

ASEN 3112

Spring 2020

Lecture 13

February 27, 2020

The Example Truss: Physical Model (Loads not shown)

The Example Truss - FEM Model: Nodes, Elements and DOFs

The Example Truss - FEM Model BCs:

Applied Loads and Supports Saved for Last

Master (Global) Stiffness Equations

$$\mathbf{f} = \begin{bmatrix} f_{x1} \\ f_{y1} \\ f_{x2} \\ f_{y2} \\ f_{x3} \\ f_{y3} \end{bmatrix} \qquad \mathbf{u} = \begin{bmatrix} u_{x1} \\ u_{y1} \\ u_{x2} \\ u_{y2} \\ u_{x3} \\ u_{y3} \end{bmatrix}$$

Linear structure:

$$\begin{bmatrix} f_{x1} \\ f_{y1} \\ f_{x2} \\ f_{y2} \\ f_{x3} \\ f_{y3} \end{bmatrix} = \begin{bmatrix} K_{x1x1} & K_{x1y1} & K_{x1x2} & K_{x1y2} & K_{x1x3} & K_{x1y3} \\ K_{y1x1} & K_{y1y1} & K_{y1x2} & K_{y1y2} & K_{y1x3} & K_{y1y3} \\ K_{x2x1} & K_{x2y1} & K_{x2x2} & K_{x2y2} & K_{x2x3} & K_{x2y3} \\ K_{y2x1} & K_{y2y1} & K_{y2x2} & K_{y2y2} & K_{y2x3} & K_{y2y3} \\ K_{x3x1} & K_{x3y1} & K_{x3x2} & K_{x3y2} & K_{x3x3} & K_{x3y3} \\ K_{y3x1} & K_{y3y1} & K_{y3x2} & K_{y3y2} & K_{y3x3} & K_{y3y3} \end{bmatrix} \begin{bmatrix} u_{x1} \\ u_{y1} \\ u_{x2} \\ u_{y2} \\ u_{x3} \\ u_{y3} \end{bmatrix}$$

Nodal forces Master stiffness matrix

Nodal displacements

or f = Ku

Member (Element) Stiffness Equations

$$\bar{f} = \bar{K}\,\bar{u}$$

$$\begin{bmatrix} \bar{f}_{xi} \\ \bar{f}_{yi} \\ \bar{f}_{xj} \\ \bar{f}_{yj} \end{bmatrix} = \begin{bmatrix} \bar{K}_{xixi} & \bar{K}_{xiyi} & \bar{K}_{xixj} & \bar{K}_{xiyj} \\ \bar{K}_{yixi} & \bar{K}_{yiyi} & \bar{K}_{yixj} & \bar{K}_{yiyj} \\ \bar{K}_{xjxi} & \bar{K}_{xjyi} & \bar{K}_{xjxj} & \bar{K}_{xjyj} \\ \bar{K}_{yjxi} & \bar{K}_{yjyi} & \bar{K}_{yixj} & \bar{K}_{yjyj} \end{bmatrix} \begin{bmatrix} \bar{u}_{xi} \\ \bar{u}_{yi} \\ \bar{u}_{xj} \\ \bar{u}_{yj} \end{bmatrix}$$

First Two Breakdown Steps: Disconnection and Localization

These steps are conceptual (not actually programmed)

The 2-Node Truss (Bar) Element

Truss (Bar) Element Formulation by Mechanics of Materials (MoM)

$$F = k_s d = \frac{EA}{I}d$$
, $F = \bar{f}_{xj} = -\bar{f}_{xi}$, $d = \bar{u}_{xj} - \bar{u}_{xi}$

$$\begin{bmatrix} \bar{f}_{xi} \\ \bar{f}_{yi} \\ \bar{f}_{xj} \\ \bar{f}_{yj} \end{bmatrix} = \frac{EA}{L} \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \bar{u}_{xi} \\ \bar{u}_{yi} \\ \bar{u}_{xj} \\ \bar{u}_{yj} \end{bmatrix}$$
Element stiffness equations in local coordinates

from which

$$\overline{\mathbf{K}} = \frac{EA}{L} \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Element stiffness matrix in local coordinates

Globalization: Displacement Transformation

Node displacements transform as

$$\bar{u}_{xi} = u_{xi}c + u_{yi}s,$$
 $\bar{u}_{yi} = -u_{xi}s + u_{yi}c$
 $\bar{u}_{xj} = u_{xj}c + u_{yj}s,$ $\bar{u}_{yj} = -u_{xj}s + u_{yj}c$

in which $c = \cos \varphi$ $s = \sin \varphi$

Displacement Transformation (cont'd)

In matrix form

$$\begin{bmatrix} \bar{u}_{xi} \\ \bar{u}_{yi} \\ \bar{u}_{xj} \\ \bar{u}_{yj} \end{bmatrix} = \begin{bmatrix} c & s & 0 & 0 \\ -s & c & 0 & 0 \\ 0 & 0 & c & s \\ 0 & 0 & -s & c \end{bmatrix} \begin{bmatrix} u_{xi} \\ u_{yi} \\ u_{xj} \\ u_{yj} \end{bmatrix}$$

 \mathbf{or}

$$\bar{\mathbf{u}}^e = \mathbf{T}^e \mathbf{u}^e$$

Note: global on RHS, local on LHS

Globalization: Force Transformation

Node forces transform as

$$\begin{bmatrix} f_{xi} \\ f_{yi} \\ f_{xj} \\ f_{yj} \end{bmatrix} = \begin{bmatrix} c & -s & 0 & 0 \\ s & c & 0 & 0 \\ 0 & 0 & c & -s \\ 0 & 0 & s & c \end{bmatrix} \begin{bmatrix} \bar{f}_{xi} \\ \bar{f}_{yi} \\ \bar{f}_{xj} \\ \bar{f}_{yj} \end{bmatrix} \quad \begin{array}{l} \textbf{Note:} \\ \textbf{global on LHS,} \\ \textbf{local on RHS} \\ \end{array}$$

 \mathbf{or}

$$\mathbf{f}^e = (\mathbf{T}^e)^T \, \bar{\mathbf{f}}^e$$

Globalization: Congruential Transformation of Element Stiffness Matrices

$$\mathbf{\overline{K}}^e \ \mathbf{u}^e = \mathbf{\overline{f}}^e$$
 $\mathbf{\overline{u}}^e = \mathbf{T}^e \mathbf{u}^e \qquad \mathbf{f}^e = (\mathbf{T}^e)^T \ \mathbf{\overline{f}}^e$

$$\mathbf{K}^e = (\mathbf{T}^e)^T \ \mathbf{\bar{K}}^e \ \mathbf{T}^e$$

$$\mathbf{K}^{e} = \frac{E^{e} A^{e}}{L^{e}} \begin{bmatrix} c^{2} & sc & -c^{2} & -sc \\ sc & s^{2} & -sc & -s^{2} \\ -c^{2} & -sc & c^{2} & sc \\ -sc & -s^{2} & sc & s^{2} \end{bmatrix}$$

The Example Truss - FEM Model (Recalled for Convenience)

Insert the geometric & physical properties of this model into the globalized member stiffness equations

We Obtain the Globalized Element Stiffness Equations of the Example Truss

$$\begin{bmatrix} f_{x1}^{(1)} \\ f_{y1}^{(1)} \\ f_{x2}^{(1)} \\ f_{y2}^{(1)} \end{bmatrix} = 10 \begin{bmatrix} 1 & 0 & -1 & 0 \\ 0 & 0 & 0 & 0 \\ -1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} u_{x1}^{(1)} \\ u_{y1}^{(1)} \\ u_{y2}^{(1)} \\ u_{y2}^{(1)} \end{bmatrix}$$

$$\begin{bmatrix} f_{x2}^{(2)} \\ f_{y2}^{(2)} \\ f_{y3}^{(2)} \\ f_{y3}^{(2)} \end{bmatrix} = 5 \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 1 \end{bmatrix} \begin{bmatrix} u_{x2}^{(2)} \\ u_{y2}^{(2)} \\ u_{y3}^{(2)} \\ u_{y3}^{(2)} \end{bmatrix}$$

$$\begin{bmatrix} f_{x1}^{(3)} \\ f_{y1}^{(3)} \\ f_{x3}^{(3)} \\ f_{y3}^{(3)} \end{bmatrix} = 20 \begin{bmatrix} 0.5 & 0.5 & -0.5 & -0.5 \\ 0.5 & 0.5 & -0.5 & -0.5 \\ -0.5 & -0.5 & 0.5 & 0.5 \\ -0.5 & -0.5 & 0.5 & 0.5 \end{bmatrix} \begin{bmatrix} u_{x1}^{(3)} \\ u_{y1}^{(3)} \\ u_{x3}^{(3)} \\ u_{y3}^{(3)} \end{bmatrix}$$

The Direct Stiffness Method (DSM) Steps (repeated here for convenience)

Breakdown

Disconnection

Localization
Member (Element) Formation

Assembly & Solution

Globalization

Merge

Application of BCs

Solution

Recovery of Derived Quantities

conceptual steps

processing steps

post-processing steps

Rules That Govern Assembly

- 1. Compatibility: The joint displacements of all members meeting at a joint must be the same
- 2. Equilibrium: The sum of forces exerted by all members that meet at a joint *must balance* the external force applied to that joint.

To apply these rules in assembly *by hand*, it is convenient to *expand* or *augment* the element stiffness equations as shown for the example truss on the next slide.

Expanded Element Stiffness Equations of Example Truss

Next, Apply Equilibrium Rule

Be careful with + directions of internal forces!

Applying this to all joints (see Notes):

$$\mathbf{f} = \mathbf{f}^{(1)} + \mathbf{f}^{(2)} + \mathbf{f}^{(3)}$$

Forming the Master Stiffness Equations through Equilibrium Rule

$$\mathbf{f} = \mathbf{f}^{(1)} + \mathbf{f}^{(2)} + \mathbf{f}^{(3)} = (\mathbf{K}^{(1)} + \mathbf{K}^{(2)} + \mathbf{K}^{(3)}) \mathbf{u} = \mathbf{K} \mathbf{u}$$

$$\begin{bmatrix} f_{x1} \\ f_{y1} \\ f_{x2} \\ f_{y2} \\ f_{x3} \\ f_{y3} \end{bmatrix} = \begin{bmatrix} 20 & 10 & -10 & 0 & -10 & -10 \\ 10 & 10 & 0 & 0 & -10 & -10 \\ -10 & 0 & 10 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 & -5 \\ -10 & -10 & 0 & 0 & 10 & 10 \\ -10 & -10 & 0 & -5 & 10 & 15 \end{bmatrix} \begin{bmatrix} u_{x1} \\ u_{y1} \\ u_{x2} \\ u_{y2} \\ u_{x3} \\ u_{y3} \end{bmatrix}$$

Forming the Master Stiffness Equations through Equilibrium Rule

$$\mathbf{f} = \mathbf{f}^{(1)} + \mathbf{f}^{(2)} + \mathbf{f}^{(3)} = (\mathbf{K}^{(1)} + \mathbf{K}^{(2)} + \mathbf{K}^{(3)}) \mathbf{u} = \mathbf{K} \mathbf{u}$$

$$\begin{bmatrix} f_{x1} \\ f_{y1} \\ f_{x2} \\ f_{y2} \\ f_{x3} \\ f_{y3} \end{bmatrix} = \begin{bmatrix} 20 & 10 & -10 & 0 & -10 & -10 \\ 10 & 10 & 0 & 0 & -10 & -10 \\ -10 & 0 & 10 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 & -5 \\ -10 & -10 & 0 & 0 & 10 & 10 \\ -10 & -10 & 0 & -5 & 10 & 15 \end{bmatrix} \begin{bmatrix} u_{x1} \\ u_{y1} \\ u_{x2} \\ u_{y2} \\ u_{x3} \\ u_{y3} \end{bmatrix}$$

Applying Support and Loading Boundary Conditions to Example Truss

Displacement BCs:

$$u_{x1} = u_{y1} = u_{y2} = 0$$

Force BCs:

$$f_{x2} = 0$$
, $f_{x3} = 2$, $f_{y3} = 1$

Where Do Boundary Conditions Go?

Recall

$$u_{x1} = u_{y1} = u_{y2} = 0$$

 $f_{x2} = 0$, $f_{x3} = 2$, $f_{y3} = 1$

$$\begin{bmatrix} 20 & 10 & -10 & 0 & -10 & -10 \\ 10 & 10 & 0 & 0 & -10 & -10 \\ -10 & 0 & 10 & 0 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 & -5 \\ -10 & -10 & 0 & 0 & 10 & 10 \\ -10 & -10 & 0 & -5 & 10 & 15 \end{bmatrix} \begin{bmatrix} u_{x1} \\ u_{y1} \\ u_{x2} \\ u_{y2} \\ u_{x3} \\ u_{y3} \end{bmatrix} = \begin{bmatrix} f_{x1} \\ f_{y1} \\ f_{x2} \\ f_{y2} \\ f_{x3} \\ f_{y3} \end{bmatrix}$$

Reduced Master Stiffness Equations for Hand Computation

Strike out rows and columns pertaining to known displacements:

$$\begin{bmatrix} 10 & 0 & 0 \\ 0 & 10 & 10 \\ 0 & 10 & 15 \end{bmatrix} \begin{bmatrix} u_{x2} \\ u_{x3} \\ u_{y3} \end{bmatrix} = \begin{bmatrix} f_{x2} \\ f_{x3} \\ f_{y3} \end{bmatrix} = \begin{bmatrix} 0 \\ 2 \\ 1 \end{bmatrix}$$

or

Reduced stiffness equations

Solve by Gauss elimination for unknown node displacements