

Chapter 6 Distributed Parameter Systems

Extending the first 5 chapters
(particularly Chapter 4) to
systems with distributed mass
and stiffness properties:
Strings, rods and beams

DARPA'S Project: MOIRE

Distributed parameter systems

- The time response of a distributed-parameter system is described spatially by a continuous function of the relative position along the system.
- Specific cases considered here will be: Strings, rods, beams, membranes and plates.

Gossamer Space Structures

Distributed parameter systems

- Single degree of freedom had one natural frequency
- In multiple degree of freedom systems we denoted ω_i to represent one natural frequency for each degree of freedom.
- Now we move into distributed parameter systems that have infinite natural frequencies.
- Designing against resonance becomes much harder when we have infinite number of natural frequencies that can be excited.
- A note on ω_n

4

The string/cable equation

- Start by considering a uniform string stretched between two fixed boundaries
- Assume constant, axial tension τ in string
- Let a distributed force $f(x,t)$ act along the string

Examine a small element of the string

- From the above element, a force balance can be written considering the density of the string to be $\rho = \text{mass}/\text{length}$

$$\sum F_y = \left[\tau + \frac{\partial \tau}{\partial x} dx \right] \left[\frac{\partial w}{\partial x} + \frac{\partial^2 w}{\partial x^2} dx \right] - \tau \frac{\partial w}{\partial x} = \rho dx \frac{\partial^2 w(x, t)}{\partial t^2}$$

Re-writing the force balance equation and eliminating higher-order terms results in:

$$\frac{\partial \tau}{\partial x} \frac{\partial w(x,t)}{\partial x} dx = \rho dx \frac{\partial^2 w(x,t)}{\partial t^2}$$

Dividing by dx results in:

$$\frac{\partial \tau}{\partial x} \frac{\partial w(x,t)}{\partial x} = \rho \frac{\partial^2 w(x,t)}{\partial t^2} \quad \text{Which is true on the domain } 0 \leq x \leq L$$

Assuming that the tension τ is constant, $\frac{\partial^2 w(x,t)}{\partial x^2} = \frac{\rho}{\tau} \frac{\partial^2 w(x,t)}{\partial t^2}$

And let $c = \sqrt{\frac{\tau}{\rho}}$ which gives us: $\frac{\partial^2 w(x,t)}{\partial x^2} = \frac{1}{c^2} \frac{\partial^2 w(x,t)}{\partial t^2}$

$$\frac{\partial^2 w(x,t)}{\partial x^2} = \frac{1}{c^2} \frac{\partial^2 w(x,t)}{\partial t^2}$$

This equation is second order in time and second order in space, therefore 4 constants of integration. Two from initial conditions:

$$w(x,0) = w_0(x), \quad w_t(x,0) = \dot{w}_0(x) \quad \text{at } t = 0$$

And two from boundary conditions (e.g. a fixed-fixed string):

$$w(0,t) = w(\ell,t) = 0, \quad t > 0$$

Each of these terms has a physical interpretation:

- Deflection is $w(x,t)$ in the y -direction
- The slope of the string is $w_x(x,t)$
- The restoring force is $\tau w_{xx}(x,t)$
- The velocity is $w_t(x,t)$
- The acceleration is $w_{tt}(x,t)$
at any point x along the string at time t

Note that the above applies to cables as well as strings

There are Two Solution Types for Two Situations

- This is called the wave equation and if there are no boundaries, or they are sufficiently far away it is solved as a wave phenomena
 - Disturbance results in propagating waves*
- If the boundaries are finite, relatively close together, then we solve it as a vibration phenomena (focus of *Vibrations*)
 - Disturbance results in vibration

*focus of courses in *Acoustics* and in *Wave Propagation*

Solution of the Wave Equation:

- Interpret $w(x,t)$ as a stress, particle velocity, or displacement to examine the propagation of waves in elastic media
 - Called *wave propagation*
- Interpret $w(x,t)$ as a pressure to examine the propagation of sound in a fluid
 - Called *acoustics*

Solution of the “string equation” as a Wave

A solution is of the form:

$$w(x,t) = w_1(x - ct) + w_2(x + ct)$$

This describes one wave traveling forward and one wave traveling backwards (called traveling waves as the form of the wave moves along the media)

Think of waves in a pool of water

Example of wave propagation

Example 6.1.1 what are the boundary conditions for this system?

For the given system,

$$\sum_y F_{x=l} = \tau \frac{\partial w}{\partial x} + kw(l,t)$$

$$\tau \frac{\partial w}{\partial x} \Big|_{x=l} = -kw(l,t) \Big|_{x=l}$$

And at $x = 0$, the BC is

$$w(x,t) \Big|_{x=0} = 0$$

Fig 6.2

6.2 Modes and Natural Frequencies for a pinned-pinned string

We apply
separation of
variables

$$w(x,t) = X(x)T(t) \Rightarrow c^2 \frac{\partial^2 w(x,t)}{\partial x^2} = \frac{\partial^2 w(x,t)}{\partial t^2}$$

$$c^2 X''(x)T(t) = X(x)\ddot{T}(t) \text{ where } '' = \frac{d^2}{dx^2} \text{ and } \ddot{\cdot} = \frac{d^2}{dt^2}$$

$$\Rightarrow \frac{c^2 X''(x)}{X(x)} = \frac{\ddot{T}(t)}{T(t)} = -\omega^2 \quad \text{why a constant?}$$

$$\frac{c^2 X''(x)}{X(x)} = -\omega^2 \Rightarrow \frac{\ddot{T}(t)}{T(t)} = -\omega^2 \Rightarrow \ddot{T}(t) + \omega^2 T(t) = 0$$

$$\Rightarrow X''(x) + \frac{\omega^2}{c^2} X(x) = 0 \Rightarrow X''(x) + \beta^2 X(x) = 0 \quad \beta = \frac{\omega}{c} \Rightarrow \omega = c\beta$$

Solving the Time Equation

$$\ddot{T}(t) + \omega^2 T(t) = 0 \Rightarrow T(t) = A \sin \omega t + B \cos \omega t$$

This implies that T is oscillating with frequency ω

Solving the Spatial Equation:

$$X''(x) + \beta^2 X(x) = 0 \Rightarrow X(x) = a_1 \sin \beta x + a_2 \cos \beta x$$

At this point we have 4 unknowns: A , B , a_1 , and a_2

Use the Boundary Conditions to determine a_1 and a_2

$$w(0,t) = 0 \Rightarrow X(0)T(t) = 0 \Rightarrow X(0) = 0$$

$$\Rightarrow a_1 \sin(0) + a_2 \cos(0) = 0 \Rightarrow a_2 = 0$$

$$w(\ell,t) = 0 \Rightarrow X(\ell)T(t) = 0 \Rightarrow X(\ell) = 0$$

$$\Rightarrow a_1 \sin(\beta\ell) = 0$$

$$\Rightarrow \beta\ell = n\pi, \quad \Rightarrow \beta_n = \frac{n\pi}{\ell}, \quad n = 1, 2, 3, \dots$$

(But n cannot be zero, why?)

$$X(x) = a_1 \sin(\beta_n x) \Rightarrow X_n(x) = a_n \sin(\beta_n x), \quad n = 1, 2, 3, \dots$$

The $X_n(x)$ are called *eigenfunctions*

So one constant determined, but we also found the form of the spatial solution

Constructing the total solution by recombining $X(x)$ and $T(t)$

$$\begin{aligned}\omega = c\beta \Rightarrow \omega_n = \frac{n\pi c}{\ell} \Rightarrow T_n(t) = A_n \sin(\omega_n t) + B_n \cos(\omega_n t) \\ \Rightarrow w_n(x, t) = X_n(x)T_n(t) = c_n \sin \omega_n t \sin \beta_n x + d_n \cos \omega_n t \sin \beta_n x \\ = c_n \sin\left(\frac{n\pi}{\ell} ct\right) \sin\left(\frac{n\pi}{\ell} x\right) + d_n \cos\left(\frac{n\pi}{\ell} ct\right) \sin\left(\frac{n\pi}{\ell} x\right)\end{aligned}$$

So there are n solutions, since the system is linear we add them up:

$$w(x, t) = \sum_{n=1}^{\infty} c_n \sin\left(\frac{n\pi}{\ell} ct\right) \sin\left(\frac{n\pi}{\ell} x\right) + d_n \cos\left(\frac{n\pi}{\ell} ct\right) \sin\left(\frac{n\pi}{\ell} x\right)$$

We still do not know the constants c_n and d_n
but we have yet to use the initial conditions

Orthogonality is used to evaluate the remaining constants from the initial conditions

$$\int_0^\ell \sin\left(\frac{n\pi}{\ell}x\right) \sin\left(\frac{m\pi}{\ell}x\right) dx = \begin{cases} \frac{\ell}{2}, & n = m \\ 0, & n \neq m \end{cases} = \frac{\ell}{2} \delta_{nm} \quad (6.28)$$

$$w(x,t) = \sum_{n=1}^{\infty} c_n \sin\left(\frac{n\pi}{\ell}ct\right) \sin\left(\frac{n\pi}{\ell}x\right) + d_n \cos\left(\frac{n\pi}{\ell}ct\right) \sin\left(\frac{n\pi}{\ell}x\right)$$

From the initial position:

$$w(x,0) = w_0(x) = \sum_{n=1}^{\infty} d_n \sin\left(\frac{n\pi}{\ell}x\right) \cos(0) \Rightarrow$$

Does this look
like something
we have seen
before?

$$\int_0^\ell w_0(x) \sin\left(\frac{m\pi}{\ell}x\right) dx = \sum_{n=1}^{\infty} d_n \int_0^\ell \sin\left(\frac{n\pi}{\ell}x\right) \sin\left(\frac{m\pi}{\ell}x\right) dx \Rightarrow$$

$$d_m = \frac{2}{\ell} \int_0^\ell w_0(x) \sin\left(\frac{m\pi}{\ell}x\right) dx, \quad m = 1, 2, 3, \dots \quad (6.31)$$

$m \rightarrow n \Rightarrow$

$$d_n = \frac{2}{\ell} \int_0^\ell w_0(x) \sin\left(\frac{n\pi}{\ell}x\right) dx, \quad n = 1, 2, 3, \dots$$

$$\dot{w}_0(x) = \sum_{n=1}^{\infty} c_n \sigma_n c \sin\left(\frac{n\pi}{\ell}x\right) \cos(0) \quad (6.32)$$

$$c_n = \frac{2}{n\pi c} \int_0^\ell \dot{w}_0(x) \sin\left(\frac{n\pi}{\ell}x\right) dx, \quad n = 1, 2, 3, \dots \quad (6.33)$$

The Eigenfunctions become the vibration mode shapes

$w_0(x) = \sin \frac{\pi}{\ell} x$, which is the first eigenfunction ($n=1$)

$$\dot{w}_0(x) = 0, \Rightarrow c_n = 0, \quad \forall n$$

$$d_n = \frac{2}{\ell} \int_0^{\ell} \sin\left(\frac{\pi}{\ell} x\right) \sin\left(\frac{n\pi}{\ell} x\right) dx = 0, \quad n = 2, 3, \dots$$

$$d_1 = 1 \Rightarrow$$

$$w(x,t) = \sin\left(\frac{\pi}{\ell} x\right) \cos\left(\frac{\pi c}{\ell} t\right)$$

Causes vibration in the first mode shape

A more systematic way to generate the *characteristic* equation is write the boundary conditions (6.20) in matrix form

$$a_1 \sin \beta \ell = 0 \quad \text{and} \quad a_2 = 0$$

$$\Rightarrow \begin{bmatrix} \sin \beta \ell & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\Rightarrow \det \begin{bmatrix} \sin \beta \ell & 0 \\ 0 & 1 \end{bmatrix} = 0 \Rightarrow \underline{\sin \beta \ell = 0}$$

This seemingly longer approach works in general and will be used to compute the characteristic equation in more complicated situations

Plots of mode shapes (fig 6.3)

Mode 1 and Mode 2

Modes of a String

Example 6.2.2: Piano wire:

$\ell = 1.4 \text{ m}$, $T = 11.1 \times 10^4 \text{ N}$, $m = 110 \text{ g}$.

Compute the first natural frequency.

$$\rho A = 110 \text{ g per } 1.4 \text{ m} = 0.0786 \text{ kg/m}$$

$$\begin{aligned}\omega_1 &= \frac{\pi c}{\ell} = \frac{\pi}{1.4} \sqrt{\frac{T}{\rho A}} = \frac{\pi}{1.4} \sqrt{\frac{11.1 \times 10^4 \text{ N}}{0.0786 \text{ kg/m}}} \\ &= 2666.69 \text{ rad/s or } 424 \text{ Hz}\end{aligned}$$

Example 6.2.3: Compute the mode shapes and natural frequencies for the following system:

A cable hanging from the top and attached to a spring of tension τ and density ρ

In this case the characteristic equation must be solved numerically

$$\sum F_y \Big|_{x=\ell} = 0 \Rightarrow T \sin \theta + kw(\ell, t) = 0 \Rightarrow$$

$$T \frac{\partial w(x, t)}{\partial x} \Big|_{x=\ell} = -kw(\ell, t)$$

$$X(x) = a_1 \sin \beta x + a_2 \cos \beta x,$$

$$X(0) = 0 \Rightarrow a_2 = 0 \text{ and } X(x) = a_1 \sin \beta x$$

$$\Rightarrow T\beta \cos \beta \ell = -k \sin \beta \ell$$

$$\Rightarrow \tan \beta \ell = -\frac{T\beta}{k}$$

The characteristic equation must be solved numerically for β_n

Fig 6.4

Note text uses σ not β

The Mode Shapes and Natural Frequencies are:

$$k = 1000, \tau = 10, \ell = 2$$

$$\beta_n = 1.497, 2.996, 4.501$$

$$6.013\dots \frac{(2n-1)\pi}{2\ell}$$

$$X_n = a_n \sin(\beta_n x)$$

- The values of β_n must be found numerically
- The eigenfunctions are again sinusoids
- The value shown for β_n is for large n
- See Window 6.4 for a summary of method

Example: Compute the response of the piano wire to :

initial conditions: $w_0(x) = \sin \frac{3\pi x}{\ell}$, $\dot{w}_0(x) = 0$

Solution: $w(x,t) = \sum_{i=1}^{\infty} (c_n \sin \frac{n\pi}{\ell} x \sin \frac{n\pi c}{\ell} t + d_n \sin \frac{n\pi}{\ell} x \cos \frac{n\pi c}{\ell} t)$

$\dot{w}_0(x) = 0 = \sum_{i=1}^{\infty} (c_n \frac{n\pi c}{\ell} \sin \frac{n\pi}{\ell} x \cos(0)) \Rightarrow c_n = 0, \forall n$

$w(x,t) = \sum_{i=1}^{\infty} d_n \sin \frac{n\pi}{\ell} x \cos \frac{n\pi c}{\ell} t$, at $t = 0$, Eq.(6.31) \Rightarrow

$d_n = \frac{2}{\ell} \int_0^{\ell} \sin \frac{3\pi}{\ell} x \sin \frac{m\pi}{\ell} x dx$, $m = 1, 2, 3, \dots$

$= 0$, for all m except $m=3$, $d_3 = 1$

$$w(x,t) = \sin \frac{3\pi}{\ell} x \sin \frac{3\pi c}{\ell} t$$

Some calculation details:

$$\begin{aligned} & \int_0^\ell w_0(x) \sin \frac{m\pi}{\ell} x dx \\ &= \sum_{n=1}^{\infty} d_n \int_0^\ell \sin \frac{n\pi}{\ell} x \sin \frac{m\pi}{\ell} x dx \\ &= d_m \frac{\ell}{2} \end{aligned}$$

$$\begin{aligned} w\left(\frac{\ell}{2}, t\right) &= \sin 6\pi \sin \frac{3\pi c}{\ell} t \\ &= 0 \end{aligned}$$

$$\begin{aligned} w\left(\frac{\ell}{4}, t\right) &= \sin \frac{3\pi}{4} \sin \frac{3\pi c}{\ell} t \\ &= 0.707 \sin \frac{3\pi c}{\ell} t \end{aligned}$$

$$\begin{aligned} \ell = 1.4 \text{ m}, c = 11.89 \Rightarrow \\ w\left(\frac{1.4}{4}, t\right) &= 0.707 \sin 80.4t \end{aligned}$$

Solution

Summary of Separation of Variables

- Substitute $w(x,t)=X(x)T(t)$ into equation of motion and boundary conditions
- Manipulate all x dependence onto one side and set equal to a constant ($-\beta^2$)
- Solve this spatial equation which results in eigenvalues β_n and eigenfunctions X_n
- Next solve the temporal equation to get $T_n(t)$ in terms of β_n and two constants of integration

- Re form the product $w_n(x,t)=X_n(x)T_n(t)$ in terms of the $2n$ constants of integration
- Form the sum

$$w(x,t) = \sum_{n=1}^{\infty} X_n(x)(A_n \sin \omega_n t + B_n \cos \omega_n t)$$

- Use the initial displacement, initial velocity and the orthogonality of $X_n(x)$ to compute A_n and B_n .

6.3 Vibration of Rods and Bars

0 Fig 6.5 ℓ

- Consider a small element of the bar
- Deflection is now along x (called longitudinal vibration)
- $F = ma$ on small element yields the following:

Force balance:

$$F + dF - F = \rho A(x) dx \frac{\partial^2 w(x,t)}{\partial t^2} \quad (6.53)$$

Constitutive relation:

$$F = EA(x) \frac{\partial w(x,t)}{\partial x} \Rightarrow dF = \frac{\partial}{\partial x} \left(EA(x) \frac{\partial w(x,t)}{\partial x} \right) dx$$

$$\frac{\partial}{\partial x} \left(EA(x) \frac{\partial w(x,t)}{\partial x} \right) = \rho A(x) \frac{\partial^2 w(x,t)}{\partial t^2} \quad (6.55)$$

$$A(x) = \text{constant} \Rightarrow \frac{E}{\rho} \frac{\partial^2 w(x,t)}{\partial x^2} = \frac{\partial^2 w(x,t)}{\partial t^2} \quad (6.56)$$

B.C.

$$\text{At the clamped end: } w(0,t) = 0, \quad (6.57)$$

$$\text{At the free end: } EA \frac{\partial w(x,t)}{\partial x} \Big|_{x=\ell} = 0 \quad (6.58)$$

Example 6.3.1: compute the mode shapes and natural frequencies of a cantilevered bar with uniform cross section.

$$w(x,t) = X(x)T(t) \rightarrow c^2 w_{xx}(x,t) = w_{tt}(x,t)$$

$$\Rightarrow \frac{X''(x)}{X(x)} = \frac{\ddot{T}(t)}{c^2 T(t)} = -\sigma^2 \quad (6.59)$$

$$\Rightarrow \begin{cases} X''(x) + \sigma^2 X(x) = 0, & X(0) = 0, \quad AEX'(\ell) = 0 \quad (\text{i}) \\ \ddot{T}(t) + c^2 \sigma^2 T(t) = 0, & \text{initial conditions} \quad (\text{ii}) \end{cases}$$

From equation (i) the form of the spatial solution is

$$X(x) = a \sin \sigma x + b \cos \sigma x$$

Next apply the boundary conditions in (i) to get the characteristic equation and the form of the eigenfunction:

Apply the boundary conditions to the spatial solution to get

$$a \sin(0) + b \cos(0) = 0$$

Matrix Form

$$a \cos(\sigma\ell) - b \sin(\sigma\ell) = 0$$

$$\Rightarrow b = 0 \text{ and } \det \begin{bmatrix} 0 & 1 \\ \cos(\sigma\ell) & -\sin(\sigma\ell) \end{bmatrix} = 0$$

$$\Rightarrow \begin{cases} \cos \sigma\ell = 0 \Rightarrow \sigma_n = \frac{2n-1}{2\ell}\pi, & n = 1, 2, 3, \dots \\ X_n(x) = a_n \sin\left(\frac{(2n-1)\pi x}{2\ell}\right), & n = 1, 2, 3, \dots \end{cases}$$

Next consider the time response equation (ii):

$$\ddot{T}_n(t) + c^2 \left(\frac{2n-1}{2\ell} \pi \right)^2 T_n(t) = 0$$
$$\Rightarrow T_n(t) = A_n \sin \frac{(2n-1)c\pi}{2\ell} t + B_n \cos \frac{(2n-1)c\pi}{2\ell} t$$

Thus the solution implies oscillation with frequencies:

$$\omega_n = \frac{(2n-1)c\pi}{2\ell} = \frac{(2n-1)\pi}{2\ell} \sqrt{\frac{E}{\rho}}, \quad n = 1, 2, 3, \dots \quad (6.63)$$

Examples with different B.C.

TABLE 6.2 VARIOUS CONFIGURATIONS OF A UNIFORM BAR OF LENGTH l IN LONGITUDINAL VIBRATION ILLUSTRATING THE NATURAL FREQUENCIES AND MODE SHAPES^a

Configuration	Frequency (rad/s) or characteristic equation	Mode shape
 Free-free	$\omega_n = \frac{n\pi c}{l}, n = 0, 1, 2, \dots$	$\cos \frac{n\pi x}{l}$
 Fixed-free	$\omega_n = \frac{(2n-1)\pi c}{2l}, n = 1, 2, \dots$	$\sin \frac{(2n-1)\pi x}{2l}$
 Fixed-fixed	$\omega_n = \frac{n\pi c}{l}, n = 1, 2, \dots$	$\sin \frac{n\pi x}{l}$
 Fixed-spring	$\lambda_n \cot \lambda_n = - \left(\frac{kl}{EA} \right)$ $\omega_n = \frac{\lambda_n c}{l}$	$\sin \frac{\lambda_n x}{l}$
 Fixed-mass	$\cot \lambda_n = \left(\frac{m}{\rho Al} \right) \lambda_n$ $\omega_n = \frac{\lambda_n c}{l}$	$\sin \frac{\lambda_n x}{l}$

Example 6.3.2 Given $v_0(L)=3 \text{ cm/s}$, $\rho = 8 \times 10^3 \text{ kg/m}^3$ and $E=20 \times 10^{10} \text{ N/m}^2$, $L=5\text{m}$, compute the response.

$$w(x,t) = \sum_{n=1}^{\infty} (c_n \sin \sigma_n ct + d_n \cos \sigma_n ct) \sin \frac{(2n-1)}{2\ell} \pi x$$

$$d_n = \frac{2}{\ell} \int_0^\ell w_0(x) \sin \frac{(2n-1)}{2\ell} \pi x dx = 0 \Rightarrow$$

$$w_t(x,0) = 0.03 \delta(x - \ell) = \sum_{n=1}^{\infty} c_n \sigma_n c \cos(0) \sin \frac{(2n-1)}{2\ell} \pi x$$

Multiply by the mode shape indexed m and integrate:

$$\Rightarrow 0.03 \int_0^\ell (\sin \frac{(2m-1)}{2\ell} \pi x) \delta(x - \ell) dx$$

$$\int_{\Omega} f(x) \delta(x - a) dx = f(a)$$

$$= \sum_{n=1}^{\infty} \int_0^\ell c_n \sigma_n c \sin \frac{(2m-1)}{2\ell} \pi x \sin \frac{(2n-1)}{2\ell} \pi x dx$$

$$\Rightarrow 0.03 \sin \frac{(2m-1)}{2} \pi = \frac{c \sigma_m \ell}{2} c_m \Rightarrow c_m = \frac{1}{\pi} \sqrt{\frac{\rho}{E}} \frac{0.06(-1)^{m+1}}{(2m-1)}$$

$$c_n = \sqrt{\frac{8 \times 10^3}{210 \times 10^9}} \frac{0.12(-1)^{n+1}}{\pi(2n-1)} = 7.455 \times 10^{-6} \frac{(-1)^{n+1}}{(2n-1)} \text{ m}$$

$$w(x,t) = 7.455 \times 10^{-6} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{(2n-1)} \sin \left(\frac{2n-1}{10} \pi x \right) \sin \left(512.348(2n-1)t \right) \text{ m}$$

Various Examples Follow From Other Boundary Conditions

- Table 6.1 page 485 gives a variety of different boundary conditions. The resulting frequencies and mode shapes are given in Table 6.2 page 486.
- Various problems consist of computing these values
- Once modes/frequencies are determined, use *mode summation* to compute the response from IC
- See the book by Blevins:*Mode Shapes and Natural Frequencies* for more boundary conditions

TABLE 6.1 A SUMMARY OF VARIOUS BOUNDARY CONDITIONS FOR THE LONGITUDINAL VIBRATION OF THE BAR OF FIGURE 6.5

Fixed at left end: $w(x, t)|_{x=0} = 0$

Fixed at right end: $w(x, t)|_{x=l} = 0$

Free at left end: $EA \frac{\partial w(x, t)}{\partial x} \Big|_{x=0} = 0$

Fixed at right end: $EA \frac{\partial w(x, t)}{\partial x} \Big|_{x=l} = 0$

Attached to a mass of mass m at left end: $AE \frac{\partial w(x, t)}{\partial x} \Big|_{x=0} = m \frac{\partial w(x, t)}{\partial t} \Big|_{x=0}$

Attached to a mass of mass m at right end: $AE \frac{\partial w(x, t)}{\partial x} \Big|_{x=l} = -m \frac{\partial w(x, t)}{\partial t} \Big|_{x=l}$

Attached to a spring of stiffness k at left end: $AE \frac{\partial w(x, t)}{\partial x} \Big|_{x=0} = kw(x, t) \Big|_{x=0}$

Attached to a spring of stiffness k at right end: $AE \frac{\partial w(x, t)}{\partial x} \Big|_{x=l} = -kw(x, t) \Big|_{x=l}$