

Five-bar truss example: Examples 1.4 p. 25, 1.7 p. 42, and 1.10 p. 50

The area of cross-section for elements 1 and 2 is 40 cm², for elements 3 and 4 is 30 cm² and for element 5 is 20 cm². The first four elements are made of a material with E = 200 GPa and the last one with E = 70 GPa. The applied load P = 150 kN.

Specified nodal loads

$$\begin{array}{ccc} \text{Node} & \text{dof} & \text{Value} \\ & u_2 & 0 \\ v_2 & -150000 \end{array}$$

Global equations at start of the element assembly process

Equations for element 1

$$\begin{split} E &= 200000 \qquad A = 4000 \\ & Element \ node \qquad Global \ node \ number \qquad x \qquad y \\ & 1 \qquad \qquad 1 \qquad \qquad 0 \qquad 0 \\ & 2 \qquad \qquad 2 \qquad \qquad 1500. \qquad 3500. \\ & x_1 &= 0 \qquad y_1 &= 0 \qquad x_2 &= 1500. \qquad y_2 &= 3500. \\ & L &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} &= 3807.89 \\ & Direction \ cosines: \ \ell_s &= \frac{x_2 - x_1}{L} &= 0.393919 \qquad m_s &= \frac{y_2 - y_1}{L} &= 0.919145 \end{split}$$

Substituting into the truss element equations we get

$$\begin{pmatrix} 32600.2 & 76067.2 & -32600.2 & -76067.2 \\ 76067.2 & 177490. & -76067.2 & -177490. \\ -32600.2 & -76067.2 & 32600.2 & 76067.2 \\ -76067.2 & -177490. & 76067.2 & 177490. \end{pmatrix} \begin{pmatrix} u_1 \\ v_1 \\ u_2 \\ v_2 \end{pmatrix} = \begin{pmatrix} 0. \\ 0. \\ 0. \\ 0. \end{pmatrix}$$

The element contributes to {1, 2, 3, 4} global degrees of freedom.

Locations for element contributions to a global vector:
$$\begin{pmatrix} 1 \\ 2 \\ 3 \\ 4 \end{pmatrix}$$

and to a global matrix:
$$\begin{bmatrix} [1,1] & [1,2] & [1,3] & [1,4] \\ [2,1] & [2,2] & [2,3] & [2,4] \\ [3,1] & [3,2] & [3,3] & [3,4] \\ [4,1] & [4,2] & [4,3] & [4,4] \\ \end{bmatrix}$$

Adding element equations into appropriate locations we have

Equations for element 2

$$\begin{split} E &= 200000 \qquad A = 4000 \\ & Element \ node \qquad Global \ node \ number \qquad x \qquad y \\ & 1 \qquad 2 \qquad 1500. \qquad 3500. \\ & 2 \qquad 4 \qquad 5000 \qquad 5000 \\ & x_1 = 1500. \qquad y_1 = 3500. \qquad x_2 = 5000 \qquad y_2 = 5000 \\ & L = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = 3807.89 \\ & Direction \ cosines: \ \ell_s = \frac{x_2 - x_1}{L} = 0.919145 \qquad m_s = \frac{y_2 - y_1}{L} = 0.393919 \end{split}$$

Substituting into the truss element equations we get

$$\begin{pmatrix} 177490. & 76067.2 & -177490. & -76067.2 \\ 76067.2 & 32600.2 & -76067.2 & -32600.2 \\ -177490. & -76067.2 & 177490. & 76067.2 \\ -76067.2 & -32600.2 & 76067.2 & 32600.2 \end{pmatrix} \begin{pmatrix} u_2 \\ v_2 \\ u_4 \\ v_4 \end{pmatrix} = \begin{pmatrix} 0. \\ 0. \\ 0. \\ 0. \\ 0. \end{pmatrix}$$

The element contributes to {3, 4, 7, 8} global degrees of freedom.

Locations for element contributions to a global vector: $\begin{bmatrix} 3\\4\\7\\8 \end{bmatrix}$

and to a global matrix:
$$\begin{bmatrix} [3,3] & [3,4] & [3,7] & [3,8] \\ [4,3] & [4,4] & [4,7] & [4,8] \\ [7,3] & [7,4] & [7,7] & [7,8] \\ [8,3] & [8,4] & [8,7] & [8,8] \\ \end{bmatrix}$$

Adding element equations into appropriate locations we have

Equations for element 3

$$E = 200000$$
 $A = 3000$

Substituting into the truss element equations we get

$$\begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 120000 & 0 & -120000 \\ 0 & 0 & 0 & 0 \\ 0 & -120000 & 0 & 120000 \end{pmatrix} \begin{pmatrix} u_1 \\ v_1 \\ u_3 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

The element contributes to {1, 2, 5, 6} global degrees of freedom.

Locations for element contributions to a global vector:
$$\begin{bmatrix} 1 \\ 2 \\ 5 \\ 6 \end{bmatrix}$$

and to a global matrix:
$$\begin{bmatrix} [1,1] & [1,2] & [1,5] & [1,6] \\ [2,1] & [2,2] & [2,5] & [2,6] \\ [5,1] & [5,2] & [5,5] & [5,6] \\ [6,1] & [6,2] & [6,5] & [6,6] \\ \end{bmatrix}$$

Adding element equations into appropriate locations we have

$$\begin{pmatrix} 32600.2 & 76067.2 & -32600.2 & -76067.2 & 0 & 0 & 0 & 0 \\ 76067.2 & 297490. & -76067.2 & -177490. & 0 & -120000 & 0 & 0 \\ -32600.2 & -76067.2 & 210090. & 152134. & 0 & 0 & -177490. & -76067.2 \\ -76067.2 & -177490. & 152134. & 210090. & 0 & 0 & -76067.2 & -32600.2 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & -120000 & 0 & 0 & 0 & 120000 & 0 & 0 \\ 0 & 0 & -177490. & -76067.2 & 0 & 0 & 177490. & 76067.2 \\ 0 & 0 & -76067.2 & -32600.2 & 0 & 0 & 76067.2 & 32600.2 \end{pmatrix} \begin{pmatrix} u_1 \\ v_1 \\ u_2 \\ v_2 \\ u_3 \\ v_3 \\ u_4 \\ v_4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ -150000. \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

Equations for element 4

$$\begin{split} E &= 200000 \qquad A = 3000 \\ & Element \ node \qquad Global \ node \ number \qquad x \qquad y \\ & 1 \qquad \qquad 3 \qquad \qquad 0 \qquad 5000 \\ & 2 \qquad \qquad 4 \qquad \qquad 5000 \qquad 5000 \\ & x_1 &= 0 \qquad y_1 &= 5000 \qquad x_2 &= 5000 \qquad y_2 &= 5000 \\ & L &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} &= 5000 \\ & Direction \ cosines: \ \ell_s &= \frac{x_2 - x_1}{L} &= 1 \qquad m_s &= \frac{y_2 - y_1}{L} &= 0 \end{split}$$

Substituting into the truss element equations we get

$$\begin{pmatrix} 120000 & 0 & -120000 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ -120000 & 0 & 120000 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} u_3 \\ v_3 \\ u_4 \\ v_4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

The element contributes to {5, 6, 7, 8} global degrees of freedom.

Locations for element contributions to a global vector:
$$\begin{bmatrix} 5 \\ 6 \\ 7 \\ 8 \end{bmatrix}$$

and to a global matrix:
$$\begin{bmatrix} [5,5] & [5,6] & [5,7] & [5,8] \\ [6,5] & [6,6] & [6,7] & [6,8] \\ [7,5] & [7,6] & [7,7] & [7,8] \\ [8,5] & [8,6] & [8,7] & [8,8] \\ \end{bmatrix}$$

Adding element equations into appropriate locations we have

Equations for element 5

$$\begin{split} E &= 70000 \qquad A = 2000 \\ & Element \ node \qquad Global \ node \ number \qquad x \qquad y \\ & 1 \qquad 2 \qquad 1500. \qquad 3500. \\ & 2 \qquad 3 \qquad 0 \qquad 5000 \\ & x_1 = 1500. \qquad y_1 = 3500. \qquad x_2 = 0 \qquad y_2 = 5000 \\ & L = \sqrt{\left(x_2 - x_1\right)^2 + \left(y_2 - y_1\right)^2} = 2121.32 \\ & Direction \ cosines: \ \ell_s = \frac{x_2 - x_1}{L} = -0.707107 \qquad m_s = \frac{y_2 - y_1}{L} = 0.707107 \end{split}$$

Substituting into the truss element equations we get

$$\begin{pmatrix} 32998.3 & -32998.3 & -32998.3 & 32998.3 \\ -32998.3 & 32998.3 & 32998.3 & -32998.3 \\ -32998.3 & 32998.3 & 32998.3 & -32998.3 \\ 32998.3 & -32998.3 & -32998.3 & 32998.3 \end{pmatrix} \begin{pmatrix} u_2 \\ v_2 \\ u_3 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0. \\ 0. \\ 0. \\ 0. \end{pmatrix}$$

The element contributes to {3, 4, 5, 6} global degrees of freedom.

Locations for element contributions to a global vector:
$$\begin{bmatrix} 3\\4\\5\\6 \end{bmatrix}$$

Adding element equations into appropriate locations we have

$$\begin{pmatrix} 32600.2 & 76067.2 & -32600.2 & -76067.2 & 0 & 0 & 0 & 0 \\ 76067.2 & 297490. & -76067.2 & -177490. & 0 & -120000 & 0 & 0 \\ -32600.2 & -76067.2 & 243089. & 119136. & -32998.3 & 32998.3 & -177490. & -76067.2 \\ -76067.2 & -177490. & 119136. & 243089. & 32998.3 & -32998.3 & -76067.2 & -32600.2 \\ 0 & 0 & -32998.3 & 32998.3 & 152998. & -32998.3 & -120000 & 0 \\ 0 & -120000 & 32998.3 & -32998.3 & 152998. & 0 & 0 \\ 0 & 0 & -177490. & -76067.2 & -120000 & 0 & 297490. & 76067.2 \\ 0 & 0 & -76067.2 & -32600.2 & 0 & 76067.2 & 32600.2 \end{pmatrix}$$

$$\begin{pmatrix} u_1 \\ v_1 \\ u_2 \\ v_2 \\ u_3 \\ v_3 \\ u_4 \\ v_4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \\ -150000. \\ 0 \\ 0 \\ 0 \\ 0 \end{pmatrix}$$

Essential boundary conditions

Node	dof	Value
1	\mathbf{u}_1	0
1	\mathbf{v}_1	0
4	u_4	0
	V_4	0

Remove {1, 2, 7, 8} rows and columns.

After adjusting for essential boundary conditions we have

$$\begin{pmatrix} 243089. & 119136. & -32998.3 & 32998.3 \\ 119136. & 243089. & 32998.3 & -32998.3 \\ -32998.3 & 32998.3 & 152998. & -32998.3 \\ 32998.3 & -32998.3 & -32998.3 & 152998. \end{pmatrix} \begin{pmatrix} u_2 \\ v_2 \\ u_3 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0 \\ -150000. \\ 0 \\ 0 \end{pmatrix}$$

Solving the final system of global equations we get

$$\{u_2=0.538954,\,v_2=-0.953061,\,u_3=0.264704,\,v_3=-0.264704\}$$

Complete table of nodal values

$$\begin{array}{ccccccc} & u & & v \\ 1 & 0 & & 0 \\ 2 & 0.538954 & -0.953061 \\ 3 & 0.264704 & -0.264704 \\ 4 & 0 & & 0 \end{array}$$

Computation of reactions

Equation numbers of dof with specified values: {1, 2, 7, 8}

Extracting equations {1, 2, 7, 8} from the global system we have

$$\begin{pmatrix} 32600.2 & 76067.2 & -32600.2 & -76067.2 & 0 & 0 & 0 & 0 \\ 76067.2 & 297490. & -76067.2 & -177490. & 0 & -120000 & 0 & 0 \\ 0 & 0 & -177490. & -76067.2 & -120000 & 0 & 297490. & 76067.2 \\ 0 & 0 & -76067.2 & -32600.2 & 0 & 0 & 76067.2 & 32600.2 \end{pmatrix} \begin{pmatrix} u_1 \\ v_2 \\ v_2 \\ u_3 \\ v_3 \\ u_4 \\ v_4 \end{pmatrix} = \begin{pmatrix} R_1 + 0. \\ R_2 + 0. \\ R_3 + 0. \\ R_4 + 0. \end{pmatrix}$$

Substituting the nodal values and re-arranging

$$\begin{pmatrix} R_1 \\ R_2 \\ R_3 \\ R_4 \end{pmatrix} = \begin{pmatrix} 32600.2 & 76067.2 & -32600.2 & -76067.2 & 0 & 0 & 0 & 0 \\ 76067.2 & 297490. & -76067.2 & -177490. & 0 & -120000 & 0 & 0 \\ 0 & 0 & -177490. & -76067.2 & -120000 & 0 & 297490. & 76067.2 \\ 0 & 0 & -76067.2 & -32600.2 & 0 & 0 & 76067.2 & 32600.2 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \\ 0.538954 \\ -0.953061 \\ 0.264704 \\ -0.264704 \\ 0 \\ 0 \end{pmatrix}$$

Carrying out computations, the reactions are as follows.

Label	dof	Reaction
R_1	\mathbf{u}_1	54926.7
R_2	\mathbf{v}_1	159927.
R_3	u_4	-54926.7
R_4	V_4	-9926.67

Sum of Reactions

dof: u 0 dof: v 150000.

Solution for element 1

Nodal coordinates

Element node Global node number
$$x$$
 y 1 1 0 0 0 2 2 $1500. 3500.$
$$x_1 = 0 \quad y_1 = 0 \quad x_2 = 1500. \quad y_2 = 3500.$$

$$L = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = 3807.89$$
 Direction cosines: $\ell_s = \frac{x_2 - x_1}{L} = 0.393919 \quad m_s = \frac{y_2 - y_1}{L} = 0.919145$ Global to local transformation matrix, $T = \begin{pmatrix} 0.393919 & 0.919145 & 0 & 0 \\ 0 & 0 & 0.393919 & 0.919145 \end{pmatrix}$
$$\begin{pmatrix} u_1 \\ 0 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

Element nodal displacements in global coordinates,
$$\mathbf{d} = \begin{pmatrix} \mathbf{u}_1 \\ \mathbf{v}_1 \\ \mathbf{u}_2 \\ \mathbf{v}_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0.538954 \\ -0.953061 \end{pmatrix}$$

Element nodal displacements in local coordinates, $d_{\ell} = T d = \begin{pmatrix} 0. \\ -0.663697 \end{pmatrix}$

Axial displacements at element ends,
$$d_1 = 0$$
.

$$d_2 = -0.663697$$

$$E = 200000$$

$$A = 4000$$

Axial strain, $\epsilon = (d_2 - d_1)/L = -0.000174295$

Axial stress,
$$\sigma = E\epsilon = -34.8591$$

Axial force =
$$\sigma A = -139436$$
.

Solution for element 2

Nodal coordinates

Element node Global node number
$$x$$
 y 1 2 1500 . 3500 . 2 4 5000 5000 $x_1 = 1500$. $y_1 = 3500$. $x_2 = 5000$ $y_2 = 5000$ $L = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = 3807.89$

Direction assigned
$$\begin{pmatrix} x_2 - x_1 \\ 0.0101 \end{pmatrix}$$

Direction cosines:
$$\ell_s = \frac{x_2 - x_1}{L} = 0.919145$$
 $m_s = \frac{y_2 - y_1}{L} = 0.393919$

Global to local transformation matrix,
$$T = \begin{pmatrix} 0.919145 & 0.393919 & 0 & 0 \\ 0 & 0 & 0.919145 & 0.393919 \end{pmatrix}$$

Element nodal displacements in global coordinates,
$$\mathbf{d} = \begin{pmatrix} \mathbf{u}_2 \\ \mathbf{v}_2 \\ \mathbf{u}_4 \\ \mathbf{v}_4 \end{pmatrix} = \begin{pmatrix} 0.538954 \\ -0.953061 \\ 0 \\ 0 \end{pmatrix}$$

Element nodal displacements in local coordinates, $d_{\ell} = T d = \begin{pmatrix} 0.119947 \\ 0. \end{pmatrix}$

Axial displacements at element ends, $d_1 = 0.119947$

$$l_2 = 0$$

$$E = 200000$$

$$A = 4000$$

Axial strain, $\epsilon = (d_2 - d_1)/L = -0.0000314997$

Axial stress,
$$\sigma = E\epsilon = -6.29994$$

Axial force =
$$\sigma A = -25199.8$$

Solution for element 3

Nodal coordinates

Element node Global node number
$$x$$
 y 1 1 0 0 0 2 3 0 5000
$$x_1 = 0 \quad y_1 = 0 \quad x_2 = 0 \quad y_2 = 5000$$

$$L = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = 5000$$
 Direction cosines: $\ell_s = \frac{x_2 - x_1}{L} = 0 \quad m_s = \frac{y_2 - y_1}{L} = 1$ Global to local transformation matrix, $T = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$

Element nodal displacements in global coordinates,
$$\mathbf{d} = \begin{pmatrix} \mathbf{u}_1 \\ \mathbf{v}_1 \\ \mathbf{u}_3 \\ \mathbf{v}_3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0.264704 \\ -0.264704 \end{pmatrix}$$

Element nodal displacements in local coordinates, $d_{\ell} = T d = \begin{pmatrix} 0. \\ -0.264704 \end{pmatrix}$

Axial displacements at element ends, $d_1 = 0$.

$$d_2 = -0.264704$$

$$E = 200000$$

$$A = 3000$$

Axial strain, $\epsilon = (d_2 - d_1)/L = -0.0000529407$

Axial stress,
$$\sigma = \text{E}\epsilon = -10.5881$$

Axial force =
$$\sigma A = -31764.4$$

Solution for element 4

Nodal coordinates

Element node	Global no	ode number	X	у
1		3	0	5000
2		4	5000	5000
$x_1 = 0$	$y_1 = 5000$	$x_2 = 5000$	y ₂ =	5000
$L = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = 5000$				
D:	$x_2 - x_1$	y ₂	$_{2}-y_{1}$	

Direction cosines:
$$\ell_s = \frac{x_2 - x_1}{L} = 1$$
 $m_s = \frac{y_2 - y_1}{L}$

Direction cosines: $\ell_s = \frac{x_2 - x_1}{L} = 1$ $m_s = \frac{y_2 - y_1}{L} = 0$ Global to local transformation matrix, $T = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{pmatrix}$

Element nodal displacements in global coordinates, $\mathbf{d} = \begin{pmatrix} \mathbf{u}_3 \\ \mathbf{v}_3 \\ \mathbf{u}_4 \\ \mathbf{v}_4 \end{pmatrix} = \begin{pmatrix} 0.264704 \\ -0.264704 \\ 0 \\ 0 \end{pmatrix}$

Element nodal displacements in local coordinates, $d_{\ell} = T d = \begin{pmatrix} 0.264704 \\ 0. \end{pmatrix}$

Axial displacements at element ends, $d_1 = 0.264704$

$$d_2 = 0.$$

$$E = 200000$$

$$A = 3000$$

Axial strain, $\epsilon = (d_2 - d_1)/L = -0.0000529407$

Axial stress,
$$\sigma = \text{E}\epsilon = -10.5881$$

Axial force =
$$\sigma A = -31764.4$$

Solution for element 5

Nodal coordinates

Element node Global node number
$$x$$
 y 1 2 1500 . 3500 . 2 3 0 5000 $x_1 = 1500$. $y_1 = 3500$. $x_2 = 0$ $y_2 = 5000$ $L = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = 2121.32$

Direction cosines:
$$\ell_s = \frac{x_2 - x_1}{L} = -0.707107$$
 $m_s = \frac{y_2 - y_1}{L} = 0.707107$

$$m_{\rm s} = \frac{y_2 - y_1}{L} = 0.707107$$

Global to local transformation matrix, $T = \begin{pmatrix} -0.707107 & 0.707107 & 0 & 0 \\ 0 & 0 & -0.707107 & 0.707107 \end{pmatrix}$

Element nodal displacements in global coordinates, $\mathbf{d} = \begin{pmatrix} u_2 \\ v_2 \\ u_3 \\ v_3 \end{pmatrix} = \begin{pmatrix} 0.538954 \\ -0.953061 \\ 0.264704 \\ -0.264704 \end{pmatrix}$

Element nodal displacements in local coordinates, $d_{\ell} = T d = \begin{pmatrix} -1.05501 \\ -0.374347 \end{pmatrix}$

Axial displacements at element ends, $d_1 = -1.05501$

 $d_2 = -0.374347$

$$E = 70000$$

$$A = 2000$$

Axial strain, $\epsilon = (d_2 - d_1)/L = 0.000320869$

Axial stress, $\sigma = E\epsilon = 22.4608$

Axial force = $\sigma A = 44921.7$

Solution summary

Nodal solution

	x-coord	y-coord	u	v
1	0	0	0	0
2	1500.	3500.	0.538954	-0.953061
3	0	5000	0.264704	-0.264704
4	5000	5000	0	0

Element solution

	Stress	Axial force
1	-34.8591	-139436.
2	-6.29994	-25199.8
3	-10.5881	-31764.4
4	-10.5881	-31764.4
5	22.4608	44921.7

Support reactions

Node	dof	Reaction
1	\mathbf{u}_1	54926.7
1	\mathbf{v}_1	159927.
4	u_4	-54926.7
4	$V_{\mathcal{A}}$	-9926.67

Sum of applied loads \rightarrow (0 -150000.)

Sum of support reactions \rightarrow (0 150000.)