

Tutorial 6. 3D Stress Analysis

Consider the problem studied previously using plane stress analysis. While nothing is gained by using a 3D finite element analysis for this problem, it does provide a simple demonstration case. For this demonstration, we will not impose symmetry as we did for the plane stress analysis. Again, this is not ideal modeling practice.

The problem to be considered is a 4" x 2" x 0.1" aluminum plate (E=10e6 psi, v=0.3) with a 1" diameter circular hole subjected to an axial stress of 100 psi. Determine the maximum axial stress associated with the stress concentration at the edge of the circular hole. Compare this solution with the design chart (ref. Shigley's Mechanical Engineering Design, 10th Edition, Budynas and Nisbett, 2015) for the case d/w=0.5 which gives $\sigma_{max}=2.18$ (200 psi) = 436 psi.

Figure A-15-1

Bar in tension or simple compression with a transverse hole. $\sigma_0 = F/A$, where A = (w - d)t and t is the thickness.

The geometry can be created using Abaqus drawing tools or by importing a part created in a CAD package. For this tutorial, we will demonstrate both creating the part in Abaqus and importing a part created in Solidworks. In Solidworks, saving the part in either ACIS (.sat) or Parasolid (.x_t) format works well.

Finite Element solution

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 three_D_tutorial.cae file in Work Directory

Creating the geometry in Abaqus:

Module: Sketch

Sketch => Create => Approx size - 50

Add=> Line => Rectangle => (-1,-2), (1,2) => right click => Cancel Procedure

View => AutoFit

Add=> Line => Circle => (0,0), (0,.5) => right click => Cancel Procedure

Done

Module: Part

Part => Create => select 3D, Deformable, Solid, Extrusion => Continue

Add => Sketch => select 'Sketch-1' => Done => Done => Extrude depth = 0.1

Importing the part (created by Solidworks, saved as ACIS .sat):

Module: Property

Material => Create => Name: Material-1, Mechanical, Elasticity, Elastic => set Young's modulus = 10e6, Poisson's ratio = 0.3 => OK

Section => Create => Name: Section-1, Solid, Homogeneous => Continue => Material - Material-1, plane stress/strain thickness – leave unselected => OK

Assign Section => select entire part by dragging mouse => Done => Section-1 => OK

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, Pressure => Continue => select top face => Done => set Magnitude = -100 => OK

View => Rotate => rotate model to expose bottom face => red X

BC => Create => Name: BC-1, Step: Step-1, Mechanical, Displacement / Rotation => Continue => select bottom face => Done => U2 =0

- BC => Create => Name: BC-2, Step: Step-1, Mechanical, Displacement / Rotation => Continue => select lower left corner of front face (where x=-1, y=-1, z=.1) => Done => U1=U3=0 (this prevents rigid body motion)
- BC => Create => Name: BC-3, Step: Step-1, Mechanical, Displacement / Rotation => Continue => select corner of back face (where x=-1, y=-1, z=0) => Done => U1=0 (this prevents rigid body rotation about the y-axis)

Module: Mesh

Seed => Edge by Size => select entire model => Done => Element Size=0.1 => press Enter => Done

Mesh => Controls => Element Shape => Hex /Sweep or Tet/Free

Mesh => Element Type => 3D Stress => Hex/Linear/Reduced Integration unselected, Hex/ Quadratic/Reduced Integration unselected, Tet/Linear or Tet/Quadratic => OK

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

Tools => Query => Region Mesh => Apply (displays number of nodes and elements at bottom of screen)

Module: Job

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

Job => Manager => 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)

Plot=> Contours => On Deformed Shape

Result => Option => Unselect "Average element output at nodes"

Result => Field Output => Name - S => Component = S22 => OK

Ctrl-C to copy viewport to clipboard => Open MS Word Document => Ctrl-V to paste image

Tet elements – Linear 2,025 nodes S22 (max) = 445.9 psi

Quad elements – Linear 1,798 nodes S22 (max) = 360.8 psi

Tet elements – Quadratic 12,234 nodes S22 (max) = 458.2 psi

Quad elements – Quadratic 6,141 nodes S22 (max) = 438.8 psi

