
TEST CASE DOCUMENTATION
AND TESTING RESULTS

LSTC-QA-LS-DYNA-AWG-ERIF-10-9

TEST CASE ID AWG-ERIF-10

MAT 224
Dynamic Punch Test Aluminium 2024

Tested with LS-DYNA R© R10 Revision 116539

Thursday 11th May, 2017

Warranty Disclaimer:

The test case(s) described herein are for illustrative purposes only. LSTC does
not warrant that a user of these or other LS-DYNA features will experience the
same or similar results or that a feature will meet the user’s particular require-
ments or operate error free. FURTHERMORE, THERE ARE NO WARRANTIES,
EITHER EXPRESS OR IMPLIED, ORAL OR WRITTEN, WITH RESPECT TO
THE DOCUMENTATION AND SOFTWARE DESCRIBED HEREIN INCLUDING,
BUT NOT LIMITED TO ANY IMPLIED WARRANTIES (i) OF MERCHANTABIL-
ITY, OR (ii) FITNESS FOR A PARTICULAR PURPOSES, OR (iii) ARISING FROM
COURSE OF PERFORMANCE OR DEALING, OR FROM USAGE OF TRADE
OR. THE REMEDIES SET FORTH HEREIN ARE EXCLUSIVE AND IN LIEU OF
ALL OTHER REMEDIES FOR BREACH OF WARRANTY.

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 i

Document Information

Confidentiality external use

Document Identifier LSTC-QA-LS-DYNA-AWG-ERIF-10-9

Author(s) Prepared by LS-DYNA R© Aerospace Working Group

Number of pages 13

Date created Thursday 11th May, 2017

Distribution LS-DYNA R© Aerospace Working Group / internal LSTC QA

ii LSTC-QA-LS-DYNA-AWG-ERIF-10-9

Contents

1 Introduction 1
1.1 Purpose of this Document . 1

2 Test Case Information 2

3 Test Case Specification 3
3.1 Test Case Purpose . 3
3.2 Test Case Description . 4
3.3 Model Description . 5

4 Test Specifications 7
4.1 Test Case Targets . 7
4.2 Pass/Fail Criteria . 7

5 Test Case Results 8
5.1 Software and Hardware Specifications . 8
5.2 Results Summary . 9
5.3 Result Details . 10

5.3.1 Sub Test Case ID 1 - Test Target 1 . 11
5.3.2 Sub Test Case ID 2 - Test Target 1 . 12

References 13

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 iii

1 Introduction

1.1 Purpose of this Document

This document specifies the test case AWG-ERIF-10. It provides general test case information like name and ID as
well as information to the confidentiality, status, and classification of the test case.
A detailed description of the test case is given, the purpose of the test case is defined, and the tested features are
named. The test case specifications also state the target measures for testing and the expected results, as well as
their pass and fail criteria.
Testing results are provided in section 5 for the therein mentioned LS-DYNA R© version and platforms.

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 1

2 Test Case Information

Test Case Summary

Confidentiality external use

Test Case Name MAT 224 Dynamic Punch Test Aluminium 2024

Test Case ID AWG-ERIF-10

Test Case Status active

Test Case Classification Example

Test Case Source NCAC/GWU

Tested Keyword *MAT TABULATED JOHNSON COOK

Member of Test Suite AWG ERIF SUITE

Metadata AWG ERIF

Table 1: Test Case Summary

2 LSTC-QA-LS-DYNA-AWG-ERIF-10-9

3 Test Case Specification

3.1 Test Case Purpose

The purpose of Test Case ID AWG-ERIF-10 is the comparison of results from different cpu architectures for punch
tests of Aluminium 2024.
The reliability and consistency of LS-DYNA R© as a finite element solver for this punch test simulation is evaluated by
performing analyses on different cpu architecture platforms.

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 3

3.2 Test Case Description

This Test Case contains punch tests (see figure 1) performed on a Split Hopkinson Bar (SHB) which are used to
examine the failure of Aluminium 2024.

Figure 1: Model sketch: Punch test on circular Aluminium samples with two different punch shapes

Table 2 contains a short summary of the physical model set up.

Physical Model Information

circular sample geometry diameter = 14.56 mm, thickness = 1.456 mm

sample material Aluminium 2024

punch velocity 20 m/sec

Table 2: Model set-up data

4 LSTC-QA-LS-DYNA-AWG-ERIF-10-9

3.3 Model Description

The model geometry is discretized with solid elements for the circular Aluminium 2024 sample and shell elements
for the punch geometry (see figure 2).
The model specifications can be found in table 3, and table 4 defines the sub test case specification.
The material definitions and their parameters can be found in the input decks.

Figure 2: FEA model: Punch test on circular Aluminium samples with two different punch shapes

FEA Model information

Sub Test Case ID 1 1 2

Nodes 32882 34544

Solid elements 23625 23625

Solid materials 1 1

Shell elements 3910 5598

Shell materials 3 3

Parts 4 4

Units mm (length), s (time), tonne (mass), N/mm2 (stress), Nmm (energy)

1 Sub Test Case ID refers to the ID’s in table 4

Table 3: FEA Model Information

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 5

Sub Test ID Punch Type Input Deck Name

1 Punch 1 pch1 mod.k

2 Punch 2 pch6 mod.k

Table 4: Specification of sub test cases

6 LSTC-QA-LS-DYNA-AWG-ERIF-10-9

4 Test Specifications

4.1 Test Case Targets

Table 5 displays the test case targets. The test case targets specify values or a series of values taken from the finite
element analysis solution of the test case and they are used in a comparison of analysis results on different cpu
architectures. They are chosen in a way that they are representative of the numerical model.

Test Case Targets

Target number output component type component id retrieved from

1 resultant interface force z 2 binout/rcforc file

Table 5: Test Case targets for Test Case ID AWG-ERIF-10

Test case targets are used to evaluate the cross cpu architecture consistency (see section 4.2).

4.2 Pass/Fail Criteria

These are the Pass/Fail criteria used for the cross cpu architecture consistency test of the Test Case ID AWG-ERIF-
10.

The sub test case passes if the test case target data falls within the corridor bounds. Otherwise the test fails.

The test case corridors are upper and lower bounds for the test case targets. They were defined based on the test
target data obtained with LS-DYNA R© R9.0 Revision 108899 binaries by the following process:

• For a specific test case target, interpolate the data from different platform and executable (R9.0 Revision
108899) combinations, so that the time domain is the same.

• Calculate the upper and lower bounds by:

boundup(i) = max(i)+0.2× [max(i)−min(i)]+0.05× peak

boundlow(i) = min(i)−0.2× [max(i)−min(i)]−0.05× peak

where max(i), min(i) are the maximum and minimum values at the ith time step across all platforms and
executable (R9.0 Revision 108899) combinations the test case was calculated with, peak is the maximum
absolute y value across the whole time domain, boundup(i) and boundlow(i) are the upper and lower bounds
for the ith time step.

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 7

5 Test Case Results

5.1 Software and Hardware Specifications

In order to ensure cross-platform consistency, the herein mentioned sub test cases are run on platforms spec-
ified in table 6 and the results are calculated with software versions defined in table 7.

Platform Name Operating system CPU type MPI-Protocol Number of cpu’s 1

mars CentOS 6.5 Intel R© Xeon R© E5- 2640 @ 2.50GHz Platform MPI 8.2.0.0 4

dinar3b SUSE LES 11 AMD R© Opteron R© 6276 @ 2300MHz Platform MPI 8.2.0.0 4
1 Number of cpu’s used for calculation of the test case

2 SGI PROPACK 4

Table 6: Used Platforms and CPU Type’s

Product Version Release Revision Parallel type 1 Precision 2 executable

LS-DYNA R© 971 R10 116539 SMP SP ls971.116539.R10

LS-DYNA R© 971 R10 116539 SMP DP ld971.116539.R10

LS-DYNA R© 971 R10 116539 MPP SP mpp971.116539.R10

LS-DYNA R© 971 R10 116539 MPP DP mpd971.116539.R10
1 MPP = Massively Parallel Processing, SMP = Symmetric Multiprocessing

2 SP = single precision, DP = double precision

Table 7: Tested LS-DYNA R© version

8 LSTC-QA-LS-DYNA-AWG-ERIF-10-9

5.2 Results Summary

Table 8 contains the results of the Test Case ID AWG-ERIF-10 completed with all combinations of software
and hardware defined in section 5.1 (2 * 3 * 4 total calculation runs).

Details on the test results can be found in the section 5.3.

The table 8 cross cpu architecture consistency summary is:

– PASS - Pass criteria in section 4.2 is attained.

– FAILED - Pass criteria in section 4.2 is not attained.

– ERROR - sub test case terminates due to error.

– N/A - sub test case was not calculated.

Sub Test Case ID PASS/FAILED

1 PASS

2 PASS

Table 8: Results summary for Test Case ID AWG-ERIF-10

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 9

5.3 Result Details

The following subsections contain detailed results for the Test Case ID AWG-ERIF-10 for LS-DYNA R© R10
Revision 116539.

For each sub test case defined in section 3.3 there is a graph displaying the time history of the result target
defined in section 4.1 for the platform and software version combinations defined in section 5.1.

The title of the graph states the test case ID and the name of input deck. The legend contains the result file
name, output, platform, executable and number of cpu’s separated by comma. A minus sign before the number
of cpu’s refers to the compatibility option for SMP calculations (see [1] for details on this option).

Example for title and legend:

Title:

’AWG ERIF TEST CASE 10: pch1 mod.k’ states the test case ID 10 and name of the input deck for sub test
case 1.

Legend:

’glstat internal energy,ham,ls971.116539.R10,4’ states that the graph shows the internal energy derived from
the ’glstat’ output file for an input deck which was calculated on the ’ham’ platform with a LS-DYNA R© R10
Revision 116539 binary (SMP, single precision) on four processors.

10 LSTC-QA-LS-DYNA-AWG-ERIF-10-9

5.3.1 Sub Test Case ID 1 - Test Target 1

-14000

-12000

-10000

-8000

-6000

-4000

-2000

 0

 2000

 0 5x10-5 0.0001 0.00015 0.0002 0.00025 0.0003

AWG_ERIF_TEST_CASE_10: pch1_mod.k

rcforc_slave_z_2,dinar3b,mpp971.116539.R10,4
rcforc_slave_z_2,dinar3b,mpd971.116539.R10,4

rcforc_slave_z_2,mars,mpp971.116539.R10,4
rcforc_slave_z_2,mars,mpd971.116539.R10,4
rcforc_slave_z_2,dinar3b,ls971.116539.R10,4

rcforc_slave_z_2,dinar3b,ld971.116539.R10,-4
rcforc_slave_z_2,mars,ls971.116539.R10,4

rcforc_slave_z_2,mars,ld971.116539.R10,-4
upperbound
lowerbound

Figure 3: Cross platform results, resultant force in z-direction, sub test case ID 1

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 11

5.3.2 Sub Test Case ID 2 - Test Target 1

-25000

-20000

-15000

-10000

-5000

 0

 5000

 0 1x10-5 2x10-5 3x10-5 4x10-5 5x10-5 6x10-5 7x10-5 8x10-5 9x10-5 0.0001

AWG_ERIF_TEST_CASE_10: pch6_mod.k

rcforc_slave_z_2,dinar3b,mpp971.116539.R10,4
rcforc_slave_z_2,dinar3b,mpd971.116539.R10,4

rcforc_slave_z_2,mars,mpp971.116539.R10,4
rcforc_slave_z_2,mars,mpd971.116539.R10,4
rcforc_slave_z_2,dinar3b,ls971.116539.R10,4

rcforc_slave_z_2,dinar3b,ld971.116539.R10,-4
rcforc_slave_z_2,mars,ls971.116539.R10,4

rcforc_slave_z_2,mars,ld971.116539.R10,-4
upperbound
lowerbound

Figure 4: Cross platform results, resultant force in z-direction, sub test case ID 2

12 LSTC-QA-LS-DYNA-AWG-ERIF-10-9

References

[1] LSTC, LS-DYNA KEYWORD USER MANUAL, 7374 Las Positas Road, Livermore, CA, 94551, USA, ver-
sion 971 ed., May 2007.

LSTC-QA-LS-DYNA-AWG-ERIF-10-9 13

	Introduction
	Purpose of this Document

	Test Case Information
	Test Case Specification
	Test Case Purpose
	Test Case Description
	Model Description

	Test Specifications
	Test Case Targets
	Pass/Fail Criteria

	Test Case Results
	Software and Hardware Specifications
	Results Summary
	Result Details
	Sub Test Case ID 1 - Test Target 1
	Sub Test Case ID 2 - Test Target 1

	References

