
INTRODUCTION TO THE EXPLICIT FINITE ELEMENT METHOD FOR NONLINEAR TRANSIENT DYNAMICS

SHEN R. WU and LEI GU

 WILEY

A JOHN WILEY & SONS, INC., PUBLICATION

CONTENTS

PREFACE	xv
PART I FUNDAMENTALS	1
1 INTRODUCTION	3
1.1 Era of Simulation and Computer Aided Engineering	3
1.1.1 A World of Simulation	3
1.1.2 Evolution of Explicit Finite Element Method	4
1.1.3 Computer Aided Engineering (CAE)—Opportunities and Challenges	5
1.2 Preliminaries	6
1.2.1 Notations	6
1.2.2 Constitutive Relations of Elasticity	8
2 FRAMEWORK OF EXPLICIT FINITE ELEMENT METHOD FOR NONLINEAR TRANSIENT DYNAMICS	11
2.1 Transient Structural Dynamics	11
2.2 Variational Principles for Transient Dynamics	13
2.2.1 Hamilton's Principle	13
2.2.2 Galerkin Method	15

2.3	Finite Element Equations and the Explicit Procedures	15
2.3.1	Discretization in Space by Finite Element	16
2.3.2	System of Semidiscretization	19
2.3.3	Discretization in Time by Finite Difference	19
2.3.4	Procedure of the Explicit Finite Element Method	20
2.4	Main Features of the Explicit Finite Element Method	21
2.4.1	Stability Condition and Time Step Size	22
2.4.2	Diagonal Mass Matrix	23
2.4.3	Corotational Stress	24
2.5	Assessment of Explicit Finite Element Method	24
2.5.1	About the Solution of the Elastodynamics	24
2.5.2	A Priori Error Estimate of Explicit Finite Element Method for Elastodynamics	25
2.5.3	About the Diagonal Mass Matrix	30
 PART II ELEMENT TECHNOLOGY		 37
3	FOUR-NODE SHELL ELEMENT (REISSNER-MINDLIN PLATE THEORY)	39
3.1	Fundamentals of Plates and Shells	40
3.1.1	Characteristics of Thin-walled Structures	40
3.1.2	Resultant Equations	42
3.1.3	Applications to Linear Elasticity	44
3.1.4	Kirchhoff-Love Theory	46
3.1.5	Reissner-Mindlin Plate Theory	47
3.2	Linear Theory of R-M Plate	47
3.2.1	Helmholtz Decomposition for R-M Plate	48
3.2.2	Load Scaling for Static Problem of R-M Plate	48
3.2.3	Load Scaling and Mass Scaling for Dynamic Problem of R-M Plate	49
3.2.4	Relation between R-M Theory and K-L Theory	50
3.3	Interpolation for Four-node R-M Plate Element	52
3.3.1	Variational Equations for R-M Plate	52
3.3.2	Bilinear Interpolations	52
3.3.3	Shear Locking Issues of R-M Plate Element	55
3.4	Reduced Integration and Selective Reduced Integration	56
3.4.1	Reduced Integration	56

3.4.2	Selective Reduced Integration	57
3.4.3	Nonlinear Application of Selective Reduced Integration—Hughes–Liu Element	58
3.5	Perturbation Hourglass Control—Belytschko–Tsay Element	60
3.5.1	Concept of Hourglass Control	61
3.5.2	Four-node Belytschko–Tsay Shell Element—Perturbation Hourglass Control	63
3.5.3	Improvement of Belytschko–Tsay Shell Element	68
3.5.4	About Convergence of Element using Reduced Integration	70
3.6	Physical Hourglass Control—Belytschko–Leviathan (QPH) Element	71
3.6.1	Constant and Nonconstant Contributions	71
3.6.2	Projection of Shear Strain	72
3.6.3	Physical Hourglass Control by One-point Integration	73
3.6.4	Drill Projection	74
3.6.5	Improvement of B-L (QPH) Element	76
3.7	Shear Projection Method—Bathe–Dvorkin Element	76
3.7.1	Projection of Transverse Shear Strain	76
3.7.2	Convergence of B-D Element	78
3.8	Assessment of Four-node R-M Plate Element	80
3.8.1	Evaluations with Warped Mesh and Reduced Thickness	80
3.8.2	About the Locking-free Low Order Four-node R-M Plate Element	85
4	THREE-NODE SHELL ELEMENT (REISSNER–MINDLIN PLATE THEORY)	88
4.1	Fundamentals of a Three-node C^0 Element	89
4.1.1	Transformation and Jacobian	89
4.1.2	Numerical Quadrature for In-plane Integration	91
4.1.3	Shear Locking with C^0 Triangular Element	91
4.2	Decomposition Method for C^0 Triangular Element with One-point Integration	92
4.2.1	A C^0 Element with Decomposition of Deflection	92
4.2.2	A C^0 Element with Decomposition of Rotations	96
4.3	Discrete Kirchhoff Triangular Element	97
4.4	Assessment of Three-node R-M Plate Element	102
4.4.1	Evaluations with Warped Mesh and Reduced Thickness	102
4.4.2	About the Locking-free Low Order Three-node R-M Plate Element	105

5	EIGHT-NODE SOLID ELEMENT	107
5.1	Trilinear Interpolation for the Eight-node Hexahedron Element	107
5.2	Locking Issues of the Eight-node Solid Element	111
5.3	One-point Reduced Integration and the Perturbed Hourglass Control	113
5.4	Assumed Strain Method and Selective/Reduced Integration	115
5.5	Assumed Deviatoric Strain	118
5.6	An Enhanced Assumed Strain Method	118
5.7	Taylor Expansion of Assumed Strain about the Element Center	120
5.8	Evaluation of Eight-node Solid Element	123
6	TWO-NODE ELEMENT	128
6.1	Truss and Rod Element	128
6.2	Timoshenko Beam Element	129
6.3	Spring Element	131
6.3.1	One Degree of Freedom Spring Element	131
6.3.2	Six Degrees of Freedom Spring Element	132
6.3.3	Three-node Spring Element	133
6.4	Spot Weld Element	134
6.4.1	Description of Spot Weld Separation	134
6.4.2	Failure Criterion	135
6.4.3	Finite Element Representation of Spot Weld	137
	PART III MATERIAL MODELS	139
7	MATERIAL MODEL OF PLASTICITY	141
7.1	Fundamentals of Plasticity	142
7.1.1	Tensile Test	142
7.1.2	Hardening	144
7.1.3	Yield Surface	145
7.1.4	Normality Condition	150
7.1.5	Strain Rate Effect/Viscoplasticity	152
7.2	Constitutive Equations	153
7.2.1	Relations between Stress Increments and Strain Increments	153
7.2.2	Constitutive Equations for Mises Criterion	157
7.2.3	Application to Kinematic Hardening	158

7.3	Software Implementation	159
7.3.1	Explicit Finite Element Procedure with Plasticity	160
7.3.2	Normal (Radial) Return Scheme	160
7.3.3	A Generalized Plane Stress Model	163
7.3.4	Stress Resultant Approach	164
7.4	Evaluation of Shell Elements with Plastic Deformation	169
8	CONTINUUM MECHANICS MODEL OF DUCTILE DAMAGE	175
8.1	Concept of Damage Mechanics	175
8.2	Gurson's Model	177
8.2.1	Damage Variables and Yield Function	178
8.2.2	Constitutive Equation and Damage Growth	179
8.3	Chow's Isotropic Model of Continuum Damage Mechanics	180
8.3.1	Damage Effect Tensor	181
8.3.2	Yield Function and Constitutive Equation	183
8.3.3	Damage Growth	185
8.3.4	Application to Plates and Shells	187
8.3.5	Determination of Parameters	188
8.4	Chow's Anisotropic Model of Continuum Damage Mechanics	189
9	MODELS OF NONLINEAR MATERIALS	192
9.1	Viscoelasticity	192
9.1.1	Spring-Damper Model	192
9.1.2	A General Three-dimensional Viscoelasticity Model	196
9.2	Polymer and Engineering Plastics	197
9.2.1	Fundamental Mechanical Properties of Polymer Materials	197
9.2.2	A Temperature, Strain Rate, and Pressure Dependent Constitutive Relation	198
9.2.3	A Nonlinear Viscoelastic Model of Polymer Materials	199
9.3	Rubber	200
9.3.1	Mooney-Rivlin Model of Rubber Material	200
9.3.2	Blatz-Ko Model	202
9.3.3	Ogden Model	203
9.4	Foam	203
9.4.1	A Cap Model Combining Volumetric Plasticity and Pressure Dependent Deviatoric Plasticity	205
9.4.2	A Model Consisting of Polymer Skeleton and Air	205
9.4.3	A Phenomenological Uniaxial Model	207

9.4.4	Hysteresis Behavior	208
9.4.5	Dynamic Behavior	209
9.5	Honeycomb	209
9.5.1	Structure of Hexagonal Honeycomb	210
9.5.2	Critical Buckling Load	210
9.5.3	A Phenomenological Material Model of Honeycomb	211
9.5.4	Behavior of Honeycomb under Complex Loading Conditions	213
9.6	Laminated Glazing	214
9.6.1	Application of J-integral	214
9.6.2	Application of Anisotropic Damage Model	215
9.6.3	A Simplified Model with Shell Element for the Laminated Glass	216
PART IV CONTACT AND CONSTRAINT CONDITIONS		219
10	THREE-DIMENSIONAL SURFACE CONTACT	221
10.1	Examples of Contact Problems	221
10.1.1	Uniformly Loaded String with a Flat Rigid Obstacle	222
10.1.2	Hertz Contact Problem	225
10.1.3	Elastic Impact of Two Balls	226
10.1.4	Impact of an Elastic Rod on the Flat Rigid Obstacle	228
10.1.5	Impact of a Vibrating String to the Flat Rigid Obstacle	231
10.2	Description of Contact Conditions	233
10.2.1	Contact with a Smooth Rigid Obstacle—Signorini’s Problem	233
10.2.2	Contact between Two Smooth Deformable Bodies	237
10.2.3	Coulomb’s Law of Friction	240
10.2.4	Conditions for “In Contact”	242
10.2.5	Domain Contact	242
10.3	Variational Principle for the Dynamic Contact Problem	243
10.3.1	Variational Formulation for Frictionless Dynamic Contact Problem	243
10.3.2	Variational Formulation for Frictional Dynamic Contact Problem	247
10.3.3	Variational Formulation for Domain Contact	250

10.4	Penalty Method and the Regularization of Variational Inequality	252
10.4.1	Concept of Penalty Method	252
10.4.2	Penalty Method for Nonlinear Dynamic Contact Problem	256
10.4.3	Explicit Finite Element Procedure with Penalty Method for Dynamic Contact	258
11	NUMERICAL PROCEDURES FOR THREE-DIMENSIONAL SURFACE CONTACT	261
11.1	A Contact Algorithm with Slave Node Searching Master Segment	262
11.1.1	Global Search	263
11.1.2	Bucket Sorting Method	264
11.1.3	Local Search	266
11.1.4	Penalty Contact Force	268
11.2	A Contact Algorithm with Master Segment Searching Slave Node	272
11.2.1	Global Search with Bucket Sorting Based on Segment's Capture Box	272
11.2.2	Local Search with the Projection of Slave Point	273
11.3	Method of Contact Territory and Defense Node	273
11.3.1	Global Search with Bucket Sorting Based on Segment's Territory	274
11.3.2	Local Search in the Territory	274
11.3.3	Defense Node and Contact Force	275
11.4	Pinball Contact Algorithm	277
11.4.1	The Pinball Hierarchy	277
11.4.2	Penalty Contact Force	278
11.5	Edge (Line Segment) Contact	279
11.5.1	Search for Line Contact	279
11.5.2	Penalty Contact Force of Edge-to-Edge Contact	281
11.6	Evaluation of Contact Algorithm with Penalty Method	282
12	KINEMATIC CONSTRAINT CONDITIONS	289
12.1	Rigid Wall	289
12.1.1	A Stationary Flat Rigid Wall	290
12.1.2	A Moving Flat Rigid Wall	291
12.1.3	Rigid Wall with a Curved Surface	293

12.2	Rigid Body	296
12.3	Explicit Finite Element Procedure with Constraint Conditions	298
12.4	Application Examples with Constraint Conditions	300

REFERENCES 305

INDEX 325