

Tuned Mass Dampers

a mass that is connected to a structure by a spring and a damping element without any other support, in order to reduce vibration of the structure.

Tuned mass dampers are mainly used in the following applications:

tall and slender free-standing structures (bridges, pylons of bridges, chimneys, TV towers) which tend to be excited dangerously in one of their mode shapes by wind,

stairs, spectator stands, pedestrian bridges excited by marching or jumping people. These vibrations are usually not dangerous for the structure itself, but may become very unpleasant for the people,

steel structures like factory floors excited in one of their natural frequencies by machines, such as screens, centrifuges, fans etc.,

ships exited in one of their natural frequencies by the main engines or even by ship motion.

$$p_0 \cdot \cos(\omega \cdot t)$$

SDOF System

$$u_1 = \frac{p_0}{k_1} \cdot \frac{1}{\sqrt{(1-\beta^2)^2 + (2 \cdot \xi \cdot \beta)^2}} \cdot \sin(\omega \cdot t + \alpha)$$

$$\int u_1$$

eigenfrequency:
$$\omega_1 = \sqrt{\frac{k_1}{m_1}}$$

damping ratio of Lehr:
$$\xi = \frac{c_1}{2 \cdot m_1 \cdot \omega_1}$$

Amplitudenverhältnis in Abhängigkeit von Frequenz und Dämpfung

- Thin structures with low damping have a high peak in their amplification if the frequency of excitation is similar to eigenfrequency
- → High dynamic forces and deformations

Solutions:

- Strengthen the structure to get a higher eigenfrequency
- Application of dampers
- Application of tuned mass dampers

Strengthen the structure to get a higher eigenfrequency

Eigenfrequency of a beam:
$$f_1 = \frac{\pi^2}{2} \cdot \frac{\pi}{L^2} \sqrt{\frac{EI}{m}}$$

Doubling the stiffness only leads to multiplication of the eigenfrequency by about 1.4.

Most dangerous eigenfrequencies for human excitation: 1.8 - 2.4 Hz

Application of dampers

Application of tuned mass dampers

2 DOF System

differential equations:

$$m_1 \cdot \ddot{u}_1 + k_1 \cdot u_1 + k_2 \cdot (u_1 - u_2) + c_2 \cdot (\dot{u}_1 - \dot{u}_2) = p_0 \cdot cos(\omega \cdot t)$$

$$m_2 \cdot \ddot{u}_2 + k_2 \cdot (u_2 - u_1) + c_2 \cdot (\dot{u}_2 - \dot{u}_1) = 0$$

solution:

$$u_1 = C_1 \cdot \cos(\omega \cdot t) + C_2 \cdot \sin(\omega \cdot t) \qquad \qquad u_{1,\text{max}} = \sqrt{C_1^2 + C_2^2}$$

$$u_2 = C_3 \cdot \cos(\omega \cdot t) + C_4 \cdot \sin(\omega \cdot t) \qquad \qquad u_{2,\text{max}} = \sqrt{C_3^2 + C_4^2}$$

linear equation system by derivation of the solution and application to the differential equations:

$$C_{1}(-m_{1}\omega^{2} + k_{1} + k_{2}) + C_{2}(c\omega) + C_{3}(-k_{2}) + C_{4}(-c\omega) = p_{o}$$

$$C_{1}(-c\omega) + C_{2}(-m_{1}\omega^{2} + k_{1} + k_{2}) + C_{3}(c\omega) + C_{4}(-k_{2}) = 0$$

$$C_{1}(-k_{2}) + C_{2}(-c\omega) + C_{3}(-m_{2}\omega^{2} + k_{2}) + C_{4}(c\omega) = 0$$

$$C_{1}(c\omega) + C_{2}(-k_{2}) + C_{3}(-c\omega) + C_{4}(-m_{2}\omega^{2} + k_{2}) = 0$$

$$C := [p0 (m1 \omega^2 + k1 + k2) -p0 c \omega -p0 k2 p0 c \omega]$$

$$\frac{u_{1,\text{max}}}{u_{1,\text{stat}}} = \sqrt{\frac{4 \cdot \xi^2 \cdot \beta^2 + (\beta^2 - \alpha^2)^2}{4 \cdot \xi^2 \cdot \beta^2 (\beta^2 - 1 + \mu \cdot \beta^2)^2 \left[\mu \cdot \alpha^2 \cdot \beta^2 - (\beta^2 - 1) \cdot (\beta^2 - \alpha^2)\right]^2}}$$

static deformation:
$$u_{1,stat} = \frac{p_0}{k_1}$$

eigenfrequencies:
$$\omega_1 = \sqrt{\frac{k_1}{m_1}}$$
 $\omega_2 = \sqrt{\frac{k_2}{m_2}}$

ratio of frequencies:
$$\alpha = \frac{\omega_2}{\omega_1}$$
 $\beta = \frac{\omega}{\omega_1}$

Damping ratio of Lehr:
$$\xi = \frac{c_2}{2 \cdot m_2 \cdot \omega_2}$$

mass ratio:
$$\mu = \frac{m_2}{m_1}$$

All lines meet in the points S and T

$$\frac{u_{1}(\xi=0)}{u_{1,stat}} = \frac{u_{1}(\xi=\infty)}{u_{1,stat}} \rightarrow \frac{\beta^{2} - \alpha^{2}}{\mu\alpha^{2}\beta^{2} - (\beta^{2} - 1)(\beta^{2} - \alpha^{2})} = \frac{1}{\beta^{2}(1+\mu) - 1}$$

$$\beta^{4} - 2\beta^{2} \frac{1 + \alpha^{2} + \mu \alpha^{2}}{2 + \mu} + \frac{2\alpha^{2}}{2 + \mu} = 0$$

$$\beta_{S,T}^{2} = \frac{1 + \alpha^{2} + \mu \cdot \alpha^{2}}{2 + \mu} \pm \sqrt{\left[\frac{1 + \alpha^{2} \cdot (1 + \mu)}{2 + \mu}\right]^{2} - \frac{2 \cdot \alpha^{2}}{2 + \mu}}$$

in
$$\rightarrow \frac{uL}{ul, stat} (\xi = \infty)$$
:
$$u_{1,S} = \frac{u_{1,stat}}{\beta_{S}^{2} - 1 + \mu \cdot \beta_{S}^{2}}$$
$$u_{1,T} = \frac{u_{1,stat}}{\beta_{T}^{2} - 1 + \mu \cdot \beta_{T}^{2}}$$

<u>Optimisation of TMD</u>

for the smallest deformation: $u_{1,S} = u_{1,T}$

$$\beta_S^2 + \beta_T^2 = \frac{2}{1+\mu}$$

$$\beta_{S}^{2} + \beta_{T}^{2} = 2\frac{1 + \alpha^{2} + \mu\alpha^{2}}{2 + \mu}$$

Optimal ratio of eigenfrequencies:

$$\alpha = \frac{1}{1 + \mu}$$

→ Optimal spring constant

$$k_2$$

Minimize

$$u_{1,S} = u_{1,T} = u_{1,stat} \cdot \sqrt{\frac{3 \cdot \mu}{8 \cdot (1 + \mu)^3}}$$

Optimal damping constant:

$$\xi_{opt} = \sqrt{\frac{3 \cdot \mu}{8 \cdot (1 + \mu)^3}}$$

Ratio of masses: μ

The higher the mass of the TMD is, the better is the damping. Useful: from <u>0.02</u> (low effect) up to <u>0.1</u> (often constructive limit)

Ratio of frequencies: α

<u>0.98 - 0.86</u>

Damping Ratio of Lehr: ξ

0.08 - 0.20

Adjustment:

 Different Assumptions of Youngs Modulus and Weights

Increased Main Mass caused by the load

Problem:

- Large displacement of the damper mass
- → Plastic deformation of the spring
- → Exceeding the limit of deformation

Realization

damping of torsional oscillation

Millennium Bridge

Mass damper on an electricity cable

Pendular dampers

