AN INTRODUCTION TO THE FINITE ELEMENT METHOD

McGraw-Hill Series in Mechanical Engineering

Alciatore and Histand: Introduction to Mechatronics and Measurement Systems

Anderson: Computational Fluid Dynamics: The Basics with Applications

Anderson: Fundamentals of Aerodynamics

Anderson: *Introduction to Flight* **Anderson:** Modern Compressible Flow **Barber:** Intermediate Mechanics of Materials Beer/Johnston: Vector Mechanics for Engineers **Beer/Johnston/DeWolf:** *Mechanics of Materials*

Budynas: Advanced Strength and Applied Stress Analysis **Cengel and Boles:** Thermodynamics: An Engineering Approach Cengel and Turner: Fundamentals of Thermal-Fluid Sciences

Cengel: Heat Transfer: A Practical Approach

Cengel: Introduction to Thermodynamics & Heat Transfer

Crespo da Silva: Intermediate Dynamics

Dieter: Engineering Design: A Materials & Processing Approach

Dieter: *Mechanical Metallurgy*

Doebelin: Measurement Systems: Application & Design

Dunn: Measurement & Data Analysis for Engineering & Science

EDS, Inc.: I-DEAS Student Guide

Hamrock/Schmid/Jacobson: Fundamentals of Machine Elements

Heywood: Internal Combustion Engine Fundamentals

Holman: Experimental Methods for Engineers

Holman: Heat Transfer

Hutton: Fundamentals of Finite Element Analysis

Kays/Crawford/Weigand: Convective Heat and Mass Transfer

Meirovitch: Fundamentals of Vibrations

Norton: Design of Machinery **Palm:** System Dynamics

Reddy: An Introduction to the Finite Element Method

Schaffer et al.: The Science and Design of Engineering Materials

Schey: *Introduction to Manufacturing Processes*

Shames: *Mechanics of Fluids*

Shigley/Mischke/Budynas: *Mechanical Engineering Design* **Smith:** Foundations of Materials Science and Engineering

Suryanarayana and Arici: Design and Simulation of Thermal Systems **Turns:** An Introduction to Combustion: Concepts and Applications

Ugural: Mechanical Design: An Integrated Approach

Ullman: The Mechanical Design Process

White: Fluid Mechanics White: Viscous Fluid Flow Zeid: Mastering CAD/CAM 16:12

An Introduction to the Finite Element Method

Third Edition

J. N. REDDY

Department of Mechanical Engineering Texas A&M University College Station, Texas, USA 77843

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

The **McGraw**·**Hill** Companies

AN INTRODUCTION TO THE FINITE ELEMENT METHOD, THIRD EDITION

Published by McGraw-Hill, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY 10020. Copyright © 2006, 1993, 1984 by The McGraw-Hill Companies, Inc. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

1234567890QPF/QPF0987654

ISBN 0-07-246685-5

Senior Sponsoring Editor: Suzanne Jeans Developmental Editor: Amanda J. Green Senior Marketing Manager: Mary K. Kittell

Project Manager: Peggy S. Lucas Senior Production Supervisor: Kara Kudronowicz Media Technology Producer: Eric A. Weber

Senior Coordinator of Freelance Design: Michelle D. Whitaker

Cover Designer: Rebidas Design & Associates Lead Photo Research Coordinator: Carrie K. Burger

Supplement Producer: Brenda A. Ernzen

Compositor: International Typesetting and Composition

Typeface: 10 Computer Modern (cmr 10) Printer: Quebecor World Fairfield, PA

(USE) Cover Images: Pinched Cylinder image is generated by the data included in the paper "Least-squares finite element formulation for shear-deformable shells," by J. P. Pontaza and J. N. Reddy, Computer Methods in Applied Mechanics and Engineering, 2004.

Connecting Rod image courtesy of MSC.Software® Corporation. www.mscsoftware.com

Library of Congress Cataloging-in-Publication Data

Reddy, J. N. (Junuthula Narasimha), 1945-

An introduction to the finite element method / J. N. Reddy.—3rd ed.

cm.—(McGraw-Hill series in mechanical engineering) Includes bibliographical references and index.

ISBN 0-07-246685-5

1. Finite element method. I. Title. II. Series.

TA347.F5R4 2006 620'.001'51825-dc22

2004058177

www.mhhe.com

ABOUT THE AUTHOR

J. N. Reddy is a Distinguished Professor and the inaugural holder of the Oscar S. Wyatt Endowed Chair in the Department of Mechanical Engineering at Texas A&M University, College Station, Texas. Prior to his current position, he worked as a postdoctoral fellow at the University of Texas at Austin, as a research scientist for Lockheed Missiles and Space Company, and taught at the University of Oklahoma and Virginia Polytechnic Institute and State University, where he was the inaugural holder of the Clifton C. Garvin Endowed Professorship.

Professor Reddy is the author of over 320 journal papers and 14 text books on theoretical formulations and finite element analysis of problems in solid and structural mechanics (plates and shells), composite materials, computational fluid dynamics and heat transfer, and applied mathematics.

Professor Reddy is the recipient of numerous awards including the 1984 Walter L. Huber Civil Engineering Research Prize of the American Society of Civil Engineers, the 1985 Alumni Research Award at Virginia Polytechnic Institute, the 1992 Worcester Reed Warner Medal and the 1995 Charles Russ Richards Memorial Award of the American Society of Mechanical Engineers, the 1997 Melvin R. Lohmann Medal from Oklahoma State University, the 1997 Archie Higdon Distinguished Educator Award from the Mechanics Division of the American Society of Engineering Education, the 1998 Nathan M. Newmark Medal from the American Society of Civil Engineers, the 2000 Excellence in the Field of Composites Award and the 2004 ASC Outstanding Research Award from the American Society of Composite Materials, the 2000 Faculty Distinguished Achievement Award for Research, and the 2003 Bush Excellence Award for Faculty in International Research Award from Texas A&M University, and the 2003 Computational Structural Mechanics Award from the U.S. Association for Computational Mechanics. He is a fellow of the American Academy of Mechanics, the American Society of Civil Engineers, the American Society of Mechanical Engineers, the American Society of Composites, the International Association of Computational Mechanics, the U.S. Association of Computational Mechanics, and the Aeronautical Society of India. Dr. Reddy is the Editor-in-Chief of the journals Mechanics of Advanced Materials and Structures, International Journal of Computational Methods in Engineering Science and Mechanics and International Journal of Structural Stability and Dynamics; he also serves on the editorial boards of over two dozen other journals.

To My teachers and students

CONTENTS

	Pre	xiv	
1	Int	1	
	1.1	General Comments	1
	1.2	Mathematical Models	2
	1.3	Numerical Simulations	9
	1.4	The Finite Element Method	13
		1.4.1 The Basic Idea	13
		1.4.2 The Basic Features	13
		1.4.3 Some Remarks	21
		1.4.4 A Brief Review of History and Recent Developments	23
	1.5	The Present Study	24
	1.6	Summary	24
		Problems	25
		References for Additional Reading	26
2	Ma	thematical Preliminaries, Integral Formulations,	
	and	27	
	2.1	General Introduction	27
		2.1.1 Variational Principles and Methods	27
		2.1.2 Variational Formulations	28
		2.1.3 Need for Weighted-Integral Statements	28
	2.2	Some Mathematical Concepts and Formulae	31
		2.2.1 Coordinate Systems and the Del Operator	31
		2.2.2 Boundary Value, Initial Value, and Eigenvalue Problems	33
		2.2.3 Integral Identities	36
		2.2.4 Linear and Bilinear Functionals	39
	2.3	Elements of Calculus of Variations	41
		2.3.1 Introduction	41
		2.3.2 Variational Operator and First Variation	41
		2.3.3 Fundamental Lemma of Variational Calculus	44
		2.3.4 The Euler Equations	44
		2.3.5 Natural and Essential Boundary Conditions	47
		2.3.6 Hamilton's Principle	54
			vii

viii contents

2.4.2 Weighted-Integral and Weak Formulations 2.4.3 Linear and Bilinear Forms and Quadratic Functionals 64		2.4	58	
2.4.3 Linear and Bilinear Forms and Quadratic Functionals 64 2.4.4 Examples 66 2.5. Variational Methods 74 2.5.1 Introduction 74 2.5.2 The Ritz Method 74 2.5.3 Approximation Functions 76 2.5.4 Examples 77 2.5.5 The Method of Weighted Residuals 91 2.6 Summary 97 Problems 98 References for Additional Reading 102 3 Second-Order Differential Equations in One Dimension: Finite Element Models 3.1 Background 103 3.2 Basic Steps of Finite Element Analysis 105 3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 100 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 122 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 132 3.2.7 Postcomputation of the Solution				58
2.4.4 Examples 66 2.5 Variational Methods 74 2.5.1 Introduction 74 2.5.2 The Ritz Method 74 2.5.3 Approximation Functions 76 2.5.4 Examples 77 2.5.5 The Method of Weighted Residuals 91 2.6 Summary 97 Problems 98 References for Additional Reading 102 3 Second-Order Differential Equations in One Dimension: 103 Finite Element Models 103 3.1 Background 103 3.2 Basic Steps of Finite Element Analysis 103 3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 106 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.7 Postcomputation of the Solution 133 3.3 Some Remarks 141 3.4 Axisymmetric Problems 144 3.4.1 Model Equation 144 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary				58
2.5. Variational Methods 74 2.5.1. Introduction 74 2.5.2. The Ritz Method 76 2.5.3. Approximation Functions 76 2.5.4. Examples 77 2.5.5. The Method of Weighted Residuals 91 2.6. Summary 97 Problems 98 References for Additional Reading 102 3 Second-Order Differential Equations in One Dimension: Finite Element Models 3.1. Background 103 3.2. Basic Steps of Finite Element Analysis 103 3.2.1 Model Boundary Value Problem 106 3.2.2 Discretization of the Domain 106 3.2.2.1 Discretization of Element Equations 108 3.2.2 Discretization of Elements 125 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 133 3.2.6 Solution of Equations 133 3.2.7 Postcomputation of the Solution 134 3.4.1 Model Equation 144 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 </th <th></th> <th></th> <th></th> <th>64</th>				64
2.5.1 Introduction 2.5.2 The Ritz Method 2.5.3 Approximation Functions 76 2.5.4 Examples 77 2.5.5 Examples 77 2.5.5 The Method of Weighted Residuals 99 2.6 Summary 97 Problems 98 References for Additional Reading 102 3 Second-Order Differential Equations in One Dimension: Finite Element Models 103 3.1 Background 103 3.2 Basic Steps of Finite Element Analysis 105 3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 106 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 122 3.2.5 Imposition of Boundary Conditions 133 3.2.6 Solution of Equations 133 3.2.7 Postcomputation of the Solution 134 3.4.1 Model Equation 3.4.2 Weak Form 3.4.3 Finite Element Model 146 3.5 Summary 156 Problems 157 References for Additional Reading 154 4.2 Discrete Systems 156 4.2 Discrete Systems 157 4.2 Discrete Systems 158 4.2 Discrete Systems 156 4.2 Discrete Systems 157 4.2 Fluid Flow through Pipes 161 4.3 4.3 Fluid Flow through Pipes 162 4.3 Fluid Flow through Pipes 163 4.3 Fluid Flow through Pipes 164 4.3 Fluid Flow through Pipes 165 4.3 Fluid Flow through Pipes 165 4.3 Fluid Flow through Pipes 166 4.3 Fluid Flow through Pipes 166 4.3 Fluid Flow through Pipes 166 4.3 Fluid				66
2.5.2 The Ritz Method 74 2.5.3 Approximation Functions 76 2.5.4 Examples 77 2.5.5 The Method of Weighted Residuals 99 2.6 Summary Problems 98 References for Additional Reading 102 3 Second-Order Differential Equations in One Dimension: Finite Element Models 3.1 Background 103 3.2 Basic Steps of Finite Element Analysis 105 3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 106 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 133 3.2.7 Postcomputation of the Solution 134 3.4 Axisymmetric Problems 144 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150		2.5		74
2.5.3 Approximation Functions 2.5.4 Examples 77 2.5.5 The Method of Weighted Residuals 91 2.6 Summary 97 Problems 98 References for Additional Reading 102 3 Second-Order Differential Equations in One Dimension: Finite Element Models 103 3.1 Background 103 3.2 Basic Steps of Finite Element Analysis 105 3.2.1 Model Boundary Value Problem 106 3.2.2 Discretization of the Domain 106 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 133 3.2.7 Postcomputation of the Solution 134 3.4 Axisymmetric Problems 146 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 156 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: 4 4 Applications 155 4 4 Discrete Systems 156 4 4 2.1 Linear Elastic Spring 156 4 4 4 4 4 5 4 4 4 4 5 6 6 4 4 5 6 6 6 4 5 6 6 6 4 5 6 6 6 4 6 7 7 7 4 6 7 7 7 5 7 7 7 7 6 7 7 7 7 7 7 7 7 7				74
2.5.4 Examples 2.5.5 The Method of Weighted Residuals 91				
2.5.5 The Method of Weighted Residuals 2.6 Summary Problems References for Additional Reading 3 Second-Order Differential Equations in One Dimension: Finite Element Models 3.1 Background 3.2 Basic Steps of Finite Element Analysis 3.2.1 Model Boundary Value Problem 3.2.2 Discretization of the Domain 3.2.3 Derivation of Element Equations 3.2.4 Connectivity of Elements 3.2.5 Imposition of Boundary Conditions 3.2.6 Solution of Equations 3.2.7 Postcomputation of the Solution 3.3.1 Some Remarks 3.4 Axisymmetric Problems 3.4.1 Model Equation 3.4.2 Weak Form 3.4.3 Finite Element Model 3.5 Summary Problems References for Additional Reading 4 Second-Order Differential Equations in One Dimension: Applications 4.1 Preliminary Comments 4.2 Discrete Systems 4.2.1 Linear Elastic Spring 4.2.2 Torsion of Circular Shafts 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 4.3.5 Finite Element Model 3.5 Finite Element Model 3.6 Second-Order Differential Equations in One Dimension: Applications 4.1 Preliminary Comments 4.2 Discrete Systems 4.2.1 Linear Elastic Spring 4.2.2 Torsion of Circular Shafts 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 4.3.1 Governing Equations 4.3.2 Finite Element Models				
2.6 Summary 97 Problems 98 References for Additional Reading 102				
Problems References for Additional Reading 102		2.6		
References for Additional Reading 102 3 Second-Order Differential Equations in One Dimension: Finite Element Models 103 3.1 Background 103 3.2 Basic Steps of Finite Element Analysis 105 3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 106 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 133 3.2.7 Postcomputation of the Solution 134 3.3 Some Remarks 144 3.4 Axisymmetric Problems 146 3.4.1 Model Equation 147 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: Applications 156 4.1 Preliminary Comments 156 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 159 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 166 4.3.2 Finite Element Models 166		2.6	•	
Finite Element Models				102
3.1 Background 103 3.2 Basic Steps of Finite Element Analysis 105 3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 106 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 122 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 132 3.2.7 Postcomputation of the Solution 134 3.3 Some Remarks 141 3.4 Axisymmetric Problems 146 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: Applications 155 4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156	3	Sec	cond-Order Differential Equations in One Dimension:	
3.2 Basic Steps of Finite Element Analysis 3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 106 3.2.2 Discretization of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 132 3.2.7 Postcomputation of the Solution 134 3.3 Some Remarks 141 3.4 Axisymmetric Problems 146 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: Applications 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166 16		Fir	nite Element Models	103
3.2 Basic Steps of Finite Element Analysis 3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 106 3.2.2 Discretization of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 132 3.2.7 Postcomputation of the Solution 134 3.3 Some Remarks 141 3.4 Axisymmetric Problems 146 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: Applications 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166 16		3.1	Background	103
3.2.1 Model Boundary Value Problem 105 3.2.2 Discretization of the Domain 106 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 132 3.2.7 Postcomputation of the Solution 134 3.3 Some Remarks 144 3.4 Axisymmetric Problems 146 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: Applications 155 4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159			E	105
3.2.2 Discretization of the Domain 106 3.2.3 Derivation of Element Equations 108 3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 132 3.2.7 Postcomputation of the Solution 134 3.3 Some Remarks 144 3.4 Axisymmetric Problems 146 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: 154 4 Second-Order Differential Equations in One Dimension: 155 4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159			· ·	105
3.2.4 Connectivity of Elements 125 3.2.5 Imposition of Boundary Conditions 132 3.2.6 Solution of Equations 132 3.2.7 Postcomputation of the Solution 134 3.3 Some Remarks 141 3.4 Axisymmetric Problems 146 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: 154 4 Second-Order Differential Equations in One Dimension: 155 4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 155 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166			<u>*</u>	106
3.2.5 Imposition of Boundary Conditions 3.2.6 Solution of Equations 3.2.7 Postcomputation of the Solution 3.3.1 Some Remarks 3.4 Axisymmetric Problems 3.4.1 Model Equation 3.4.2 Weak Form 3.4.3 Finite Element Model 3.5 Summary 4.5 Problems 4.6 References for Additional Reading 4 Second-Order Differential Equations in One Dimension: Applications 4.1 Preliminary Comments 4.2 Discrete Systems 4.2.1 Linear Elastic Spring 4.2.2 Torsion of Circular Shafts 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 4.3 Heat Transfer 4.3.1 Governing Equations 4.3.2 Finite Element Models 4.3.2 Finite Element Models			3.2.3 Derivation of Element Equations	108
3.2.6 Solution of Equations 3.2.7 Postcomputation of the Solution 3.3.2 Some Remarks 3.4 Axisymmetric Problems 3.4.1 Model Equation 3.4.2 Weak Form 3.4.3 Finite Element Model 3.5 Summary Problems References for Additional Reading 4 Second-Order Differential Equations in One Dimension: Applications 4.1 Preliminary Comments 4.2 Discrete Systems 4.2.1 Linear Elastic Spring 4.2.2 Torsion of Circular Shafts 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 4.3.1 Governing Equations 4.3.2 Finite Element Models 162 4.3.2 Finite Element Models			3.2.4 Connectivity of Elements	125
3.2.7 Postcomputation of the Solution 3.3 Some Remarks 3.4 Axisymmetric Problems 3.4.1 Model Equation 3.4.2 Weak Form 3.4.3 Finite Element Model 3.5 Summary Problems References for Additional Reading 4 Second-Order Differential Equations in One Dimension: Applications 4.1 Preliminary Comments 4.2 Discrete Systems 4.2.1 Linear Elastic Spring 4.2.2 Torsion of Circular Shafts 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 4.3 Heat Transfer 4.3.1 Governing Equations 4.3.2 Finite Element Models 153 146 147 147 147 147 148 149 149 149 140 140 140 140 140			3.2.5 Imposition of Boundary Conditions	132
3.3 Some Remarks 3.4 Axisymmetric Problems 3.4.1 Model Equation 3.4.2 Weak Form 3.4.3 Finite Element Model 3.5 Summary Problems References for Additional Reading 4 Second-Order Differential Equations in One Dimension: Applications 4.1 Preliminary Comments 4.2 Discrete Systems 4.2.1 Linear Elastic Spring 4.2.2 Torsion of Circular Shafts 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 4.3 Heat Transfer 4.3.1 Governing Equations 4.3.2 Finite Element Models 144 146 147 148 149 149 149 140 140 141 140 140			3.2.6 Solution of Equations	132
3.4 Axisymmetric Problems 146 3.4.1 Model Equation 146 3.4.2 Weak Form 147 3.4.3 Finite Element Model 148 3.5 Summary 150 Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: Applications 155 4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166			3.2.7 Postcomputation of the Solution	134
3.4.1 Model Equation 3.4.2 Weak Form 3.4.3 Finite Element Model 3.5 Summary Problems References for Additional Reading 4 Second-Order Differential Equations in One Dimension: Applications 4.1 Preliminary Comments 4.2 Discrete Systems 4.2.1 Linear Elastic Spring 4.2.2 Torsion of Circular Shafts 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 4.3.1 Governing Equations 4.3.2 Finite Element Models 146 147 147 147 148 148 150 150 150 150 150 150 150 15		3.3	Some Remarks	141
3.4.2 Weak Form 3.4.3 Finite Element Model 3.5 Summary Problems References for Additional Reading 4 Second-Order Differential Equations in One Dimension: Applications 4.1 Preliminary Comments 4.2 Discrete Systems 4.2.1 Linear Elastic Spring 4.2.2 Torsion of Circular Shafts 4.2.3 Electrical Resistor Circuits 4.2.4 Fluid Flow through Pipes 4.3 Heat Transfer 4.3.1 Governing Equations 4.3.2 Finite Element Models 156 147 148 148 159 150 150 150 150 150 150 150 150 150 160 160 160 160 160 160 160 160 160 16		3.4	Axisymmetric Problems	146
3.4.3 Finite Element Model 3.5 Summary			3.4.1 Model Equation	146
3.5 Summary Problems References for Additional Reading 150 4 Second-Order Differential Equations in One Dimension: Applications 155 4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166				147
Problems 151 References for Additional Reading 154 4 Second-Order Differential Equations in One Dimension: 154 Applications 155 4.1 Preliminary Comments 156 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166				148
4 Second-Order Differential Equations in One Dimension: Applications 155 4.1 Preliminary Comments 156 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166		3.5	•	150
4 Second-Order Differential Equations in One Dimension: Applications 155 4.1 Preliminary Comments 156 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166				
Applications 155 4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166			References for Additional Reading	154
Applications 155 4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166	4	Sec	cond-Order Differential Equations in One Dimension:	
4.1 Preliminary Comments 155 4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166			<u>=</u>	155
4.2 Discrete Systems 156 4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166		-	-	
4.2.1 Linear Elastic Spring 156 4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166				
4.2.2 Torsion of Circular Shafts 158 4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166		1.2	· · · · · · · · · · · · · · · · · · ·	
4.2.3 Electrical Resistor Circuits 159 4.2.4 Fluid Flow through Pipes 161 4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166			* *	
4.2.4 Fluid Flow through Pipes 4.3 Heat Transfer 4.3.1 Governing Equations 4.3.2 Finite Element Models 161 162				
4.3 Heat Transfer 162 4.3.1 Governing Equations 162 4.3.2 Finite Element Models 166				161
4.3.1 Governing Equations1624.3.2 Finite Element Models166		4.3		162
4.3.2 Finite Element Models 166				162
4.3.3 Numerical Examples 166				166
			4.3.3 Numerical Examples	166

			CONTENTS	ix
	4.4	Fluid Mechanics		181
		4.4.1 Governing Equations		181
		4.4.2 Finite Element Model		181
	4.5	Solid and Structural Mechanics		183
		4.5.1 Preliminary Comments		183
		4.5.2 Finite Element Model of Bars and Cables		184
		4.5.3 Numerical Examples		185
	4.6	Plane Trusses		194
		4.6.1 Introduction		194
		4.6.2 Basic Truss Element		194
		4.6.3 General Truss Element		195
		4.6.4 Constraint Equations: Penalty Approach		202
		4.6.5 Constraint Equations: A Direct Approach		211
	4.7			214
		Problems		215
		References for Additional Reading		231
5	Bea	ams and Frames		233
	5.1	Introduction		233
	5.2	Euler-Bernoulli Beam Element		233
		5.2.1 Governing Equation		233
		5.2.2 Discretization of the Domain		234
		5.2.3 Derivation of Element Equations		234
		5.2.4 Assembly of Element Equations		243
		5.2.5 Imposition of Boundary Conditions		245
		5.2.6 Postprocessing of the Solution		247
		5.2.7 Numerical Examples		248
	5.3	Timoshenko Beam Elements		261
		5.3.1 Governing Equations		261
		5.3.2 Weak Form		262
		5.3.3 General Finite Element Model		264
		5.3.4 Consistent Interpolation Elements		266
		5.3.5 Reduced Integration Element5.3.6 Numerical Examples		270 271
	5 1	Plane Frame Elements		274
	3.4	5.4.1 Introductory Comments		274
		5.4.2 Frame Element		274
	5.5	Summary		281
	5.5	Problems		282
		References for Additional Reading		290
6	Fig	genvalue and Time-Dependent Problems		291
J		· -		291
	6.1	Eigenvalue Problems 6.1.1 Introduction		291
		6.1.2 Formulation of Eigenvalue Problems		291
		6.1.3 Finite Element Formulation		292
	6.2	Time-Dependent Problems		314
	0.2	6.2.1 Introduction		314
		6.2.2 Semidiscrete Finite Flement Models		316

X	CON	CONTENTS				
		6.2.3 Parabolic Equations	318			
		6.2.4 Hyperbolic Equations	324			
		6.2.5 Mass Lumping	326			
		6.2.6 Applications	328			
	6.3	Summary	337			
		Problems	337			
		References for Additional Reading	342			
7	Co	mputer Implementation	343			
	7.1		343			
	,	7.1.1 Background	343			
		7.1.2 Natural Coordinates	345			
		7.1.3 Approximation of Geometry	346			
		7.1.4 Isoparametric Formulations	347			
		7.1.5 Numerical Integration	348			
	7.2	Computer Implementation	356			
	–	7.2.1 Introductory Comments	356			
		7.2.2 General Outline	357			
		7.2.3 Preprocessor	359			
		7.2.4 Calculation of Element Matrices (Processor)	360			
		7.2.5 Assembly of Element Equations (Processor)	363			
		7.2.6 Imposition of Boundary Conditions (Processor)	365			
		7.2.7 Solving Equations and Postprocessing	367			
	7.3	Applications of Program FEM1D	370			
		7.3.1 General Comments	370			
		7.3.2 Illustrative Examples	370			
	7.4	Summary	401			
		Problems	401			
		References for Additional Reading	406			
8	Cin	gle-Variable Problems in Two Dimensions	409			
O						
	8.1		409			
	8.2	Boundary Value Problems 8.2.1 The Model Equation	410			
		*	410			
		8.2.2 Finite Element Discretization	411			
		8.2.3 Weak Form8.2.4 Finite Element Model	412			
			415			
		F	417 425			
			423			
		8.2.7 Assembly of Element Equations8.2.8 Postcomputations	430 440			
		•	440 441			
	0 2	8.2.9 Axisymmetric Problems				
	8.3 8.4	A Numerical Example Some Comments on Mash Generation and Imposition of Roundary Conditions	442 453			
	0.4	Some Comments on Mesh Generation and Imposition of Boundary Conditions 8.4.1 Discretization of a Domain	453 453			
		8.4.2 Generation of Finite Element Data	455			
		0.7.2 Generation of Finite Element Data	455			

456

8.4.3 Imposition of Boundary Conditions

Reddy66855 FM

			CONTENTS	xi
	8.5	Applications		458
		8.5.1 Conduction and Convection Heat Transfer		458
		8.5.2 Fluid Mechanics		472
		8.5.3 Solid Mechanics		485
	8.6	Eigenvalue and Time-Dependent Problems		490
		8.6.1 Introduction		490
		8.6.2 Parabolic Equations		491
	0.7	8.6.3 Hyperbolic Equations		499
	8.7	•		504
		Problems		504
		References for Additional Reading		522
9	Inte	rpolation Functions, Numerical Integration,		
	and	Modeling Considerations		525
	9.1	Introduction		525
	9.2	Element Library		525
		9.2.1 Triangular Elements		525
		9.2.2 Rectangular Elements		532
		9.2.3 The Serendipity Elements		537
		9.2.4 Hermite Cubic Interpolation Functions		539
	9.3			540
		9.3.1 Preliminary Comments		540
		9.3.2 Coordinate Transformations		543
		9.3.3 Integration over a Master Rectangular Element9.3.4 Integration over a Master Triangular Element		549 557
	9.4			561
	9.4	9.4.1 Preliminary Comments		561
		9.4.2 Element Geometries		562
		9.4.3 Mesh Generation		563
		9.4.4 Load Representation		567
	9.5			569
		Problems		570
		References for Additional Reading		575
10	Flox	ws of Viscous Incompressible Fluids		577
10		-		
	10.1	Preliminary Comments		577
	10.2	Governing Equations		577
	10.3	Velocity-Pressure Formulation 10.3.1 Weak Formulation		579
		10.3.1 Weak Formulation 10.3.2 Finite Element Model		579 581
	10.4			
	10.4	Penalty Function Formulation 10.4.1 Preliminary Comments		583 583
		10.4.1 Preliminary Comments 10.4.2 Formulation of the Flow Problem as a Constrained Problem		583 583
		10.4.2 Polimulation of the Flow Flooreni as a Constrained Flooreni 10.4.3 Lagrange Multiplier Model		584
		10.4.4 Penalty Model		585
		10.4.5 Time Approximation		588
				

xii CONTENTS

16:12

	10.5	Computational Aspects	588
		10.5.1 Properties of the Matrix Equations	588
		10.5.2 Choice of Elements	589
		10.5.3 Evaluation of Element Matrices in the Penalty Model	590
		10.5.4 Postcomputation of Stresses	591
	10.6	Numerical Examples	591
	10.7	Summary	602
		Problems	603
		References for Additional Reading	605
11	Plaı	ne Elasticity	607
	11.1	Introduction	607
	11.2	Governing Equations	607
		11.2.1 Plane Strain	607
		11.2.2 Plane Stress	608
		11.2.3 Summary of Equations	610
	11.3	Weak Formulations	612
		11.3.1 Preliminary Comments	612
		11.3.2 Principle of Virtual Displacements in Vector Form	612
		11.3.3 Weak Form of the Governing Differential Equations	613
	11.4	Finite Element Model	614
		11.4.1 General Model	614
		11.4.2 Eigenvalue and Transient Problems	617
	11.5	Evaluation of Integrals	617
	11.6	Assembly of Finite Element Equations	620
	11.7	Examples	622
	11.8	Summary	629
		Problems	629
		References for Additional Reading	633
12	Ben	ding of Elastic Plates	635
	12.1		635
		Classical Plate Theory	637
	12.2	12.2.1 Displacement Field	637
		12.2.2 Virtual Work Statement	638
		12.2.3 Finite Element Model	642
		12.2.4 Plate Bending Elements	643
	12.3	Shear Deformation Plate Theory	646
		12.3.1 Displacement Field	646
		12.3.2 Virtual Work Statement	648
		12.3.3 Finite Element Model	650
		12.3.4 Shear Locking and Reduced Integration	652
	12.4	Eigenvalue and Time-Dependent Problems	653
	12.5	Examples	655
	12.6	Summary	663
		Problems	663
		References for Additional Reading	665
		$\boldsymbol{\omega}$	

Index

				CONTENTS	xiii
13	Con	ıputer Im	plementation of Two-Dimensional Problems		667
	13.1	Introduction	on		667
	13.2	Preprocess	or		669
	13.3		omputations (Processor)		669
	13.4		ns of the Computer Program FEM2D		675
	10	13.4.1 In			675
			escription of Mesh Generators		681
			oplications (Illustrative Examples)		686
	13.5	Summary	•		703
		Problems			705
		References	for Additional Reading		709
14	Prel	ude to Ad	Ivanced Topics		711
	14.1	Introduction	-		711
	14.2		Finite Element Models		711
	11.2		troductory Comments		711
			eighted Residual Finite Element Models		712
			ixed Formulations		722
	14.3	Three-Dim		725	
			eat Transfer		726
		14.3.2 Flo	ows of Viscous Incompressible Fluids		727
		14.3.3 El			728
		14.3.4 Th	ree-Dimensional Finite Elements		731
		14.3.5 A	Numerical Example		735
	14.4	Nonlinear	Problems		736
		14.4.1 Ge	eneral Comments		736
		14.4.2 Be	ending of Euler–Bernoulli Beams		736
		14.4.3 Th	ne Navier–Stokes Equations in Two Dimensions		738
		14.4.4 Sc	olution Methods for Nonlinear Algebraic Equations		739
		14.4.5 Nu	umerical Examples		740
	14.5	Errors in F	inite Element Analysis		743
			rpes of Errors		743
		14.5.2 M	easures of Errors		744
		14.5.3 Co	onvergence and Accuracy of Solutions		745
	14.6	Summary		750	
		Problems			751
		References	for Additional Reading		753

757

November 11, 2004

16:12

Reddy

Reddy66855 FM

PREFACE

The third edition of the book, like the previous two editions, represents an effort to select and present certain aspects of the finite element method that are most useful in developing and analyzing linear problems of engineering and science. In revising the book, students taking courses that might use this book as their textbook have been kept in mind. This edition is prepared to bring more clarity to the concepts being discussed while maintaining the necessary mathematical rigor and providing physical interpretations and engineering applications at every step.

This edition of the book is a revision of the second edition, which was well received by engineers as well as researchers in the fields of engineering and science. Most of the revisions in the current edition took place in Chapters 1 through 6 and 14. Chapter 5 on error analysis from the second edition is eliminated and a section on the same subject is added to Chapter 14. Chapter 3 from the second edition is now divided into two chapters, Chapter 3 on theoretical formulation and Chapter 4 on applications. Chapter 4 on beams from the second edition now became Chapter 5 in the current edition, making the total number of chapters in both editions the same. Another change is the interchanging of Chapters 10 and 11 to facilitate the natural transition from plane elasticity to plate bending (Chapter 12). New material on three-dimensional finite element formulations and nonlinear formulations is added in Chapter 14. In all the chapters, material is added and reorganized to aid the reader in understanding the concepts.

Another change in this edition is the removal of appendices containing the program listing of **FEM1D** and **FEM2D**, which would have taken up over 80 pages. The listings as well as the executables are available through a McGraw-Hill website for this book. The source files of these programs may be obtained from the author for a small fee.

Most people who have used the earlier editions of the book liked the "differential equations approach" adopted here. This is natural because everyone, engineer or scientist, is looking for a way to solve differential equations arising in the study of physical phenomena. It is hoped that the third edition of the book serves the student even better than the previous editions in understanding the finite element method as applied to linear problems of engineering and science.

The author has benefited by teaching an introductory course from this book for many years. While it is not possible to name hundreds of students and colleagues who have contributed to the author's ability to explain concepts in a clear manner, the author expresses his sincere appreciation to the following people for their helpful comments on this edition:

xvi PREFACE

Ronald C. Averill, Michigan State University Mahesh Gupta, Michigan Technological University H.N. Hashemi, Northeastern University Stephen M. Heinrich, Marquette University Paul R. Heyliger, Colorado State University John Jackson, University of Memphis Mehdi Pourazady, University of Toledo Robert L. Rankin, Arizona State University N. Sukumar, University of California, Davis Kumar Tamma, University of Minnesota Chi-Tay Tsai, Florida Atlantic University

> J. N. Reddy jnreddy@tamu.edu

Tejashwina vadheetamasthu (May what we study be well studied)