Patran / Nastran

Lecture 2/4

March 15th 2017

Patran⁻

Insa Toulouse Tp Génie Mécanique Ingénierie des Systèmes

Julien LE FANIC

Lectures Scope

- Lecture 1 deals with basics Finite Element Method and introduces Nastran and Patran softwares.
 A cantilever beam is studied in linear elasticity and then with geometrical non linearity. If time left students can realize another exercise defined in appendixes §D.
- Lecture 2 deals with plates and shells. A 2D plate with a hole is studied to assess a K_T. Then
 buckling modes are computed for the same plate under compressive load. Finally a GUYAN static
 reduction is performed.
- 3. Lecture 3 will let students finish Lecture 2 case studies before an assessment of a time dependent response for a beam and a contact 3D modelization.
- 4. Lecture 4 deals with FSM idealization.

Table of contents

Lectures Scope

Lecture 2/4 - Table of Contents

Finite Element Method's Theory

Weak Form Simple axial element

Simple bending element

Computer Performance

Amdahl's law

Intel/Msc.Nastran 2016 α Benchmark

Extra case studies

Definition #1
Definition #2

Definition #2

Case study # 3 - Plate with a hole

Definition Meshing Technique

 K_T assessment

Closed form solution

NASTRAN linear static run

Results from Nastran linear static run from .op2

Conclusion & Outlook

Case study # 4 - Buckling Analysis

Theoretical Aparté

Definition

Mesh

NASTRAN EIGRL Card

NASTRAN EIGEL Card

NASTRAN buckling run Results from NASTRAN buckling run from .f06

Results from Nastran buckling run from .000
Results from Nastran buckling run from .op2

Conclusion & Outlook

Case study # 5 - GUYAN Static Reduction

Table of contents

Definition

NASTRAN EXTOUT Parameter

NASTRAN ASET Card

NASTRAN linear static run for reduction

Results from Nastran linear static run from .pch

Reading external element

Nastran linear static run for residual structure

Results from Nastran linear static run from .op2

Conclusion & Outlook

References

§A - Relations between elastic moduli

§E - Two Springs/Three Masses Case Study

Finite Element Method's Theory

Weak form

One solves Poisson's equation:

$$\begin{cases}
-\Delta u = f & \text{in } \Omega \\
u = 0 & \text{on } \partial\Omega
\end{cases}$$
(33)

It is considered $f\in L^{2}\left(\Omega\right)$. It is assumed $u\in H^{2}\left(\Omega\right)$. Thus by Green formula

$$\int_{\Omega} \nabla u \cdot \nabla v d\Omega = \int_{\Omega} f v d\Omega + \int_{\partial \Omega} \frac{\partial u}{\partial n} v d\Gamma \qquad (34)$$

If it is chosen $v \in H_0^1(\Omega)$ one has

The equation (35) is called the variational formulation or the weak form of the differential equation (33).

Simple axial element

Figure 24: Simple axial element assumption sketch

Linear form function

$$\begin{cases}
N_1(x) = \frac{1}{l} \left(\frac{l}{2} - x \right) \\
N_2(x) = \frac{1}{l} \left(x + \frac{l}{2} \right)
\end{cases}$$
(36)

Strain worth

Finite Element Method's Theory

Simple axial element

Stiffness matrix is derived as

The simple bar element works merely as*

with stiffness matrix

Nota: Mass matrix is derived as

Nastran's user can output K, M or any matrix in an .op2 or an .op4 file (cf. next Figure 27).

...a
$$F = k u$$
 spring \odot

Finite Element Method's Theory

Simple bending element

Figure 25: Simple bending element assumption sketch

For a simple bending element one has the relationship

$$\begin{cases}
F_1 \\
M_1 \\
F_2 \\
M_2
\end{cases} = \frac{2EI}{l^3} \begin{bmatrix}
6 & -3l & -6 & -3l \\
-3l & 2l^2 & 3l & l^2 \\
-6 & 3l & 6 & 3l \\
-3l & l^2 & 3l & 2l^2
\end{bmatrix} \begin{cases}
v_1 \\
\theta_1 \\
v_2 \\
\theta_2
\end{cases}$$
(42)

AMDAHL's law

Nowadays every computer comes with more than one CPU. The time elapsed for a single run (sometimes referred as wallclock time) desired to be be fine tuned will comply to AMDAHL's law (1967):

$$SP = \frac{1}{S + \frac{1 - S}{R}} \qquad (43)$$

Opposite are plotted some speed-up reachable from 50% (pink) to 95% (red) //-ed code.

For example the speed-up obtained for a program whose 75% (thus 1 - S = 75%) of its internal code take benefit of 8 CPU in comparison to the serial part (ratio R) is:

$$SP = \frac{1}{0.25 + \frac{0.75}{8}} \sim 3 \qquad . \qquad . \tag{44}$$

The latter is the • opposite.

Refer to modern textbooks about parallel computing (as [1]) or higher performance computing (CPU/GPU) for deeper insight.

Computer Performance

Intel/Msc.Nastran 2016 α Benchmark

Adding an Intel® Xeon Phi™ coprocessor to a two-socket server based on the Intel® Xeon® processor E5 v2 family can provide up to 2x the performance for an MSC Nastran* static analysis versus the same server without the coprocessor.²

Figure 26: INTEL/Msc.Nastran 2016 α Benchmark [2]. This is a real world example of communication done by processors/hardware manufacturers (INTEL here). One encounters vocabulary such as MPI, MKL, SMP, DMP, Dual Core, CUDA, GPU/CPU, coprocessors... in those technical papers. Today a simulation engineer has to have a background in HPC (High Computer Performance) because it is an available standard in most companies. Msc introduced in 2017 a dedicated User's Guide [3]. Now return to real world too... Strength of Materials \otimes

Extra case studies - Clamped curved beam

Definition #1

The framework is linear elasticity. A load F is applied in C. The beam has translation degrees of freedom clamped in A and is supported in B. The beam has a rectangular section $S = b \times h$ with $b = h = 10 \, \text{mm}$ and R = 1000 mm. Inertia worth $I_z = \frac{bh^3}{12}$. The beam is made of steel E = 200 GPa and $\nu = 0.30$. A 1000 kg mass has been hung at C.

Figure 27: Nastran K_{GG} fill-in pattern plotted under Matlab. Matrix is 3.52% dense (222 dof).

Aim of Extra Case study: Students have to run a NASTRAN SOL 101 analysis and assess the deformation of the structure.

Closed form solution: At C vertical displacement worth

$$v_C = -39 \frac{FR^3}{EL_z} \qquad (45)$$

Extra case studies - Clamped curved beam Definition #2

The framework is linear elasticity.

Aim of Extra Case study: Students have to run a NASTRAN SOL 101 analysis and assess the deformation of the structure.

Closed form solution: At load application point vertical displacement worth

$$v = -\frac{2\pi}{5} \frac{FR^3}{EI_z} \qquad (46)$$

Case study # 3 - Plate with a hole Definition

The framework is linear elasticity.

The plate is $t=5\,\mathrm{mm}$ thick, $w=50\,\mathrm{mm}$ wide and $L=100\,\mathrm{mm}$ long. Structure is clamped LHS and a $\sigma_0=100\,\mathrm{MPa}$ tensile load is applied RHS. Hole has a diameter $D=10\,\mathrm{mm}$. The plate is made of aluminium $E=70\,\mathrm{GPa}$ and $\nu=0.33$.

Aim of Case study # 3: Students have to find the stress concentration factor K_T associated to the hole.

Case study # 3 - Plate with a hole Meshing Technique

A square patch is to be designed under Patran around the hole.

This will basically allow to have a better assessment of stress around the hole.

Meshing Technique

Background: In order to mesh a surface the latter may be defined. But it does exist a more efficient solution.

Technique: A surface may be meshed only drawing in PATRAN boundary curves and using the Mesh > 2 Curves menu form.

Example: Consider the two arcs in next Patran snapshots. One realizes the mesh of the surface between the 2 curves without necessity of its definition.

Case study # 3 - Plate with a hole Meshing Technique

The patch is to be split under Patran in 8 subdomains. The mesh is to be built with Nastran CQUAD4 elements.

Nota: 2 circles are not shown in the above figure but do exist to build the mesh.

Case study # 3 - Plate with a hole Meshing Technique

With Patran sketch the patches first. Assumptions are:

- 1. choose the number of square elements around the hole N with $N\equiv 0 \bmod [6]$ and $N\equiv 0 \bmod [4]$ e.g. N=72
- 2. circular patch around the hole for a side length N square elements
- 3. circular patch around the hole for $3a \times 2a$ rectangular elements to be broken for the transition mesh
- 2 × R radius circular patch around the hole
- 5. square patch has a $6 \times R = 3 \times D$ side length

The plate contains coarse CQUAD4 $5 \times 5 \text{ mm}^2$ elements.

The plate contains an area of transition elements from 1 to 3 CQUAD4. The transition is done in Patran splitting 24 CQUAD4 with the Utilities menu.

Mesh

Background: In order to refine a mesh one can shape every element. But it does exist a more efficient solution to derive the fine mesh from a coarse mesh.

Technique: Enter the Utilities> Fem-Elements > Break Elements menu form.

Example: Consider the mesh done between the two arcs. One splits each CQUAD4 in four smaller ones with the selection of the desired element and an edge.

Nota: Next to the break operation the inner nodes need to be orthogonally moved onto the inner circle (From Finite Elements Menu Form: Action/Modify, Object/Nodes, Type/Projection).

Hint: Select inner nodes with PATRAN lasso (Ctrl + left mouse)

The circular boundary of the structure contains 72 CQUAD4.

Nota: Remove duplicate nodes with the Equivalence Patran function of the Mesh Menu form.

Case study # 3 - Plate with a hole BCs & Loading

```
123456
 5.00±02
123456
 5.00 \pm 02
 123456
 5.00±02
123456
 5.00 \pm 02
123456
 5.00±02
123456
 5.00 \pm 02
123456
 5.00\pm02
123456
 5.00 \pm 02
 123456
 5.00 \pm 02
123456
 5.00±02
```

 K_T assessment

 K_T is defined as

$$K_T = \frac{\sigma_{\text{max}}}{\sigma_0} \qquad (47)$$

Nota: when the problem is easy K_T definition is straightforward; but for complex structure σ_0 is usually particularly touchy to recover a universal definition. A reference textbook for K_T definition is the Peterson [4].

Closed form solution

For a circular hole the mathematical theory of elasticity (refer e.g. to [5]) leads to

$$\sigma_{xx}(x=\frac{l}{2},y) = \left\{ 1 + \frac{1}{2} \frac{R^2}{y^2} + \frac{3}{2} \frac{R^4}{y^4} \right\} \sigma_0 \qquad (48)$$

Nastran linear static run

NASTRAN .dat is generated from Analysis menu

Then run the analysis with NASTRAN

\$ nastran case_study_3.dat news=n old=n scr=y

User obtains as output to NASTRAN run

- o case_study_3.log : Control File
- o case_study_3.f04 : Execution Summary Table
- o case_study_3.f06 : ASCII Results file
- o case_study_3.op2 : Binary Results file

Results from Nastran linear static run from .op2

Students have to plot the displacement field u in Patran after the import of the .op2.

Results from Nastran linear static run from .op2 - u [mm]

Results from Nastran linear static run from .op2 - σ_I [MPa]

Results from Nastran linear static run from .op2 - σ_I [MPa]

Results from Nastran linear static run from .op2 - σ_I [MPa]

Min -2 @Nd 71

Results from Nastran linear static run from .op2 - freebody diagram form

X Results _ □ X	
Action:	Create =
Object:	Freebody 💷
Method:	Interface =
Select By: Node Auto Add Remove	
Select Nodes	
Add Remove	
Elm,17:19,120:123,198:213:3, 448,449	
Undo	Clear
☐ Create New Group	
Reset Defaults	
Apply	

Results from Nastran linear static run from .op2 - elements and nodes for freebody diagram

Results from Nastran linear static run from .op2 - freebody diagram

Results from Nastran linear static run from .op2 - freebody diagram

Results from Nastran linear static run from .op2 - σ_{yy} [MPa] vs. y [mm]

The error to closed form solution of Nastran assessed from freebody results can be assessed through color spectrum: $\circ < 4.00 \% \le \circ < 5.00 \% \le \circ < 7.00 \% \le \circ < 8.00 \%$. From freebody it is assessed

Results from Nastran linear static run from .op2 - σ_{yy} [MPa] vs. y [mm]

$$K_T = \frac{2F}{a \times t \times \sigma_0} \qquad (49)$$

$$= \frac{N \times F}{\pi \times R \times t \times \sigma_0} \qquad (50)$$

$$= 2.99 - \dots \qquad (51)$$

From GPSTRESS (grid point stress) in .f06 one derives

$$K_T = \frac{\sigma_{37}}{\sigma_0} \dots$$
 (52)
= $2.86 \pm 3.45\% - \dots$ (53)

Case study # 3 - Plate with a hole Conclusion & Outlook

- o One does not match the closed form solution because the studied plate is not an infinite continuum
- Error has been assessed after computation of a load F derived from a freebody and a surface computed from plate thickness × sum of mid adjacent quads height for comparison with a closed from solution
- Error in regard of closed form solution from theory of elasticty is under 3.00% but is highly mesh dependent; stress results have been assessed on a single path at x=0 in the range $y\in [\frac{D}{2},\frac{w}{2}]$
- o A more generalized methodology to assess the convergence of a mesh under Nastran is to use the GPSTRESS (grid point stress : the extra/interpolation of σ recovery at GAUSS points to nodes) output and the associated discontinuities the GPSDCOM

Conclusion & Outlook

For the mesh used for Case study # 3 illustration purpose at Node 37 whose coordinates are $(0, \frac{D}{2}, 0)$ one has

			STR	ESSES	AT GR	ID PO	INTS .	S U	RFACE	10	
		SURFAC	E X-AXIS X	NORMAL(Z-	AXIS) Z	REFER	ENCE COORDI	NATE SYSTEM	FOR SURFACE	DEFINITION	CI
GRID	ELEMENT		STRESSE	S IN SURFA	CE SYSTEM	PR	INCIPAL STR	ESSES	MAX		
ID	ID	FIBER	NORMAL-X	NORMAL-Y	SHEAR-XY	ANGLE	MAJOR	MINOR	SHEAR	VON MISES	
37	0	MTD	2.860E+02	1.036E+01	-4.517E-03	-0.0009	2.860E+02	1.036E+01	1.378E+02	2.809E+02	

and

Error formula are quoted in Nastran Linear Static Guide [6]; e.g. for a tensor component

$$\delta_g = \frac{1}{N_e} \left\{ \sum_{i=1}^{N_e} (\sigma_i - \sigma_g)^2 \right\}^{\frac{1}{2}}$$
 (54)

then one derives a mean value depending upon tensor components number.

Case study # 4 - Buckling Analysis Theoretical Aparté

The buckling analysis is a bifurcation analysis.

Start point is the functional W that describes the elastic energy of the solid with a parameter λ associated to the load.

The eigenvalues stem from setting equal to 0 the second derivative of the functional W.

The framework is linear elasticity.

Definition

The plate is $t=3\,\mathrm{mm}$ thick. A compressive load $\sigma_0=-100\,\mathrm{MPa}$ is applied at one side. The beam is clamped at one side. The plate is made of aluminium $E=70\,\mathrm{GPa}$ and $\nu=0.33$.

Aim of Case study # 4: Students have to find the buckling modes associated to the compressive load and assess the critical load below which the structure remains stable.

Case study # 4 - Buckling Analysis $_{\text{Mesh}}$

The mesh of case study # 3 is suitable for the buckling analysis.

The mesh is to be built with NASTRAN CQUAD4 elements.

NASTRAN EIGRL Card

NASTRAN SOL 105 is to be used. The NASTRAN EIGRL Card has to be called in Case Control Section after the linear SUBCASE associated to the compressive load by a NASTRAN METHOD Card.

```
$ Case Control Section
 $ 1st SUBCASE to install loading
 SUBCASE 1001
 SUBTITLE = COMPRESSION
 LABEL = COMPRESSION
 I.OAD = 2
 $ 2nd SUBCASE to solve eigenvalue problem
 SUBCASE 1002
 SUBTITLE = COMPRESSION
 LABEL = COMPRESSION
13
 METHOD = 1
14
 STATSUB (BUCKLING) = 1001
15
16
 BEGIN BULK
 $ Bulk Section
17
18
 EID
 V1
 V2
 ND
19
 ETGRI.
 10
 1
20
```

Nastran buckling run

 ${f Nastran}$.dat is generated from ${f Analysis}$ menu

Then run the analysis with NASTRAN

\$ nastran case_study_4.dat news=n old=n scr=y

User obtains as output to Nastran run

- o case_study_4.log : Control File
- o case_study_4.f04 : Execution Summary Table
- o case_study_4.f06 : ASCII Results file
- case_study_4.op2 : Binary Results file

Results from Nastran buckling run from .f06

Students have to find the eigenvalues associated to the computed modes in the .f06.

Results from Nastran buckling run from .f06

Students have to find the eigenvalues associated to the computed modes in the .f06.

			REAL EIGE	NVALUES					
MODE NO.	EXTRACTION ORDER	EIGENVALUE	RADIANS	CYCLES	GENERALIZED MASS				
1	1	2.922786E+00	1.709616E+00	2.720938E-01	1.147029E+03				
2	2	8.688133E+00	2.947564E+00	4.691193E-01	2.579305E+03				
3	3	1.231678E+01	3.509528E+00	5.585586E-01	4.383950E+02				
4	4	1.690665E+01	4.111770E+00	6.544085E-01	3.473366E+03				
5	5	1.714466E+01	4.140611E+00	6.589987E-01	8.870814E+02				
6	6	2.491786E+01	4.991779E+00	7.944663E-01	1.714101E+03				
7	7	2.727503E+01	5.222550E+00	8.311947E-01	6.138878E+03				
8	8	3.472403E+01	5.892710E+00	9.378539E-01	2.523782E+03				
9	9	3.905111E+01	6.249089E+00	9.945734E-01	8.644048E+03				
10	10	4.561754E+01	6.754076E+00	1.074944E+00	3.599225E+03				

Results from Nastran buckling run from .op2

Students have to plot the buckling mode in PATRAN after the import of the .op2.

Figure 28: SOL 105 - 1st Buckling Mode.

Figure 29: SOL 105 - 2nd Buckling Mode.

Figure 30: SOL 105 - 3rd Buckling Mode.

Figure 31: SOL 105 - 4th Buckling Mode.

Figure 32: SOL 105 - 5th Buckling Mode.

Figure 33: SOL 105 - 6th Buckling Mode.

Figure 34: SOL 105 - 7th Buckling Mode.

Figure 35: SOL 105 - 8th Buckling Mode.

Figure 36: SOL 105 - 9th Buckling Mode.

Figure 37: SOL 105 - 10th Buckling Mode.

Case study # 4 - Buckling Conclusion & Outlook

o Eigenmodes are particularly dependent upon boundary conditions applied at the loaded plate end: eigenvalues are different if rotations are clamped or not

Case study # 5 - Guyan Static Reduction

Theoretical Aparté

The framework is linear elasticity. One solves

with o-set interior degrees of freedom and a-set exterior degrees of freedom one can split the equation (55)

whose first line of (56) means

$$K_{oo}u_{o} + K_{oa}u_{a} = F_{o}$$

$$\Leftrightarrow K_{oo}^{-1}(K_{oo}u_{o} + K_{oa}u_{a}) = K_{oo}^{-1}F_{o}$$

$$\Leftrightarrow u_{o} = K_{oo}^{-1}F_{o} - K_{oo}^{-1}K_{oa}u_{a}$$

$$\Leftrightarrow u_{o} = \underbrace{K_{oo}^{-1}F_{o}}_{u_{o}} - \underbrace{K_{oo}^{-1}K_{oa}u_{a}}_{-G_{oa}}$$
(57)

 $^{\rm or}$

$$u_o = u_o^0 + G_{oa}u_a \quad . \tag{58}$$

with G_{oa} boundary transformation and u_o^0 fixed boundary displacement.

Case study # 5 - Guyan Static Reduction Theoretical Aparté

Thus the second line of (56) means with the definition (58) of u_o

$$K^{T}{}_{oa}u_{o} + K_{aa}u_{a} = F_{a}$$

$$\Leftrightarrow K^{T}{}_{oa}\left(u_{o}^{0} + G_{oa}u_{a}\right) + K_{aa}u_{a} = F_{a}$$

$$\Leftrightarrow \left(\underbrace{K^{T}{}_{oa}G_{oa} + K_{aa}}_{K_{aa}}\right) u_{a} = F_{a} - \underbrace{K^{T}{}_{oa}u_{o}^{0}}_{F_{\overline{a}}}$$

$$(59)$$

with $\overline{K_{aa}}$ boundary stiffness and $\overline{F_a}$ boundary load. Typically with a classical NASTRAN run one has $\overline{K_{aa}} \equiv \texttt{KAAX}$ and $\overline{F_a} \equiv \texttt{PAX}$.

Note that (59) defines the boundary displacement field associated to the ASET.

Case study # 5 - Guyan Static Reduction Definition

The framework is linear elasticity.

The residual structure is selected as the square structure $30 \times 30 \text{ mm}^2$ centered on the circular hole.

Aim of Case study # 5: Students have to realize a GUYAN Static Reduction of structure associated to Case study # 2 and run a SOL 101 for the residual structure. The fill-in of KAAX is to be assessed by the students and compare to a classical finite elements matrix (cf. Figure 27).

Case study # 5 - Guyan Static Reduction

Nastran **extout** Parameter

In order to realize a Guyan Static Reduction one has to use EXTOUT parameter. The latter is either a Case Control Section or a Bulk parameter. Hereafter used as a bulk parameter.

```
$ Bulk Data - - - - - - - - - - - - - - -
  REGIN BILLK
  $ Bulk Parameters - - - - - - - - - - - +
  $ To write an .op2 file
  PARAM . POST . -1
  $ For an AUTOSPC Reminder cf. Lecture 1/4
  PARAM, AUTOSPC, NO
  $ To write in the .f06 a summary of maximum displacements
  PARAM . PRTMAXIM . YES
  $ - - - - - - - - - - - - - - - +
  $ Next Parameter to be 8< & Pasted to output Boundary Matrix & Boundary |
 Load vector in a PUNCH file
  14
  PARAM, EXTOUT, DMIGPCH
 15
```

Table 1: NASTRAN EXTOUT Parameter.

Set equal to DMIGPCH the EXTOUT parameter means a .pch file creation for output of KAAX and PAX.

Case study # 5 - Guyan Static Reduction

NASTRAN ASET Card

NASTRAN offers a card called ASET to define the degrees of freedom to be omitted in the reduction process. Hereafter the ASET1 is used to list the reduction nodes after the degrees of freedom selection 123456.

```
BEGIN BULK
 $ Bulk Parameters -
 $ Next is sample ASET1 card to be 8<, Pasted & Adapted to target dof
9
 ASET1
 123456 318
 347
 348
 375
 319
 321
 349
 376
 377
 403
 404
 405
 431
 433
 432
13
 459
 460
 461
 487
 488
 489
 515
 516
14
```

Table 2: NASTRAN ASET1 Sample.

Nastran linear static run for reduction

NASTRAN .dat is generated from Analysis menu

Note the **Selected Group** Menu Form of the **Analysis** menu is particularly suitable to export a part of a previous model (here the external part to central square of the plate).

Then run the analysis with NASTRAN

\$ nastran case_study_5.dat news=n old=n scr=y

User obtains as output to Nastran run

- o case_study_5.log : Control File
- o case_study_5.f04 : Execution Summary Table
- o case_study_5.f06 : ASCII Results file
- o case_study_5.op2 : Binary Results file
- case_study_5.pch : PUNCH file ← Interesting output in this file

Results from Nastran linear static run from .pch

Students have to check .pch file contains a boundary stiffness matrix and an interface load vector. The former is called KAAX and the latter PAX.

Case study # 5 - Guyan Static Reduction Reading external element

In order to read the result of a GUYAN Static Reduction one has to use K2GG and P2G commands.

```
1 $ Case Control Section
2 $ Command for reading boundary stiffness
3 K2GG = ...
4 $ Command for reading interface load
5 P2G = ...
6
7 SUBCASE 1000
8 $ SPC call is now useless because included
9 $ in the K2GG reading
10 $
11 $ LOAD call is now useless because included
12 $ in the P2G reading
```

NASTRAN linear static run for residual structure

Nastran .dat is generated from **Analysis** menu for the residual structure.

Note the **Selected Group** Menu Form of the **Analysis** menu is particularly suitable to export a part of a previous model (here the central square of the plate).

NASTRAN linear static run for residual structure

The Nastran run case_study_5_residual.dat has to call the result of the SOL 101 reduction run case_study_5.dat.

```
1 $ Case Control Section
2 INCLUDE 'case_study_5.pch'
3 $ Command for reading boundary stiffness
4 K2GG = ...
5 Command for reading interface load
6 P2G = ...
```

Then run the analysis with NASTRAN

\$ nastran case_study_5_residual.dat news=n old=n scr=y

User obtains as output to Nastran run

- o case_study_5_residual.log : Control File
- o case_study_5_residual.f04 : Execution Summary Table
- o case_study_5_residual.f06 : ASCII Results file
- o case_study_5_residual.op2 : Binary Results file

Results from Nastran linear static run from .op2

1.	Stude	nts have to	compare	at	red	uction	run	the	dis	plac	ement	s outp	ut c	f the	ASET	1 n	odes	(cf	. Т	able
	2) vs.	the vector																		
		${\tt KAAX}^{-1} \times {\tt F}$	PAX .																	(60)

2. Students have to check with PATRAN that for the residual structure the results from the run of case study #3 and case study #5 are in accordance

Case study # 5 - GUYAN Static Reduction Conclusion & Outlook

- The analysis performed is particularly used in dynamic analysis to reduce the degrees of freedom of a model [7].
- The Guyan Static Reduction [8] was particularly used by the past to allow concurrent work between engineering teams.
- \circ One can check that on the opposite of an assembly global finite elements stiffness matrix KAAX is not sparse.
- One can use a DMIGOP2 output for the matrix KAAX and the load vector PAX instead of the ASCII DMIGPCH output; reading the binary format in NASTRAN to run the reduced structure is a little bit more touchy. Main outcome is the binary file size is significantly smaller than the ASCII one.

References

- G.E. Karniadakis and R.M. Kirby. Parallel Scientific Computing in C++ and MPI: A Seamless Approach to Parallel Algorithms and Their Implementation. Cambridge University Press, 2003.
- [2] Intel.

 Slash your Msc Nastran* Simulation Runtime by Up to
 50%.
 Solution Brief 2016
- MSC Software.
 MSC NASTRAN 2017 High Performance Computing User's Guide.
 MacNeal-Schwendler Corporation, 2017.
- [4] R.E. Peterson. Stress concentration factors: charts and relations useful in making strength calculations for machine parts and structural elements. Wiley-Interscience publication. Wiley, 1974.
- [5] B.F. De Veubeke.
 A Course in Elasticity.
 Number vol. 29 in Applied Mathematical Sciences. Springer-Verlag, 1979.

- [6] MSC Software. Linear Static Analysis User's Guide: MSC Nastran 2012. MacNeal-Schwendler Corporation, 2011.
- J.F. Imbert.
 Analyse des structures par éléments finis.
 Cépaduès, 1991.
- [8] R.J. Guyan.Reduction of Stiffness and Mass Matrices.AIAA Journal, 3, February 1965.
- [9] X.S. Yang.
 Engineering Optimization: An Introduction with
 Metaheuristic Applications.
 Wiley Online Library: Books, Wiley, 2010.
- [10] J.M. Danskin. The Theory of Max-Min and its Application to Weapons Allocation Problems. Ökonometrie und Unternehmensforschung Econometrics and Operations Research. Springer Berlin Heidelberg, 2012.

§A - Relations between elastic moduli

The Lamé parameters can be written as functions of Young's modulus E and Poisson's coefficient ν

$$\lambda = \frac{\nu E}{(1+\nu)(1-2\nu)} \qquad (61)$$

$$\mu = G \qquad (62)$$

§E - Two Springs/Three Masses Case Study

One considers the next Two Springs/Three Masses system. One is interested in the frictionless harmonic answer of the system sketched in Figure 38.

Figure 38: Two Springs/Three Masses system.

Aim of Case study (extracted from [9]): Using a Nastran SOL 103 run and Isight (although matricial calculations would lead to a closed form solution) students have to choose masses and spring stiffnesses to satisfy next optimization (min-max [10]) problem with S and k_0 constants:

$$\S{E}\left\{ \begin{array}{ll} \min\limits_{p\in\{m_1,m_2,m_3,k_1,k_2\}} \omega = \max\ \omega_i \\ S = m_1 + m_2 + m_3 \\ m_1 = m_3 \\ k_1 = k_2 \geq k_0 \end{array} \right.$$

§E - Two Springs/Three Masses Case Study

Answer: One can reach the minimum-max ω_i

$$\min \max \omega_i = \left\{ \frac{8k_0}{S} \right\}^{\frac{1}{2}} \tag{63}$$

with the ad hoc mass split (cf. complete demonstration in [9]).