

Tutorial 1. 2D Truss Analysis

Problem: Determine the nodal displacements and element stresses for the truss shown below (ref. "A First Course in the Finite Element Method, 5^{th} edition, Daryl L. Logan, 2012, example 3.5, pp. 92-95). Use E= $30x10^6$ psi and A=2 in². Compare to text solution: $u_1 = 0.414e-2$ in, $v_1 = -1.59e-2$ in, element stresses = -1035, 1471, and 3965 psi.

Start => All Programs => Dassault Systems SIMULIA Abaqus => Abaqus CAE => Create Model Database With Standard/Explicit Model

File => Set Working Directory => Browse to find desired directory => OK

File => Save As => save truss tutorial.cae file in Work Directory

Module: Sketch

Sketch => Create => Name: truss-demo => Continue

Add=> Point => enter coordinates (0.0), (120.0), (120.120), (0.120) => select 'red X'

View => Auto-Fit

Add => Line => Connected Line => select (0,0) node with mouse, then (120,0) node, right click => Cancel Procedure

Add => Line => Connected Line => select (0,0) node with mouse, then (120,120) node, right click => Cancel Procedure

Add => Line => Connected Line => select (0,0) node with mouse, then (0,120) node, right click => Cancel Procedure=> Done

Module: Part

Part => Create => select 2D Planar, Deformable, Wire => Continue

Add => Sketch => select 'truss demo' => Done => Done

Module: Property

Material => Create => Name: Material-1, Mechanical, Elasticity, Elastic => set Young's modulus = 30e6, Poisson's ratio = 0.3 => OK

Section => Create => Name: Section-1, Beam, Truss => Continue => set Material: Material-1, Cross-sectional area: 2

Assign Section => select all elements by dragging mouse => Done => Section-1 => OK => Done

Module: Assembly

Instance => Create => Create instances from: Parts => Part-1 => Dependent (mesh on part) => OK

Module: Step

Step => Create => Name: Step-1, Initial, Static, General => Continue => accept default settings => OK

Module: Load

Load => Create => Name: Load-1, Step: Step-1, Mechanical, Concentrated Force => Continue => select node at (0,0) => Done => set CF2: -10000 => OK

BC => Create => Name: BC-1, Step: Step-1, Mechanical, Displacement/Rotation => Continue => select nodes at (120,0), (120,120) and (0,120) using SHIFT key to select multiple nodes => Done => set U1: 0 and U2: 0

Module: Mesh

Set Model: Model-1, Object => Part: Part-1

Seed => Edges => select entire truss by dragging mouse => Done => Method: By number, Bias: None, Sizing Controls, Number of Elements: 1 => press Enter => Done

Mesh => Element Type => select entire truss by dragging mouse => Done => Element Library: Standard, Geometric Order: Linear: Family: Truss => OK => Done

Mesh => Part => OK to mesh the part Instance: Yes

Module: Job

Job => Create => Name: Job-1, Model: Model-1 => Continue => Job Type: Full analysis, Run Mode: Background, Submit Time: Immediately => OK

Job => Submit => Job-1

Job => Manager => Results (transfers to Visualization Module)

Module: Visualization

Viewport => Viewport Annotation Options => Legend => Text => Set Font => Size=14, Apply to: Legend, Title Block and State Block => OK => OK

View => Graphics Options => Viewport Background = Solid=> Color => White (click on black tile to change background color)

Options => Common => Labels => select 'Show element labels: Black' and 'Show node labels:

Red' \Rightarrow OK

Plot => Undeformed Shape

Plot => Deformed Shape

Plot => Contours => On Deformed Shape

Result => Options => unselect "Average element output at nodes"

Result => Field Output => Component: S11 => OK

Ctrl-C => Copies graphics window to clipboard => Paste in MS Word, etc.

Report => Field Output => Variable => Position: Unique Nodal => select U: Spatial Displacements => Apply => Unselect U

Report => Field Output => Variable => Position: Centroid => select S: Stress Components => Click on '>' and unselect all stresses except S11 => Apply => Cancel

Open file 'Abaqus.rpt' and cut and paste desired results into MS Word

File => Save => enter desired file name (Abaqus will append .cae)

File => Exit

Results:

Deformed Mesh:

Tabulated Results (using cut and paste from Abaqus.rpt)

Node	U.Magnitude	U.U1	U.U2
Label	@Loc 1	@Loc 1	@Loc 1
1	0.	0.	7.92893E-33
2	16.3899E-03	4.14214E-03	-15.8579E-03
3	0.	-2.07107E-33	-2.07107E-33
4	0.	2.07107E-33	0.
	Element Label	5.511 @LOC 1	
	1 2 3	3.96447E+03 1.46447E+03 -1.03553E+03	