

Contents

<i>Preface</i>	xiii
1. General problems in solid mechanics and non-linearity	1
1.1 Introduction	1
1.2 Small deformation solid mechanics problems	4
1.3 Variational forms for non-linear elasticity	12
1.4 Weak forms of governing equations	14
1.5 Concluding remarks	15
References	15
2. Galerkin method of approximation – irreducible and mixed forms	17
2.1 Introduction	17
2.2 Finite element approximation – Galerkin method	17
2.3 Numerical integration – quadrature	22
2.4 Non-linear transient and steady-state problems	24
2.5 Boundary conditions: non-linear problems	28
2.6 Mixed or irreducible forms	33
2.7 Non-linear quasi-harmonic field problems	37
2.8 Typical examples of transient non-linear calculations	38
2.9 Concluding remarks	43
References	44
3. Solution of non-linear algebraic equations	46
3.1 Introduction	46
3.2 Iterative techniques	47
3.3 General remarks – incremental and rate methods	58
References	60
4. Inelastic and non-linear materials	62
4.1 Introduction	62
4.2 Viscoelasticity – history dependence of deformation	63
4.3 Classical time-independent plasticity theory	72
4.4 Computation of stress increments	80

4.5	Isotropic plasticity models	85
4.6	Generalized plasticity	92
4.7	Some examples of plastic computation	95
4.8	Basic formulation of creep problems	100
4.9	Viscoplasticity – a generalization	102
4.10	Some special problems of brittle materials	107
4.11	Non-uniqueness and localization in elasto-plastic deformations	112
4.12	Non-linear quasi-harmonic field problems	116
4.13	Concluding remarks	118
	References	120
5.	Geometrically non-linear problems – finite deformation	127
5.1	Introduction	127
5.2	Governing equations	128
5.3	Variational description for finite deformation	135
5.4	Two-dimensional forms	143
5.5	A three-field, mixed finite deformation formulation	145
5.6	A mixed-enhanced finite deformation formulation	150
5.7	Forces dependent on deformation – pressure loads	154
5.8	Concluding remarks	155
	References	156
6.	Material constitution for finite deformation	158
6.1	Introduction	158
6.2	Isotropic elasticity	158
6.3	Isotropic viscoelasticity	172
6.4	Plasticity models	173
6.5	Incremental formulations	174
6.6	Rate constitutive models	176
6.7	Numerical examples	178
6.8	Concluding remarks	185
	References	189
7.	Treatment of constraints – contact and tied interfaces	191
7.1	Introduction	191
7.2	Node-node contact: Hertzian contact	193
7.3	Tied interfaces	197
7.4	Node-surface contact	200
7.5	Surface-surface contact	218
7.6	Numerical examples	219
7.7	Concluding remarks	224
	References	224
8.	Pseudo-rigid and rigid-flexible bodies	228
8.1	Introduction	228
8.2	Pseudo-rigid motions	228
8.3	Rigid motions	230

8.4	Connecting a rigid body to a flexible body	234
8.5	Multibody coupling by joints	237
8.6	Numerical examples	240
	References	242
9.	Discrete element methods	245
9.1	Introduction	245
9.2	Early DEM formulations	247
9.3	Contact detection	250
9.4	Contact constraints and boundary conditions	256
9.5	Block deformability	260
9.6	Time integration for discrete element methods	267
9.7	Associated discontinuous modelling methodologies	270
9.8	Unifying aspects of discrete element methods	271
9.9	Concluding remarks	272
	References	273
10.	Structural mechanics problems in one dimension – rods	278
10.1	Introduction	278
10.2	Governing equations	279
10.3	Weak (Galerkin) forms for rods	285
10.4	Finite element solution: Euler–Bernoulli rods	290
10.5	Finite element solution: Timoshenko rods	305
10.6	Forms without rotation parameters	317
10.7	Moment resisting frames	319
10.8	Concluding remarks	320
	References	320
11.	Plate bending approximation: thin (Kirchhoff) plates and C_1 continuity requirements	323
11.1	Introduction	323
11.2	The plate problem: thick and thin formulations	325
11.3	Rectangular element with corner nodes (12 degrees of freedom)	336
11.4	Quadrilateral and parallelogram elements	340
11.5	Triangular element with corner nodes (9 degrees of freedom)	340
11.6	Triangular element of the simplest form (6 degrees of freedom)	345
11.7	The patch test – an analytical requirement	346
11.8	Numerical examples	348
11.9	General remarks	357
11.10	Singular shape functions for the simple triangular element	357
11.11	An 18 degree-of-freedom triangular element with conforming shape functions	360
11.12	Compatible quadrilateral elements	361
11.13	Quasi-conforming elements	362
11.14	Hermitian rectangle shape function	363
11.15	The 21 and 18 degree-of-freedom triangle	364
11.16	Mixed formulations – general remarks	366

11.17	Hybrid plate elements	368
11.18	Discrete Kirchhoff constraints	369
11.19	Rotation-free elements	371
11.20	Inelastic material behaviour	374
11.21	Concluding remarks – which elements?	376
	References	376
12.	‘Thick’ Reissner–Mindlin plates – irreducible and mixed formulations	382
12.1	Introduction	382
12.2	The irreducible formulation – reduced integration	385
12.3	Mixed formulation for thick plates	390
12.4	The patch test for plate bending elements	392
12.5	Elements with discrete collocation constraints	397
12.6	Elements with rotational bubble or enhanced modes	405
12.7	Linked interpolation – an improvement of accuracy	408
12.8	Discrete ‘exact’ thin plate limit	413
12.9	Performance of various ‘thick’ plate elements – limitations of thin plate theory	415
12.10	Inelastic material behaviour	419
12.11	Concluding remarks – adaptive refinement	420
	References	421
13.	Shells as an assembly of flat elements	426
13.1	Introduction	426
13.2	Stiffness of a plane element in local coordinates	428
13.3	Transformation to global coordinates and assembly of elements	429
13.4	Local direction cosines	431
13.5	‘Drilling’ rotational stiffness – 6 degree-of-freedom assembly	435
13.6	Elements with mid-side slope connections only	440
13.7	Choice of element	440
13.8	Practical examples	441
	References	450
14.	Curved rods and axisymmetric shells	454
14.1	Introduction	454
14.2	Straight element	454
14.3	Curved elements	461
14.4	Independent slope–displacement interpolation with penalty functions (thick or thin shell formulations)	468
	References	473
15.	Shells as a special case of three-dimensional analysis – Reissner–Mindlin assumptions	475
15.1	Introduction	475
15.2	Shell element with displacement and rotation parameters	475
15.3	Special case of axisymmetric, curved, thick shells	484
15.4	Special case of thick plates	487

15.5	Convergence	487
15.6	Inelastic behaviour	488
15.7	Some shell examples	488
15.8	Concluding remarks	493
	References	495
16.	Semi-analytical finite element processes – use of orthogonal functions and ‘finite strip’ methods	498
16.1	Introduction	498
16.2	Prismatic bar	501
16.3	Thin membrane box structures	504
16.4	Plates and boxes with flexure	505
16.5	Axisymmetric solids with non-symmetrical load	507
16.6	Axisymmetric shells with non-symmetrical load	510
16.7	Concluding remarks	514
	References	515
17.	Non-linear structural problems – large displacement and instability	517
17.1	Introduction	517
17.2	Large displacement theory of beams	517
17.3	Elastic stability – energy interpretation	523
17.4	Large displacement theory of thick plates	526
17.5	Large displacement theory of thin plates	532
17.6	Solution of large deflection problems	534
17.7	Shells	537
17.8	Concluding remarks	542
	References	543
18.	Multiscale modelling	547
18.1	Introduction	547
18.2	Asymptotic analysis	549
18.3	Statement of the problem and assumptions	550
18.4	Formalism of the homogenization procedure	552
18.5	Global solution	553
18.6	Local approximation of the stress vector	554
18.7	Finite element analysis applied to the local problem	555
18.8	The non-linear case and bridging over several scales	560
18.9	Asymptotic homogenization at three levels: micro, meso and macro	561
18.10	Recovery of the micro description of the variables of the problem	562
18.11	Material characteristics and homogenization results	565
18.12	Multilevel procedures which use homogenization as an ingredient	567
18.13	General first-order and second-order procedures	570
18.14	Discrete-to-continuum linkage	572
18.15	Local analysis of a unit cell	578
18.16	Homogenization procedure – definition of successive yield surfaces	578

18.17	Numerically developed global self-consistent elastic-plastic constitutive law	580
18.18	Global solution and stress-recovery procedure	581
18.19	Concluding remarks	586
	References	587
19.	Computer procedures for finite element analysis	590
19.1	Introduction	590
19.2	Solution of non-linear problems	591
19.3	Eigensolutions	592
19.4	Restart option	594
19.5	Concluding remarks	595
	References	595
	Appendix A Isoparametric finite element approximations	597
	Appendix B Invariants of second-order tensors	604
	Author index	609
	Subject index	619