

Weak Trefftz Discontinuous Galerkin method: an approach to resolve low and mid frequency mixed vibration problems

Hao Li, Hervé Riou, Pierre Ladevèze

► To cite this version:

Hao Li, Hervé Riou, Pierre Ladevèze. Weak Trefftz Discontinuous Galerkin method: an approach to resolve low and mid frequency mixed vibration problems. 12e Colloque national en calcul des structures, CSMA, May 2015, Giens, France. hal-01517292

HAL Id: hal-01517292 https://hal.science/hal-01517292

Submitted on 3 May 2017 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Public Domain

Weak Trefftz Discontinuous Galerkin method: an approach to resolve low and mid frequency mixed vibration problems

Hao LI¹, Hervé RIOU², Pierre LADEVÈZE³

¹ ENS Cachan/CNRS/Universié Paris Saclay, hao-li@lmt.ens-cachan.fr

² ENS Cachan/CNRS/Universié Paris Saclay, riou@lmt.ens-cachan.fr

³ ENS Cachan/CNRS/Universié Paris Saclay, pierre.ladeveze@lmt.ens-cachan.fr

Résumé — In this paper, an innovative method called Weak Trefftz Discontinuous Galerkin Method is proposed to solve the vibration problems composed by low and mid frequency band. Several methods have been developed to solve low frequency problems, the most common used of them is the Finite Element Method. Facing to mid frequency problems, Variational Theory of Complex Rays (VTCR) is developed, which is revisited as a discontinuous Galerkin method. By weakening the Trefftz constraint, this Weak Trefftz Discontinuous Galerkin Method enables hybrid FEM and VTCR approaches applied together to easily resolve engineering problems.

Mots clés — Weak Trefftez, Discontinuous Galerkin methods, FEM, VTCR, low and mid frequency

1 Introductions

The standard Galerkin Finite Element method FEM [1] is a well developed computer-aided engineering tool commonly used for the analysis of time-harmonic dynamic problems. Its uses of continuous, piecewise polynomial shape functions will require very large numerical model when frequency of vibration increases. So this approach is restricted to low frequency vibration problems. Facing to mid frequency vibration problems, an approach called Variational Theory of Complex Rays (VTCR) [2, 3], which is based on Trefftz methods [4], is introduced. Since Trefftz methods use the exact solution of the governing differential equations as shape functions, the restriction of FEM is overcome by this means. All the transmission conditions and boundaries conditions are satisfied by integration terms in variational formulation. By weakening the satisfaction condition of governing equation, an innovative technique named Weak Trefftz Discontinuous Galerkin method [5] is established, which enables the use of FEM and the use of VTCR together. The combination use of FEM and VTCR can be realised by this method to resolve more complicated engineering problems. In these cases, vibrations are the superposition of terms of different frequency. FEM is used to simulate the low frequency part or slowly varied part and VTCR is used for mid frequency part. A considerable reduction in model size and computational effort is realised by this method. The new shape function contains in mean time the polynomial and exponential parts.

1.1 Reference Problem

FIGURE 1 – Definition of computational domain Ω

Helmholtz function with exact solution is :

$$U = \cos(k_1 \cdot \underline{x}) + \cos(k_2 \cdot \underline{x})$$

$$\underline{\Delta U} + k^2 \underline{U} = \underline{F} \text{ over } \Omega$$

$$\underline{U} = \underline{U_d} \text{ over } \partial_1 \Omega$$

$$grad \underline{U} \cdot \underline{n} = V_d \text{ over } \partial_2 \Omega$$
(1)

1.2 Result

FIGURE 2 - Simulation result by Weak Trefftz Discontinuous Galerkin method

FIGURE 3 – Exact Solution

FIGURE 4 – Comparison : left : simulation result. right : exact solution

Références

[1] O. C. Zienkiewicz, *The Finite Element Method*, McGraw-Hill, 1977.

- [2] P. Ladevèze, A new computational approach for structure vibrations in the medium frequency range, Comptes Rendus Académie des Sciences Paris 332, 849-856, 1996.
- [3] P. Ladevèze, M. Chevreuil, A new computational method for transient dynamics including the low-and the medium-frequency ranges, International journal for numerical methods in engineering 64, 503-527, 2005.
- [4] E. Trefftz, *Ein gegenstuck zum ritzschen verfahren*, Second International Congress on Applied Mechanics (1926), 131-137.
- [5] P. Ladevèze, H. Riou, On Trefftz and weak Trefftz discontinuous Galerkin approaches for medium-frequency acoustics[J], Computer Methods in Applied Mechanics and Engineering 278, 729-743, 2014.