1G.A10 Finite Element Method

Instructor(s)

Prof. Olivier de Weck deweck@mit.edu Dr. Il Yong Kim kiy@mit.edu

January 12, 2004

IG.AID Plan for Today

FEM Lecture (ca. 50 min)

- FEM fundamental concepts, analysis procedure
- Errors, Mistakes, and Accuracy

Cosmos Introduction (ca. 30 min)

Follow along step-by-step

Conduct FEA of your part (ca. 90 min)

- Work in teams of two
- First conduct an analysis of your CAD design
- You are free to make modifications to your original model

16.810 (16.682)

Finite Element Method

Boundary Element Method

Finite Difference Method

Finite Volume Method

Meshless Method

Telegram: @ AbqusCenter.com

FEM: Method for numerical solution of field problems.

Description

- FEM cuts a structure into several elements (pieces of the structure).

- Then reconnects elements at "nodes" as if nodes were pins or drops of glue that hold elements together.

- This process results in a set of simultaneous algebraic equations.

IG.RID Fundamental Concepts (1)

Many engineering phenomena can be expressed by "governing equations" and "boundary conditions"

1G.810 Fundamental Concepts (4)

It is very difficult to make the algebraic equations for the entire domain

Divide the domain into a number of small, simple elements

A field quantity is interpolated by a polynomial over an element

Adjacent elements share the DOF at connecting nodes

Finite element: Small piece of structure

AbaqusCenter.

1G.R10 Fundamental Concepts (5)

Obtain the algebraic equations for each element (this is easy!)

Put all the element equations together

AbaqusCenter.Com

Solve the equations, obtaining unknown variabless at nodes.

 $\{\mathbf{u}\} = [\mathbf{K}]^{-1}\{\mathbf{F}\}$ $[K]{u} = {F}$

- FEM uses the concept of piecewise polynomial interpolation.
- By connecting elements together, the field quantity becomes interpolated over the entire structure in piecewise fashion.
- A set of simultaneous algebraic equations at nodes.

AbaqusCenter.Co - The term finite element was first coined by clough in 1960. In the early 1960s, engineers used the method for approximate solutions of problems in stress analysis, fluid flow, heat transfer, and other areas.

- The first book on the FEM by Zienkiewicz and Chung was published in 1967.

- In the late 1960s and early 1970s, the FEM was applied to a wide variety of engineering problems.

- Most commercial FEM software packages originated in the 1970s. (Abagus, Adina, Ansys, etc.)

- Klaus-Jurgen Bathe in ME at MIT

Advantages of the FEM

Can readily handle very complex geometry:

- The heart and power of the FEM

Can handle a wide variety of engineering problems

- Solid mechanics
- Dynamics Heat problems

- Fluids

1G.A10

- Electrostatic problems

Can handle complex restraints

- Indeterminate structures can be solved.

Can handle complex loading

- Nodal load (point loads)
- Element load (pressure, thermal, inertial forces)
- Time or frequency dependent loading

A general closed-form solution, which would permit one to examine system response to changes in various parameters, is not produced.

The FEM obtains only "approximate" solutions.

The FEM has "inherent" errors.

Mistakes by users can be fatal.

Telegram: @ AbqusCenter.com

Preprocess (1)

1G.A10

[4] Make nodes

1G.A1D

[6] Apply boundary conditions and loads

16.810 (16.682)

Telegram: @ AbqusCenter.com

1G.RID Process and Postprocess

[7] Process

- Solve the boundary value problem

[8] Postprocess

- See the results

Displacement Stress Strain Natural frequency Temperature Time history

Telegram: @ AbqusCenter.com

Responsibility of the user

BC: Hinged supports

Load: Pressure pulse

Unknown: Lateral mid point displacement in the time domain

Results obtained from ten reputable FEM codes and by users regarded as expert.* Fancy, colorful contours can be produced by any model, good or bad!!

AbaqusCenter.

* R. D. Cook, Finite Element Modeling for Stress Analysis, John Wiley & Sons, 1995

Telegram: @ AbqusCenter.com

- Field quantity is assumed to be a polynomial over an element. (which is not true)

- Use very simple integration techniques (Gauss Quadrature)

Area:
$$\int_{-1}^{1} f(x) dx \approx f\left(\frac{1}{\sqrt{3}}\right) + f\left(-\frac{1}{\sqrt{3}}\right)$$

Telegram: @ AbqusCenter.com

1G.A10**Errors Inherent in Computing**

- The computer carries only a finite number of digits.

e.g.)
$$\sqrt{2} = 1.41421356$$
, $\pi = 3.14159265$

- Numerical Difficulties

e.g.) Very large stiffness difference

AbaqusCenter.Com

Mistakes by Users

- Elements are of the wrong type
 e.g) Shell elements are used where solid elements are needed
- Distorted elements
- Supports are insufficient to prevent all rigid-body motions
- Inconsistent units (e.g. E=200 GPa, Force = 100 lbs)
- Too large stiffness differences \rightarrow Numerical difficulties

1G.Alo Plan for Today

FEM Lecture (ca. 50 min)

- FEM fundamental concepts, analysis procedure
- Errors, Mistakes, and Accuracy
- Cosmos Introduction (ca. 30 min)
 - Follow along step-by-step

Conduct FEA of your part (ca. 90 min)

- Work in teams of two
- First conduct an analysis of your CAD design
- You are free to make modifications to your original model

1G.A10

References

Glaucio H. Paulino, *Introduction to FEM (History, Advantages and Disadvantages)*, <u>http://cee.ce.uiuc.edu/paulino</u>

Robert Cook et al., *Concepts and Applications of Finite Element Analysis*, John Wiley & Sons, 1989

Robert Cook, *Finite Element Modeling For Stress Analysis*, John Wiley & Sons, 1995

Introduction to Finite Element Method, http://210.17.155.47 (in Korean)

J. Tinsley Oden et al., *Finite Elements – An Introduction*, Prentice Hall, 1981