2.094

FINITE ELEMENT ANALYSIS OF SOLIDS AND FLUIDS

SPRING 2008

Homework 10 - Solution

Assigned: 05/06/2008 Due: 05/13/2008

Problem 1 (10 points):

Instructor:

The governing differential equation is

$$\rho c_p \frac{d\theta}{dx} v = k \frac{d^2\theta}{dx^2}$$

Prof. K. J. Bathe

The non-dimensional form is

$$\frac{d\Theta}{dX} = \frac{1}{Pe^e} \frac{d^2\Theta}{dX^2}$$

where

$$\Theta = \frac{\theta - \theta_L}{\theta_R - \theta_L}$$
, $X = \frac{x}{h}$ and $Pe^e = \frac{vh}{\alpha} = \frac{vh}{k/(\rho c_p)}$

The principle of virtual temperature for a unit area is

$$\int \overline{\Theta} \frac{d\Theta}{dX} dX = \int \overline{\Theta} \frac{1}{Pe^e} \frac{d^2\Theta}{dX^2} dX = -\int \frac{1}{Pe^e} \frac{d\overline{\Theta}}{dX} \frac{d\Theta}{dX} dX + (boundary terms)$$

Therefore,

$$\int \left[\overline{\Theta} \frac{d\Theta}{dX} + \frac{1}{Pe^e} \frac{d\overline{\Theta}}{dX} \frac{d\Theta}{dX} \right] dX = (boundary \ terms)$$

If we use two-node elements, then for i-th element

$$\Theta^{(i)} = \frac{1}{2} (1 - r) \Theta_i + \frac{1}{2} (1 + r) \Theta_{i+1}$$

$$\frac{d\Theta^{(i)}}{dX} = \frac{d\Theta^{(i)}}{dr} \frac{dr}{dX} = \frac{d\Theta^{(i)}}{dr} \cdot \frac{2}{1} = -\Theta_i + \Theta_{i+1}$$

Hence

$$\int_{0}^{1} \left[\overline{\Theta}^{(i)} \frac{d\Theta^{(i)}}{dX} + \frac{1}{Pe^{e}} \frac{d\overline{\Theta}^{(i)}}{dX} \frac{d\Theta^{(i)}}{dX} \right] dX$$

$$= \int_{-1}^{+1} \left[\overline{\Theta}^{(i)} \frac{d\Theta^{(i)}}{dX} + \frac{1}{Pe^{e}} \frac{d\overline{\Theta}^{(i)}}{dX} \frac{d\Theta^{(i)}}{dX} \right] \frac{1}{2} dr$$

$$= \hat{\overline{\Theta}}^{(i)^{T}} \left\{ \int_{-1}^{+1} \left[\left[\frac{1}{2} (1-r) \right] \left[-1 \quad 1 \right] + \frac{1}{Pe^{e}} \left[-1 \right] \left[-1 \quad 1 \right] \right] \frac{1}{2} dr \right\} \hat{\Theta}^{(i)}$$

$$= \hat{\overline{\Theta}}^{(i)^{T}} \left[-\frac{1}{2} + \frac{1}{Pe^{e}} \quad \frac{1}{2} - \frac{1}{Pe^{e}} \right] \hat{\overline{\Theta}}^{(i)}$$

$$= \hat{\overline{\Theta}}^{(i)^{T}} \left[-\frac{1}{2} - \frac{1}{Pe^{e}} \quad \frac{1}{2} + \frac{1}{Pe^{e}} \right] \hat{\overline{\Theta}}^{(i)}$$

where
$$\hat{\Theta}^{(i)} = \begin{bmatrix} \Theta_i & \Theta_{i+1} \end{bmatrix}^T$$

Therefore, the governing equation for the finite element node i by assembling the element (i-1) and (i) is

$$\begin{split} &\left\{\left(-\frac{1}{2}-\frac{1}{Pe^{e}}\right)\Theta_{i-1}+\left(\frac{1}{2}+\frac{1}{Pe^{e}}\right)\Theta_{i}\right\}+\left\{\left(-\frac{1}{2}+\frac{1}{Pe^{e}}\right)\Theta_{i}+\left(\frac{1}{2}-\frac{1}{Pe^{e}}\right)\Theta_{i+1}\right\}\\ &=\left(-\frac{1}{2}-\frac{1}{Pe^{e}}\right)\Theta_{i-1}+\frac{2}{Pe^{e}}\Theta_{i}+\left(\frac{1}{2}-\frac{1}{Pe^{e}}\right)\Theta_{i+1}=0 \end{split}$$

Finally,

$$\left(-1 - \frac{Pe^e}{2}\right)\Theta_{i-1} + 2\Theta_i + \left(\frac{Pe^e}{2} - 1\right)\Theta_{i+1} = 0$$

Problem 2 (20 points):

$$\begin{bmatrix} \tilde{u}_k \\ \tilde{v}_k \end{bmatrix} = \begin{bmatrix} \cos 30^{\circ} & -\sin 30^{\circ} \\ \sin 30^{\circ} & \cos 30^{\circ} \end{bmatrix} \begin{bmatrix} u_k \\ v_k \end{bmatrix} = \begin{bmatrix} \sqrt{3}/2 & -1/2 \\ 1/2 & \sqrt{3}/2 \end{bmatrix} \begin{bmatrix} u_k \\ v_k \end{bmatrix}$$

We define strains and stresses in local coordinate system (\tilde{x}, \tilde{y}) .

$$\tilde{u} = h_i \tilde{u}_i - \frac{st}{2} h_i \theta_i$$
 and $\tilde{v} = h_i \tilde{v}_i$

where (r, s) is an iso-parametric coordinate system and t denotes the thickness.

$$\begin{split} \frac{\partial \tilde{u}}{\partial \tilde{x}} &= \frac{2}{L} \frac{\partial \tilde{u}}{\partial r} = \frac{2}{L} \frac{\partial h_i}{\partial r} \tilde{u}_i - \frac{st}{L} \frac{\partial h_i}{\partial r} \theta_i = \frac{2}{L} \frac{\partial h_i}{\partial r} \left(\frac{\sqrt{3}}{2} u_i - \frac{1}{2} v_i \right) - \frac{st}{L} \frac{\partial h_i}{\partial r} \theta_i \\ \frac{\partial \tilde{u}}{\partial \tilde{y}} &= \frac{2}{t} \frac{\partial \tilde{u}}{\partial s} = -\frac{2}{t} \frac{t}{2} h_i \theta_i = -h_i \theta_i \\ \frac{\partial \tilde{v}}{\partial \tilde{x}} &= \frac{2}{L} \frac{\partial \tilde{v}}{\partial r} = \frac{2}{L} \frac{\partial h_i}{\partial r} \tilde{v}_i = \frac{2}{L} \frac{\partial h_i}{\partial r} \left(\frac{1}{2} u_i + \frac{\sqrt{3}}{2} v_i \right) \\ \frac{\partial \tilde{v}}{\partial \tilde{y}} &= \frac{2}{t} \frac{\partial \tilde{v}}{\partial s} = 0 \end{split}$$

Then,

$$\underbrace{\tilde{\mathcal{E}}}_{\mathcal{E}} = \begin{bmatrix} \mathcal{E}_{\tilde{x}\tilde{x}} \\ \gamma_{\tilde{x}\tilde{y}} \\ \mathcal{E}_{zz} \end{bmatrix} = \begin{bmatrix} \partial \tilde{u} / \partial \tilde{x} \\ (\partial \tilde{u} / \partial \tilde{y} + \partial \tilde{v} / \partial \tilde{x})_{r=0} \\ u / x \end{bmatrix} = \underline{B}\hat{u}$$
Page 3 of 4

where $\hat{u} = \begin{bmatrix} u_1 & v_1 & \theta_1 & u_2 & v_2 & \theta_2 \end{bmatrix}^T$

Hence,

$$\underline{B} = \begin{bmatrix} \frac{\sqrt{3}}{2L} & -\frac{1}{2L} & -\frac{st}{2L} & -\frac{\sqrt{3}}{2L} & \frac{1}{2L} & \frac{st}{2L} \\ \frac{1}{2L} & \frac{\sqrt{3}}{2L} & -\frac{1}{2}(1+r)_{r=0} & -\frac{1}{2L} & -\frac{\sqrt{3}}{2L} & -\frac{1}{2}(1-r)_{r=0} \\ \frac{h_1}{x} & 0 & 0 & \frac{h_2}{x} & 0 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} \frac{\sqrt{3}}{20} & -\frac{1}{20} & -\frac{st}{20} & -\frac{\sqrt{3}}{20} & \frac{1}{20} & \frac{st}{20} \\ \frac{1}{20} & \frac{\sqrt{3}}{20} & -\frac{1}{2} & -\frac{1}{20} & -\frac{\sqrt{3}}{20} & -\frac{1}{2} \\ \frac{h_1}{x} & 0 & 0 & \frac{h_2}{x} & 0 & 0 \end{bmatrix}$$

where
$$x = h_1 x_1 + h_2 x_2 = \frac{1}{2} (1 + r)(20) + \frac{1}{2} (1 - r)(20 - 10\cos 30^\circ) = \frac{40 - 5\sqrt{3}}{2} + \frac{5\sqrt{3}}{2} r$$

The corresponding stress-strain matrix is (for a plane stress with a hoop strain)

$$\underline{C} = \frac{E}{1 - v^2} \begin{bmatrix} 1 & 0 & v \\ 0 & \frac{1 - v}{2} & 0 \\ v & 0 & 1 \end{bmatrix}$$

MIT OpenCourseWare http://ocw.mit.edu

2.094 Finite Element Analysis of Solids and Fluids II Spring 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.