

TEST-2

Paper VIII.1 "Fluidity in nature: Computational Interpretations"

1. Consider the quadratic triangular element shown in the figure. Evaluate the integral of the product $\left(\frac{\partial \psi_1}{\partial x}\right) \left(\frac{\partial \psi_1}{\partial y}\right)$ numerically. Which formulation you will use in this case, sub-parametric or isoparametric, give justifications in support of your answer? (5 marks)

2. If the nodal values of the triangular element shown in figure given below are $u_1=0.2645$, $u_2=0.2172$, $u_3=0.1800$, then compute 'u' at the point (x, y)=(0.375, 0.375). (5 marks)

3. Calculate shape functions at the nodes 12 and 6 of the following quadratic rectangular element in terms of the natural co-ordinate system $-1 \le \xi$, $\eta \le 1$. (5 marks)

4. Consider the steady state heat transfer in a square region as shown in the figure. The governing equation is given by; (10 marks)

$$-\frac{\partial}{\partial x} \left(k \frac{\partial u}{\partial x} \right) - \frac{\partial}{\partial y} \left(k \frac{\partial u}{\partial y} \right) = f_0$$

The boundary conditions for the problem are;

$$u(0, y) = y^2$$
, $u(x,0) = x^2$, $u(1, y) = 1 - y$, $u(x,1) = 1 - x$

Assuming k=1 and f₀=2, determine the unknown nodal values of 'u' using the mesh of a rectangle and two triangles, use the concept of symmetry about the line y=x while solving the problem.

You can directly use the stiffness matrix for this question. Element matrices for linear rectangular and triangular elements for above governing equation are as follows;

$$K^{e}_{ij} = \frac{k}{6} \begin{bmatrix} 4 & -1 & -2 & -1 \\ -1 & 4 & -1 & -2 \\ -2 & -1 & 4 & -1 \\ -1 & -2 & -1 & 4 \end{bmatrix}, \quad f_{i}^{e} = \frac{1}{4} f_{0} a b \begin{bmatrix} 1 & 1 & 1 & 1 \end{bmatrix},$$

$$K^{e}_{ij} = \frac{1}{2} \begin{bmatrix} 1 & -1 & 0 \\ -1 & 2 & -1 \\ 0 & -1 & 1 \end{bmatrix}, \quad f^{e}_{i} = \frac{f_{0}ab}{6} \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} \quad (a, b \text{ are the element length in } x, y \text{ direction respectively.})$$