

Contents

1	Foundation	1
1.1	Introduction	1
1.1.1	Integration by Parts	1
1.1.2	Principle of Virtual Displacements	2
1.1.3	Betti's Theorem	3
1.1.4	Influence Functions	4
1.1.5	Identities	5
1.2	Green's Identities	7
1.2.1	Longitudinal Displacement $u(x)$ of a Bar	9
1.2.2	Shear Deformation $w_S(x)$ of a Beam	11
1.2.3	Deflection w of a Rope	11
1.2.4	Deflection w of a Beam	12
1.2.5	Deflection w of a Beam, 2nd Order Theory	12
1.2.6	Beam on an Elastic foundation	13
1.2.7	Tensile Chord Bridge	13
1.2.8	Torsion	14
1.3	Variational Principles of Structural Analysis	14
1.4	Zero Sums	16
1.5	Examples	18
1.5.1	The Principle of Virtual Displacements	18
1.5.2	Conservation of Energy	21
1.5.3	The Principle of Virtual Forces	21
1.6	Frames	23
1.7	Spring Support	25
1.8	Single Forces and Moments	25
1.9	Support Settlements	26
1.10	Springs	29
1.11	Temperature	30
1.12	The Complete Equation	31

1.13	Shortcuts	32
1.14	Duality	32
1.15	Mohr Versus Betti	35
1.16	Weak and Strong Influence Functions	35
1.17	The Canonical Boundary Values	39
1.18	The Reduction of the Dimension	41
1.19	Boundary Element Method	43
1.20	Finite Elements and Boundary Elements	46
1.21	Test Functions	48
1.22	Do Virtual Displacements Have to Be Small?	49
1.23	Only When in Equilibrium?	51
1.24	What Counts as Displacement and What as Force?	52
1.25	The Number of Force and Displacement Terms	52
1.26	Why the Minus in $-H w'' = p$?	53
1.27	The Virtual Internal Energy	53
1.28	Castigliano's Theorem(s)	54
1.29	Equilibrium	56
1.30	The Mathematics Behind the Equilibrium Conditions	59
1.31	Balance and Second-Order Theory	59
1.32	Sources and Sinks	60
1.33	The Principle of Minimum Potential Energy	61
	1.33.1 Minimum or Maximum?	62
	1.33.2 Cracks	65
	1.33.3 The Size of the Trial Space \mathcal{V}	66
1.34	Infinite Energy	68
1.35	Sobolev's Embedding Theorem	71
1.36	Reduction Principle	74
1.37	The Force Method	76
1.38	Where Does It Run To?	77
1.39	Finite Elements and Green's Identity	79
	References	80
2	Betti's Theorem	81
2.1	Basics	81
2.2	Influence Functions for Displacements	83
	2.2.1 Formulation	85
2.3	Influence Functions for Forces	88
	2.3.1 Influence Function for $N(x)$	90
	2.3.2 Influence Function for $M(x)$	91
	2.3.3 Influence Function for $V(x)$	91
	2.3.4 Settlement of a Support	92
	2.3.5 Temperature Effects	94
	2.3.6 Single Moments Differentiate the Influence Functions	94

- 2.4 Statically Determinate Structures 94
 - 2.4.1 Pole-Plans 96
 - 2.4.2 Construction of Pole-Plans 97
 - 2.4.3 How to Determine the Magnitude of Rotations 98
 - 2.4.4 Influence Function for a Shear Force, Fig. 2.17 100
 - 2.4.5 Influence Function for a Normal Force, Fig. 2.18 100
 - 2.4.6 Influence Function for a Moment, Fig. 2.19 102
 - 2.4.7 Influence Function for a Moment, Fig. 2.20 103
 - 2.4.8 Influence Function for a Shear Force, Fig. 2.21 104
 - 2.4.9 Influence Function for Two Support Reactions,
Fig. 2.22 104
 - 2.4.10 Abutment Reaction, Fig. 2.23 104
- 2.5 Free Ends 108
- 2.6 Statically Indeterminate Structures 109
- 2.7 Influence Functions for Support Reactions 111
- 2.8 Jumps in Internal Forces 112
- 2.9 The Zeros of the Shear Force 114
- 2.10 Dirac Deltas 117
- 2.11 Dirac Energy 119
- 2.12 Point Values in 2-D and 3-D 125
- 2.13 Duality 126
- 2.14 The Adjoint Operator 128
- 2.15 Monopoles and Dipoles 129
- 2.16 The Leaning Tower of Pisa 134
- 2.17 Influence Functions for Integral Values 137
- 2.18 Influence Functions Integrate 142
- 2.19 St. Venant’s Principle 144
- 2.20 Second-Order Theory 146
- References 148
- 3 Finite Elements 149**
 - 3.1 The Minimum 150
 - 3.2 Why the Nodal Values of the Rope Are Exact 152
 - 3.3 Adding the Local Solution 155
 - 3.4 Projection 157
 - 3.5 Equivalent Nodal Forces 159
 - 3.6 Fixed End Forces 160
 - 3.7 Shape Forces and the FE-load 162
 - 3.8 How the Ball Got Rolling 167
 - 3.9 Assembling the Element Matrices 168
 - 3.10 Equivalent Stress Transformation 169
 - 3.11 Calculation of Influence Functions with Finite Elements 175
 - 3.12 Functionals 178
 - 3.13 Generalized Influence Functions 180

3.14	Weak and Strong Influence Functions	180
3.15	The Local Influence Function	189
3.16	The Central Equation	192
3.17	Representation of an FE-solution	197
3.18	Frame Structures and $J = \mathbf{g}^T \mathbf{f}$	198
3.19	State Vectors and Measurements	198
3.20	Maxwell's Theorem	200
3.21	The Inverse Stiffness Matrix	203
3.22	The Trial Space \mathcal{V}_h Has Two Bases	209
3.23	General Form of an FE-Influence Function	209
3.24	The Dominance of the Columns \mathbf{g}_i of the Inverse	211
3.25	Nature Makes No Jumps, but Finite Elements Do	212
3.26	The Path from the Source Point to the Load	213
3.27	The Columns of \mathbf{K} and \mathbf{K}^{-1}	215
3.28	The Inverse as an Analysis Tool	219
3.29	Local Changes and the Inverse	220
3.30	Mohr and the Flexibility Matrix \mathbf{K}^{-1}	220
3.31	Non-uniform Plates	221
3.32	Sensitivity Plots	222
3.33	Support Reactions	224
3.34	If a Support Settles	230
3.35	Influence Function for a Rigid Support	232
3.36	Shear Forces	235
3.37	Influence Function for an Elastic Support	236
3.38	Elasticity Theory and Point Supports	237
3.39	Point Supports Are Hot Spots	239
3.40	The Amputated Dipole	242
3.41	A Dipole at the Edge	245
3.42	Single Force at a Node	245
3.43	Predeformations	250
3.44	The Limits of FE-Influence Functions	252
3.45	Checking Results	253
3.46	Transient Problems	255
3.47	The Intelligence of Functions	255
	References	258
4	Betti Extended	259
4.1	Proof	260
4.2	At Which Points Is the FE-Solution Exact?	262
4.3	Exact Values	267
4.4	One-Dimensional Problems	267
4.5	Isogeometric Analysis	269
4.6	Planar Problems	272

4.7	Point Supports	273
4.8	If the Solution Lies in \mathcal{V}_h	274
4.9	Patch Test	276
4.10	Adaptive Refinement	277
4.11	Pollution	280
	4.11.1 Causes	283
	4.11.2 Details	284
4.12	Super Convergence	285
	References	290
5	Stiffness Changes and Reanalysis	291
5.1	Parameter Identification	293
5.2	Introductory Remarks	293
5.3	Adding or Subtracting Stiffness	296
5.4	Dipoles and Monopoles	297
5.5	Displacements and Forces	299
5.6	Symmetry and Antisymmetry	301
5.7	Orthogonality	301
5.8	The Effects Fade Away	303
5.9	The Relevance of These Results	304
5.10	Frames	307
5.11	Forces \mathbf{j}^+	308
5.12	Replacement as Alternative	311
5.13	The Derivative of the Inverse \mathbf{K}^{-1}	312
5.14	The Derivatives $\partial \mathbf{u} / \partial f_k$ and $\partial \mathbf{u} / \partial k_{ij}$	313
5.15	Integrating over the Defective Element	316
5.16	Mohr or the Weak Form of Influence Functions	319
5.17	Near and Far	321
5.18	Supports	323
5.19	Integral Bridges	330
5.20	Retrofitting	333
5.21	Classical Formulation	333
5.22	Calculation of \mathbf{u}_c	339
	5.22.1 Iteration	339
	5.22.2 Direct Solution	341
	5.22.3 Support Stiffness	345
5.23	Sherman-Morrison-Woodbury	345
5.24	One-Click Reanalysis	347
	5.24.1 When the Load “Is Hit”	347
	5.24.2 Singular Stiffness Matrices	349
5.25	Subsequent Installation of Joints	349
5.26	Buckling Loads	349

5.27	Dynamic Problems	351
5.27.1	Antisymmetry in the Compensating Motions	351
5.28	The Continuum	352
5.28.1	Potential Theory	352
5.28.2	Kernels j^+	356
5.28.3	The Two Approaches	358
	References	359
6	Singularities	361
6.1	Singular Stresses	361
6.2	Singular Support Reactions	362
6.3	Single Forces	363
6.4	Decay of Stresses	367
6.5	Infinite Stresses	369
6.6	Symmetry of Adjoint Effects	372
6.7	Cantilever Wall Plate	374
6.8	Standard Situations	378
6.9	Singularities in Influence Functions	378
7	Mixed Formulations	387
7.1	Bernoulli Beam	387
7.2	Timoshenko Beam	388
7.3	Poisson Equation	389
7.4	The Plate Equation	390
7.5	Kirchhoff Plate	392
7.6	Reissner-Mindlin Plate	394
7.7	Influence Functions	396
7.8	Betti Extended	398
	Reference	399
8	Nonlinear Problems	401
8.1	Introduction	401
8.2	Gateaux Derivative	402
8.3	Nonlinear Bar	403
8.3.1	Newton's Method	404
8.4	Geometrically Nonlinear Beam	404
8.4.1	Conservation of Energy	406
8.5	Geometrically Nonlinear Kirchhoff Plate	408
8.6	Nonlinear Elasticity Theory	408
8.6.1	Linearization	410
8.6.2	A Truss Element in 3-D	411
8.6.3	Planar Problem	414
8.7	Nonlinear Functionals	418
	References	420

9 Addenda 421

9.1 Basics 421

9.2 Notation 423

9.3 FE-Notation 424

9.4 Vectors and Functions 425

9.5 The Algebra of the Identities 426

9.6 The Algebra of Finite Elements 429

9.7 Eigenvalues and Eigenvectors 431

9.8 \mathcal{V}_h and \mathcal{V}_h^+ 433

9.9 Galerkin 434

9.10 Weak Solution 435

9.11 Variation and Green’s First Identity 438

9.12 The Basic Functional (Hu-Washizu) 439

9.13 Force Method and Slope Deflection Method 440

9.14 The Adjoint Operator and Green’s Function 440

9.15 Rope 443

9.16 Filter 443

9.17 Poisson Equation 445

9.18 Potentials and Potentials 446

9.19 Single Force Acting on a Plate 446

9.20 Multipoles 448

9.21 The Dimension of the f_i 449

9.22 Weak and Strong Influence Functions 450

9.23 How the Embedding Theorem Got Its Name 451

9.24 Point Loads and Their Energy 455

9.25 Early Birds 455

References 456

10 Software 457

References 459

Index 461