2.094

FINITE ELEMENT ANALYSIS OF SOLIDS AND FLUIDS

SPRING 2008

Homework 4 - Solution

02/28/2008 Assigned:

Prof. K. J. Bathe 03/06/2008 Instructor: Due:

Problem 1 (20 points):

(a)

$$h_5(x,y) = \frac{1}{24}(3-x)(4-y^2); \qquad h_6(x,y) = \frac{1}{24}(3+x)(4-y^2)$$

$$h_1(x,y) = \frac{1}{24}(3+x)(2+y) - \frac{1}{2}h_6(x,y); \qquad h_2(x,y) = \frac{1}{24}(3-x)(2+y) - \frac{1}{2}h_5(x,y)$$

$$h_3(x,y) = \frac{1}{24}(3-x)(2-y) - \frac{1}{2}h_5(x,y); \qquad h_4(x,y) = \frac{1}{24}(3+x)(2-y) - \frac{1}{2}h_6(x,y)$$

- (b) Note that above interpolation functions satisfy $\sum_{i=1}^{\infty} h_i(x, y) = 1$
- * Rigid body translation in x-direction

$$u_{1} = u_{2} = \dots = u_{6} = 2.0 \implies u(x, y) = \sum_{i=1}^{6} h_{i}(x, y)u_{i} = 2.0 \sum_{i=1}^{6} h_{i}(x, y) = 2.0$$

$$\implies \underline{\varepsilon}^{T} = \begin{bmatrix} \varepsilon_{xx} & \varepsilon_{yy} & \gamma_{xy} \end{bmatrix} = \begin{bmatrix} \frac{\partial u}{\partial x} & \frac{\partial v}{\partial y} & \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \end{bmatrix} = \underline{0}$$

* Rigid body translation in y-direction

$$v_{1} = v_{2} = \dots = v_{6} = 2.0 \implies v(x, y) = \sum_{i=1}^{6} h_{i}(x, y)v_{i} = 2.0\sum_{i=1}^{6} h_{i}(x, y) = 2.0$$

$$\implies \underline{\varepsilon}^{T} = \begin{bmatrix} \varepsilon_{xx} & \varepsilon_{yy} & \gamma_{xy} \end{bmatrix} = \begin{bmatrix} \frac{\partial u}{\partial x} & \frac{\partial v}{\partial y} & \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \end{bmatrix} = \underline{0}$$

* Rigid body rotation by 60°

Here we use: $u_i = -\theta \cdot y_i$ and $v_i = \theta \cdot x_i$ $(\theta = 60^\circ)$

Hence $u(x,y) = \sum_{i=1}^{6} h_i(x,y) \{-\theta \cdot y_i\} = -\theta \cdot y$, $v(x,y) = \sum_{i=1}^{6} h_i(x,y) \{\theta \cdot x_i\} = \theta \cdot x$

which corresponds to the rigid body rotation. Also

$$\underline{\varepsilon}^{T} = \begin{bmatrix} \varepsilon_{xx} & \varepsilon_{yy} & \gamma_{xy} \end{bmatrix} = \begin{bmatrix} \frac{\partial u}{\partial x} & \frac{\partial v}{\partial y} & \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \end{bmatrix} = \underline{0}$$

Note: The strains used in the class up to now correspond to infinitesimally small displacements and strains. Therefore we need to use the kinematics corresponding to these assumptions meaning $\cos \theta = 1$ and $\sin \theta = \theta$.

Later on we will allow for large deformations where we need to use $\cos \theta$ and $\sin \theta$, but then we also need to use the large strain theory.

(c)

Problem 2 (20 points):

(a)

$$x = \sum_{i=1}^{4} h_i(r, s) x_i = \frac{1}{4} (3 + 13r + s + 3rs)$$

$$y = \sum_{i=1}^{4} h_i(r, s) y_i = (1 + 3s + rs)$$

Therefore,

$$\underline{J} = \begin{bmatrix} \frac{\partial x}{\partial r} & \frac{\partial y}{\partial r} \\ \frac{\partial x}{\partial s} & \frac{\partial y}{\partial s} \end{bmatrix} = \frac{1}{4} \begin{bmatrix} 13 + 3s & 4s \\ 1 + 3r & 12 + 4r \end{bmatrix}$$

(b)

$$\underline{J}^{-1} = \begin{bmatrix} \frac{\partial r}{\partial x} & \frac{\partial s}{\partial x} \\ \frac{\partial r}{\partial y} & \frac{\partial s}{\partial y} \end{bmatrix} = \frac{1}{39 + 13r + 8s} \begin{bmatrix} 12 + 4r & -4s \\ -1 - 3r & 13 + 3s \end{bmatrix}$$

$$\underline{\varepsilon} = \begin{bmatrix} \varepsilon_{xx} \\ \varepsilon_{yy} \\ \gamma_{xy} \\ \varepsilon_{\theta\theta} \end{bmatrix} = \begin{bmatrix} \frac{\partial u}{\partial x} \\ \frac{\partial v}{\partial y} \\ \frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \\ \frac{u}{(x+7)} \end{bmatrix} = \underline{B}\hat{u}$$

Therefore,

$$\underline{B}_{u_1} = \begin{bmatrix} \frac{\partial h_1}{\partial x} \\ 0 \\ \frac{\partial h_1}{\partial y} \\ \frac{h_1}{x+7} \end{bmatrix}$$

where

$$\frac{\partial h_{1}}{\partial x} = \frac{\partial h_{1}}{\partial r} \frac{\partial r}{\partial x} + \frac{\partial h_{1}}{\partial s} \frac{\partial s}{\partial x} = \frac{1+s}{4} \cdot \frac{12+4r}{39+13r+8s} - \frac{1+r}{4} \cdot \frac{4s}{39+13r+8s} = \frac{3+r+2s}{39+13r+8s}$$

$$\frac{\partial h_{1}}{\partial y} = \frac{\partial h_{1}}{\partial r} \frac{\partial r}{\partial y} + \frac{\partial h_{1}}{\partial s} \frac{\partial s}{\partial y} = -\frac{1+s}{4} \cdot \frac{1+3r}{39+13r+8s} + \frac{1+r}{4} \cdot \frac{13+3s}{39+13r+8s} = \frac{6+5r+s}{2(39+13r+8s)}$$

$$\frac{h_{1}}{x+7} = \frac{(1+r)(1+s)}{31+13r+s+3rs}$$

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.