text{on } \Omega_2 \ . \tag{2.18}$$

Thus $\mathcal{V} = 0$ in H, but this contradicts the equalities $\|\mathcal{V}_l\|_H = 1$, $\forall l$. The proof is completed. \square

By Lemmas 2.1 and 2.2, and Lax-Milgram's Theorem, it can be seen that the problem (2.4) has a unique solution.

3. Boundary value problems and junction conditions

We now formulate boundary value problems and junction conditions for the problem (2.4), which will be useful in the error estimate of finite element approximations for the problem (2.4). Rewrite the problem (2.4) in detail: Find

such that $\begin{aligned} \mathbf{u}^{1} &\in H^{112}(\Omega_{1}), \ \mathbf{u}^{2} &\in H^{211}(\Omega_{2}); \ \mathbf{u}^{1} = 0, \ \partial_{1}\mathbf{u}_{3}^{1} = 0 \ \text{on} \ \Gamma_{0}, \ \mathbf{u}^{1} = \mathbf{u}^{2}, \ -\partial_{1}\mathbf{u}_{3}^{1} = \partial_{3}\mathbf{u}_{1}^{2} \ \text{on} \ \Gamma, \\ &\int_{\Omega_{1}} \mathcal{Q}_{\alpha\beta}(\mathbf{u}^{1}) \varepsilon_{\alpha\beta}(\mathbf{v}^{1}) \, \mathrm{d}x_{1} \, \mathrm{d}x_{2} + \int_{\Omega_{1}} M_{\alpha\beta}(\mathbf{u}^{1}) K_{\alpha\beta}(\mathbf{v}^{1}) \, \mathrm{d}x_{1} \, \mathrm{d}x_{2} \\ &+ \int_{\Omega_{2}} \mathcal{Q}_{\alpha'\beta'}(\mathbf{u}^{2}) \varepsilon_{\alpha'\beta'}(\mathbf{v}^{2}) \, \mathrm{d}x_{2} \, \mathrm{d}x_{3} + \int_{\Omega_{2}} M_{\alpha'\beta'}(\mathbf{u}^{2}) K_{\alpha'\beta'}(\mathbf{v}^{2}) \, \mathrm{d}x_{2} \, \mathrm{d}x_{3} \\ &= \int_{\Omega_{1}} f^{1}\mathbf{v}^{1} \, \mathrm{d}x_{1} \mathrm{d}x_{2} + \int_{\Omega_{2}} f^{2}\mathbf{v}^{2} \, \mathrm{d}x_{2} \, \mathrm{d}x_{3} \\ &\forall \mathbf{v}^{1} \in H^{112}(\Omega_{1}), \ \mathbf{v}^{2} \in H^{211}(\Omega_{2}); \ \mathbf{v}^{1} = 0, \ \partial_{1}\mathbf{v}_{3}^{1} = 0 \ \text{on} \ \Gamma_{0}, \ \mathbf{v}^{1} = \mathbf{v}^{2}, \ -\partial_{1}\mathbf{v}_{3}^{1} = \partial_{3}\mathbf{v}_{1}^{2} \ \text{on} \ \Gamma. \end{aligned}$

Let $v^1 = 0$ in (3.1). Then

$$\int_{\Omega_{2}} Q_{\alpha'\beta'}(u^{2}) \varepsilon_{\alpha'\beta'}(v^{2}) dx_{2} dx_{3} + \int_{\Omega_{2}} M_{\alpha'\beta'}(u^{2}) K_{\alpha'\beta'}(v^{2}) dx_{2} dx_{3}$$

$$= \int_{\Omega_{2}} f^{2} v^{2} dx_{2} dx_{3} \quad \forall v^{2} \in H^{211}(\Omega_{2}); \ v^{2} = 0, \ \partial_{3} v_{1}^{2} = 0 \text{ on } \Gamma.$$
(3.2)

By Green's formula, from (3.2) it can be seen that (cf. Fig. 2.)

$$-\int_{\Omega_{2}} \partial_{\beta'} Q_{\alpha'\beta'}(u^{2}) v_{\alpha}^{2} \, dx_{2} \, dx_{3} + \int_{\partial\Omega_{2}\backslash\Gamma} Q_{\alpha'\beta'}(u^{2}) n_{\beta} \cdot v_{\alpha}^{2} \, ds$$

$$-\int_{\Omega_{2}} \partial_{\alpha'\beta'} M_{\alpha'\beta'}(u^{2}) v_{1}^{2} \, dx_{2} \, dx_{3} - \int_{\partial\Omega_{2}\backslash\Gamma} M_{\alpha'\beta'}(u^{2}) n_{\alpha} \cdot n_{\beta'} \, \partial_{n} \cdot v_{1}^{2} \, ds$$

$$\div \int_{\partial\Omega_{2}\backslash\Gamma} \left\{ \partial_{\alpha'} M_{\alpha'\beta'}(u^{2}) n_{\beta'} + \partial_{s'} M_{\alpha'\beta'}(u^{2}) n_{\alpha'} s_{\beta'} \right\} v_{1}^{2} \, ds$$

$$+ \left[M_{\alpha'\beta'}(u^{2}) n_{\alpha'} s_{\beta'} \right]_{\Gamma_{1}^{2}}^{\Gamma_{2}^{2}} (P_{3}^{\prime}) v_{1}^{2} (P_{3}^{\prime}) + \left[M_{\alpha'\beta'}(u^{2}) n_{\alpha'} s_{\beta'} \right]_{\Gamma_{2}^{2}}^{\Gamma_{3}^{2}} (P_{4}^{\prime}) v_{1}^{2} (P_{4}^{\prime})$$

$$= \int_{\Omega_{2}} f^{2} v^{2} \, dx_{2} \, dx_{3} \quad \forall v^{2} \in H^{211}(\Omega_{2}); \ v^{2} = 0, \ \partial_{3} v_{1}^{2} = 0 \text{ on } \Gamma,$$
(3.3)

where $n' = (n_2, n_3)$ and $s' = (s_2, s_3)$ are the outward unit normal and associated unit tangential vectors on $\partial \Omega_2$, respectively, $\partial_{s'} = s_{\alpha'} \partial_{\alpha'}$, $\partial_{n'} = n_{\alpha'} \partial_{\alpha'}$ and

$$[\phi]_{\Gamma_i}^{\Gamma_i} = \phi|_{\Gamma_i} - \phi|_{\Gamma_i}. \tag{3.4}$$

Then we have

$$\begin{cases} -\partial_{\beta} Q_{\alpha'\beta'}(u^2) = f_{\alpha'}^2, & \alpha' = 2, 3, \text{ in } \Omega_2, \\ Q_{\alpha'\beta'}(u^2) n_{\beta'} = 0, & \alpha' = 2, 3, \text{ on } \partial \Omega_2 \backslash \Gamma; \end{cases}$$
(3.5)

$$\begin{cases}
-\partial_{\alpha'\beta'} M_{\alpha'\beta'}(u^2) = f_1^2 & \text{in } \Omega_2, \\
M_{\alpha'\beta'}(u^2) n_{\alpha'} n_{\beta'} = 0 & \text{on } \partial \Omega_2 \backslash \Gamma, \\
\partial_{\alpha'} M_{\alpha'\beta'}(u^2) n_{\beta'} + \partial_{s'} M_{\alpha'\beta'}(u^2) n_{\alpha'} s_{\beta'} = 0 & \text{on } \partial \Omega_2 \backslash \Gamma,
\end{cases}$$
(3.6a)

and

$$M_{\alpha'\beta'}(u^2)n_{\alpha'}s_{\beta'}|_{\Gamma_1^i}^{\Gamma_2^i}(P_3')=0\;,\qquad M_{\alpha'\beta'}(u^2)n_{\alpha'}s_{\beta'}|_{\Gamma_2^i}^{\Gamma_3^i}(P_4')=0\;,$$

which is equivalent to

$$M_{23}(u^2)(P_3') = 0$$
, $M_{23}(u^2)(P_4') = 0$. (3.6b)

Substituting (3.5), (3.6) into (3.1), it can be seen that

$$\begin{split} & \int_{\Omega_{1}} Q_{\alpha\beta}(u^{1}) \varepsilon_{\alpha\beta}(v^{1}) \, \mathrm{d}x_{1} \, \mathrm{d}x_{2} + \int_{\Omega_{1}} M_{\alpha\beta}(u^{1}) K_{\alpha\beta}(v^{1}) \, \mathrm{d}x_{1} \, \mathrm{d}x_{2} \\ & + \int_{\Gamma} Q_{\alpha'\beta'}(u^{2}) n_{\beta'} v_{\alpha'}^{2} \, \mathrm{d}s + \int_{\Gamma} M_{\alpha'\beta'}(u^{2}) n_{\alpha'} n_{\beta'} \, \partial_{3} v_{1}^{2} \, \mathrm{d}s \\ & + \int_{\Gamma} \left\{ \partial_{\alpha'} M_{\alpha'\beta'}(u^{2}) n_{\beta'} + \partial_{2} M_{\alpha'\beta'}(u^{2}) n_{\alpha'} s_{\beta'} \right\} v_{1}^{2} \, \mathrm{d}s \\ & + \left[M_{\alpha'\beta'}(u^{2}) n_{\alpha'} s_{\beta'} \right]_{\Gamma'}^{\Gamma'}(P'_{2}) v_{1}^{2}(P'_{2}) + \left[M_{\alpha'\beta'}(u^{2}) n_{\alpha'} s_{\beta'} \right]_{\Gamma'_{3}}^{\Gamma'}(P'_{1}) v_{1}^{2}(P'_{1}) \\ & = \int_{\Omega_{1}} f^{1} v^{1} \, \mathrm{d}x_{1} \, \mathrm{d}x_{2} \quad \forall v^{1} \in H^{112}(\Omega_{1}); \ v^{1} = 0, \, \partial_{1} v_{3}^{1} = 0 \text{ on } \Gamma_{0}, \end{split}$$

or equivalently, in our case (cf. Fig. 2), taking into account $v^2 = v^1$, $\partial_3 v_1^2 = -\partial_1 v_3^1$ on Γ , we can see that

$$\int_{\Omega_{1}} Q_{\alpha\beta}(\mathbf{u}^{1}) \varepsilon_{\alpha\beta}(\mathbf{v}^{1}) dx_{1} dx_{2} + \int_{\Omega_{1}} M_{\alpha\beta}(\mathbf{u}^{1}) K_{\alpha\beta}(\mathbf{v}^{1}) dx_{1} dx_{2}
- \int_{\Gamma} Q_{\alpha'3}(\mathbf{u}^{2}) v_{\alpha'}^{1} dx_{2} - \int_{\Gamma} M_{33}(\mathbf{u}^{2}) \partial_{1} v_{3}^{1} dx_{2}
- \int_{\Gamma} \{\partial_{\alpha'} M_{\alpha'3}(\mathbf{u}^{2}) + \partial_{2} M_{32}(\mathbf{u}^{2})\} v_{1}^{1} dx_{2}
+ 2 M_{23}(\mathbf{u}^{2}) (P'_{2}) v_{1}^{1} (P'_{2}) - 2 M_{23}(\mathbf{u}^{2}) (P'_{1}) v_{1}^{1} (P'_{1})
= \int_{\Omega_{1}} f^{1} \mathbf{v}^{1} dx_{1} dx_{2} \quad \forall \mathbf{v}^{1} \in H^{112}(\Omega_{1}); \ \mathbf{v}^{1} = 0, \ \partial_{1} v_{3}^{1} = 0 \text{ on } \Gamma_{0}.$$
(3.7)

By Green's formula, from (3.7), it can be seen that (cf. Fig. 3)

$$-\int_{\Omega_{1}} \partial_{\beta} Q_{\alpha\beta}(u^{1}) v_{\alpha}^{1} dx_{1} dx_{2} + \int_{\partial\Omega_{1}} Q_{\alpha\beta}(u^{1}) n_{\beta} v_{\alpha}^{1} ds$$

$$-\int_{\Omega_{1}} \partial_{\alpha\beta} M_{\alpha\beta}(u^{1}) v_{3}^{1} dx_{1} dx_{2} - \int_{\partial\Omega_{1}} M_{\alpha\beta}(u^{1}) n_{\alpha} n_{\beta} \partial_{n} v_{3}^{1} ds$$

$$+\int_{\partial\Omega_{1}} \{\partial_{\alpha} M_{\alpha\beta}(u^{1}) n_{\beta} + \partial_{s} M_{\alpha\beta}(u^{1}) n_{\alpha} s_{\beta} \} v_{3}^{1} ds$$

$$+2M_{12}(u^{1})(P_{2}) v_{3}^{1}(P_{2}) - 2M_{12}(u^{1})(P_{1}) v_{3}^{1}(P_{1})$$

$$-\int_{\Gamma} Q_{\alpha'3}(u^{2}) v_{\alpha'}^{1} dx_{2} - \int_{\Gamma} M_{33}(u^{2}) \partial_{1} v_{3}^{1} dx_{2} - \int_{\Gamma} \{\partial_{\alpha} M_{\alpha'3}(u^{2}) + \partial_{2} M_{32}(u^{2})\} v_{1}^{2} dx_{2}$$

$$+2M_{23}(u^{2})(P_{2}') v_{1}^{1}(P_{2}') - 2M_{23}(u^{2})(P_{1}') v_{1}^{1}(P_{1}')$$

$$=\int_{\Omega_{1}} f^{1} v^{1} dx_{1} dx_{2} \quad \forall v^{1} \in H^{112}(\Omega_{1}); v^{1} = 0, \, \partial_{1} v_{3}^{1} = 0 \text{ on } \Gamma_{0}, \qquad (3.8)$$

Fig. 3.

from which and taking into account that $\Gamma = \Gamma'$, $P_1 = P_1'$, $P_2 = P_2'$, we have

$$\begin{cases}
-\partial_{\beta} Q_{\alpha\beta}(u^{1}) = f_{\alpha}^{1}, & \alpha = 1, 2, & \text{in } \Omega_{1}, \\
Q_{\alpha\beta}(u^{1}) n_{\beta} = 0, & \alpha = 1, 2, & \text{on } \partial \Omega_{1} \setminus (\Gamma \cup \Gamma_{0}), \\
u_{\alpha}^{1} = 0, & \alpha = 1, 2, & \text{on } \Gamma_{0};
\end{cases}$$
(3.9)

$$\begin{cases}
-\partial_{\alpha\beta}M_{\alpha\beta}(\mathbf{u}^{1}) = f_{3}^{1}, & \text{in } \Gamma_{1}, \\
M_{\alpha\beta}(\mathbf{u}^{1})n_{\alpha}n_{\beta} = 0, & \text{on } \partial\Omega_{1} \setminus (\Gamma \cup \Gamma_{0}), \\
\partial_{\alpha}M_{\alpha\beta}(\mathbf{u}^{1})n_{\beta} + \partial_{s}M_{\alpha\beta}(\mathbf{u}^{1})n_{\alpha}s_{\beta} = 0, & \text{on } \partial\Omega_{1} \setminus (\Gamma \cup \Gamma_{0}), \\
u_{3}^{1} = \partial_{1}u_{3}^{1} = 0, & \text{on } \Gamma_{0}.
\end{cases}$$
(3.10)

$$M_{12}(u^1)(P_\alpha) = 0$$
, $M_{23}(u^2)(P_\alpha) = 0$, $\alpha = 1, 2$. (3.11)

We now formulate the coupled conditions on Γ . From (3.8)-(3.11), it can be seen that (cf. Figs. 2 and 3)

$$-\int_{\Gamma} Q_{\alpha 1}(\mathbf{u}^{1}) v_{\alpha}^{1} dx_{2} + \int_{\Gamma} M_{11}(\mathbf{u}^{1}) \, \partial_{1} v_{3}^{1} dx_{2} - \int_{\Gamma} Q_{\alpha' 3}(\mathbf{u}^{2}) v_{\alpha'}^{1} dx_{2}$$

$$-\int_{\Gamma} M_{33}(\mathbf{u}^{2}) \, \partial_{1} v_{3}^{1} dx_{2} - \int_{\Gamma} \left\{ \partial_{\alpha} M_{\alpha 1}(\mathbf{u}^{1}) + \partial_{2} M_{12}(\mathbf{u}^{1}) \right\} v_{3}^{1} dx_{2}$$

$$-\int_{\Gamma} \left\{ \partial_{\alpha'} M_{\alpha' 3}(\mathbf{u}^{2}) + \partial_{2} M_{32}(\mathbf{u}^{2}) \right\} v_{1}^{1} dx_{2} = 0 \quad \forall \mathbf{v}^{1} \in H^{112}(\Omega_{1}); \, \mathbf{v}^{1} = 0, \, \partial_{1} v_{3}^{1} = 0 \text{ on } \Gamma_{0},$$

$$(3.12)$$

from which we have

$$\begin{cases}
-Q_{11}(u^{1}) - \{\partial_{\alpha} M_{\alpha'3}(u^{2}) + \partial_{2} M_{32}(u^{2})\} = 0, \\
-Q_{21}(u^{1}) - Q_{23}(u^{2}) = 0, \\
-\{\partial_{\alpha} M_{\alpha 1}(u^{1}) + \partial_{2} M_{12}(u^{1})\} - Q_{33}(u^{2}) = 0, \\
M_{11}(u^{1}) - M_{33}(u^{2}) = 0, \text{ on } \Gamma.
\end{cases}$$
(3.13)

Notice that conditions (3.13) and

$$u^{1} = u^{2}, \quad -\partial_{1}u_{3}^{1} = \partial_{3}u_{1}^{3} \quad \text{on } \Gamma,$$
 (3.14)

are the junction conditions arising from the rigid junction between two coupled plates, while the boundary value problems (3.5), (3.6), (3.9), (3.10) and (3.11) are normal formulas as in the usual single elastic plate.

4. Finite element approximation

In this section, the finite element approximation to problem (2.4) is considered.

Let \mathcal{F}_h^{α} , $\alpha=1$, 2, be regular rectangular subdivisions with the inverse hypotheses of Ω_1 and Ω_2 , respectively, which have the same nodes on Γ , and let $V_h^1(\Omega_{\alpha})$ be the bilinear finite element spaces associated with the subdivisions \mathcal{F}_h^{α} on Ω_{α} , $\alpha=1$, 2, $V_h^2(\Omega_{\alpha})$ be Adini's finite element spaces associated with the subdivisions \mathcal{F}_h^{α} on Ω_{α} , $\alpha=1$, 2,

$$V_{h} = \{ \mathcal{V} = (\boldsymbol{v}_{h}^{1}, \boldsymbol{v}_{h}^{2}); \, \boldsymbol{v}_{\alpha h}^{1} \in V_{h}^{1}(\Omega_{1}), \, \alpha = 1, 2, \, v_{3h}^{1} \in V_{h}^{2}(\Omega_{1}), \\ v_{\alpha' h}^{2} \in V_{h}^{1}(\Omega_{2}), \, \alpha' = 2, 3, \, v_{1h}^{2} \in V_{h}^{2}(\Omega_{2}), \\ v_{\alpha h}^{1}(Q) = 0, \, v_{3h}^{1}(Q) = 0, \, \partial_{1}v_{3h}^{1}(Q) = 0 \, \forall \, \text{nodes } Q \in \Gamma_{0}, \\ \text{and } v_{ih}^{1}(P) = v_{ih}^{2}(P), \, -\partial_{1}v_{3h}^{1}(P) = \partial_{3}v_{1h}^{2}(P) \, \forall \, \text{nodes } P \in \Gamma \}.$$

$$(4.1)$$

Then the finite element approximation of the problem (2.4) is the following: Find $\mathfrak{A}_h \subseteq V_h$, such that

$$D_h(\mathcal{U}_h, \mathcal{V}_h) = F(\mathcal{V}_h) \quad \forall \mathcal{V}_h \in V_h \,, \tag{4.2}$$

where

$$D_{h}(\mathcal{U}_{h}, \mathcal{V}_{h}) = \left\{ \int_{\Omega_{1}} Q_{\alpha\beta}(u_{h}^{1}) \varepsilon_{\alpha\beta}(v_{h}^{1}) dx_{1} dx_{2} + \sum_{\tau_{1}} \int_{\tau_{1}} M_{\alpha\beta}(u_{3h}^{1}) K_{\alpha\beta}(v_{3h}^{1}) dx_{1} dx_{2} \right\}$$

$$+ \left\{ \int_{\Omega_{2}} Q_{\alpha'\beta'}(u_{h}^{2}) \varepsilon_{\alpha'\beta'}(v_{h}^{2}) dx_{2} dx_{3} + \sum_{\tau_{1}} \int_{\tau_{2}} M_{\alpha'\beta'}(u_{1h}^{2}) K_{\alpha'\beta'}(v_{1h}^{2}) dx_{2} dx_{3} \right\}, \qquad (4.3)$$

$$F(\mathcal{V}_h) = \int_{\Omega_h} f_i^1 v_{ih}^1 \, \mathrm{d}x_1 \, \mathrm{d}x_2 + \int_{\Omega_h} f_i^2 v_{ih}^2 \, \mathrm{d}x_2 \, \mathrm{d}x_3 \,. \tag{4.4}$$

Let

$$\mathcal{V}=(\boldsymbol{v}^1,\,\boldsymbol{v}^2)\in V_h$$

$$\rightarrow \| \mathcal{V} \|_{h} = \left\{ \left(\sum_{\alpha} \| v_{\alpha}^{1} \|_{1,\Omega_{1}}^{2} + \sum_{\tau_{1}} | v_{3}^{1} |_{2,\tau_{1}}^{2} \right) + \left(\sum_{\alpha'} \| v_{\alpha'}^{2} \|_{1,\Omega_{2}}^{2} + \sum_{\tau_{2}} | v_{1}^{1} |_{2,\tau_{2}}^{2} \right) \right\}, \tag{4.5}$$

which is a norm on V_h .

We have the following error estimate.

THEOREM 4.1. Assume that $\mathcal{U}=(\mathbf{u}^1,\mathbf{u}^2)$ is the solution of the problem (2.4), with $\mathbf{u}_{\alpha}^1 \in H^2(\Omega_1)$, $\alpha=1,2,\ \mathbf{u}_3^1 \in H^3(\Omega_1)$ and $\mathbf{u}_{\alpha}^2 \in H^2(\Omega_2)$, $\alpha'=2,3,\ \mathbf{u}_1^2 \in H^3(\Omega_2)$. Let $\mathcal{U}_h=(\mathbf{u}_h^1,\mathbf{u}_h^2)$ be the solution of the problem (4.3). Then the following error estimate holds:

$$\|\mathcal{U} - \mathcal{U}_h\|_h \le ch\left(\sum_{\alpha} \|u_{\alpha}^1\|_{2,\Omega_1} + \|u_{3}^1\|_{3,\Omega_1} + \sum_{\alpha'} \|u_{\alpha'}^2\|_{2,\Omega_2} + \|u_{1}^2\|_{3,\Omega_2}\right). \tag{4.6}$$

PROOF. By the abstract error estimate for the nonconforming finite element approximation

(cf. [6]), we have

$$\| \mathcal{U} - \mathcal{U}_h \|_h \le c \left\{ \inf_{\mathcal{V}_h \in \mathcal{V}_h} \| \mathcal{U} - \mathcal{V}_h \|_h + \sup_{\mathcal{W}_h \in \mathcal{V}_h} \frac{D_h(\mathcal{U}, \mathcal{W}_h) - F(\mathcal{W}_h)}{\| \mathcal{W}_h \|_h} \right\}. \tag{4.7}$$

By using the usual interpolation error estimates, the first term on the right-hand side of (4.7) can be estimated as follows:

$$\inf_{\mathcal{V}_h \in \mathcal{V}_h} \| \mathcal{U} - \mathcal{V}_h \|_h \le ch \left\{ \sum_{\alpha} |u_{\alpha}^1|_{2,\Omega_1} + |u_3^1|_{3,\Omega_1} + \sum_{\alpha'} |u_{\alpha'}^2|_{2,\Omega_2} + |u_1^2|_{3,\Omega_2} \right\}. \tag{4.8}$$

It remains to estimate the second term on the right-hand side of (4.8). Using Green's formula repeatedly, and taking into account the boundary value problems and the junction conditions in Section 3, after some straightforward calculations, it can be seen that

$$\begin{split} E_h(\mathcal{U}, \, \mathcal{W}_h) &= D_h(\mathcal{U}, \, \mathcal{W}_h) - F(\mathcal{W}_h) \\ &= \left\{ \int_{\Omega_1} Q_{\alpha\beta}(u^1) \varepsilon_{\alpha\beta}(w^1_h) \, \mathrm{d}x_1 \, \mathrm{d}x_2 + \sum_{\tau_1 \in \mathcal{F}_h^1} \int_{\tau_1} M_{\alpha\beta}(u^1) K_{\alpha\beta}(w^1_h) \, \mathrm{d}x_1 \, \mathrm{d}x_2 \right. \\ &\quad - \int_{\Omega_1} f^1 w^1_h \, \mathrm{d}x_1 \, \mathrm{d}x_2 \right\} + \left\{ \int_{\Omega_2} Q_{\alpha'\beta'}(u^2) \varepsilon_{\alpha'\beta'}(w^2_h) \, \mathrm{d}x_2 \, \mathrm{d}x_3 \right. \\ &\quad + \sum_{\tau_2 \in \mathcal{F}_h^1} \int_{\tau_2} M_{\alpha'\beta'}(u^2) K_{\alpha'\beta'}(w^2_h) \, \mathrm{d}x_2 \, \mathrm{d}x_3 - \int_{\Omega_2} f^2 w^2_h \, \mathrm{d}x_2 \, \mathrm{d}x_3 \right\} \\ &= - \int_{\Gamma} Q_{11}(u^1) w^1_{1h} \, \mathrm{d}s - \int_{\Gamma} Q_{21}(u^1) w^1_{2h} \, \mathrm{d}s - \int_{\Gamma} Q_{23}(u^2) w^2_{2h} \, \mathrm{d}s \\ &\quad - \int_{\Gamma} Q_{33}(u^2) w^3_{3h} \, \mathrm{d}s - \int_{\Gamma} \left\{ \partial_{\alpha} M_{\alpha 1}(u^1) + \partial_2 M_{12}(u^1) \right\} w^1_{3h} \, \mathrm{d}s \\ &\quad - \int_{\Gamma} \left\{ \partial_{\alpha'} M_{\alpha'3}(u^2) + \partial_2 M_{32}(u^2) \right\} w^2_{1h} \, \mathrm{d}s \\ &\quad - \sum_{\tau_1} \int_{\partial \tau_1} M_{\alpha\beta}(u) n_{\alpha} n_{\beta} \, \partial_n w^1_{3h} \, \mathrm{d}s - \sum_{\tau_2} \int_{\partial \tau_2} M_{\alpha'\beta'}(u^2) n'_{\alpha'} n'_{\beta'} \, \partial_{n'} w^2_{1h} \, \mathrm{d}s \\ &\quad = \int_{\Gamma} Q_{11}(u^1) (w^2_{1h} - w^1_{1h}) \, \mathrm{d}x_2 + \int_{\Gamma} Q_{33}(u^2) (w^1_{3h} - w^2_{3h}) \, \mathrm{d}x_2 \\ &\quad - \sum_{\Gamma_1 \subset \Gamma} \int_{\Gamma_1} M_{\alpha\beta}(u^1) n_{\alpha} n_{\beta} \, \partial_n w^1_{3h} \, \mathrm{d}s - \sum_{\Gamma_2 \subset \Gamma'} \int_{\Gamma_2} M_{\alpha'\beta'}(u^2) n'_{\alpha'} n'_{\beta'} \, \partial_{n'} w^2_{1h} \, \mathrm{d}s \\ &\quad - \sum_{\tau_1} \sum_{\Gamma_1 \in \partial \tau_1} \int_{\Gamma_1} M_{\alpha\beta}(u^1) n_{\alpha} n_{\beta} \, \partial_n w^1_{3h} \, \mathrm{d}s \\ &\quad - \sum_{\tau_2} \sum_{\Gamma_2 \in \partial \tau_2} \int_{\Gamma_2} M_{\alpha'\beta'}(u^2) n'_{\alpha'} n'_{\beta'} \, \partial_{n'} w^2_{1h} \, \mathrm{d}s \, , \end{aligned}$$

from the junction conditions (3.13), in particular in the last equality. Let v' denote the piecewise linear interpolation of v and $R_1(v) = v - v'$. Then

$$\begin{split} &-\sum_{F_{1}\subset\Gamma}\int_{F_{1}}M_{\alpha\beta}(u^{1})n_{\alpha}n_{\beta}\,\partial_{n}w_{3h}^{1}\,\mathrm{d}s - \sum_{F_{2}\subset\Gamma'}\int_{F_{2}}M_{\alpha'\beta'}(u^{2})n'_{\alpha'}n'_{\beta'}\,\partial_{n'}w_{1h}^{2}\,\mathrm{d}s \\ &= \sum_{F\subset\Gamma}\int_{F}M_{11}(u^{1})\,\partial_{1}w_{3h}^{1}\,\mathrm{d}x_{2} + \sum_{F\subset\Gamma}\int_{F}M_{33}(u^{2})\,\partial_{3}w_{1h}^{2}\,\mathrm{d}x_{2} \\ &= \left\{\sum_{F\subset\Gamma}\int_{F}M_{11}(u^{1})(\partial_{1}w_{3h}^{1})^{I}\,\mathrm{d}x_{2} + \sum_{F\subset\Gamma}\int_{F}M_{33}(u^{2})(\partial_{3}w_{1h}^{2})^{I}\,\mathrm{d}x_{2}\right\} \\ &+ \left\{\sum_{F\subset\Gamma}\int_{F}M_{11}(u^{1})(\partial_{1}w_{3h}^{1} - (\partial_{1}w_{3h}^{1})^{I})\,\mathrm{d}x_{2}\right\} \\ &+ \left\{\sum_{F\subset\Gamma}\int_{F}M_{33}(u^{2})(\partial_{3}w_{1h}^{2} - (\partial_{3}w_{1h}^{2})^{I})\,\mathrm{d}x_{2}\right\} \\ &= \delta_{h} + \sum_{F\subset\Gamma}\int_{F}M_{11}(u^{1})R_{1}(\partial_{1}w_{3h}^{1})\,\mathrm{d}x_{2} + \sum_{F'\subset\Gamma'}\int_{F'}M_{33}(u^{2})R_{1}(\partial_{3}w_{1h}^{2})\,\mathrm{d}x_{2} \,. \end{split}$$

Since $\partial_3 w_{1h}^2(P) = -\partial_1 w_{3h}^1(P)$ for all nodes $P \in \Gamma$, which in turn imply that $(\partial_3 w_{1h}^2)^I = -(\partial_1 w_{3h}^I)$ on Γ , and taking into account the last equality of (3.13), then $\delta_h = 0$. Thus we have (cf. [7]),

$$E_{h}(\mathcal{U}, \mathcal{W}_{h}) = \int_{I^{\prime}} Q_{11}(\mathbf{u}^{1})(w_{1h}^{2} - w_{1h}^{1}) \, \mathrm{d}x_{2} + \int_{I^{\prime}} Q_{33}(\mathbf{u}^{2})(w_{3h}^{1} - w_{3h}^{2}) \, \mathrm{d}x_{2}$$

$$- \sum_{\tau_{1}} \sum_{F_{1} \in \partial \tau_{1}} \int_{F_{1}} M_{\alpha\beta}(\mathbf{u}^{1}) n_{\alpha} n_{\beta} R_{1}(\partial_{n} w_{3h}^{1}) \, \mathrm{d}s$$

$$- \sum_{\tau_{2}} \sum_{F_{2} \in \partial \tau_{2}} \int_{F_{2}} M_{\alpha'\beta'}(\mathbf{u}^{2}) n_{\alpha'} n_{\beta'} R_{1}(\partial_{n'} w_{1h}^{2}) \, \mathrm{d}s . \tag{4.10}$$

By the interpolation error estimates (cf. [6, 7]), and taking into account that w_{1h}^1 and w_{3h}^2 are the piecewise linear interpolations of w_{1h}^2 and w_{3h}^1 on Γ , respectively, we have

$$\left| \int_{\Gamma} Q_{11}(u^{1})(w_{1h}^{2} - w_{1h}^{1}) \, \mathrm{d}x_{2} \right| \leq ch \left(\sum_{\alpha} \|u_{\alpha}^{1}\|_{2,\Omega_{1}} \right) \left(\sum_{\tau_{2}} |w_{1h}^{2}|_{2,\tau_{2}}^{2} \right)^{1/2},$$

$$\left| \int_{\Gamma} Q_{33}(u^{2})(w_{3h}^{1} - w_{3h}^{2}) \, \mathrm{d}x_{2} \right| \leq ch \left(\sum_{\alpha'} \|u_{\alpha'}^{2}\|_{2,\Omega_{2}} \right) \left(\sum_{\tau_{1}} |w_{3h}^{1}|_{2,\tau_{1}}^{2} \right)^{1/2}. \tag{4.11}$$

By the error estimate for Adini's element [7], we have

$$\begin{cases}
\left| \sum_{\tau_{1}} \sum_{F_{1} \in \partial \tau_{1}} \int_{F_{1}} M_{\alpha\beta}(u^{1}) n_{\alpha} n_{\beta} R_{1}(\partial_{n} w_{3h}^{1}) \, \mathrm{d}s \right| \leq ch \|u_{3}^{1}\|_{3,\Omega_{1}} \left(\sum_{\tau_{1}} |w_{3h}^{1}|_{2,\tau_{1}}^{2} \right)^{1/2}, \\
\left| \sum_{\tau_{2}} \sum_{F_{2} \in \partial \tau_{2}} \int_{F_{2}} M_{\alpha'\beta'}(u^{2}) n_{\alpha'} n_{\beta'} R_{1}(\partial_{n'} w_{1h}^{2}) \, \mathrm{d}s \right| \leq ch \|u_{1}^{2}\|_{3,\Omega_{2}} \left(\sum_{\tau_{2}} |w_{1h}^{2}|_{2,\tau_{2}}^{2} \right)^{1/2}.
\end{cases} (4.12)$$

Finally it turns out that

$$|E_h(\mathcal{U}, \mathcal{W}_h)| \le ch \Big(\sum_{\alpha} \|u_{\alpha}^1\|_{2,\Omega_1} + \|u_3^1\|_{3,\Omega_1} + \sum_{\alpha'} \|u_{\alpha'}^2\|_{2,\Omega_2} + \|u_1^2\|_{3,\Omega_2} \Big) \|\mathcal{W}_h\|_h,$$

$$(4.13)$$

and the proof is completed. \square

REMARK 1. In fact, we can apply other nonconforming finite element spaces for $V_h^2(\Omega_\alpha)$. For the case of the space $V_h^2(\Omega_\alpha) \subset H^1(\Omega_\alpha)$, such as Zienkiewicz's element space, the conclusion of Theorem 4.1 holds with the same proof as that of Theorem 4.1. For the case of the space $V_h^2(\Omega_\alpha) \not\subset H^1(\Omega_\alpha)$, such as Morely's and De Veubeke's element space, the conclusion of Theorem 4.1 holds essentially. The proof is given in Remark 2.

REMARK 2. As an example, we consider Morley's element space $V_h^2(\Omega_\alpha)$. Let \mathcal{T}_h^α , $\alpha=1,2$, be regular triangulations with the inverse hypotheses of Ω_1 and Ω_2 , respectively, which have the same nodes on Γ . Let $V_h^1(\Omega_\alpha)$ be the linear finite element spaces associated with the triangulations \mathcal{T}_h^α on Ω_α , $\alpha=1,2$, and let $V_h^2(\Omega_\alpha)$ be Morley's finite element spaces associated with the triangulations \mathcal{T}_h^α , on Ω_α , $\alpha=1,2$, and

$$V_{h} = \left\{ \mathcal{V}_{h} = (\boldsymbol{v}_{h}^{1}, \boldsymbol{v}_{h}^{2}); \, \boldsymbol{v}_{\alpha h}^{1} \in V_{h}^{1}(\Omega_{1}), \, \alpha = 1, 2, \, \boldsymbol{v}_{3h}^{1} \in V_{h}^{2}(\Omega_{1}), \right.$$

$$v_{\alpha'h}^{2} \in V_{h}^{1}(\Omega_{2}), \, \alpha' = 2, 3, \, v_{1h}^{2} \in V_{h}^{2}(\Omega_{2}),$$

$$v_{ih}^{1}(Q) = 0, \, \forall \text{nodes } Q \in \Gamma_{0}, \, \int_{\Gamma} \partial_{1} v_{3h}^{1} \, \mathrm{d}s = 0, \, \forall \text{edges } F \subset \Gamma_{0},$$

$$\text{and } v_{ih}^{1}(P) = v_{ih}^{2}(P), \, \forall \text{nodes } P \in \Gamma,$$

$$-\int_{\Gamma} \partial_{1} v_{3h}^{1} \, \mathrm{d}s = \int_{\Gamma} \partial_{3} v_{1h}^{2} \, \mathrm{d}s, \, \forall \text{edges } F \subset \Gamma \right\}. \tag{4.15}$$

The finite element approximation of (2.4) for Morley's element is the same as above. Then the following error estimate holds.

THEOREM 4.2. Under the same assumptions as in Theorem 4.1, the following error estimate holds:

$$\| \mathcal{U} - \mathcal{U}_h \|_h \le ch \Big\{ \sum_{\alpha} \| u_{\alpha}^1 \|_{2,\Omega_1} + \| u_3^1 \|_{3,\Omega_1} + \sum_{\alpha'} \| u_{\alpha'}^2 \|_{2,\Omega_2} + \| u_1^2 \|_{3,\Omega_2} + h(\| f_3^1 \|_{0,\Omega_1} + \| f_1^2 \|_{0,\Omega_2}) \Big\}.$$

$$(4.16)$$

PROOF. Similar to the proof of Theorem 4.1, it is sufficient to note that, for Morely's element $w_h \in V_h^2 \not\subset H^1(\Omega)$, by Green's formula, we have

$$\Delta = \sum_{\tau} \int_{\tau} M_{\alpha\beta}(u) K_{\alpha\beta}(w_h) dx - \int_{\Omega} f w_h dx$$

$$= -\sum_{\tau} \int_{\tau} M_{\alpha\beta}(u) \partial_{\alpha\beta} w_h dx - \int_{\Omega} f w_h dx$$

$$= \sum_{\tau} \int_{\tau} \partial_{\alpha} M_{\alpha\beta}(u) \partial_{\beta} w_h dx - \sum_{\sigma} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} \partial_{\beta} w_h ds - \int_{\Omega} f w_h dx . \tag{4.17}$$

Let v' denote the piecewise interpolation of v, since $v' \in H^1(\Omega)$. Then

$$\Delta = \sum_{\tau} \int_{\tau} \partial_{\alpha} M_{\alpha\beta}(u) \, \partial_{\beta} w_{h}^{I} \, \mathrm{d}x - \int_{\Omega} f w_{h}^{I} \, \mathrm{d}x - \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} \, \partial_{\beta} w_{h} \, \mathrm{d}s$$

$$+ \sum_{\tau} \int_{\tau} \partial_{\alpha} M_{\alpha\beta}(u) \, \partial_{\beta} (w_{h} - w_{h}^{I}) \, \mathrm{d}x + \int_{\Omega} f (w_{h}^{I} - w_{h}) \, \mathrm{d}x \,. \tag{4.18}$$

Let

$$e_{1h} = \sum_{\tau} \int_{\tau} \partial_{\alpha} M_{\alpha\beta}(u) \, \partial_{\beta}(w_h - w_h^I) \, \mathrm{d}x \,, \qquad e_{2h} = \int_{\Omega} f(w_h^I - w_h) \, \mathrm{d}x \,,$$

by the interpolate error estimate.

$$|e_{1h}| \le ch|u|_{3,\Omega} \left(\sum_{\tau} |w_h|_{2,\tau}^2\right)^{1/2}, \qquad |e_{2h}| \le ch^2 ||f||_{0,\Omega} \left(\sum_{\tau} |w_h|_{2,\tau}^2\right)^{1/2}.$$
 (4.19)

Since $w'_h \in H^1(\Omega)$, and by Green's formula, then

$$\Delta_{1} = \sum_{\tau} \int_{\sigma} \partial_{\alpha} M_{\alpha\beta}(u) \, \partial_{\beta} w_{h}^{l} \, dx - \int_{\Omega} f w_{h}^{l} \, dx - \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} \, \partial_{\beta} w_{h} \, ds
= \int_{\Omega} \partial_{\alpha} M_{\alpha\beta}(u) \, \partial_{\beta} w_{h}^{l} \, dx - \int_{\Omega} f w_{h}^{l} \, dx - \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} \, \partial_{\beta} w_{h} \, ds
= -\left\{ \int_{\Omega} \partial_{\alpha\beta} M_{\alpha\beta}(u) w_{h}^{l} \, dx + \int_{\Omega} f w_{h}^{l} \, dx \right\} + \int_{\partial \Omega} \partial_{\alpha} M_{\alpha\beta}(u) n_{\beta} w_{h}^{l} \, ds
- \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha}(n_{\beta} \, \partial_{n} w_{h} + s_{\beta} \, \partial_{s} w_{h}) \, ds
= -\int_{\Omega} \left(\partial_{\alpha\beta} M_{\alpha\beta}(u) + f \right) w_{h}^{l} \, dx + \int_{\partial \Omega} \partial_{\alpha} M_{\alpha\beta}(u) n_{\beta} w_{h}^{l} \, ds
- \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} n_{\beta} \, \partial_{n} w_{h} \, ds - \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} s_{\beta} \, \partial_{s} w_{h}^{l} \, ds
+ \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} s_{\beta} \, \partial_{s} (w_{h}^{l} - w_{h}) \, ds
= -\int_{\Omega} \left(\partial_{\alpha\beta} M_{\alpha\beta}(u) + f \right) w_{h}^{l} \, dx + \int_{\partial \Omega} \partial_{\alpha} M_{\alpha\beta}(u) n_{\beta} w_{h}^{l} \, ds
- \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} n_{\beta} \, \partial_{n} w_{h} \, ds + \int_{\partial \Omega} \partial_{s} M_{\alpha\beta}(u) n_{\alpha} s_{\beta} w_{h}^{l} \, ds
+ \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} n_{\beta} \, \partial_{n} w_{h} \, ds + \int_{\partial \Omega} \partial_{s} M_{\alpha\beta}(u) n_{\alpha} s_{\beta} w_{h}^{l} \, ds$$

$$+ \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} s_{\beta} \, \partial_{s} (w_{h}^{l} - w_{h}) \, ds \, . \tag{4.20}$$

We now estimate the last term on the right-hand side of (4.20):

Let

$$e_{3h} = \sum_{\tau} \int_{\partial \tau} M_{\alpha\beta}(u) n_{\alpha} s_{\beta} \, \partial_{s}(w'_{h} - w_{h}) \, \mathrm{d}s \,.$$

$$P_{0}^{F} w = \frac{1}{|F|} \int_{F} w \, \mathrm{d}s \,, \qquad |F| = \int_{F} 1 \, \mathrm{d}s \,.$$

Since $w_h^l = w_h$ at all nodes of \mathcal{T}_h , then we have

$$e_{3h} = \sum_{\tau} \sum_{F \in \partial \tau} \int_{F} \left(M_{\alpha\beta}(u) - P_{0}^{F}[M_{\alpha\beta}(u)] \right) n_{\alpha} s_{\beta} \, \partial_{s}(w_{h}^{I} - w_{h}) \, \mathrm{d}s \,,$$

from which by the interpolate error estimates (cf. [7]),

$$|e_{3h}| \le ch|u|_{3,\Omega} \left(\sum_{\tau} |w_h|_{2,\tau}^2\right)^{1/2}.$$
 (4.21)

Thus by the second equation of (3.13),

$$\begin{split} E_{h}(\mathcal{U}, \mathcal{W}_{h}) &= -\int_{\Gamma} Q_{11}(\mathbf{u}^{1}) w_{1h}^{1} \, \mathrm{d}x_{2} - \int_{\Gamma} Q_{21}(\mathbf{u}^{1}) w_{2h}^{1} \, \mathrm{d}x_{2} \\ &- \int_{\Gamma} Q_{23}(\mathbf{u}^{2}) w_{2h}^{2} \, \mathrm{d}x_{2} - \int_{\Gamma} Q_{33}(\mathbf{u}^{2}) w_{3h}^{2} \, \mathrm{d}x_{2} \\ &+ \int_{\Gamma} \left\{ \partial_{\alpha} M_{\alpha\beta}(\mathbf{u}^{1}) n_{\beta} + \partial_{s} M_{\alpha\beta}(\mathbf{u}^{1}) n_{\alpha} s_{\beta} \right\} (w_{3h}^{1})^{l} \, \mathrm{d}x_{2} \\ &+ \int_{\Gamma} \left\{ \partial_{\alpha} M_{\alpha'\beta'}(\mathbf{u}^{2}) n_{\beta'} + \partial_{s'} M_{\alpha'\beta'}(\mathbf{u}^{2}) n_{\alpha'} s_{\beta'} \right\} (w_{3h}^{2})^{l} \, \mathrm{d}x_{2} \\ &- \sum_{F_{1} \subset \Gamma} \int_{F_{1}} M_{\alpha\beta}(\mathbf{u}^{1}) n_{\alpha} n_{\beta} \, \partial_{n} w_{3h}^{1} \, \mathrm{d}s \\ &- \sum_{F_{2} \subset \Gamma} \int_{F_{2}} M_{\alpha'\beta'}(\mathbf{u}^{2}) n_{\alpha'} n_{\beta'} \, \partial_{n'} w_{1h}^{2} \, \mathrm{d}s - I_{h}^{1} - I_{h}^{2} + \sum_{l=1}^{3} \left(e_{lh}^{1} + e_{lh}^{2} \right) \\ &= - \int_{\Gamma} Q_{11}(\mathbf{u}^{1}) (w_{1h}^{1} - (w_{1h}^{2})^{l} \, \mathrm{d}x_{2}) - \int_{\Gamma} Q_{33}(\mathbf{u}^{2}) (w_{3h}^{2} - (w_{3h}^{1})^{l}) \, \mathrm{d}x_{2} \\ &- \int_{\Gamma} Q_{11}(\mathbf{u}^{1}) (w_{1h}^{2})^{l} \, \mathrm{d}x_{2} - \int_{\Gamma} \left\{ \partial_{\alpha'} M_{\alpha'3}(\mathbf{u}^{2}) + \partial_{2} M_{32}(\mathbf{u}^{2}) \right\} (w_{1h}^{2})^{l} \, \mathrm{d}x_{2} \\ &- \int_{\Gamma} Q_{33}(\mathbf{u}^{2}) (w_{3h}^{1})^{l} \, \mathrm{d}x_{2} - \int_{\Gamma} \left\{ \partial_{\alpha} M_{\alpha1}(\mathbf{u}^{1}) + \partial_{2} M_{12}(\mathbf{u}^{1}) \right\} (w_{3h}^{1})^{l} \, \mathrm{d}x_{2} \\ &+ \sum_{F \subset \Gamma} \int_{F} \left\{ M_{11}(\mathbf{u}^{1}) \, \partial_{1} w_{3h}^{1} + M_{33}(\mathbf{u}^{2}) \, \partial_{3} w_{1h}^{2} \right\} \, \mathrm{d}x_{2} \\ &- I_{h}^{1} - I_{h}^{2} + \sum_{i=1}^{3} \left(e_{ih}^{1} + e_{ih}^{2} \right), \end{split}$$

$$(4.22)$$

where

$$I_{h}^{1} = \sum_{\tau_{1}} \sum_{\substack{F_{1} \in \partial \tau_{1} \\ F_{1} \not\in \partial \Omega_{1}}} \int_{F_{1}} M_{\alpha\beta}(\mathbf{u}^{1}) n_{\alpha} n_{\beta} \, \partial_{n} w_{3h}^{1} \, \mathrm{d}s \,,$$

$$I_{h}^{2} = \sum_{\tau_{2}} \sum_{\substack{F_{2} \in \partial \tau_{2} \\ F_{2} \not\in \partial \Omega_{2}}} \int_{F_{2}} M_{\alpha'\beta'}(\mathbf{u}^{2}) n_{\alpha'} n_{\beta'} \, \partial_{n'} w_{1h}^{2} \, \mathrm{d}s \,.$$

$$(4.23)$$

By the first and third equations of (3.13), and taking into account that $w_{1h}^1 = (w_{1h}^2)^I$, $w_{3h}^2 = (w_{3h}^1)^I$ on Γ , we have

$$E_{h}(\mathcal{U}, \mathcal{W}_{h}) = \sum_{F \in \Gamma} \int_{F} \{ M_{11}(\mathbf{u}^{1}) \, \partial_{1} w_{3h}^{1} + M_{33}(\mathbf{u}^{2}) \, \partial_{3} w_{1h}^{2} \} \, \mathrm{d}x_{2}$$

$$- I_{h}^{1} - I_{h}^{2} + \sum_{i=1}^{3} \left(e_{ih}^{1} + e_{ih}^{2} \right). \tag{4.24}$$

Let $R_0^F w = w - P_0^F w$. By the last equation of (3.13) we have

$$\begin{split} & \left| \sum_{F \subset \Gamma} \int_{F} \left\{ M_{11}(u^{1}) \, \partial_{1} w_{3h}^{1} + M_{33}(u^{2}) \, \partial_{3} w_{1h}^{2} \right\} \, \mathrm{d}x_{2} \right| \\ & = \left| \sum_{F \subset \Gamma} \int_{F} R_{0}^{F} [M_{11}(u^{1})] R_{0}^{F} [\partial_{1} w_{3h}^{1}] \, \mathrm{d}x_{2} + \sum_{F \subset \Gamma} \int_{F} R_{0}^{F} [M_{33}(u^{2})] R_{0}^{F} [\partial_{3} w_{1h}^{2}] \, \mathrm{d}x_{2} \right| \\ & \leq ch (\|u_{3}^{1}\|_{3,\Omega_{1}} + \|u_{1}^{2}\|_{3,\Omega_{2}}) \left(\sum_{\tau_{1}} |w_{3h}^{1}|_{2,\tau_{1}}^{2} + \sum_{\tau_{2}} |w_{1h}^{2}|_{2,\tau_{2}}^{2} \right), \end{split} \tag{4.25}$$

where we have used the interpolate error estimates (cf. [7]) in the last inequality. By the error estimate for Morley's element (cf. [7]) it can be seen that

$$I_{h}^{1} \leq ch \|u_{3}^{1}\|_{3,\Omega_{1}} \left(\sum_{\tau_{1}} |w_{3h}^{1}|_{2,\tau_{1}}^{2}\right)^{1/2},$$

$$I_{h}^{2} \leq ch \|u_{1}^{2}\|_{3,\Omega_{2}} \left(\sum_{\tau_{2}} |w_{1h}^{2}|_{2,\tau_{2}}^{2}\right)^{1/2},$$

$$(4.26)$$

Finally we have

$$|E_h(\mathcal{U}, \mathcal{W}_h)| \le ch\{||u_3^1||_{3,\Omega_1} + ||u_1^2||_{3,\Omega_2} + h(||f_3^1||_{0,\Omega_1}) + ||f_1^2||_{0,\Omega_2})\}||\mathcal{W}_h||_h, \qquad (4.27)$$

and the proof is completed \square .

Acknowledgment

This work was done during the author's stay in Istituto per le Applicazioni del Calcolo "Mauro Picone" of Roma and Istituto di Analisi Numerica of Pavia, del Consiglio Nazionale

delle Ricerche, of Italy as a visiting professor. The author wishes to thank the Directors, Professor E. Magenes and Professor A. Tesei for their invitation.

References

- [1] Feng Kang, Elliptic equations on composite manifold and composite elastic structures, Math. Numer. Sinica 1 (1979) 199-208 (in Chinese).
- [2] Feng Kang and Shi Zhong-ci, Mathematical Theory of Elastic Structures (Science Press, 1981); also to be published by Springer.
- [3] P.G. Ciarlet, A new class of variational problems arising in the modeling of elastic multi-structures, Numer. Math. 57 (1990) 547-560.
- [4] P.G. Ciarlet, H. Le Dret and R. Nzengwa, Junctions between three-dimensional and two-dimensional linearly elastic structures, J. Math. Pure Appl. 68 (1989) 261-295.
- [5] J.L. Lions and E. Magenes, Nonhomogeneous boundary value problems and Applications, I (Springer, New York, 1972).
- [6] P.G. Ciarlet, The Finite Element Method for Elliptic Problems (North-Holland, Amsterdam, 1978).
- [7] F. Stummel, The generalized patch test, SIAM J. Numer. Anal. 16 (1979) 449-471.