

Finite Element Modeling of Shear in Thin Walled Beams with a Single Warping Function

```

 esclaves/ddl (Nme) 0
 types de chargement uniforme (Nch)  0
 types de chargement concentrique (Ncc) 1
 Nb noeuds principaux (Nnp) 21
 Nb segments rectilignes (Nsp) 20
 Nb types des sections transversales (Nsc) 1
 Nb d elements de maillage (Ne) 21
 Nb types de conditions aux limites/noeud 21
 Nb conditions maîtres-esclaves/ddl (Nme) 21
 Nb types de chargement uniforme (Nch) 21
 Nb types de chargement concentrique (Ncc) 21

```

```
****RELATIONS MAITRE-ESCLAVE((MME))
ID NODE1 DDL NODE2 DDL Value
```

Katy Saadé

```

:q
[ksaade@airy]47> utilisation des multiplicateurs
calcul lineaire
Donner le nom du fichier data
wccm2
nb_eq bf5 20
fin rigidite k 26 0
fin reperes
Xc_zc 1.0441267936464221736185118708755567E17
-0.0250000000000000031891843727796077
debut calcul interne

```


CONTENTS

CHAPTER 0 - INTRODUCTION

0.1 Background	0-1
0.2 Motivation and purpose of the research	0-1
0.3 Scope and content of the dissertation	0-2

PART I. OVERVIEW

CHAPTER 1 - LITERATURE REVIEW AND RESEARCH PROBLEM STATEMENT

1.1 Goal of the chapter	1-1
1.2 Survey of modeling thin walled beam structures	
1.2.1 General considerations	1-1
1.2.2 Review at the geometrical level	1-1
1.2.3 Review at the physical modeling level	1-2
1.2.4 Review at the mathematical level	1-5
1.3 Survey of the stability behavior	
1.3.1 Increasing need for stability and post-critical behavior analyses	1-5
1.3.2 Defining non linear calculations including stability	1-6
1.3.3 Historical overview on buckling analyses of thin walled structures	1-6
1.3.4 Analytical and numerical methods used for stability problems	1-8
1.4 Original contributions of the present work	1-8

CHAPTER 2 – BACKGROUND INFORMATION

2.1 Beams with bending shear effects

2.1.1 Bernoulli	2-1
2.1.2 Timoshenko	2-2
2.1.3 High order theories	2-3
2.1.4 Applications	2-4

2.2 Uniform and non uniform torsion (mixed torsion)

2.2.1 General overview	2-9
2.2.2 de Saint Venant torsion (uniform torsion)	2-9
2.2.3 Non uniform torsion	2-13

2.3 Distortion

2.3.1 General overview	2-27
2.3.2 Problem definition	2-28
2.3.3 Assumptions for Takahashi model	2-30
2.3.4 Kinematics	2-31

2.4 Buckling of elastic thin-walled columns

2.4.1 Using Vlassov warping function	2-34
2.4.2 Using Benscoter warping function	2-35
2.5 Lateral buckling of elastic thin walled beams	2-36

PART II. THEORETICAL DEVELOPMENTS

CHAPTER 3 - KINEMATICS OF THE PRESENT ANALYSIS OF THIN WALLED BEAMS

3.1 Geometric description and assumptions.....	3-1
3.2 Torsional warping of the cross section	
3.2.1 Contour warping function	3-2
3.2.2 Thickness warping function	3-2
3.2.3 Torsional warping function and decoupling equations.....	3-4
3.3 Warping associated with bending shear effects	
3.3.1 Problem presentation.....	3-9
3.3.2 Warping function with shear bending effects.....	3-10
3.3.3 Additional equations.	3-11
3.4 Distortional warping	
3.4.1 Introduction	3-12
3.4.2 Warping function and displacement field.....	3-12
3.4.3 Kinematics decoupling.....	3-13

CHAPTER 4 - ANALYTICAL DEVELOPMENTS

4.1 Introduction.....	4-1
4.2 Linear elastic analysis with torsional warping effects	
4.2.1 Deformations.....	4-1
4.2.2 Hooke law	4-1
4.2.3 Principal of virtual work	4-2
4.2.4 Stress resultants	4-3
4.2.5 Equilibrium equations	4-6
4.3 Linear elastic analysis with bending warping effects	
4.3.1 Displacement field and strains	4-7
4.3.2 Principal of virtual work	4-8
4.3.3 Stress resultants	4-9
4.3.4 Equilibrium equations	4-10
4.3.5 An application	4-11
4.4 Linear elastic analysis with distortional warping effects	
4.4.1 Deformations.....	4-12
4.4.2 Principal of virtual work	4-12
4.4.3 Stress resultants	4-13
4.4.4 Equilibrium equations	4-15
4.5 Basic equations for linearized structural stability analysis	
4.5.1 Introduction	4-16
4.5.2 Displacement field and stresses.....	4-16
4.5.3 Principal of virtual work	4-18
4.5.4 Governing equations	4-18
4.5.5 Buckling of simply supported columns.....	4-20
4.5.6 Buckling of simply supported beams with equal end moments	4-21
4.5.7 Analytical analyses of thin walled structure buckling.....	4-23

PART III. DISCRETE MODELS

CHAPTER 5 - FINITE ELEMENT DISCRETIZATION

5.1 Introduction	5-1
5.2 Finite elements with torsional warping	
5.2.1 A 2-node beam element “FEM1”	5-1
5.2.2 A 3-node beam element “FEM2”	5-4
5.2.3 Adapting “FEM1” & “FEM2” to the torsional theory of thin-walled beams	5-8
5.2.4 Nodal forces equivalent to distributed loads	5-12
5.2.5 Assembly of beam elements	5-13
5.2.6 Applications on thin walled beam behavior including torsional warping	5-18
5.2.7 Applications involving connections	5-32
5.3 Finite element with shear bending warping	
5.3.1 Displacement field	5-37
5.3.2 Finite element definition	5-37
5.3.3 Stiffness matrix and additional equations	5-38
5.3.4 Applications on bending shear warping	5-39
5.4 Finite element with distortional warping	
5.4.1 Displacement field	5-48
5.4.2 Finite element definition	5-48
5.4.3 Stiffness matrix and additional equations	5-49
5.4.4 Applications on distortional warping	5-51
5.5 Non linear element for buckling analyses	
5.5.1 step by step solution	5-62
5.5.2 Updated Lagrangian formulation	5-62
5.5.3 Discretized equilibrium equations	5-64
5.5.4 Tangent stiffness matrix calculation	5-66
5.5.5 Solution procedures	5-67
5.5.6 Applications to buckling problems of thin walled structures	5-67

CHAPTER 6 - DISCUSSION, CONCLUSIONS AND RECOMMANDATIONS

6.1 Objectives	6-1
6.2 Complexity	6-1
6.3 Research topics	6-2
6.4 Methodologies	6-2
6.5 Result summary and discussion	6-3
6.5.1 The torsional behavior	6-4
6.5.2 The flexural behavior	6-4
6.5.3 The distortional behavior	6-5
6.5.4 Buckling	6-5
6.5.5 Discussion on warping functions and locations of torsional and distortional centers	6-5
6.6 Suggestions for future works	6-7

REFERENCES

APPENDICES

- 0 Constitutive relations
- 1 Calculation of geometrical properties
- 2 Elementary stiffness matrix without shear effects
- 3 Elementary stiffness matrix with Timoshenko shear effects
- 4 Transition to global axes
- 5 Elementary stiffness matrix with (xz) bending warping effects
- 6 Shear locking problem presentation
- 7 Elementary stiffness matrix with distortional effects
- 8 Basic concepts of non-linear analyses
- 9 Solution methods for the non linear problem

LIST OF FIGURES

LIST OF TABLES