

SOLIDWORKS®

SOLIDWORKS Simulation Premium: Nonlinear

Dassault Systèmes SolidWorks Corporation
175 Wyman Street
Waltham, Massachusetts 02451 USA

© 1995-2017, Dassault Systemes SolidWorks Corporation, a Dassault Systèmes SE company, 175 Wyman Street, Waltham, Mass. 02451 USA. All Rights Reserved.

The information and the software discussed in this document are subject to change without notice and are not commitments by Dassault Systemes SolidWorks Corporation (DS SolidWorks).

No material may be reproduced or transmitted in any form or by any means, electronically or manually, for any purpose without the express written permission of DS SolidWorks.

The software discussed in this document is furnished under a license and may be used or copied only in accordance with the terms of the license. All warranties given by DS SolidWorks as to the software and documentation are set forth in the license agreement, and nothing stated in, or implied by, this document or its contents shall be considered or deemed a modification or amendment of any terms, including warranties, in the license agreement.

Patent Notices

SOLIDWORKS® 3D mechanical CAD and/or Simulation software is protected by U.S. Patents 6,611,725; 6,844,877; 6,898,560; 6,906,712; 7,079,990; 7,477,262; 7,558,705; 7,571,079; 7,590,497; 7,643,027; 7,672,822; 7,688,318; 7,694,238; 7,853,940; 8,305,376; 8,581,902; 8,817,028; 8,910,078; 9,129,083; 9,153,072; 9,262,863; 9,465,894; 9,646,412 and foreign patents, (e.g., EP 1,116,190 B1 and JP 3,517,643).

eDrawings® software is protected by U.S. Patent 7,184,044; U.S. Patent 7,502,027; and Canadian Patent 2,318,706.

U.S. and foreign patents pending.

Trademarks and Product Names for SOLIDWORKS Products and Services

SOLIDWORKS, 3D ContentCentral, 3D PartStream.NET, eDrawings, and the eDrawings logo are registered trademarks and FeatureManager is a jointly owned registered trademark of DS SolidWorks.

CircuitWorks, FloXpress, PhotoView 360, and TolAnalyst are trademarks of DS SolidWorks.

FeatureWorks is a registered trademark of HCL Technologies Ltd.

SOLIDWORKS 2018, SOLIDWORKS Standard, SOLIDWORKS Professional, SOLIDWORKS Premium, SOLIDWORKS PDM Professional, SOLIDWORKS PDM Standard, SOLIDWORKS Simulation Standard, SOLIDWORKS Simulation Professional, SOLIDWORKS Simulation Premium, SOLIDWORKS Flow Simulation, eDrawings Viewer, eDrawings Professional, SOLIDWORKS Sustainability, SOLIDWORKS Plastics, SOLIDWORKS Electrical Schematic Standard, SOLIDWORKS Electrical Schematic Professional, SOLIDWORKS Electrical 3D, SOLIDWORKS Electrical Professional, CircuitWorks, SOLIDWORKS Composer, SOLIDWORKS Inspection, SOLIDWORKS MBD, SOLIDWORKS PCB powered by Altium, SOLIDWORKS PCB Connector powered by Altium, and SOLIDWORKS Visualization are product names of DS SolidWorks.

Other brand or product names are trademarks or registered trademarks of their respective holders.

COMMERCIAL COMPUTER SOFTWARE - PROPRIETARY

The Software is a "commercial item" as that term is defined at 48 C.F.R. 2.101 (OCT 1995), consisting of "commercial computer software" and "commercial software documentation" as such terms are used in 48 C.F.R. 12.212 (SEPT 1995) and is provided to the U.S. Government (a) for acquisition by or on behalf of civilian agencies, consistent with the policy set forth in 48 C.F.R. 12.212; or (b) for acquisition by or on behalf of units of the Department of Defense, consistent with the policies set forth in 48 C.F.R. 227.7202-1 (JUN 1995) and 227.7202-4 (JUN 1995)

In the event that you receive a request from any agency of the U.S. Government to provide Software with rights beyond those set forth above, you will notify DS SolidWorks of the scope of the request and DS SolidWorks will have five (5) business days to, in its sole discretion, accept or reject such request. Contractor/Manufacturer: Dassault Systemes SolidWorks Corporation, 175 Wyman Street, Waltham, Massachusetts 02451 USA.

Copyright Notices for SOLIDWORKS Standard, Premium, Professional, and Education Products

Portions of this software © 1986-2017 Siemens Product Lifecycle Management Software Inc. All rights reserved.

This work contains the following software owned by Siemens Industry Software Limited:

D-Cubed® 2D DCM © 2017. Siemens Industry Software Limited. All Rights Reserved.

D-Cubed® 3D DCM © 2017. Siemens Industry Software Limited. All Rights Reserved.

D-Cubed® PGM © 2017. Siemens Industry Software Limited. All Rights Reserved.

D-Cubed® CDM © 2017. Siemens Industry Software Limited. All Rights Reserved.

D-Cubed® AEM © 2017. Siemens Industry Software Limited. All Rights Reserved.

Portions of this software © 1998-2017 HCL Technologies Ltd.

Portions of this software incorporate PhysX™ by NVIDIA 2006-2010.

Portions of this software © 2001-2017 Luxology, LLC. All rights reserved, patents pending.

Portions of this software © 2007-2017 DriveWorks Ltd.

© 2011, Microsoft Corporation. All rights reserved.

Includes Adobe® PDF Library technology

Copyright 1984-2016 Adobe Systems Inc. and its licensors. All rights reserved. Protected by U.S. Patents.5,929,866; 5,943,063; 6,289,364; 6,563,502; 6,639,593; 6,754,382; Patents Pending.

Adobe, the Adobe logo, Acrobat, the Adobe PDF logo, Distiller and Reader are registered trademarks or trademarks of Adobe Systems Inc. in the U.S. and other countries.

For more DS SolidWorks copyright information, see Help > About SOLIDWORKS.

Copyright Notices for SOLIDWORKS Simulation Products

Portions of this software © 2008 Solversoft Corporation.

PCGLSS © 1992-2017 Computational Applications and System Integration, Inc. All rights reserved.

Copyright Notices for SOLIDWORKS PDM Professional Product

Outside In® Viewer Technology, © 1992-2012 Oracle

© 2011, Microsoft Corporation. All rights reserved.

Copyright Notices for eDrawings Products

Portions of this software © 2000-2014 Tech Soft 3D.

Portions of this software © 1995-1998 Jean-Loup Gailly and Mark Adler.

Portions of this software © 1998-2001 3Dconnexion.

Portions of this software © 1998-2014 Open Design Alliance. All rights reserved.

Portions of this software © 1995-2012 Spatial Corporation.

The eDrawings® for Windows® software is based in part on the work of the Independent JPEG Group.

Portions of eDrawings® for iPad® copyright © 1996-1999 Silicon Graphics Systems, Inc.

Portions of eDrawings® for iPad® copyright © 2003 - 2005 Apple Computer Inc.

Copyright Notices for SOLIDWORKS PCB Products

Portions of this software © 2017 Altium Limited.

Document Number: PMT1844-ENG

Contents

Introduction

About This Course	2
Prerequisites	2
Course Design Philosophy	2
Course Length	2
Using this Book	2
Laboratory Exercises	2
About the Training Files	3
Windows 7	3
User Interface Appearance	3
Conventions Used in this Book	3
Use of Color	4
What is SOLIDWORKS Simulation?	4
Premium: Nonlinear	5
More SOLIDWORKS Training Resources	5
Local User Groups	5

Introduction to Nonlinear Structural Analysis

Introduction	8
Types of Nonlinearities	9
Geometric Nonlinearities	10
Material Nonlinearities	11
Solving Nonlinear Problems	12

Geometric Nonlinear Analysis

Introduction.	14
Small Displacement Analysis	14
Large Displacement Analysis	15
Finite Strain Analysis	16
Large Deflection Analysis	17
References.	18

Material Models and Constitutive Relations

Introduction.	20
Elastic Models.	20
Linear Elastic Model	20
Nonlinear Elastic Model.	21
Hyper-elastic Models	22
Elasto-Plastic Models	27
Basic Characteristics.	27
Essential Concepts of Elasto-plasticity.	28
Elasto-Plastic Models	31
Super Elastic Nitinol Model	35
Flow Rule	36
Linear Visco-Elastic Model	37
Creep Model	40
References.	42

Numerical Procedures for Nonlinear FEA

Overview.	46
Incremental Control Techniques.	46
Force Control Method.	46
Displacement Control Method	47
Arc-length Control Method	47
Iterative Methods	48
Newton-Raphson (NR).	49
Modified Newton-Raphson (MNR)	50
Termination Criteria	51
References.	51

Contact Analysis

Introduction.	54
Global Contact / Gap Conditions	54
Local Contact / Gap Conditions	54
Troubleshooting for Gap / Contact Problems.	57
References.	60

Lesson 1:**Large Displacement Analysis**

Objective	61
Case Study: Hose Clamp	62
Problem Statement	62
Stages in the Process.	62
Linear Static Analysis.	62
Auxiliary Boundary Conditions	64
Solvers	66
Geometrically Linear Analysis: Limitations.	69
Nonlinear Static Study	69
Time Curves (Load Functions).	71
Fixed Incrementation	71
Large Displacement Option: Nonlinear Analysis.	73
Analysis Failure: Large Load Step	74
Fixed Time Incrementation Disadvantages	76
Autostepping Incrementation	76
Autostepping Parameters and Options	77
Advanced Options: Step/Tolerance Options.	77
Linear Static Study (Large Displacement)	79
Summary	81
Questions	82

Lesson 2:**Incremental Control Techniques**

Objective	85
Incremental Control Techniques.	86
Force Control	86
Displacement Control	86
Case Study: Trampoline	87
Project Description	87
Stages in the Process.	87
Linear Analysis.	88
Membrane Structures	91
Nonlinear Analysis - Force Control	91
Initial Instability of Thin Flat Membranes	94
Restart Function	97
Analysis Progress Dialog Box	97
Analytical Results for Membranes	98
Nonlinear Analysis - Displacement Control.	100
Displacement Control Method: Displacement Restraints.	100
Single Degree of Freedom Control Limitation.	102
Loading Mode in Displacement Control Method.	102
Summary	106
Questions	106

Lesson 3:**Nonlinear Static Buckling Analysis**

Objective	107
Case Study: Cylindrical Shell	108
Problem Statement	108
Stages in the Process	108
Linear Buckling	108
Linear Buckling: Assumptions and Limitations	111
Linear Static Study	111
Nonlinear Symmetrical Buckling	112
Arc Length: Parameters	114
Discussion	118
Symmetrical vs. Asymmetrical Equilibrium, Bifurcation Point	119
Nonlinear Asymmetrical Buckling	119
Summary	123
Questions	123
Exercise 1: Nonlinear Analysis of a Shelf	124
Problem Statement	124
Linear Buckling Analysis	126
Nonlinear Buckling Analysis	127
Discussion	130
Summary	131
Exercise 2: Nonlinear Analysis of Remote Control Button	132
Problem Statement	132
Summary	136

Lesson 4:**Plastic Deformation**

Objective	137
Plastic Deformation	138
Case Study: Paper Clip	138
Problem Statement	138
Stages in the Process	138
Linear Elastic	139
Nonlinear - von Mises	141
Nonlinear - Tresca's	147
Discussion	149
Stress Accuracy (Optional)	149
Mesh Sectioning	151

Summary	151
Questions	152
Exercise 3: Stress Analysis of a Beam Using Nonlinear Elastic Material	153
Problem Statement	153
Summary	156
Exercise 4: Oil Well Pipe Connection	157
Problem Description	157
Materials	159
Loading Conditions	159
Goal	159
Lesson 5: Hardening Rules	
Objective	161
Hardening Rules	162
Case Study: Crank Arm	162
Problem Statement	162
Stages in the Process	162
Isotropic Hardening	162
Discussion	166
Kinematic Hardening	166
Discussion	168
Summary	168
Questions	169
Lesson 6: Analysis of Elastomers	
Objective	171
Case Study: Rubber Pipe	172
Problem Statement	172
Stages in the Process	172
Two Constant Mooney-Rivlin (1 Material Curve)	173
Coefficient of Determination	177
2 Constant Mooney-Rivlin (2 Material Curves)	178
2 Constant Mooney-Rivlin (3 Material Curves)	180
6 Constant Mooney-Rivlin (3 Material Curves)	182
Summary	184
Questions	184

Lesson 7:**Nonlinear Contact Analysis**

Objective	185
Case Study: Rubber Tube	186
Problem Statement	186
Instability in Assemblies	191
Stabilization	192
Releasing Prescribed Displacement	192
Validity and Limitations of Static Analysis	196
Summary	196
Questions	196
Exercise 5: Gear Assembly	197
Problem Description	197
Materials	197
Loading Conditions	197
Goal	197
Exercise 6: Ring	198
Problem Description	198
Materials	198
Loading Conditions	199
Goal	199

Lesson 8:**Metal Forming**

Objective	201
Bending	202
Case Study: Sheet Bending	202
Problem Statement	202
Stages in the Process	203
Plane Strain	204
Large Strain Formulation Option	211
Convergence Problems	212
Automatic Stepping Problems	212
Discussion	216
Small Strain Vs. Large Strain Formulations	218
Summary	220
Questions	221
Exercise 7: Large strain contact simulation - Flanging	222
Problem Description	222
Materials	222
Loading Conditions	222
Goal	222

Appendix A:**True and Engineering Stress and Strain**

Engineering Stress and Strain	224
True Stress and Strain	224
References	226