

VIBRATION OF STRINGS AND MEMBRANES

Maarten van Walstijn

Aims

- to explore the motion of strings and membranes, through the physics.
- to get familiar with the wave equation and its solutions.
- to explore the influence of physical parameters, such as damping, string length, on the string vibrations.
- Learn about modal synthesis as a simulation method.

Content

- Transversal Vibration in Strings
- Wave Equation
- Travelling-Wave Solution
- Boundary Conditions
- String Normal Modes of Vibration
- Damping Effects
- Lossy Wave Equation
- Modal Synthesis
- Transversal Vibration in Membranes

Transversal Vibration in Ideal Strings (No Damping)

Transversal components of the Tension:

$$T_{y,x} = T \sin(\theta_1)$$

$$T_{y,x+dx} = T \sin(\theta_2)$$

Net force on the string segment:

$$\begin{aligned} F &= T_{y,x+dx} - T_{y,x} \\ &= T \sin(\theta_2) - T \sin(\theta_1) \end{aligned}$$

Transversal Vibration in Ideal Strings (cont.)

Let's write the net force on the segment as:

$$F = T \sin(\theta_2) - T \sin(\theta_1) \\ = T[g(x+dx) - g(x)] \quad g(x) = \sin(\theta)_x$$

For an infinitely small dx , we have:

$$\frac{\partial g}{\partial x} = \frac{g(x+dx) - g(x)}{dx} \Leftrightarrow g(x+dx) - g(x) = \frac{\partial g}{\partial x} dx$$

Thus the net force then equals

$$F = T \frac{\partial g}{\partial x} dx$$

Transversal Vibration in Ideal Strings (cont.)

We have the function:

$$g(x) = \sin(\theta)_x$$

For very small angles, we may write

$$\sin(\theta)_x \approx \tan(\theta)_x = \frac{dy}{dx} \approx \frac{\partial y}{\partial x}$$

After substituting that in to $F = T \frac{\partial g}{\partial x} dx$, we obtain

$$F = T dx \frac{\partial g}{\partial x} = T dx \frac{\partial \left(\frac{\partial y}{\partial x} \right)}{\partial x} = T dx \frac{\partial^2 y}{\partial x^2}$$

Transversal Vibration in Ideal Strings (cont.)

Newton's second law:

$$F = m \frac{\partial^2 y}{\partial t^2} = \rho dx \frac{\partial^2 y}{\partial t^2} \quad (m = \rho dx)$$

mass per unit length (Kg/m)

Hence the **equation of motion** is:

$$\rho dx \frac{\partial^2 y}{\partial t^2} = T dx \frac{\partial^2 y}{\partial x^2}$$

or:

$$\frac{\partial^2 y}{\partial t^2} = \left(\frac{T}{\rho} \right) \frac{\partial^2 y}{\partial x^2}$$

Transversal Vibration in Ideal Strings (cont.)

Dimensional analysis:

$$\frac{T}{\rho} \rightarrow \frac{N}{Kg\ m^{-1}} = \frac{Kg\ m\ s^{-2}}{Kg\ m^{-1}} = \left(\frac{m}{s} \right)^2$$

Thus $\sqrt{T/\rho}$ has the dimension of velocity. Indeed, we can define the **wave velocity**

$$c = \sqrt{T/\rho}$$

that indicates how fast waves travel through the string. The **wave equation** can now be written:

$$\frac{\partial^2 y}{\partial t^2} = c^2 \frac{\partial^2 y}{\partial x^2}$$

Travelling-Wave Solution

The general solution to the second order PDE is of the form of a sum of two travelling waves:

$$y(x,t) = f(ct - x) + g(ct + x)$$

Where we may also write the travelling components as a function of time:

$$y(x,t) = f(t - x/c) + g(t + x/c)$$

Fixed Boundary Conditions

If we “fix” (or “pin”) the string at $x = 0$, the boundary boundary condition is:

$$y(0,t) = f(t - 0/c) + g(t + 0/c) = 0$$

Thus $g(t) + f(t) = 0$

\Leftrightarrow

$$g(t) = -f(t)$$

In other words, the wave reflects with inverted sign at the boundary. The same reflection with sign-inversion happens at the other end of the string if that is fixed as well.

Forced Vibration of an Infinite String

For a string of infinite length and driven with a sinusoidal force from the left end, there is only a wave travelling in positive direction, hence the solution takes the form:

$$y(x,t) = f(t - \underbrace{x/c}_{t'})$$

A string is a linear system, thus the resulting string vibrations will also be sinusoidal of the same frequency:

$$\begin{aligned} f(t') &= Ae^{j\omega t'} \\ &= Ae^{j\omega(t-x/c)} \\ &= Ae^{j(\omega t-kx)} \end{aligned} \quad k = \frac{\omega}{c} \quad \leftarrow \text{wave number}$$

Free Vibration of a Finite Length String

For a string of finite length, fixed at both ends, the general travelling-wave solution for lossless, free vibration at frequency ω takes the form:

$$y(x,t) = Ae^{j(\omega t-kx)} + Be^{j(\omega t+kx)}$$

If we then apply the boundary conditions:

$$\begin{cases} y(0,t) = 0 \\ y(L,t) = 0 \end{cases}$$

One obtains the equations:

$$\begin{cases} Ae^{j(\omega t)} + Be^{j(\omega t)} = 0 \\ Ae^{j(\omega t-kL)} + Be^{j(\omega t+kL)} = 0 \end{cases}$$

Free Vibration of a Finite Length String (cont.)

Omitting the trivial solution, this results into:

$$\begin{cases} A + B = 0 \Leftrightarrow B = -A \\ Ae^{-jkL} + Be^{jkL} = 0 \end{cases}$$

Combining these equations gives:

$$Ae^{-jkL} - Ae^{jkL} = 2Aj \sin(kL) = 0$$

Which holds for all wave numbers for which:

$$kL = n\pi$$

Where n is an integer. In other words, we have a series of harmonically related frequencies at which the string can freely vibrate:

$$f_n = \frac{\omega_n}{2\pi} = \frac{nc}{2L} \quad n = 1, 2, 3, 4, \dots$$

These are the frequencies of the **normal modes** of the string.

Free Vibration of a Finite Length String (cont.)

The general solution for free vibration at one particular frequency takes the form:

$$y_n(x, t) = A_n e^{j(\omega_n t - k_n x)} + B_n e^{j(\omega_n t + k_n x)}$$

Which, if we substitute $B = -A$ and use Euler's equations, becomes:

$$y_n(x, t) = A_n \sin(k_n x) e^{j\omega_n t}$$

In general, if a string is plucked, all modes tend to be excited.

Spectrum of possible frequencies for the string to oscillate at

$n = 1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9 \quad 10 \quad 11 \quad 12 \quad 13 \quad 14 \quad 15 \dots$

Normal Modes of the String

The vibration amplitude is position-dependent, and is scaled by the term:

$$\sin(k_n x) = \sin(n\pi x/L)$$

Damping Effects: Air Damping

The lossless wave equation, in 'Newtonian form' is:

$$\rho dx \frac{\partial^2 y}{\partial t^2} = Tdx \frac{\partial^2 y}{\partial x^2}$$

We may take into account the resistance that the surrounding air exerts on the vibration string by adding a damping force:

$$\rho dx \frac{\partial^2 y}{\partial t^2} = Tdx \frac{\partial^2 y}{\partial x^2} - r_1 dx \frac{\partial y}{\partial t} \quad \left(\begin{array}{l} r_1 = \text{air damping} \\ \text{per unit length} \end{array} \right)$$

Now writing the wave equation in classical form, we obtain:

$$\frac{\partial^2 y}{\partial t^2} = c^2 \frac{\partial^2 y}{\partial x^2} - 2b_1 \frac{\partial y}{\partial t} \quad \left(b_1 = \frac{r_1}{2\rho} \right) \leftarrow \text{air damping constant}$$

Damping Effects : Internal Friction

Similarly, we can adapt the wave equation in order to take into account internal friction effects, which takes the form:

$$\rho dx \frac{\partial^2 y}{\partial t^2} = T dx \frac{\partial^2 y}{\partial x^2} + r_2 dx \frac{\partial^3 y}{\partial t \partial x^2} \quad r_2 = \text{internal damping per unit length}$$

The classical wave equation with internal friction then becomes

$$\frac{\partial^2 y}{\partial t^2} = c^2 \frac{\partial^2 y}{\partial x^2} + 2b_2 \frac{\partial^3 y}{\partial t \partial x^2} \quad \left(b_2 = \frac{r_2}{2\rho} \right) \leftarrow \begin{matrix} \text{Internal} \\ \text{friction} \\ \text{damping} \\ \text{constant} \end{matrix}$$

Lossy Wave Equation (Air & Internal Damping)

Taking both effects into account, we get the lossy wave equation:

$$\frac{\partial^2 y}{\partial t^2} = c^2 \frac{\partial^2 y}{\partial x^2} - 2b_1 \frac{\partial y}{\partial t} + 2b_2 \frac{\partial^3 y}{\partial t \partial x^2}$$

Let's 'try' a solution of the form:

$$y = e^{st} e^{\pm jkx}$$

where we expect that, just as with the harmonic oscillator, s will contain a real part, representing exponential decay, i.e.

$$s = j\omega - \alpha$$

Lossy String: Free Vibration Solutions

Given a solution for free vibration of the form:

$$y = e^{st} e^{\pm jkx}$$

The relevant derivatives are:

$$\frac{\partial y}{\partial t} = s e^{st} e^{\pm jkx} = s y$$

$$\frac{\partial y}{\partial x} = j k e^{st} e^{\pm jkx} = \pm j k y$$

$$\frac{\partial^2 y}{\partial t^2} = s^2 e^{st} e^{\pm jkx} = s^2 y$$

$$\frac{\partial^2 y}{\partial x^2} = j^2 k^2 e^{st} e^{\pm jkx} = -k^2 y$$

$$\frac{\partial^3 y}{\partial t \partial x^2} = \frac{\partial \left(\frac{\partial^2 y}{\partial x^2} \right)}{\partial t} = \frac{\partial \left(-k^2 e^{st} e^{\pm jkx} \right)}{\partial t} = -k^2 s e^{st} e^{\pm jkx} = -k^2 s y$$

Lossy String: Free Vibration Solutions (cont.)

Substitution of all the derivatives into the lossy wave equation gives:

$$s^2 y = -k^2 c^2 y - 2b_1 s y - 2b_2 k^2 s y$$

or, omitting the trivial solution $y = 0$:

$$s^2 + 2(b_1 + b_2 k^2)s + k^2 c^2 = 0$$

so that

$$s_k = \frac{-2\alpha_k \pm \sqrt{4\alpha_k^2 - 4k^2 c^2}}{2}$$
$$= -\alpha_k \pm j\sqrt{k^2 c^2 - \alpha_k^2}$$
$$= -\alpha_k \pm j\omega_k$$
$$\begin{cases} \alpha_k = b_1 + b_2 k^2 \\ \omega_k = \sqrt{k^2 c^2 - \alpha_k^2} \end{cases}$$

Lossy String: Free Vibration Solutions (cont.)

So we have the expected solutions of the form:

$$y_k = e^{s_k t} e^{\pm jkx}$$

Where

$$s_k = \pm j\omega_k - \alpha_k \quad \text{with} \quad \begin{aligned} \alpha_k &= b_1 + b_2 k^2 \\ \omega_k &= \sqrt{k^2 c^2 - \alpha_k^2} \end{aligned}$$

Need to know the wave number to compute solutions -> this follows from imposing boundary conditions.

Lossy String: Free Vibration Solutions (cont.)

The general solution takes the form:

$$y_k(x, t) = [A e^{s_k t - jkx} + B e^{s_k t + jkx}] e^{-\alpha_k t}$$

Imposing the (fixed, fixed) boundary conditions

$$\begin{cases} y(0, t) = 0 \\ y(L, t) = 0 \end{cases}$$

gives

$$\begin{cases} [A e^{s_k t} + B e^{s_k t}] e^{-\alpha_k t} = 0 \\ [A e^{s_k t - jkL} + B e^{s_k t + jkL}] e^{-\alpha_k t} = 0 \end{cases}$$

Lossy String: Free Vibration Solutions (cont.)

Since the exponential cannot be zero for finite t , this becomes:

$$\begin{cases} Ae^{s_k t} + Be^{s_k t} = 0 \\ Ae^{s_k t - jkL} + Be^{s_k t + jkL} = 0 \end{cases}$$

Which leads again to

$$\sin(kL) = 0$$

Hence we have again a series of wave numbers at which the string can freely vibrate:

$$k_n = \frac{n\pi}{L} \quad n = 1, 2, 3, 4, 5, \dots$$

Lossy String: Free Vibration Solutions (cont.)

Hence we can write the possible free-vibration solutions (= modes of vibration) in terms of the mode number n :

$$y_n(x, t) = A_n \sin(k_n x) e^{-\alpha_n t} e^{j\omega_n t}$$

↓ ↓ ↓
position-dependent amplitude scaling exponential damping sinusoidal oscillation

Where $\alpha_n = b_1 + b_2 k_n^2$ and $k_n = \frac{n\pi}{L}$

$$\omega_n = \sqrt{k_n^2 c^2 - \alpha_n^2}$$

Modal Frequency and Damping

Example:

$$\begin{aligned} L &= 0.6; \\ c &= 329 \\ b_1 &= 20.1 \\ b_2 &= 2.7e-2 \end{aligned}$$

Damping introduces slight inharmonicity.

External Force Excitation

The string can be excited by adding a force density term:

$$\frac{\partial^2 y}{\partial t^2} = c^2 \frac{\partial^2 y}{\partial x^2} - 2b_1 \frac{\partial y}{\partial t} + 2b_2 \frac{\partial^3 y}{\partial t \partial x^2} + F(x, t)$$

It can be shown that if we excite the string at $x=x_e$, the resulting motion up at $x = x_p$ is:

$$y(x_p, t) = \sum_{n=1}^N \sin\left(\frac{n\pi x_e}{L}\right) \sin\left(\frac{n\pi x_p}{L}\right) F(x_e, t) * h_n(t)$$

Where we have the individual 'modal oscillators' impulse responses:

$$h_n(t) = \left(\frac{e^{-\alpha_n t}}{M\omega_n} \right) \sin(\omega_n t)$$

$$M_n = \underbrace{\frac{\sigma L}{2}}_{\text{"modal mass"}}$$

take ω_n out for auralisation, scales better to 'heard' air pressure

Modal Synthesis

This can be used for simulation on basis of summing modal contributions, i.e. "modal synthesis":

2D Vibration: Rectangular Membrane

The (transversal) forces on the membrane surface element $dxdy$ are:

$$F_x = -Tdx \frac{\partial^2 u}{\partial x^2} dx$$

$$F_y = -Tdy \frac{\partial^2 u}{\partial y^2} dy$$

Now applying Newton's 2nd law yields:

$$F = F_x + F_y = \underbrace{(\sigma dx dy)}_{\text{mass}} \cdot \underbrace{\frac{\partial^2 u}{\partial t^2}}_{\text{acceleration}}$$

Rectangular Membrane: Equation of Motion

Equating force with mass times acceleration gave

$$T dx dy \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) = (\sigma dx dy) \frac{\partial^2 u}{\partial t^2}$$

From which we obtain the equation of motion:

$$\frac{\partial^2 u}{\partial t^2} = \left(\frac{T}{\rho} \right) \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) = c^2 \nabla^2 u$$

Where c is the wave speed:

$$c = \sqrt{T/\rho}$$

Rectangular Membrane with Fixed Ends: Free Vibrations

Assume solution of a factorised form:

$$u(x, y, z) = X(x) Y(y) e^{j\omega t}$$

Impose boundary conditions

$$u = 0 \text{ at } \begin{cases} x = 0 \\ y = 0 \\ x = L_x \\ y = L_y \end{cases}$$

This leads to solutions of the form: with modal frequencies:

$$u_{nm}(x, y, t) = A \sin\left(\frac{m\pi x}{L_x}\right) \sin\left(\frac{n\pi y}{L_y}\right) e^{j\omega_{mn} t} \quad \omega_{mn} = \pi c \sqrt{\frac{m^2}{L_x^2} + \frac{n^2}{L_y^2}}$$

Rectangular Membrane: Modal Frequencies

$$\omega_{mn} = \pi c \sqrt{\frac{m^2}{L_x^2} + \frac{n^2}{L_y^2}}$$

- spectrum is inharmonic
- modal density increases with frequency

Rectangular Membrane: Modes of Vibration

Free, Damped Membrane Vibrations

Damping can be incorporated in a way similar to with the string, leading to so-called “proportional damping”:

$$u_{nm}(x, y, t) = A \sin\left(\frac{m\pi x}{L_x}\right) \sin\left(\frac{n\pi y}{L_y}\right) e^{-\alpha_{mn}t} e^{j\omega_{mn}t}$$

where

$$\alpha_{mn} = b_1 + b_2 k_{mn}^2$$

$$\omega_{mn} = \sqrt{k_{mn}^2 c^2 - \alpha_{mn}^2}$$

Modal Synthesis

As with the string, we can show that the output is a sum of modal contributions:

$$u(x_p, t) = \sum_{m=1}^M \sum_{n=1}^N A(x_e, y_e, x_p, y_p) F(x_e, t) * h_{mn}(t)$$

$$A(x_e, y_e, x_p, y_p) = \sin\left(\frac{n\pi x_e}{L_x}\right) \sin\left(\frac{n\pi y_e}{L_y}\right) \sin\left(\frac{n\pi x_p}{L_x}\right) \sin\left(\frac{n\pi y_p}{L_y}\right)$$

$$h_{mn}(t) = \left(\frac{e^{-\alpha_{mn}t}}{M_{mn}\omega_{mn}} \right) \sin(\omega_{mn}t) \quad M_{mn} = \frac{\sigma L_x L_y}{4}$$

take \$\omega_n\$ out for auralisation, scales better to 'heard' air pressure

Summary

- Learned how the wave equation is constructed from considering transversal tension forces strings and membranes.
- Understood how damping forces can be added to the wave equation in order to take into account air damped and internal friction.
- Learned how to apply simple boundary conditions
- Understood that the motion at any point along the string is the sum of two travelling waves.
- Learned how to calculate the modes of vibration (frequencies and damping) of string and membranes.
- Learned about modal synthesis.