

Inhalt

		Seite
<i>D. Besdo</i>	Constitutive laws for metal forming purposes in stress- and in strain-space representation	1
<i>K. Heiduschke, E. Anderheggen and J. Reissner</i>	Constitutive equations for sheet metal forming	17
<i>G. Monfort, J. P. Adriens, E. Abreu, J. Defourny, M. Traversin, M. Brunet and J. M. Detraux</i>	A mechanistic constitutive model for steel and its applicability to FEM simulation of press forming	39
<i>C. H. Chou, I. Pan and S. C. Tang</i>	A stress resultant constitutive law for sheet metal forming	61
<i>E. Nakamachi and A. Makinouchi</i>	Description of tool geometry and formulation of deformation dependant contact problem	75
<i>J. C. Gelin, Ph. Boisse and J. L. Daniel</i>	An improved algorithm for the treatment of frictional constraints in 3-D sheet metal forming	109
<i>R. P. Maisch and J. Reissner</i>	Fast 3D-contact algorithms as a requirement for the FE-simulation of forming processes	123
<i>B. Kröplin, M. Wilhelm and M. Herrmann</i>	Unstable phenomena in sheet metal forming processes and their simulation	137
<i>T. Ohwue and E. Nakamachi</i>	Finite element analyses of box-shaped cup — drawing and comparison with experiments	153
<i>H. Takizawa, A. Makinouchi, A. Santos and N. Mori</i>	Simulation of 3-D Sheet bending processes	167
<i>M. Brunet and I. Hage Chehade</i>	Prediction of necking of anisotropic sheets in finite element simulation	185

<i>T. El-Dsoki, E. Doege and P. Groche</i>	Prediction of cracks in sheet-metal forming with FEM-simulations	199
<i>P. Hora and J. Reissner</i>	FE-simulation of the ductile fracture mechanism under the consideration of the material inhomogenities	211
<i>E. Anderheggen</i>	On the design of a new program to simulate thin sheet metal forming processes	231
<i>S. C. Tang, L. B. Chappuis and J. Matke</i>	A quasi-static analysis of forming processes for automotive panels	247
<i>E. Haug, E. di Pasquale, A. K. Pickett and D. Ulrich</i>	Industrial sheet metal forming simulation using explicit finite element methods	259
<i>G. Landgraf, K.-H. Modler and M. Ziegenhorn</i>	Forming of shells	293
<i>W. Sosnowski and E. Onate</i>	Recent developments on the finite element analysis of sheet metal forming problems using a viscoplastic formulation	307
<i>W. Kubli, E. Anderheggen and J. Reissner</i>	Nonlinear solver with uncoupled bending and stretching deformation for simulating thin sheet metal forming	325
<i>P. Boisse, J. L. Daniel and J. C. Gelin</i>	Sheet metal forming simulation using three and four node shell elements	343
<i>H. Aoh and E. Nakamachi</i>	3-D sheet metal forming simulation of automobile panel by thin shell finite element method	357
<i>L. F. Menezes, C. Teodosiu and A. Makinouchi</i>	3-D solid elasto-plastic elements for simulating sheet metal forming processes by the finite element method	381
<i>K. Schweizerhof and J. O. Hallquist</i>	Explicit integration schemes and contact formulations for thin sheet metal forming	405

<i>P. C. Galbraith, M. J. Finn, S. R. MacEwen, A. R. Carr, K. M. Gatenby, T. L. Lin, G. A. Clifford, J. O. Hallquist and D. Stillman</i>	Evaluation of an LS-DYNA3D Model for deep-drawing of aluminium sheet	441
<i>F. Aberlenc and J. L. Babeau</i>	Optris and fixture: industrial tools to modelize sheet metal forming	467
<i>K. Mattiasson, L. Bernspång, A. Honecker, E. Schedin, T. Hammam and A. Melander</i>	On the use of explicit time integration in finite element simulation of industrial sheet forming processes	479
<i>K. Schweizerhof, K. Weimar, J. O. Hallquist and D. W. Stillman</i>	Improving standard shell elements, friction models and contact algorithms for the efficient solution of sheet metal forming problems with LS-DYNA 3D	499
<i>T. Wertheimer</i>	Numerical simulation of metal sheet forming processes	517
<i>M. Hillmann, A. Kabisch, F. Fuchs, K. El Rifai Kassem, F. Mathiak and R. Sünkel</i>	A highly vectorized FE-program for sheet metal forming simulation for the automotive industry	549
<i>D. Péric, D. R. J. Owen and M. E. Honnor</i>	Simulation of thin sheet metal forming processes employing a thin shell element	569
<i>M. Gröber and K. Gruber</i>	Numerical simulation of sheet metal forming of large car body components	587
<i>C. Teodosiu, H. C. Cao, T. Ladreyt and J. M. Detraux</i>	Implicit versus explicit methods in the simulation of sheet metal forming	601
<i>M. J. Bull and J. R. Morrison</i>	The development of a knowledge based CAD System for press die design	629

<i>M. El-Mouatassim, Application of an inverse FE-procedure to sheet forming J. M. Detraux, J. L. Batoz and Y. Q. Guo</i>	647	
<i>Y. Nagai and A. Makinouchi</i>	Optimization of blank geometry for axle case by finite element simulation	665
<i>R. Ehrisman</i>	Interface solution for coupling CAD-, expert system and numerical simulations	677
<i>J. Reissner and Ch. Vogt</i>	Safeguarding and extending the technological lead by the use of expert systems in forming technology	695
<i>J. C. Nagtegaal and L. M. Taylor</i>	Comparison of implicit and explicit finite element methods for analysis of sheet forming problems	705
<i>A. Stalmann and M. Bartl</i>	Requirements for the process simulation in the sheet metal forming <i>(Manuskript lag bei Drucklegung nicht vor)</i>	
<i>L. Recke</i>	Numerical simulation of the spring-back of high strength steel sheets with variation of manufacturing parameters <i>(Manuskript lag bei Drucklegung nicht vor)</i>	
<i>J. Hambrecht, S. Choudry and J. K. Lee</i>	Sheet forming simulations with elastic-plastic and rigid-plastic shell elements <i>(Manuskript lag bei Drucklegung nicht vor)</i>	
<i>Speakers and Chairmen</i>	727	