

CONTENTS

Foreword	xiii
Preface	xv
1 Introduction	1
1.1 Boundary Element Method	1
1.1.1 Approximations and Solution	2
1.1.2 The Green's function $G(P, Q)$	4
1.1.3 Singular and Hypersingular Integrals	5
1.1.4 Numerical Solution: Collocation and Galerkin	6
1.1.5 Symmetric Galerkin BEM	7
1.2 An Application Example: Automotive Electrocoating	8
1.2.1 Engineering Optimization	9
1.2.2 Electrocoating Simulation	10
1.3 Visualization	11
1.3.1 Virtual Reality	12
1.3.2 CAVE: <u>C</u> ave <u>A</u> utomatic <u>V</u> irtual <u>E</u> nvironment	14
1.3.3 The MechVR	14
1.4 Other Boundary Techniques	15
1.4.1 Singular Integration	16
1.4.2 Meshless and Mesh-Reduction Methods	16
1.5 A Brief History of Galerkin BEM	19

2	Boundary Integral Equations	23
2.1	Boundary Potential Equation	23
2.2	Boundary Flux Equation	28
2.3	Elasticity	30
2.4	Numerical Approximation	33
2.4.1	Approximations	33
2.4.2	Collocation	35
2.4.3	Galerkin Approximation	37
2.4.4	Symmetric-Galerkin	39
2.5	Hypersingular Integration: an example	39
2.5.1	Collocation: C^1 Condition	40
2.5.2	Galerkin: C^0	42
3	Two Dimensional Analysis	45
3.1	Introduction	45
3.2	Singular Integrals: Linear Element	48
3.2.1	Coincident Integration	48
3.2.2	Coincident: Symbolic Computation	51
3.2.3	Adjacent Integration	53
3.2.4	Cancellation of $\log(\varepsilon^2)$	56
3.2.5	Adjacent: shape function expansion	57
3.2.6	Numerical Tests	58
3.3	Higher Order Interpolation	60
3.3.1	Integral of G	61
3.3.2	Integral of $\partial G/\partial \mathbf{n}$ and $\partial G/\partial \mathbf{N}$	62
3.3.3	Integral of $\partial^2 G/\partial \mathbf{N}\partial \mathbf{n}$	63
3.4	Other Green's functions	63
3.5	Corners	64
3.6	Nonlinear Boundary Conditions	65
3.7	Concluding Remarks	67
4	Three Dimensional Analysis	69
4.1	Preliminaries	69
4.2	Linear Element Analysis	73
4.2.1	Nonsingular Integration	74
4.2.2	Coincident Integration	75
4.2.3	Coincident CPV integral	82
4.2.4	Edge Adjacent Integration	83
4.2.5	Vertex Adjacent Integration	88
4.2.6	Proof of Cancellation	90
4.3	Higher Order Interpolation	92

4.4	Hypersingular Boundary Integral: Quadratic Element	93
4.4.1	Coincident Integration	94
4.4.2	r Expansion	94
4.4.3	First Integration	95
4.4.4	Edge Integration	96
4.5	Corners	97
4.6	Anisotropic Elasticity	97
4.6.1	Anisotropic Elasticity Boundary Integral Formulation	99
4.6.2	\mathcal{T} Kernel: Coincident Integration	100
4.6.3	Spherical Coordinates	105
4.6.4	Second integration	106
4.6.5	Edge Adjacent Integration	106
5	Surface Gradient	109
5.1	Introduction	109
5.2	Gradient Equations	112
5.2.1	Limit Evaluation in two dimensions	114
5.2.2	Example: Surface Stress	118
5.2.3	Limit Evaluation in three dimensions	121
5.3	Hermite Interpolation in Two Dimensions	123
5.3.1	Introduction	123
5.3.2	Hermite Interpolation	124
5.3.3	Iterative Solution	125
6	Axisymmetry	129
6.1	Introduction	129
6.2	Axisymmetric Formulation	131
6.3	Singular Integration	134
6.3.1	Adjacent Integration	135
6.3.2	Coincident Integration	135
6.3.3	Axis singularity	136
6.3.4	Log Integral Transformation	136
6.3.5	Analytic integration formulas	138
6.4	Gradient Evaluation	139
6.4.1	Gradient Equations	139
6.4.2	Coincident Integration	140
6.5	Numerical Results	142
7	Interface and Multizone	145
7.1	Introduction	145
7.2	Symmetric Galerkin Formulation	147

7.3	Interface and Symmetry	149
7.3.1	Multiple Interfaces	151
7.3.2	Corners	152
7.3.3	Free interface	152
7.3.4	Computational Aspects	152
7.4	Numerical Examples	153
7.5	Remarks	155
8	Error Estimation and Adaptivity	157
8.1	Introduction	157
8.2	Boundary Integral Equations	158
8.3	Galerkin Residuals and Error Estimates	160
8.4	Self Adaptive Strategy	161
8.4.1	Local Error Estimation	162
8.4.2	Element Refinement Criterion	162
8.4.3	Global Error Estimation	163
8.4.4	Solution Algorithm for Adaptive Meshing	164
8.5	Numerical Example	164
8.6	BEAN Code	167
9	Fracture Mechanics	171
9.1	Introduction	171
9.2	Fracture parameters: Stress intensity factors (SIFs) and T-stress	172
9.3	SGBEM Formulation	173
9.3.1	Basic SGBEM formulation for 2D elasticity	173
9.3.2	Fracture analysis with the SGBEM	175
9.4	On Computational Methods for Evaluating Fracture Parameters	178
9.5	The Two-state Interaction Integral: M-integral	179
9.5.1	Basic Formulation	179
9.5.2	Auxiliary Fields for T-stress	180
9.5.3	Determination of T-stress	182
9.5.4	Auxiliary Fields for SIFs	183
9.5.5	Determination of SIFs	184
9.5.6	Crack-tip elements	185
9.5.7	Numerical implementation of the M-integral	186
9.6	Numerical Examples	187
9.6.1	Infinite plate with an interior inclined crack	187
9.6.2	Slanted edge crack in a finite plate	191
9.6.3	Multiple interacting cracks	192
9.6.4	Various fracture specimen configurations	193

10 Nonhomogenous media	197
10.1 Introduction	197
10.2 Steady State Heat Conduction	198
10.2.1 On the FGM Green's function	199
10.2.2 Symmetric Galerkin Formulation	199
10.2.3 Treatment of Singular and Hypersingular Integrals	202
10.3 Evaluation of singular double integrals	203
10.3.1 Coincident Integration	204
10.3.2 Edge Adjacent Integration	210
10.3.3 Vertex Adjacent Integration	212
10.3.4 Numerical Example	214
10.4 Transient heat conduction in FGMs	216
10.4.1 Basic Equations	217
10.4.2 Green's Function	218
10.4.3 Laplace Transform BEM (LTBEM) Formulation	219
10.4.4 Numerical Implementation of the 3D Galerkin BEM	221
10.4.5 Numerical Inversion of the Laplace Transform	222
10.4.6 Numerical Examples	223
10.5 Concluding Remarks	224
11 BEAN: Boundary Element ANALysis Program	227
11.1 Introduction	227
11.2 Main Control Window: BEAN	228
11.2.1 Menu	228
11.2.2 File	228
11.2.3 Geometry	228
11.2.4 Boundary Conditions (BCs)	229
11.2.5 Analysis	230
11.2.6 Results	230
11.3 BEANPlot	231
11.3.1 Menus	231
11.3.2 Curves	232
11.4 BEANContour	232
11.4.1 Menus	232
11.5 General Instructions	234
11.6 Troubleshooting	235
11.6.1 Error Message Meanings	236
11.7 Sample Problems	237
Appendix A: Mathematical Preliminaries and Notations	241
A.1 Dirac Delta function	241

A.2	Kronecker Delta function	242
A.3	Derivative, Gradient, Divergence and Laplacian	242
A.4	Divergence theorem	243
A.5	Stokes theorem	243
A.6	Green's Identities	243
A.7	Fourier and Laplace transform	244
A.8	Free Space Green's function	244
Appendix B: Gaussian Integration		247
B.1	Gaussian rule for logarithmic singularities	247
B.2	Gaussian rule for One-dimensional non-singular integration	247
Appendix C: Maple Codes for treatment of hypersingular integral		251
C.1	Maple Script: Coincident	251
C.2	Maple Script: Edge Adjacent	253
C.3	Maple Script: Vertex Adjacent	254
References		257
Topic Index		275