ANSYS USER Material Subroutine USERMAT

Mechanics Group

Development Department

ANSYS, Inc.

Southpointe

275 Technology Drive

Canonsburg, PA 15317

November, 1999

CONTENTS

1.	INTRODUCTION	3
2.	USER MATERIAL ROUTINE (USERMAT)	3
3.	TABLE COMMANDS	5
	TB, USER COMMAND	5
	TB, STATE COMMAND	6
4.	VARIABLE DESCRIPTION	7
	INPUT ARGUMENTS	7
	INPUT OUTPUT ARGUMENTS	8
	OUTPUT ARGUMENTS	9
5.	SPECIFICATIONS	10
6.	RESTRICTION	10
7.	UTILITY ROUTINES	11
RE	FERENCES	12
AP	PENDIX	13
	1. EXAMPLE OF A USER MATERIAL SUBROUTINE	13
	2. INPUT DATA:	13
	3. OUTPUT OF POST26 RESULTS:	15
	4. LIST OF USER SUBROUTINE USERMAT.F:	15

1. INTRODUCTION

The user material routine, USERMAT, is an ANSYS user-programmable feature for use with the 18x family elements, which include LINK180, SHELL181, PLANE182, PLANE183, SOLID185, SOLID186, SOLID187, BEAM188 and BEAM189. Its function is to allow user to write their own material constitutive equations within a newly developed general material framework for the 18x family elements. This subroutine is called at all material integration points of these elements during the solution phase. The input parameters for the USERMAT subroutine is defined by command **TB,USER**.

This report provides guidelines on how to write a user material routine using USERMAT.

2. USER MATERIAL ROUTINE (USERMAT)

The user material routine, USERMAT, is used to define material stress-strain relation, the mechanical constitutive behavior of materials. It can be used in any ANSYS analysis procedure that requires mechanical behavior. If the state variables are used in the USERMAT routine, the number of state variables must be defined by the command **TB**, **STATE**. For every Newton-Raphson iteration, USERMAT is called at every material integration point. ANSYS passes in stresses, strains and state variables as the values at the beginning of the time increment, and the current strain increment, USERMAT then updates the stresses and state variables to the values at the end of the time increment. USERMAT must also provide the material Jacobian matrix, $\partial \sigma_{ij}/\partial \varepsilon_{ij}$.

Stress, strain and material Jacobian tensors are stored in vector or matrix forms. The order of components for the stress, the strain and other tensors is

3D stress state:

2D plane stress/strain and axisymmetric stress states:

Stress state for BEAM188/189:

11, 13, 12.

Stress state for LINK180:

11.

The order of components for material Jacobian matrix is

3D stress state:

1111	1122	1133	1112	1123	1113
2211	2222	2233	2212	2223	2213
3311	3322	3333	3312	3323	3313
1211	1222	1233	1212	1223	1213
2311	2322	2333	2312	2323	2313
1311	1322	1333	1312	1323	1313

2D plane strain and axisymmetric stress states:

1111	1122	1133	1112
2211	2222	2233	2212
3311	3322	3333	3312
1211	1222	1233	1212

2D plane stress states:

1111	1122	1112
2211	2222	2212
1211	1222	1212

BEAM188/189:

1111	1113	1112
1311	1313	1312
1211	1213	1212

LINK180:

1111.

User subroutine interface USERMAT:

```
subroutine usermat(
 matId, elemId, kDomIntPt, kLayer, kSectPt,
&
 ldstep, isubst, keycut,
&
 nDirect, nShear, ncomp, nStatev, nProp,
&
 Time, dTime, Temp, dTemp,
&
 stress, statev, dsdePl, sedEl, sedPl, epseq,
&
 Strain, dStrain, epsPl, prop, coords,
&
 tsstif, epsZZ,
&
 var1, var2, var3, var4, var5,
 var6, var7, var8)
&
 INTEGER
 matId, elemId,
&
&
 kDomIntPt, kLayer, kSectPt,
 ldstep, isubst, keycut,
&
 nDirect, nShear, ncomp, nStatev, nProp
&
 DOUBLE PRECISION
 dTime,
&
 Time,
 Temp,
 dTemp,
 sedEl,
 sedPl,
 epsZZ
&
 epseq,
 DOUBLE PRECISION
 (ncomp
 ), statev
 (nStatev),
&
 stress
 dsdePl
 (ncomp, ncomp),
&
 Strain
 (ncomp
 ), dStrain (ncomp
 ),
&
 epsPl
 (ncomp
 ), prop
 (nProp
&
&
 coords
 (3),
 rotateM (3,3),
 defGrad_t(3,3),
 defGrad(3,3),
&
 tsstif
 (2)
&
```

3. TABLE COMMANDS

TB, USER command

To use the user material option, the **TB**, **USER** command must be first issued so that the user material can be defined. The table command for USER material option is:

TB, USER, matId, NTEMPS, NPTS

matId material reference number,

NTEMPS Number of temperature points (temperature is defined by **TBTEMP**),

NPTS Number of material constants at a given temperature point (material constants is defined by **TBDATA**).

The temperatures and material constants are defined through commands **TBTEMP** and **TBDATA** as standard ANSYS procedures. The material properties at an intermediate temperature point are interpolated and passed to the USERMAT subroutine. An example of defining a user material option is as follows:

```
tb,user,1,2,4
! define mat. 1 as user mat. with 2
! temperatures and 4 data points
! at each temp. point.
tbtemp,1.0
! first temp.
tbdata,1,19e5, 0.3, 1e3,100,
! 4 mat constants for 1 temp.
tbtemp,2.0
! second temp.
tbdata,1,21e5, 0.3, 2e3,100,
! 4 mat constants for 2 temp.
```

TB, STATE command

If state variables are used in the USERMAT subroutine, the number of the state variables need to be firstly defined by command **TB**, **STATE**:

TB,STATE, matId,, NPTS

matId material reference number,

NPTS Number of the state variables to be used in USERMAT.

This command is used only for defining the number of the state variables and must be always associated with a user material option. No temperatures or data are associated with this command. State variables are initialized to zero at beginning of an analysis. An example of defining the number of the state variables is as follows:

```
tb, state, 1,, 4, ! define mat. 1 has 4 state variables
```

4. VARIABLE DESCRIPTION

Input arguments

The following variables are passed in as information for use by the subroutine, they must not be changed in the user material subroutine USERMAT.

matId Integer variable contains material index number.

elemId Integer variable contains element number.

kDomIntPt Integer variable contains material integration point number.

kLayer Integer variable contains integer variable, Layer number.

kSectPt Integer variable contains section point number.

ldstep Integer variable contains load step number.

isubst Integer variable contains substep number

nDirect Number of direct components of the stress or strain vector at material point.

nShear Number of shear components of the stress or strain vector at material point,

this is engineering components.

ncomp Total number of the stress or strain components at material point (nDirect +

nShear).

nstatev Number of state variables. This is defined by NPTS through command **TB**,

STATE.

nProp Number of material constants, defined by NPTS in command **TB,USER**.

Temp Double precision variable contains the current temperature.

dTemp Double precision variable contains the current temperature increment.

Time Double precision variable contains the total time at the beginning of the time

increment.

dTime Double precision variable contains the current time increment.

Strain Double precision array contains the total strains at the beginning of the time

increment. Array size is noomp. If there are thermal strains, the strain passed

into USERMAT are the mechanical strains only. The thermal strains (defined by command **MP, ALPHA** and temperature load) have been subtracted from the total strains. For large deformation problem (NLGEOM, ON), the strain components have been updated to account for rigid body rotation before they are passed to USERMAT and are approximately the logarithmic strains.

dStrain

Double precision array contains current strain increments. Array size is ncomp. As "Strain" array, it contains the mechanical strain increments only. The thermal strain increments (if there is any) have been subtracted from total strains increments.

prop

Double precision array contains the material constants defined by **TB,USER** and **TBDATA**. Array size is nProp. Array prop contains the material constants at current temperature point.

coords

Double precision array contains the current coordinates of the material integration points. Array size is 3.

rotateM

Double precision matrix contains the incremental rotation matrix. Matrix size is 3x3. This matrix is the increment of rigid body rotation to account for large deformation. It is a unit matrix for small deformation analysis.

defGrad_t

Double precision matrix contains deformation gradient at the beginning of the time increment. The matrix size is 3x3. The matrix components DefGrad_t(i,j) are equivalent to deformation gradient Fij at the beginning of the time increment.

defGrad

Double precision matrix contains current deformation gradient. The matrix size is 3x3. The matrix components DefGrad(i,j) are equivalent to deformation gradient Fij at the current time.

Input output arguments

stress

Double precision array contains the stresses. Its size is defined by ncomp. The stress measure is the "true" stress. It is passed as the values of stresses at beginning of time increment and must be updated to the values of stress at the end of the time increment. For finite deformation problems, the stresses have been rotated to account for rigid body motion before they are passed in

using the Hughes-Winget rotation matrix, and thus only co-rotational part of stress integration needs to be done in the USERMAT.

statev

Double precision array contains the state variables. Its size is defined by command **TB**, **STATE**. It is passed as the values of state variables at the beginning of the time increment and must be updated to the values of the state variables at the end of the time increment. For finite deformation problems, any vector or tensor type of state variables must be rotated to account for rigid body motion before they are used any constitutive calculations. Rotation matrix, rotatM, is passed in for the purpose.

epspl

Double precision array contains the plastic strains. The strain measure is the "true" strain. Its size is defined by ncomp. It is passed as the values of the plastic strains at the beginning of the time increment and must be updated to the values of the plastic strains at the end of the time increment. For finite deformation problems, the plastic strains have been rotated to account for rigid body motion before they are passed in using the Hughes-Winget rotation matrix (Hughes, 1980).

sedEl

Elastic work. It is used for output purpose only and has no effect on the solution.

sedPl

Plastic work. It is used for output purpose only and has no effect on the solution.

sedCr

Creep work. It is used for output purpose only and has no effect on the solution.

Output arguments

Following list of variables must be updated in the user material subroutine.

keycut

Integer variable as key for loading bisection/cut control:

0 - no bisect/cut.

1 - bisect/cut,

By default, keycut is 0. Set keycut to 1 when USERMAT experiences convergency difficulty in the solution of the integration of the constitutive equations. The bisect/cut factor is determined by ANSYS solution control.

epsZZ

strain component at out of plane direction for plane stress state

Required when the thickness change is accounted in plane stress or shell elements

tsstif(2) Transver shear stiffness

Tsstif(1) - GXZ

Tsstif(2) - GYZ

dsdePl(ncomp,ncomp)

Double precision array contains the material Jacobian matrix, $\partial \sigma_{ij}/\partial \varepsilon_{ij}$. Here $\partial \sigma_{ij}$ and $\partial \varepsilon_{ij}$ are the stress and the strain increments respectively. dsdePl(i,j) denotes the change in the i-th stress component at the end of the time increment caused by an change of the j-th strain component. By default, ANSYS assumes that the element stiffness matrix is symmetric, therefore user must provide a symmetric material Jacobian matrix even it is unsymmetric. However, if an unsymmetric material Jacobian matrix is desired, an element key option, KEYOPT(5)=1, can be used to define the unsymmetric stiffness matrix for the PLANE and the SOLID elements.

5. SPECIFICATIONS

User material subroutine, USERMAT, is currently applicable for the elements 180, 181, 182, 183, 185, 186, 187, 188 and 189 with all the key options. However, a different material constitutive integration must be provided for the various stress states such as general 3D, plane stress and beam with or without shear stress components. For SHELL181, a plane stress algorithm for the material constitutive integration must be used. To ensure the overall numerical stability, the user should make sure that the integration scheme implemented in this subroutine is stable. ANSYS always uses full Newton-Raphson scheme for global solution to achieve better convergence rate. The material Jacobian matrix, dsdePl(i,j), must be consistent with the material constitutive integration scheme for the better convergence rate of the overall Newton-Raphson scheme.

6. RESTRICTIONS

This user subroutine is only applicable to elements LINK180, SHELL181, PLANE182, PLANE183, SOLID185, SOLID186, SOLID187, BEAM188 and BEAM189.

Currently the state variables used in USERMAT.F are not available in ANSYS 5.6 post-processors, such as POST1 and POST26, for post-processing purposes. However, it is expected that in ANSYS 5.6.1, the post-processors will be able to process the state variables.

USERMAT is not intended for application of modeling incompressible elastic materials, such as hyperelastic materials. A special treatment such as penalty approach may be needed to ensure the incompressibility. In any case, if the material exhibits nearly incompressible behavior, the user must ensure that a finite tangent bulk modulus is used.

7. UTILITY ROUTINES

vzero(a,n)

Initialize array **a** to zero. n is dimension of array **a**.

vmult(a,b,n,c)

Multiply a vector \mathbf{a} by a constant \mathbf{c} and output as vector \mathbf{b} , $\mathbf{b}=\mathbf{a}*\mathbf{c}$, \mathbf{n} is dimension of arrays.

vmult1(a,n,c)

Multiply a vector \mathbf{a} by a constant \mathbf{c} and output as itself, $\mathbf{a} = \mathbf{a} * \mathbf{c}$, \mathbf{n} is dimension of array.

 $\max b(\mathbf{a}, \mathbf{b}, \mathbf{c}, \text{na}, \text{nb}, \text{nc}, \text{n1}, \text{n2}, \text{n3})$

Multiply two double precision matrices and output as \mathbf{c} , $\mathbf{c}=\mathbf{a}*\mathbf{b}$, na number of rows in matrix \mathbf{a} , nb number of rows in matrix \mathbf{b} , and nc number of rows in matrix \mathbf{c} . n1 number of rows in matrix \mathbf{c} to fill, n2 number of columns in matrix \mathbf{c} to fill, n3 number of columns in matrix \mathbf{a} and number of rows in matrix \mathbf{b} to work with (the two need to be the same for the inner product).

REFERENCES

1. Hughes, T.J.R. and Winget, J. (1980), "Finite Rotation Effects in Numerical Integration of Rate Constitutive Equations Aarising in Large-Deformation Analysis", International Journal for Numerical Methods in engineering, Vol. 15, No. 9, pp. 1413-1418.

APPENDIX

1. Example of a user material subroutine

An example of a simple bilinear plasticity material model, which is the same as TB,BISO, is used to demonstrate the user material subroutine USERMAT. The subroutine is for 3D, plane strain and axisymmetric stress states. The 3D solid element 185 is used for the analysis. Comparison is made with the prediction by ANSYS **TB,BISO** material option.

The example is a two elements test case under simple tension. Element 1 has material defined by TB,USER option, while element 2 has material defined by the TB, BISO option. A 100% of deformation is applied to both elements. Finite deformation (NLGEOM, ON) is considered. POST26 results of stresses components (Sxx, Syy) and plastic strain components (EPxx, EPyy) are printed for both elements. There are expected to be the same.

2. INPUT data:

```
/batch,list
/title, mvpl-um01, gal, usermat.F test case
/com, This is a single element test case for testing usermat.F
/com, usermat.F is user materials subroutine for 18x elements.
/com, The material subroutine provided as the example
/com, is the same as the TB, BISO.
/com, A side by side comparison is made for two 185 elements,
/com, among which one is defined by TB,BISO, and another
/com, is defined as TB, USER. They are expected to produce
/com, the same results.
/com, uniaxial tension stress, large deformation.
/com,
/nopr
/nolist
/prep7
ele1=185
ele2=185
mat1=1
mat2=2
et,1,ele1
keyopt, 1, 2, 1
mat, mat1
block, 0, 1, 0, 1, 0, 1
esize,,1
vmesh,1
```

```
mat,mat2
block, 0, 1, 0, 1, 0, 1
esize,,1
vmesh,2
elist
! define material 1 by tb,biso
mp,ex ,mat1,20e5
mp,nuxy,mat1,0.3
tb,biso,mat1,2,4
tbtemp,1.0
tbdata,1,1e3,100,
tbtemp,2.0
tbdata,1,2e3,100,
! define material 2 by tb,user
tb, user, mat2, 2, 4
tbtemp,1.0
 ! first temp.
tbdata,1,19e5, 0.3, 1e3,100,
 ! E, posn, sigy, H
tbtemp, 2.0
tbdata,1,21e5, 0.3, 2e3,100,
tb, state, mat2,,1
! boundary condition
nsel,s,loc,x
d,all,ux
nall
nsel,s,loc,y
d,all,uy
nall
nsel,s,loc,z
d,all,uz
nall
fini
/solu
tunif,1.5
nlgeom, on
nsel,s,loc,y,1
nsubst, 20, 100, 1
d,all,uy,1.0
time,1
nall
outres,,-10
outpr,all,-10
solv
fini
/post26
esol, 2, 1, , s, x, SX BISO
esol,3,2,,s,x,SX_USER
esol, 4, 1, , s, y, SY_BISO
esol,5,2,,s,y,SY_USER
```

```
esol,6,1,,eppl,x,EPX_BISO
esol,7,2,,eppl,x,EPX_USER
esol,8,1,,eppl,y,EPY_BISO
esol,9,2,,eppl,y,EPY_USER

prvar,2,3,4,5
prvar,6,7,8,9

fini
/exit,no save
```

3. Output of POST26 results:

**** ANSYS POST26 VARIABLE LISTING *****

TIME	1 S X	2 S X	1 S Y	2 S Y
	SX_BISO	SX_USER	SY_BISO	SY_USER
0.10000	-0.188102E-02	-0.188102E-02	1509.45	1509.45
0.28750	-0.110968	-0.110968	1525.07	1525.07
0.45625	-0.814415	-0.814415	1536.67	1536.67
0.66204	-1.73160	-1.73160	1548.95	1548.95
0.89592	-1.86240	-1.86240	1561.97	1561.97
1.0000	-0.176924E-01	-0.176924E-01	1569.16	1569.16

***** ANSYS POST26 VARIABLE LISTING *****

TIME	1 EPPLX	2 EPPLX	1 EPPLY	2 EPPLY
	EPX_BISO	EPX_USER	EPY_BISO	EPY_USER
0.10000	-0.472687E-01	-0.472687E-01	0.945374E-01	0.945374E-01
0.28750	-0.125917	-0.125917	0.251834	0.251834
0.45625	-0.187417	-0.187417	0.374835	0.374835
0.66204	-0.253409	-0.253409	0.506818	0.506818
0.89592	-0.319141	-0.319141	0.638282	0.638282
1.0000	-0.345853	-0.345853	0.691707	0.691707

4. List of user subroutine USERMAT.F:

```
subroutine usermat(
& matId, elemId,kDomIntPt, kLayer, kSectPt,
& ldstep,isubst,keycut,
& nDirect,nShear,ncomp,nStatev,nProp,
& Time,dTime,Temp,dTemp,
& stress,statev,dsdePl,sedEl,sedPl,epseq,
& Strain,dStrain, epsPl, prop, coords,
& rotateM, defGrad_t, defGrad,
& tsstif, epsZZ,
```

```
&
 var1, var2, var3, var4, var5,
 var6, var7, var8)
*** primary function ***
С
С
 user defined material constitutive model
C
С
 Attention:
C
 User must define material constitutive law properly
С
С
 according to the stress state such as 3D, plain strain
 and axisymmetry, plane stress and beam.
С
С
 a 3D material constitutive model can be used for
 plain strain and axisymmetric cases.
C
C
 When using shell elements, the plane stress algorithm
С
 must be used.
С
C
 The following demonstrates a USERMAT subroutine for
C
 a plasticity model in 3D stress state. The plasticity
С
 model is the same as TB, BISO.
С
 See "ANSYS user material subroutine USERMAT" for detailed
С
 description of how to write a USERMAT routine.
C
С
С
 input arguments
 ==========
C
 matId
 (int,sc,i)
 material #
С
 elemId
 (int,sc,i)
 element #
С
 kDomIntPt (int,sc,i)
 "k"th domain integration point
С
 kLayer (int,sc,i)
 "k"th layer
C
 kSectPt (int,sc,i)
 "k"th Section point
С
 ldstep (int,sc,i)
 load step number
С
 (int,sc,i)
 substep number
 isubst
С
 nDirect (int,sc,in)
 # of direct components
С
 nShear
 (int,sc,in)
 # of shear components
С
 nDirect + nShear
 ncomp
 (int,sc,in)
С
 Number of state variables
C
 nstatev (int,sc,l)
C
 nProp
 (int,sc,l)
 Number of material ocnstants
С
 temperature at beginning of
С
 Temp
 (dp,sc,in)
С
 time increment
С
 dTemp
 (dp,sc,in)
 temperature increment
 Time
 (dp,sc,in)
 current time
C
 dTime
 current time increment
С
 (dp,sc,in)
С
С
 Strain
 (dp,ar(ncomp),i)
 Strain at beginning of time increment
 dStrain (dp,ar(ncomp),i)
 Strain increment
С
 Material constants defined by TB, USER
С
 prop
 (dp,ar(nprop),i)
С
 coords
 (dp,ar(3),i)
 current coordinates
 rotateM (dp,ar(3,3),i)
 Rotation matrix for finite deformation
C
update
 defGrad t(dp,ar(3,3),i)
 Deformation gradient at time t
С
 defGrad (dp,ar(3,3),i)
 Deformation gradient at time t+dt
C
 input output arguments
```

```
С
 С
 stress
 (dp,ar(nTesn),io)
 stress
С
 statev
 (dp,ar(nstatev),io)
 statev
 \mathtt{sedEl}
 (dp,sc,io)
 elastic work
C
 sedPl
 (dp,sc,io)
 plastic work
С
 epseq
 (dp,sc,io)
 equivalent plastic strain
С
 var?
 (dp,sc,io)
 not used, they are reserved arguments
С
 for further development
С
С
С
 output arguments
 ==========
С
 keycut (int,sc,io)
 loading bisect/cut control
C
 0 - no bisect/cut
С
 1 - bisect/cut
 (factor will be determined by ANSYS
solution control)
 dsdePl
 material jacobian matrix
 (dp,ar(ncomp,ncomp),io)
С
 6
 for 3D
С
 ncomp
 for plane strain/stress, axisymmetric
 ncomp
С
 4
 ncomp
 1
 for 1D
С
С
 stresss and strains, plastic strain vectors
С
С
 11, 22, 33, 12, 23, 13 for 3D
С
 11, 22, 33, 12
 for Plane strain/stress, axisymmetry
C
 11
 for 1D
С
 material jacobian matrix
С
С
 1111 1122 1133
 1112
 1123
 1113
 dsdePl
С
 2211 2222 2233
 2212 2223
 dsdePl
 2213
С
 dsdePl
 3311 3322
 3333
 3312 3323
 3313
С
 dsdePl
 1211 1222 1233
 1212 1223
 1213
C
 2311 2322
 2333
 2312 2323
 dsdePl
 2313
С
 1312 1323
 1311
 dsdePl
 1322
 1333
 1313
С
 plane strain/stress, axisymmetric
C
 dsdePl | 1111 1122 1133
С
 1112
 dsdePl
 2211 2222
 2233
 2212
 dsdePl
 3311 3322
 3333
 3312
С
 1211
 1222
 1233
 1212
C
 dsdePl
 for plane stress entities in third colum/row are zero
С
C
 dsdePl
 1111
C
#include "impcom.inc"
 INTEGER
 &
 matId, elemId,
 &
 kDomIntPt, kLayer, kSectPt,
 ldstep, isubst, keycut,
 nDirect, nShear, ncomp, nStatev, nProp
 DOUBLE PRECISION
 Time,
 dTime,
 Temp,
 dTemp,
 sedEl,
 sedPl,
 epseq,
 epsZZ
```

```
DOUBLE PRECISION
 stress (ncomp ), statev (nStatev),
 &
 dsdePl
 (ncomp, ncomp),
 &
 Strain (ncomp ), dStrain (ncomp
 &
 epsPl
 (ncomp
 ), prop
 (nProp
 coords (3),
 rotateM (3,3),
 defGrad_t(3,3),
 &
 defGrad(3,3),
 tsstif (2)
 ۶
c --- parameters
 INTEGER
 NEWTON, mcomp
 DOUBLE PRECISION HALF, THIRD, ONE, TWO, SMALL, ONEHALF,
 ZERO, TWOTHIRD, ONEDM02, ONEDM05, sqTiny
 PARAMETER
 (ZERO
 = 0.d0,
 HALF
 = 0.5d0,
 ۶
 THIRD
 = 1.d0/3.d0,
 &
 &
 ONE
 = 1.d0,
 = 2.d0,
 TWO
 &
 = 1.d-08,
 &
 SMALL
 &
 sqTiny
 = 1.d-20,
 ONEDM02
 = 1.d-02,
 &
 = 1.d-05,
 ONEDM05
 &
 &
 ONEHALF
 = 1.5d0,
 TWOTHIRD
 = 2.0d0/3.0d0,
 &
 NEWTON
 = 10.
 mcomp
 = 6
 &
 &
 )
 С
 c --- local variables
 С
 sigElp
 (dp,ar(6),1)
 trial stress
 С
 dsdeEl
 (dp,ar(6,6),1)
 elastic moduli
 С
 deviatoric stress tensor
 sigDev
 (dp,ar(6 ),1)
 С
 ),1)
 dfds
 derivative of the yield function
 С
 (dp,ar(6)
 JM
 2D matrix for a 4 order tensor
 С
 (dp,ar(6,6),1)
 ,1)
 pEl
 (dp,sc
 hydrostatic pressure stress
 С
 von-mises stress
 С
 qEl
 (dp,sc
 ,1)
 (dp,sc
 equivalent plastic strain at
 С
 pleq_t
 ,1)
 beginnig of time increment
 С
 С
 pleq
 (dp,sc
 ,1)
 equivalent plastic strain at end
 С
 of time increment
 С
 dpleq
 (dp,sc
 ,1)
 incremental equivalent plastic
 strain
 correction of incremental
 С
 cpleq
 (dp,sc
 ,1)
 equivalent plastic strain
 С
 С
 sigy_t
 (dp,sc
 ,1)
 yield stress at beginnig of time
 increments
 C
 sigy
 (dp,sc
 ,1)
 yield stress at end of time
 С
 increment
 young
 (dp,sc
 ,1)
 Young's modulus
 С
 (dp,sc
 ,1)
 Poiss's ratio
 С
 posn
 ,1)
 С
 siqy0
 (dp,sc
 initial vield stress
 plastic slope
 dsigdep
 (dp,sc
 ,1)
 С
 twoG
 (dp,sc
 two time of shear moduli
 ,1)
```

```
three time of shear moduli
 С
 threeG
 (dp,sc
 ,1)
 nonlinear function to be solved
 С
 funcf
 (dp,sc
 ,1)
 С
 for dpleq
 ,1)
 С
 dFdep
 (dp,sc
 derivative of nonlinear function
 over dpleq
 С
 С
 --- temporary variables for solution purpose
 С
 i, j
 С
 threeOv2qEl, oneOv3G, qElOv3G, con1, con2, fratio
 С
 С
 DOUBLE PRECISION sigElp(mcomp), dsdeEl(mcomp,mcomp), G(mcomp),
 sigDev(mcomp), JM
 (mcomp, mcomp), dfds(mcomp)
 DOUBLE PRECISION var1, var2, var3, var4, var5,
 var6, var7, var8, var9, var10
 DATA G/1.0D0,1.0D0,1.0D0,0.0D0,0.0D0,0.0D0/
C
 INTEGER
 i, j
 DOUBLE PRECISION pEl,
 qEl,
 pleq_t, sigy_t , sigy,
 cpleq, dpleq,
 pleq,
 sigy0,
 dsigdep,
 young, posn,
 &
 elast1, elast2,
 {\tt twoG, \quad threeG, \quad oneOv3G, \ qElOv3G, \ threeOv2qEl,}
 &
 funcf, dFdep,
 fratio, con1, con2
 ۶
keycut
 = 0
 dsigdep = ZERO
 = statev(1)
 pleq_t
 = pleq_t
 pleq
c *** get Young's modulus and Poisson's ratio, initial yield stress and others
 young
 = prop(1)
 posn
 = prop(2)
 = prop(3)
 sigy0
c *** calculate the plastic slope
 dsigdep = young*prop(4)/(young-prop(4))
 = young / (ONE+posn)
 threeG = ONEHALF * twoG
c *** calculate elastic stiffness matrix (3d)
C
С
 elast1=young*posn/((1.0D0+posn)*(1.0D0-TWO*posn))
 elast2=young/(TWO*(1.0D0+posn))
 dsdeEl(1,1) = (elast1+TWO*elast2)*G(1)*G(1)
 dsdeEl(1,2)=elast1*G(1)*G(2)+elast2*TWO*G(4)*G(4)
 dsdeEl(1,3) = elast1*G(1)*G(3) + elast2*TWO*G(5)*G(5)
 dsdeEl(1,4)=elast1*G(1)*G(4)+elast2*TWO*G(1)*G(4)
 dsdeEl(1,5)=elast1*G(1)*G(5)+elast2*TWO*G(1)*G(5)
 dsdeEl(1,6) = elast1*G(1)*G(6) + elast2*TWO*G(4)*G(5)
 dsdeEl(2,2) = (elast1+TWO*elast2)*G(2)*G(2)
 dsdeEl(2,3) = elast1*G(2)*G(3) + elast2*TWO*G(6)*G(6)
 dsdeEl(2,4) = elast1*G(2)*G(4) + elast2*TWO*G(1)*G(4)
 dsdeEl(2,5) = elast1*G(2)*G(5) + elast2*TWO*G(1)*G(5)
 dsdeEl(2,6) = elast1*G(2)*G(6) + elast2*TWO*G(2)*G(6)
 dsdeE1(3,3) = (elast1+TWO*elast2)*G(3)*G(3)
```

```
dsdeEl(3,4) = elast1*G(3)*G(4) + elast2*TWO*G(5)*G(6)
 dsdeEl(3,5) = elast1*G(3)*G(5) + elast2*TWO*G(5)*G(3)
 dsdeEl(3,6) = elast1*G(3)*G(6) + elast2*TWO*G(6)*G(3)
 dsdeEl(4,4)=elast1*G(4)*G(4)+elast2*(G(1)*G(2)+G(4)*G(4))
 dsdeE1(4,5) = elast1*G(4)*G(5) + elast2*(G(1)*G(6)+G(5)*G(4))
 dsdeE1(4,6) = elast1*G(4)*G(6) + elast2*(G(4)*G(6)+G(5)*G(2))
 dsdeE1(5,5)=elast1*G(5)*G(5)+elast2*(G(1)*G(3)+G(5)*G(5))
 dsdeEl(5,6) = elast1*G(5)*G(6) + elast2*(G(4)*G(3)+G(5)*G(6))
 dsdeEl(6,6) = elast1*G(6)*G(6) + elast2*(G(2)*G(3)+G(6)*G(6))
 do i=1,ncomp-1
 do j=i+1,ncomp
 dsdeEl(j,i)=dsdeEl(i,j)
 end do
 end do
С
c *** calculate the trial stress and
 copy elastic moduli dsdeEl to material Jacobian matrix
 do i=1,ncomp
 sigElp(i) = stress(i)
 do j=1,ncomp
 dsdePl(j,i) = dsdeEl(j,i)
 sigElp(i) = sigElp(i)+dsdeEl(j,i)*dStrain(j)
 end do
 end do
c *** hydrostatic pressure stress
 pEl = -THIRD * (sigElp(1) + sigElp(2) + sigElp(3))
c *** compute the deviatoric stress tensor
 sigDev(1) = sigElp(1) + pEl
 sigDev(2) = sigElp(2) + pEl
 sigDev(3) = sigElp(3) + pEl
 sigDev(4) = sigElp(4)
 sigDev(5) = sigElp(5)
 sigDev(6) = sigElp(6)
c *** compute von-mises stress
 qEl =
 & sigDev(1) * sigDev(1) + sigDev(2) * sigDev(2) +
 & sigDev(3) * sigDev(3) +
 & TWO*(sigDev(4) * sigDev(4) + sigDev(5) * sigDev(5) +
 & sigDev(6) * sigDev(6))
 qEl = sqrt( ONEHALF * qEl)
c *** compute current yield stress
 = sigy0 + dsigdep * pleq
 sigy
C
 fratio = qEl / sigy - ONE
c *** check for yielding
 IF (sigy .LE. ZERO.or.fratio .LE. -SMALL) GO TO 500
С
 sigy_t = sigy
 threeOv2qEl = ONEHALF / qEl
c *** compute derivative of the yield function
 DO i=1, ncomp
 dfds(i) = threeOv2qEl * sigDev(i)
 END DO
 oneOv3G = ONE / threeG
 qElOv3G = qEl * oneOv3G
c *** initial guess of incremental equivalent plastic strain
 = (qEl - sigy) * oneOv3G
 dpleq
```

```
pleq
 = pleq_t + dpleq
c *** Newton-Raphosn procedure for return mapping iteration
 DO i = 1, NEWTON
 = sigy0 + dsigdep * pleq
 sigy
 funcf = gElOv3G - dpleg - sigy * oneOv3G
 dFdep = - ONE - dsigdep * oneOv3G
 cpleq = -funcf / dFdep
 dpleq = dpleq + cpleq
С
 --- avoid negative equivalent plastic strain
 dpleq = max (dpleq, sqTiny)
 pleq = pleq_t + dpleq
 fratio = funcf/qElOv3G
c ***
 check covergence
 IF (((abs(fratio) .LT. ONEDM05
 ) .AND.
 (abs(cpleq ) .LT. ONEDM02 * dpleq)) .OR.
 ((abs(fratio) .LT. ONEDM05 ) .AND.
 &
 (abs(dpleq).LE. sqTiny
 ))) GO TO 100
 END DO
c *** Uncovergence, set keycut to 1 for bisect/cut
 = 1
 keycut
 GO TO 990
100 CONTINUE
c *** update stresses
 con1 = twoG * dpleq
 DO i = 1 , ncomp
 stress(i) = sigElp(i) - con1 * dfds(i)
 END DO
C
c *** update plastic strains
 DO i = 1 , nDirect
 epsPl(i) = epsPl(i) + dfds(i) * dpleq
 END DO
 DO i = nDirect + 1 , ncomp
 epsPl(i) = epsPl(i) + TWO * dfds(i) * dpleq
 END DO
 epseq = pleq
c *** Update state variables
 statev(1) = pleq
c *** Update plastic work
 sedPl = sedPl + HALF * (sigy_t+sigy)*dpleq
c *** Material Jcobian matrix
C
 IF (qEl.LT.sqTiny) THEN
 con1 = ZERO
 ELSE
 con1 = threeG * dpleq / qEl
 con2 = threeG/(threeG+dsigdep) - con1
 con2 = TWOTHIRD * con2
 DO i=1,ncomp
 DO j=1, ncomp
 JM(j,i) = ZERO
 END DO
```

```
END DO
 DO i=1,nDirect
 DO j=1,nDirect
 JM(i,j) = -THIRD
 END DO
 JM(i,i) = JM(i,i) + ONE
 END DO
 DO i=nDirect + 1,ncomp
 JM(i,i) = HALF
 END DO
 DO i=1,ncomp
 DO j=1,ncomp
 dsdePl(i,j) = dsdeEl(i,j) - twoG
 * ( con2 * dfds(i) * dfds(j) + con1 * JM(i,j) )
 END DO
 END DO
С
 goto 600
  500 continue
c *** Update stress in case of elastic/unloading
 do i=1,ncomp
 stress(i) = sigElp(i)
 end do
  600 continue
c *** Claculate elastic work
 sedEl = ZERO
 DO i = 1 , ncomp
 sedEl = sedEl + stress(i)*(Strain(i)+dStrain(i)-epsPl(i))
 END DO
 sedEl
 = sedEl * HALF
С
 990 CONTINUE
С
 return
```

end