12

Variational Formulation of Plane Beam Element

TABLE OF CONTENTS

		Page
§12.1.	Introduction	12-3
§12.2.	What is a Beam?	12-3
	§12.2.1. Terminology	12-3
	§12.2.2. Mathematical Models	12-3
	§12.2.3. Assumptions of Classical Beam Theory	12–4
§12.3.	The Bernoulli-Euler Beam Theory	12-4
	§12.3.1. Element Coordinate Systems	12-4
	§12.3.2. Kinematics	12-5
	§12.3.3. Loading	12-5
	§12.3.4. Support Conditions	12-5
	§12.3.5. Strains, Stresses and Bending Moments	12-5
§12.4.	Total Potential Energy Functional	12-6
§12.5.	Beam Finite Elements	12-8
	§12.5.1. Finite Element Trial Functions	12-8
	§12.5.2. Shape Functions	12-8
§12.6.	The Finite Element Equations	12-9
	§12.6.1. The Stiffness Matrix of a Prismatic Beam	12-9
	§12.6.2. Consistent Nodal Force Vector for Uniform Load	12-10
§12.	Notes and Bibliography.	12-11
§12.	References	12-11
§12.	Exercises	12–12

§12.1. Introduction

The previous Chapter introduced the TPE-based variational formulation of finite elements, which was illustrated for the bar element. This Chapter applies that technique to a more complicated one-dimensional element: the plane beam described by engineering beam theory.

Mathematically, the main difference of beams with respect to bars is the increased order of continuity required for the assumed transverse-displacement functions to be admissible. Not only must these functions be continuous but they must possess continuous x first derivatives. To meet this requirement both deflections and slopes are matched at nodal points. Slopes may be viewed as rotational degrees of freedom in the small-displacement assumptions used here.

§12.2. What is a Beam?

Beams are the most common type of structural component, particularly in Civil and Mechanical Engineering. A *beam* is a bar-like structural member whose primary function is to support *transverse loading* and carry it to the supports. See Figure 12.1.

By "bar-like" it is meant that one of the dimensions is considerably larger than the other two. This dimension is called the *longitudinal dimension* or *beam axis*. The intersection of planes normal to the longitudinal dimension with the beam member are called *cross sections*. A *longitudinal plane* is one that passes through the beam axis.

FIGURE 12.1. A beam is a structural member designed to resist transverse loads.

A beam resists transverse loads mainly through *bending action*, Bending produces compressive longitudinal stresses in one side of the beam and tensile stresses in the other.

The two regions are separated by a *neutral* surface of zero stress. The combination of tensile and compressive stresses produces an internal bending moment. This moment is the primary mechanism that transports loads to the supports. The mechanism is illustrated in Figure 12.2.

FIGURE 12.2. Beam transverse loads are primarily resisted by bending action.

§12.2.1. Terminology

A *general beam* is a bar-like member designed to resist a combination of loading actions such as biaxial bending, transverse shears, axial stretching or compression, and possibly torsion. If the internal axial force is compressive, the beam has also to be designed to resist buckling. If the beam is subject primarily to bending and axial forces, it is called a *beam-column*. If it is subjected primarily to bending forces, it is called simply a beam. A beam is *straight* if its longitudinal axis is straight. It is *prismatic* if its cross section is constant.

A *spatial beam* supports transverse loads that can act on arbitrary directions along the cross section. A *plane beam* resists primarily transverse loading on a preferred longitudinal plane. This Chapter considers only plane beams.

§12.2.2. Mathematical Models

One-dimensional mathematical models of structural beams are constructed on the basis of *beam theories*. Because beams are actually three-dimensional bodies, all models necessarily involve some form of approximation to the underlying physics. The simplest and best known models for straight, prismatic beams are based on the *Bernoulli-Euler beam theory* (also called *classical beam theory* and *engineering beam theory*), and the *Timoshenko beam theory*. The Bernoulli-Euler theory is that taught in introductory Mechanics of Materials courses, and is the one emphasized in this Chapter. The Timoshenko beam model is presented in Chapter 13, which collects advanced material.

Both models can be used to formulate beam finite elements. The Bernoulli-Euler beam theory leads to the so-called *Hermitian* beam elements. These are also known as C^1 elements for the reason explained in §12.5.1. This model neglects transverse shear deformations. Elements based on Timoshenko beam theory, also known as C^0 elements, incorporate a first order correction for transverse shear effects. This model assumes additional importance in dynamics and vibration.

§12.2.3. Assumptions of Classical Beam Theory

The Bernoulli-Euler or classical beam theory for *plane beams* rests on the following assumptions:

- 1. *Planar symmetry*. The longitudinal axis is straight, and the cross section of the beam has a longitudinal plane of symmetry. The resultant of the transverse loads acting on each section lies on this plane.
- 2. Cross section variation. The cross section is either constant or varies smoothly.
- 3. *Normality*. Plane sections originally normal to the longitudinal axis of the beam remain plane and normal to the deformed longitudinal axis upon bending.
- 4. *Strain energy*. The internal strain energy of the member accounts only for bending moment deformations. All other contributions, notably transverse shear and axial force, are ignored.
- 5. *Linearization*. Transverse deflections, rotations and deformations are considered so small that the assumptions of infinitesimal deformations apply.
- 6. *Material model*. The material is assumed to be elastic and isotropic. Heterogeneous beams fabricated with several isotropic materials, such as reinforced concrete, are not excluded.

§12.3. The Bernoulli-Euler Beam Theory

§12.3.1. Element Coordinate Systems

Under transverse loading one of the beam surfaces shortens while the other elongates; see Figure 12.2. Therefore a *neutral surface* exists between the top and the bottom that undergoes no elongation or contraction. The intersection of this surface with each cross section defines the *neutral axis* of that cross section.²

¹ The qualifier "Hermitian" relates to the use of a interpolation formula studied by the French mathematician Hermite. The term has nothing to do with the beam model used.

² If the beam is homogenous, the neutral axis passes through the centroid of the cross section. If the beam is fabricated of different materials — for example, a reinforced concrete beam — the neutral axes passes through the centroid of an "equivalent" cross section. This topic is covered in Mechanics of Materials textbooks; for example Popov [133].

FIGURE 12.3. Terminology in Bernoulli-Euler model of plane beam.

The Cartesian axes for plane beam analysis are chosen as shown in Figure 12.3. Axis x lies along the longitudinal beam axis, at neutral axis height. Axis y lies in the symmetry plane and points upwards. Axis z is directed along the neutral axis, forming a RHS system with x and y. The origin is placed at the leftmost section. The total length (or span) of the beam member is called L.

§12.3.2. Kinematics

The *motion* under loading of a plane beam member in the x, y plane is described by the two dimensional displacement field

$$\begin{bmatrix} u(x, y) \\ v(x, y) \end{bmatrix}, \tag{12.1}$$

where u and v are the axial and transverse displacement components, respectively, of an arbitrary beam material point. The motion in the z direction, which is primarity due to Poisson's ratio effects, is of no interest. The normality assumption of the Bernoulli-Euler model can be represented mathematically as

$$u(x, y) = -y \frac{\partial v(x)}{\partial x} = -yv' = -y\theta, \qquad v(x, y) = v(x). \tag{12.2}$$

Note that the slope $v' = \partial v/\partial x = dv/dx$ of the deflection curve has been identified with the *rotation* symbol θ . This is permissible because θ represents to first order, according to the kinematic assumptions of this model, the rotation of a cross section about z positive CCW.

§12.3.3. Loading

The transverse force *per unit length* that acts on the beam in the +y direction is denoted by q(x), as illustrated in Figure 12.3. Concentrated loads and moments acting on isolated beam sections can be represented by the delta function and its derivative. For example, if a transverse point load F acts at x = a, it contributes $F\delta(a)$ to q(x). If the concentrated moment C acts at x = b, positive CCW, it contributes $C\delta'(b)$ to q(x), where δ' denotes a doublet acting at x = b.

§12.3.4. Support Conditions

Support conditions for beams exhibit far more variety than for bar members. Two canonical cases are often encountered in engineering practice: simple support and cantilever support. These are illustrated in Figures 12.4 and 12.5, respectively. Beams often appear as components of skeletal structures called frameworks, in which case the support conditions are of more complex type.

FIGURE 12.4. A simply supported beam has end supports that preclude transverse displacements but permit end rotations.

FIGURE 12.5. A cantilever beam is clamped at one end and free at the other. Airplane wings and stabilizers are examples of this configuration.

§12.3.5. Strains, Stresses and Bending Moments

The Bernoulli-Euler or classical model assumes that the internal energy of beam member is entirely due to bending strains and stresses. Bending produces axial stresses σ_{xx} , which will be abbreviated to σ , and axial strains e_{xx} , which will be abbreviated to e. The strains can be linked to the displacements by differentiating the axial displacement u(x) of (12.2):

$$e = \frac{\partial u}{\partial x} = -y \frac{\partial^2 v}{\partial x^2} = -y \frac{d^2 v}{dx^2} = -yv'' = -y\kappa. \tag{12.3}$$

Here κ denotes the deformed beam axis curvature, which to first order is $\kappa \approx d^2 v/dx^2 = v''$. The bending stress $\sigma = \sigma_{xx}$ is linked to e through the one-dimensional Hooke's law

$$\sigma = Ee = -Ey\frac{d^2v}{dx^2} = -Ey\kappa, \tag{12.4}$$

where E is the longitudinal elastic modulus. The most important stress resultant in classical beam theory is the *bending moment M*, which is defined as the cross section integral

$$M = \int_{A} -y\sigma \, dx = E \frac{d^2v}{dx^2} \int_{A} y^2 \, dA = EI \,\kappa. \tag{12.5}$$

Here $I \equiv I_{zz}$ denotes the moment of inertia $\int_A y^2 dA$ of the cross section with respect to the z (neutral) axis. M is considered positive if it compresses the upper portion: y > 0, of the beam cross section, as illustrated in Figure 12.6. This explains the negative sign of y in the integral (12.5). The product EI is called the bending rigidity of the beam with respect to flexure about the z axis.

FIGURE 12.6. Positive sign convention for *M* and *V*.

The governing equations of the Bernoulli-Euler beam model are summarized in the Tonti diagram of Figure 12.7.

FIGURE 12.7. The Tonti diagram for the governing equations of the Bernoulli-Euler beam model.

§12.4. Total Potential Energy Functional

The total potential energy of the beam is

$$\Pi = U - W \tag{12.6}$$

where as usual U and W denote the internal and external energies, respectively. As previously explained, in the Bernoulli-Euler model U includes only the bending energy:

$$U = \frac{1}{2} \int_{V} \sigma e \, dV = \frac{1}{2} \int_{0}^{L} M\kappa \, dx = \frac{1}{2} \int_{0}^{L} EI\kappa^{2} \, dx = \frac{1}{2} \int_{0}^{L} EI \left(v''\right)^{2} \, dx = \frac{1}{2} \int_{0}^{L} v'' EIv'' \, dx.$$
(12.7)

The external work W accounts for the applied transverse force:

$$W = \int_0^L q v \, dx. \tag{12.8}$$

The three functionals Π , U and W must be regarded as depending on the transverse displacement v(x). When this dependence needs to be emphasized we write $\Pi[v]$, U[v] and W[v].

Note that $\Pi[v]$ includes up to second derivatives in v, because $v'' = \kappa$ appears in U. This number is called the *variational index*. Variational calculus tells us that since the index is 2, admissible displacements v(x) must be continuous, have continuous first derivatives (slopes or rotations), and satisfy the displacement BCs exactly. This continuity requirement can be succintly stated by saying that admissible displacements must be C^1 continuous. This condition guides the construction of beam finite elements described below.

Remark 12.1. If there is an applied distributed moment m(x) per unit of beam length, the external energy (12.8) must be augmented with a $\int_0^L m(x)\theta(x) dx$ term. This is further elaborated in Exercises 12.4 and 12.5. Such kind of distributed loading is uncommon in practice although in framework analysis occasionally the need arises for treating a concentrated moment between nodes.

§12.5. Beam Finite Elements

Beam finite elements are obtained by subdividing beam members longitudinally. The simplest Bernoulli-Euler plane beam element has two end nodes: 1 and 2, and four degrees of freedom (DOF). These are collected in the node displacement vector

$$\mathbf{u}^e = \begin{bmatrix} v_1 & \theta_1 & v_2 & \theta_2 \end{bmatrix}^T. \tag{12.9}$$

The element is shown in Figure 12.8, which pictures the undeformed and deformed configurations.

FIGURE 12.8. The two-node Bernoulli-Euler plane beam element with four DOFs.

§12.5.1. Finite Element Trial Functions

The freedoms (12.9) are used to define uniquely the variation of the transverse displacement $v^e(x)$ over the element. The C^1 continuity requirement says that both v(x) and the slope $\theta = v'(x) = dv(x)/dx$ must be continuous over the entire member, and in particular between beam elements.

 C^1 continuity can be trivially satisfied within each element by choosing polynomial interpolation shape functions as shown below, as those are C^1 continuous. Matching nodal displacements and rotations with adjacent elements enforces the necessary interelement continuity.

§12.5.2. Shape Functions

The simplest shape functions that meet the C^1 continuity requirement for the nodal DOF configuration (12.9) are called the *Hermitian cubic* shape functions. The interpolation formula based on these functions is

$$v^{e} = [N_{v1}^{e} \ N_{\theta 1}^{e} \ N_{v2}^{e} \ N_{\theta 2}^{e}] \begin{bmatrix} v_{1} \\ \theta_{1} \\ v_{2} \\ \theta_{2} \end{bmatrix} = \mathbf{N}^{e} \mathbf{u}^{e}.$$
(12.10)

These shape functions are conveniently expressed in terms of the dimensionless "natural" coordinate

$$\xi = \frac{2x}{\ell} - 1,\tag{12.11}$$

FIGURE 12.9. Cubic shape functions of plane beam element.

where ℓ is the element length. Coordinate ξ varies from $\xi = -1$ at node 1 (x = 0) to $\xi = +1$ at node 2 ($x = \ell$). Note that $dx/d\xi = \frac{1}{2}\ell$ and $d\xi/dx = 2/\ell$. The shape functions in terms of ξ are

$$N_{v1}^{e} = \frac{1}{4}(1-\xi)^{2}(2+\xi), \quad N_{\theta 1}^{e} = \frac{1}{8}\ell(1-\xi)^{2}(1+\xi),$$

$$N_{v2}^{e} = \frac{1}{4}(1+\xi)^{2}(2-\xi), \quad N_{\theta 2}^{e} = -\frac{1}{8}\ell(1+\xi)^{2}(1-\xi).$$
(12.12)

These four functions are depicted in Figure 12.9. The curvature κ that appears in U can be expressed in terms of the nodal displacements by differentiating twice with respect to x:

$$\kappa = \frac{d^2 v^e(x)}{dx^2} = \frac{4}{\ell^2} \frac{d^2 v^e(\xi)}{d\xi^2} = \frac{4}{\ell^2} \frac{d\mathbf{N}^e}{d\xi^2} \mathbf{u}^e = \mathbf{B} \mathbf{u}^e = \mathbf{N}'' \mathbf{u}^e.$$
(12.13)

Here $\mathbf{B} = \mathbf{N}''$ is the 1 × 4 curvature-displacement matrix

$$\mathbf{B} = \frac{1}{\ell} \left[6\frac{\xi}{\ell} \quad 3\xi - 1 \quad -6\frac{\xi}{\ell} \quad 3\xi + 1 \right]. \tag{12.14}$$

Remark 12.2. The $4/\ell^2$ factor in (12.13) comes from the differentiation chain rule. If f(x) is a function of x, and $\xi = 2x/\ell - 1$, noting that $d(2/\ell)/dx = 0$ one gets

$$\frac{df(x)}{dx} = \frac{df(\xi)}{d\xi} \frac{d\xi}{dx} = \frac{2}{\ell} \frac{df(\xi)}{d\xi}, \qquad \frac{d^2 f(x)}{dx^2} = \frac{d(2/\ell)}{dx} \frac{df(\xi)}{d\xi} + \frac{2}{\ell} \frac{d}{dx} \left(\frac{df(\xi)}{d\xi}\right) = \frac{4}{\ell^2} \frac{d^2 f(\xi)}{d\xi^2}. \quad (12.15)$$

§12.6. The Finite Element Equations

Insertion of (12.12) and (12.14) into the TPE functional specialized to this element, yields the quadratic form in the nodal displacements

$$\Pi^e = \frac{1}{2} (\mathbf{u}^e)^T \mathbf{K}^e \mathbf{u}^e - (\mathbf{u}^e)^T \mathbf{f}^e, \tag{12.16}$$

where

$$\mathbf{K}^{e} = \int_{0}^{\ell} EI \, \mathbf{B}^{T} \mathbf{B} \, dx = \int_{-1}^{1} EI \, \mathbf{B}^{T} \mathbf{B} \, \frac{1}{2} \ell \, d\xi, \qquad (12.17)$$

is the element stiffness matrix and

$$\mathbf{f}^{e} = \int_{0}^{\ell} \mathbf{N}^{T} q \, dx = \int_{-1}^{1} \mathbf{N}^{T} q \, \frac{1}{2} \ell \, d\xi,$$
 (12.18)

is the consistent element node force vector. The calculation of the entries of \mathbf{K}^e and \mathbf{f}^e for prismatic beams and uniform load q is studied next. More complex cases are treated in the Exercises.

§12.6.1. The Stiffness Matrix of a Prismatic Beam

If the bending rigidity EI is constant over the element it can be moved out of the ξ -integral in (12.17):

$$\mathbf{K}^{e} = \frac{1}{2}EI \,\ell \int_{-1}^{1} \mathbf{B}^{T} \mathbf{B} \,d\xi = \frac{EI}{2\ell} \int_{-1}^{1} \begin{bmatrix} \frac{6\xi}{\ell} \\ 3\xi - 1 \\ \frac{-6\xi}{\ell} \\ 3\xi + 1 \end{bmatrix} \begin{bmatrix} \frac{6\xi}{\ell} & 3\xi - 1 & \frac{-6\xi}{\ell} \\ 3\xi + 1 \end{bmatrix} d\xi. \quad (12.19)$$

ClearAll[EI,
$$l$$
, ξ]; B={{6* ξ , (3* ξ -1)* l ,-6* ξ , (3* ξ +1)* l }}/ l ^2; Ke=(EI* l /2)*Integrate[Ne, $\{\xi$,-1,1}]; Ke=Simplify[Ke]; Print["Ke for prismatic beam:\n",Ke//MatrixForm];

Ke for prismatic beam:
$$\begin{pmatrix} \frac{12EI}{l^3} & \frac{6EI}{l} & -\frac{12EI}{l^3} & \frac{6EI}{l^2} \\ \frac{6EI}{l^2} & \frac{4EI}{l} & -\frac{6EI}{l^2} & \frac{2EI}{l^3} & \frac{6EI}{l^2} \\ -\frac{12EI}{l^3} & -\frac{6EI}{l^2} & \frac{12EI}{l^3} & -\frac{6EI}{l^2} & \frac{12EI}{l^3} & \frac{6EI}{l^2} \\ \frac{6EI}{l^2} & \frac{2EI}{l} & -\frac{6EI}{l^2} & \frac{4EI}{l^3} & -\frac{6EI}{l^2} \\ \frac{6EI}{l^2} & \frac{2EI}{l} & -\frac{6EI}{l^2} & \frac{4EI}{l} \end{pmatrix}$$

ClearAll[q, l , ξ]; Ne={{2*(1- ξ)*2*(2+ ξ), (1- ξ)*2*(1+ ξ)* l , 2*(1+ ξ)*2*(1- ξ)* l }/8; fe=(q* l /2)*Integrate[Ne, $\{\xi$,-1,1}]; fe=Simplify[fe]; Print["fe^T for uniform load q:\n",fe//MatrixForm]; fe^T for uniform load q: \left(\frac{lq}{2} & \frac{l^2q}{12} & \frac{lq}{2} & -\frac{l^2q}{12} \right)

FIGURE 12.10. Using *Mathematica* to form \mathbf{K}^e for a prismatic beam element.

FIGURE 12.11. Using *Mathematica* to form \mathbf{f}^e for uniform transverse load q.

Expanding and integrating over the element yields

$$\mathbf{K}^{e} = \frac{EI}{2\ell^{3}} \int_{-1}^{1} \begin{bmatrix} 36\xi^{2} & 6\xi(3\xi-1)\ell & -36\xi^{2} & 6\xi(3\xi+1)\ell \\ (3\xi-1)^{2}\ell^{2} & -6\xi(3\xi-1)\ell & (9\xi^{2}-1)\ell^{2} \\ 36\xi^{2} & -6\xi(3\xi+1)\ell \\ symm & (3\xi+1)^{2}\ell^{2} \end{bmatrix} d\xi = \frac{EI}{\ell^{3}} \begin{bmatrix} 12 & 6\ell & -12 & 6\ell \\ 4\ell^{2} & -6\ell & 2\ell^{2} \\ 12 & -6\ell \\ symm & 4\ell^{2} \end{bmatrix}$$
(12.20)

Although the foregoing integrals can be easily carried out by hand, it is equally expedient to use a CAS such as *Mathematica* or *Maple*. For example the *Mathematica* script listed in the top box of Figure 12.10 processes (12.20) using the Integrate function. The output, shown in the bottom box, corroborates the hand integration result.

§12.6.2. Consistent Nodal Force Vector for Uniform Load

If q does not depend on x it can be moved out of (12.18), giving

$$\mathbf{f}^{e} = \frac{1}{2}q\ell \int_{-1}^{1} \mathbf{N}^{T} d\xi = \frac{1}{2}q\ell \int_{-1}^{1} \begin{bmatrix} \frac{1}{4}(1-\xi)^{2}(2+\xi) \\ \frac{1}{8}\ell(1-\xi)^{2}(1+\xi) \\ \frac{1}{4}(1+\xi)^{2}(2-\xi) \\ -\frac{1}{8}\ell(1+\xi)^{2}(1-\xi) \end{bmatrix} d\xi = q\ell \begin{bmatrix} \frac{1}{2} \\ \frac{1}{12}\ell \\ \frac{1}{2} \\ -\frac{1}{12}\ell \end{bmatrix}.$$
(12.21)

This shows that a uniform load q over the beam element maps to two transverse node loads $q\ell/2$, as may be expected, plus two nodal moments $\pm q\ell^2/12$. The latter are called the *fixed-end moments* in the FEM literature. The hand result (12.21) can be verified with the *Mathematica* script of Figure 12.11, in which \mathbf{f}^e is printed as a row vector to save space.

Example 12.1. To see the beam element in action consider the cantilever beam illustrated in Figure 12.12(a), which is subjected to two load cases. Case I: an end moment M; case (II): a transverse end force P. The beam is prismatic with constant rigidity EI, span L, and discretized with a single element. The FEM equations are constructed using the stiffness matrix (12.20) with $\ell = L$. The forces at end node 2 are directly set from the given loads. Applying the support conditions $v_1 = \theta_1 = 0$ gives the reduced stiffness equations

$$\frac{EI}{L^3} \begin{bmatrix} 12 & -6L \\ -6L & 4L^2 \end{bmatrix} \begin{bmatrix} v_2^I \\ \theta_2^I \end{bmatrix} = \begin{bmatrix} 0 \\ M \end{bmatrix}, \qquad \frac{EI}{L^3} \begin{bmatrix} 12 & -6L \\ -6L & 4L^2 \end{bmatrix} \begin{bmatrix} v_2^{II} \\ \theta_2^{II} \end{bmatrix} = \begin{bmatrix} P \\ 0 \end{bmatrix}. \tag{12.22}$$

12–11 §12. References

FIGURE 12.12. Beam problems for Examples 12.1 and 12.2.

Solving: $v_2^I = ML^2/(2EI)$, $\theta_2^I = ML/EI$, $v_2^{II} = PL^3/(3EI)$ and $\theta_2^{II} = PL^2/(2EI)$. These are the analytical values provided by BE theory. Thus a one-element idealization is sufficient for exactness. The reason is that the analytical deflection profiles v(x) are quadratic and cubic polynomials in x for cases I and II, respectively. Both are included in the span of the element shape functions.

Example 12.2. The second example is a simply supported beam under uniform line load q, depicted in Figure 12.12(b). It is prismatic with constant rigidity EI, span L, and discretized with two elements of length $L_1 = L(1/2 + \alpha)$ and $L_2 = L - L_1 = L(1/2 - \alpha)$, respectively. (Ordinarily two elements of the same length 1/2L would be used; the scalar $\alpha \in (-1/2, 1/2)$ is introduced to study the effect of unequal element sizes.) Using (12.20) and (12.21) to form the stiffness and consistent forces for both elements, assembling and applying the support conditions $v_1 = v_3 = 0$, provides the reduced stiffness equations

$$\frac{EI}{L^{3}} \begin{bmatrix}
\frac{8L^{2}}{1+2\alpha} & \frac{-24L}{(1+2\alpha)^{2}} & \frac{4L^{2}}{1+2\alpha} & 0 \\
\frac{-24L}{(1+2\alpha)^{2}} & \frac{192(1+12\alpha^{2})}{(1-4\alpha^{2})^{3}} & \frac{192L\alpha}{(1-4\alpha^{2})^{2}} & \frac{24L}{(1-2\alpha)^{2}} \\
\frac{4L^{2}}{1+2\alpha} & \frac{192L\alpha}{(1-4\alpha^{2})^{2}} & \frac{16L^{2}}{1-4\alpha^{2}} & \frac{4L^{2}}{1-2\alpha} \\
0 & \frac{24L}{(1-2\alpha)^{2}} & \frac{4L^{2}}{1-2\alpha} & \frac{8L^{2}}{1-2\alpha}
\end{bmatrix}
\begin{bmatrix}
\theta_{1} \\ v_{2} \\ \theta_{2} \\ \theta_{3}
\end{bmatrix} = qL \begin{bmatrix}
\frac{L(1+2\alpha)^{2}}{48} \\
\frac{1}{2} \\ -\frac{L\alpha}{6} \\
-\frac{L(1-2\alpha)^{2}}{48}
\end{bmatrix}.$$
(12.23)

Solving for the transverse displacement of node 2 gives $v_2 = qL^4(5 - 24\alpha^2 + 16\alpha^4)/(384EI)$. The exact deflection profile is $v(x) = qL^4(\zeta - 2\zeta^3 + \zeta^4)/(24EI)$ with $\zeta = x/L$. Replacing $x = L_1 = L(1/2 + \alpha)$ yields $v_2^{exact} = qL^4(5 - 24\alpha^2 + 16\alpha^4)/(384EI)$, which is the same as the FEM result.

The result seems *prima facie* surprising. First, since the analytical solution is a quartic in x we have no reason to think that a cubic element will be exact. Second, one would expect accuracy deterioration as the element sizes differ more and more with increasing α . The fact that the solution at nodes is exact for any combination of element lengths is an illustration of *superconvergence*, a phenomenon already discussed in §12.5. A general proof of nodal exactness is carried out in §13.7, but it does require advanced mathematical tools.

Notes and Bibliography

A comprehensive source of stiffness and mass matrices of plane and spatial beams is the book by Przemieniecki [136]. The derivation of stiffness matrices there is carried out using differential equilibrium equations rather than energy methods. This was in fact the common practice before 1962, as influenced by the use of transfer matrix methods on small memory computers [126]. Results for prismatic elements, however, are identical. Energy derivations were popularized by Archer [6,7], Martin [111] and Melosh [116,117].

References

Referenced items have been moved to Appendix R.

Homework Exercises for Chapter 12 Variational Formulation of Plane Beam Element

EXERCISE 12.1 [A/C:20] Use (12.17) to derive the element stiffness matrix \mathbf{K}^e of a Hermitian beam element of variable bending rigidity given by the inertia law

$$I(x) = I_1(1 - \frac{x}{\ell}) + I_2 \frac{x}{\ell} = I_1 \frac{1}{2}(1 - \xi) + I_2 \frac{1}{2}(1 + \xi).$$
 (E12.1)

Use of *Mathematica* or similar CAS tool is recommended since the integrals are time consuming and error prone. *Mathematica* hint: write

$$EI = EI1*(1-\xi)/2 + EI2*(1+\xi)/2;$$
 (E12.2)

and keep EI inside the argument of Integrate. Check whether you get back (12.20) if EI=EI1=EI2. If you use *Mathematica*, this check can be simply done after you got and printed the tapered beam Ke, by writing ClearAll[EI]; Ke=Simplify[Ke/.{EI1->EI,EI2->EI}]; and printing this matrix.³

EXERCISE 12.2 [A/C:20] Use (12.18) to derive the consistent node force vector \mathbf{f}^e for a Hermitian beam element under linearly varying transverse load q defined by

$$q(x) = q_1(1 - \frac{x}{\ell}) + q_2 \frac{x}{\ell} = q_1 \frac{1}{2}(1 - \xi) + q_2 \frac{1}{2}(1 + \xi).$$
 (E12.3)

Again use of a CAS is recommended, particularly since the polynomials to be integrated are quartic in ξ , and hand computations are error prone. *Mathematica* hint: write

$$q = q1*(1-\xi)/2 + q2*(1+\xi)/2;$$
 (E12.4)

and keep q inside the argument of Integrate. Check whether you get back (12.21) if $q_1 = q_2 = q$ (See previous Exercise for *Mathematica* procedural hints).

EXERCISE 12.3 [A:20] Obtain the consistent node force vector \mathbf{f}^e of a Hermitian beam element subject to a transverse point load P at abscissa x = a where $0 \le a \le \ell$. Use the Dirac's delta function expression $q(x) = P \, \delta(a)$ and the fact that for any continuous function f(x), $\int_0^\ell f(x) \, \delta(a) \, dx = f(a)$ if $0 \le a \le \ell$. Check the special cases a = 0 and $a = \ell$.

EXERCISE 12.4 [A:25] Derive the consistent node force vector \mathbf{f}^e of a Hermitian beam element subject to a linearly varying z-moment m per unit length, positive CCW, defined by the law $m(x) = m_1(1-\xi)/2 + m_2(1+\xi)/2$. Use the fact that the external work per unit length is $m(x)\theta(x) = m(x)v'(x) = (\mathbf{u}^e)^T(d\mathbf{N}/dx)^T m(x)$. For arbitrary m(x) show that this gives

$$\mathbf{f}^e = \int_0^\ell \frac{\partial \mathbf{N}^T}{\partial x} m \, dx = \int_{-1}^1 \frac{\partial \mathbf{N}^T}{\partial \xi} \frac{2}{\ell} m \, \frac{1}{2} \ell \, d\xi = \int_{-1}^1 \mathbf{N}_{\xi}^T m \, d\xi, \tag{E12.5}$$

where \mathbf{N}_{ξ}^{T} denote the column vectors of beam shape function derivatives with respect to ξ . Can you see a shortcut that avoids the integral altogether if m is constant?

EXERCISE 12.5 [A:20] Obtain the consistent node force vector \mathbf{f}^e of a Hermitian beam element subject to a concentrated moment ("point moment", positive CCW) C applied at x = a. Use the expression (E12.5) in which $m(x) = C \, \delta(a)$, where $\delta(a)$ denotes the Dirac's delta function at x = a. Check the special cases a = 0, $a = \ell$ and $a = \ell/2$.

³ ClearAll[EI] discards the previous definition (E12.2) of EI; the same effect can be achieved by writing EI=. (dot).

12–13 Exercises

EXERCISE 12.6 [A/C:25] Consider the one-dimensional Gauss integration rules.⁴

One point :
$$\int_{-1}^{1} f(\xi) d\xi \doteq 2f(0).$$
 (E12.6)

Two points:
$$\int_{-1}^{1} f(\xi) d\xi \doteq f(-1/\sqrt{3}) + f(1/\sqrt{3}).$$
 (E12.7)

Three points:
$$\int_{-1}^{1} f(\xi) d\xi \doteq \frac{5}{9} f(-\sqrt{3/5}) + \frac{8}{9} f(0) + \frac{5}{9} f(\sqrt{3/5}).$$
 (E12.8)

Try each rule on the monomial integrals

$$\int_{-1}^{1} d\xi, \qquad \int_{-1}^{1} \xi \, d\xi, \qquad \int_{-1}^{1} \xi^{2} \, d\xi, \quad \dots$$
 (E12.9)

until the rule fails. In this way verify that rules (E12.6), (E12.7) and (E12.8) are exact for polynomials of degree up to 1, 3 and 5, respectively. (*Labor-saving hint*: for odd monomial degree no computations need to be done; why?).

EXERCISE 12.7 [A/C:25] Repeat the derivation of Exercise 12.1 using the two-point Gauss rule (E12.7) to evaluate integrals in ξ . A CAS is recommended. If using *Mathematica* you may use a function definition to save typing. For example to evaluate $\int_{-1}^{1} f(\xi) d\xi$ in which $f(\xi) = 6\xi^4 - 3\xi^2 + 7$, by the 3-point Gauss rule (E12.8), say

$$f[\xi_{-}] := 6\xi^{-4} - 3\xi^{-2} + 7; int = Simplify[(5/9)*(f[-Sqrt[3/5]] + f[Sqrt[3/5]]) + (8/9)*f[0]];$$

and print int. To form an element by Gauss integration define matrix functions in terms of ξ , for example Be $[\xi_{-}]$, or use the substitution operator /., whatever you prefer. Check whether one obtains the same answers as with analytical integration, and explain why there is agreement or disagreement. Hint for the explanation: consider the order of the ξ polynomials you are integrating over the element.

EXERCISE 12.8 [A/C:25] As above but for Exercise 12.2.

EXERCISE 12.9 [A/C:30] Derive the Bernoulli-Euler beam stiffness matrix (12.20) using the method of differential equations. To do this integrate the homogeneous differential equation EIv''''=0 four times over a cantilever beam clamped at node 1 over $x \in [0, \ell]$ to get v(x). The process yields four constants of integration C_1 through C_4 , which are determined by matching the two zero-displacement BCs at node 1 and the two force BCs at node 2. This provides a 2×2 flexibility matrix relating forces and displacements at node j. Invert to get a deformational stiffness, and expand to 4×4 by letting node 1 translate and rotate.

EXERCISE 12.10 [C:20] Using *Mathematica*, repeat Example 12.2 but using EbE lumping of the distributed force q. (It is sufficient to set the nodal moments on the RHS of (12.23) to zero.) Is v_2 the same as the exact analytical solution? If not, study the ratio v_2/v_2^{exact} as function of α , and draw conclusions.

⁴ Gauss integration is studied further in Chapter 17.