Chapter 4: Multiple Degree of Freedom Systems

The Millennium bridge required many degrees of freedom to model and design with.

Extending the first 3 chapters to more then one degree of freedom

The first step in analyzing multiple degrees of freedom (DOF) is to look at 2 DOF

- DOF: Minimum number of coordinates to specify the position of a system
- Many systems have more than 1 DOF
- Examples of 2 DOF systems
 - car with sprung and unsprung mass (both heave)
 - elastic pendulum (radial and angular)
 - motions of a ship (roll and pitch)

4.1 Two-Degree-of-Freedom Model (Undamped)

A 2 degree of freedom system is used to base much of the analysis and conceptual development of MDOF systems.

FBD:

Assume $x_1 > x_2$ $Fk_1 \leftarrow m \leftarrow Fk_2 \leftarrow 2m \leftarrow Fk_3$

A system of equations can be written from the FBD:

$$\Sigma F_{x_1} = m\ddot{x}_1 = -kx_1 - k(x_1 - x_2)$$

$$\Sigma F_{x_2} = 2m\ddot{x}_2 = k(x_1 - x_2) - kx_2$$

In matrix form:

$$\begin{bmatrix} m & 0 \\ 0 & 2m \end{bmatrix} \begin{pmatrix} \ddot{x}_1 \\ \ddot{x}_2 \end{pmatrix} + \begin{bmatrix} 2k & -k \\ -k & 2k \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

Assuming harmonic motion:

$$x_1(t) = X_1 e^{i\omega t}, x_2(t) = X_2 e^{i\omega t}$$

$$\ddot{x}_1(t) = -\omega^2 X_1 e^{i\omega t}, \ddot{x}_2(t) = -\omega^2 X_2 e^{i\omega t}$$

Substituting into the matrix equation:

$$\begin{bmatrix} -m\omega^2 + 2k & -k \\ -k & -2m\omega^2 + 2k \end{bmatrix} \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

- Now, for a non-trivial solution, the determinant of the matrix must be zero (creates dependency in the solution vector)
 - This will lead to an eigenvector / eigenvector problem

$$\begin{vmatrix} -m\omega^2 + 2k & -k \\ -k & -2m\omega^2 + 2k \end{vmatrix} = 0 \quad \text{So that...}$$

$$\left(-m\omega^2 + 2k\right)\left(-2m\omega^2 + 2k\right) - k^2 = 0$$

The determinant equation is simplified with a lambda (eigenvalue) substitution:

Let
$$\omega^2 = \lambda$$
: $2m\lambda^2 - 6km\lambda + 3k = 0$
 $\lambda_1 = .634 \frac{k}{m}$, $\lambda_2 = 2.366 \frac{k}{m}$

• Substituting λ_1 into the first equation (or second – it doesn't matter):

$$\left(-m\left(.634\frac{k}{m}\right)+2k\right)X_{1}-kX_{2}=0$$

$$X_{1}=.731X_{2}$$

Two eigenvalue/eigenvector solutions are obtained using either equation of motion

• Substituting λ_2 into the first equation (or second – it doesn't matter):

$$\left(-m\left(2.366\frac{k}{m}\right)+2k\right)X_{1}-kX_{2}=0 \qquad X_{1}=-2.73X_{2}$$

Since X_1 is dependent on X_2 , we can arbitrarily select a value for X_2 and then X_1 will be scaled from X_2 :

$$\lambda_{1} = .634 \frac{k}{m} \qquad \lambda_{1} = 2.73 \frac{k}{m}$$

$$\begin{pmatrix} X_{1} \\ X_{2} \end{pmatrix} = \begin{pmatrix} .731 \\ 1 \end{pmatrix} \qquad \begin{pmatrix} X_{1} \\ X_{2} \end{pmatrix} = \begin{pmatrix} -2.73 \\ 1 \end{pmatrix}$$

The vectors are called eigenvectors and represent mode shapes of vibration

$$\lambda_1 = .634 \frac{k}{m}$$
, $\omega_1 = .8\sqrt{\frac{k}{m}}$

$$\Phi_1 = \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} = \begin{pmatrix} .731 \\ 1 \end{pmatrix}$$

$$\lambda_1 = 2.366 \frac{k}{m}, \omega_2 = 1.54 \sqrt{\frac{k}{m}}$$

$$\Phi_2 = \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} = \begin{pmatrix} -2.73 \\ 1 \end{pmatrix}$$

We can now write the response equations for both independent degrees of freedom as a superposition of the independent modes

Note that we discovered in the normal mode solution that there are actually **two** modes of vibration that affect both physical degrees of freedom:

$$\begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix} = \begin{pmatrix} X_1 e^{i\omega t} \\ X_2 e^{i\omega t} \end{pmatrix} \Rightarrow \begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix} = A_1 \Phi_1 e^{i\omega_1 t} + A_2 \Phi_2 e^{i\omega_2 t}$$

...And the coefficients **A** are complex to account for phase shift

Looking at just the sine component of the complex response and accounting for phase with ψ results in:

$$\begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix} = C_1 \Phi_1 \sin(\omega_1 t + \psi_1) + C_2 \Phi_2 \sin(\omega_2 t + \psi_2)$$

$$\begin{pmatrix} \dot{x}_1(t) \\ \dot{x}_2(t) \end{pmatrix} = \omega_1 C_1 \Phi_1 \cos(\omega_1 t + \psi_1) + \omega_2 C_2 \Phi_2 \cos(\omega_2 t + \psi_2)$$

Now apply initial conditions (t = 0) to solve for the C's and psi's

Using initial conditions:

Assume the following initial conditions:

$$x_1(0) = \dot{x}_1(0) = 0$$
 $x_2(0) = 1 \ \dot{x}_2(0) = 0$

$$\begin{pmatrix} 0 \\ 1 \end{pmatrix} = C_1 \Phi_1 \sin(\psi_1) + C_2 \Phi_2 \sin(\psi_2)$$

$$\begin{pmatrix} 0 \\ 0 \end{pmatrix} = \omega_1 C_1 \Phi_1 \cos(\psi_1) + \omega_2 C_2 \Phi_2 \cos(\psi_2)$$

After solving for the unknowns:

$$\begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix} = .79 \begin{pmatrix} .731 \\ 1 \end{pmatrix} \sin\left(.8\sqrt{\frac{k}{m}}t + \frac{\pi}{2}\right) + .21 \begin{pmatrix} -2.73 \\ 1 \end{pmatrix} \sin\left(1.54\sqrt{\frac{k}{m}}t + \frac{\pi}{2}\right)$$

$$\begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix} = \begin{pmatrix} .57 \\ .79 \end{pmatrix} \sin\left(.8\omega_1 t + \frac{\pi}{2}\right) + \begin{pmatrix} -.57 \\ .21 \end{pmatrix} \sin\left(1.54\omega_2 t + \frac{\pi}{2}\right)$$

Example 4.1.7 given the initial conditions compute the time response

consider
$$\mathbf{x}(0) = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \text{mm}, \dot{\mathbf{x}}(0) = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} = \begin{bmatrix} \frac{A_1}{3} \sin(\sqrt{2}t + \varphi_1) - \frac{A_2}{3} \sin(2t + \varphi_2) \\ A_1 \sin(\sqrt{2}t + \varphi_1) + A_2 \sin(2t + \varphi_2) \end{bmatrix}$$

$$\begin{bmatrix} \dot{x}_1(t) \\ \dot{x}_2(t) \end{bmatrix} = -\begin{bmatrix} \frac{A_1}{3} \sqrt{2} \cos(\sqrt{2}t + \varphi_1) - \frac{A_2}{3} 2\cos(2t + \varphi_2) \\ A_1 \sqrt{2} \cos(\sqrt{2}t + \varphi_1) + A_2 2\cos(2t + \varphi_2) \end{bmatrix}$$

At t = 0 we have

$$\begin{bmatrix} 1 & \text{mm} \\ 0 \end{bmatrix} = \begin{bmatrix} \frac{A_1}{3}\sin(\phi_1) - \frac{A_2}{3}\sin(\phi_2) \\ A_1\sin(\phi_1) + A_2\sin(\phi_2) \end{bmatrix}$$
$$\begin{bmatrix} 0 \\ 0 \end{bmatrix} = \begin{bmatrix} \frac{A_1}{3}\sqrt{2}\cos(\phi_1) - 2\frac{A_2}{3}\cos(\phi_2) \\ A_1\sqrt{2}\cos(\phi_1) + 2A_2\cos(\phi_2) \end{bmatrix}$$

4 equations and 4 unknowns:

$$3 = A_1 \sin(\boldsymbol{\phi}_1) - A_2 \sin(\boldsymbol{\phi}_2)$$

$$0 = A_1 \sin(\boldsymbol{\phi}_1) + A_2 \sin(\boldsymbol{\phi}_2)$$

$$0 = A_1 \sqrt{2} \cos(\boldsymbol{\phi}_1) - A_2 2 \cos(\boldsymbol{\phi}_2)$$

$$0 = A_1 \sqrt{2} \cos(\boldsymbol{\phi}_1) + A_2 2 \cos(\boldsymbol{\phi}_2)$$

Yields:

$$A_1 = 1.5 \text{ mm}, A_2 = -1.5 \text{ mm}, \phi_1 = \phi_2 = \frac{\pi}{2} \text{ rad}$$

The final solution is:

Figure 4.3a $x_1(t)$

$$x_1(t) = 0.5\cos\sqrt{2}t + 0.5\cos 2t$$

$$x_2(t) = 1.5\cos\sqrt{2}t - 1.5\cos 2t$$
(4.34)

These initial conditions give a response that is a combination of modes. The response of each mass contains both frequencies.

Figure 4.3b $x_2(t)$

Solution as a sum of modes

frequency contributes to the

response

Things to note

- Two degrees of freedom implies two natural frequencies
- Each mass oscillates with these two frequencies present in the response and beats could result
- Frequencies are not those of two component systems

$$\omega_1 = \sqrt{2} \neq \sqrt{\frac{k_1}{m_1}} = 1.63, \omega_2 = 2 \neq \sqrt{\frac{k_2}{m_2}} = 1.732$$

 The above is not the most efficient way to calculate frequencies as the following describes

Summary:

A 2 Degree-of-Freedom system has

- Two equations of motion!
- Two natural frequencies (as we shall see)!

The dynamics of a 2 DOF system consists of 2 homogeneous and coupled equations

Free vibrations, thus homogeneous eqs.

Equations are coupled:

- Both have x_1 and x_2 .
- If only one mass moves, the other follows
- Example: pitch and heave of a car model

In this case the coupling is due to k_2 .

- Mathematically and Physically
- If the coupling stiffness is removed then no coupling occurs and can be solved as two independent SDOF systems

If the initial conditions of displacement match a mode shape...

 The response will consist of 100% of that mode and 0% of the other mode

• So if
$$\begin{pmatrix} x_1(0) \\ x_2(0) \end{pmatrix} = C_1 \Phi_1$$

• Then:
$$\begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix} = C_1 \Phi_1 \sin(\omega_1 t + \psi_1) + C_2 \Phi_2 \sin(\omega_2 t + \psi_2)$$

• Thus each mass oscillates at (one) frequency ω_1 with magnitudes proportional to $C_1\Phi_1$, the 1st mode shape

If IC's correspond to mode 1 or 2, then the response is purely in mode 1 or mode 2.

Beating phenomenon

- Beating phenomenon is observed when the two natural frequencies of a 2-DOF system are close
- It is indicated by an amplitude modulated response behavior on the higher frequency oscillations
- Consider the system below:

Solving for the mode shapes and natural frequencies:

$$\omega_{1} = 5.0, \quad \omega_{2} = 5.9$$

$$\Phi_{1} = \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \quad \Phi_{2} = \begin{pmatrix} -1 \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} x_{1}(t) \\ x_{2}(t) \end{pmatrix} = \frac{1}{2}\Phi_{1}\cos 5t - \frac{1}{2}\Phi_{2}\cos 5.9t$$

$$\begin{pmatrix} x_{1}(t) \\ x_{2}(t) \end{pmatrix} = \frac{1}{2}\begin{pmatrix} \cos 5t + \cos 5.9t \\ \cos 5t - \cos 5.9t \end{pmatrix}$$

Using trig identities, this can be rewritten as:

$$\begin{pmatrix} x_1(t) \\ x_2(t) \end{pmatrix} = \frac{1}{2} \begin{pmatrix} \cos 5.5t \cos 0.45t \\ \sin 5.5t \sin .45t \end{pmatrix}$$

Don't sit near the engines!