Autumn 2022

AE 326:

Vibrations and Structural Dynamics

Prof. Abhijit Gogulapati

Department of Aerospace Engineering
Indian Institute of Technology, Mumbai

Overview

© Abhijit Gogulapati

Vibrations are back-and-forth or to-and-fro motions about a mean position

Why is a study of vibrations important?

- Vibrations and/or repetitive motion occur in numerous situations: electrical circuits, waves, optics, mechanics, etc. Mechanical vibrations are vibrations of entities that have physical mass, or inertia, as we shall see later.
- Vibrations are critical to the functioning of biological, aerospace, mechanical, and civil engineering systems.
- Vibrations may be desired due to operational requirement, or may arise due to unavoidable interactions between a structure and its environment.

Structural dynamics is the study of the time dependent behavior of mechanical engineering structures. It encompasses:

- Vibratory response (repetitive behavior)
- Transient response (non-repetitive behavior)
- Onset of instabilities and post-instability response (not covered in this course)

Practical relevance

Understanding and prediction of the vibratory response is critical in several engineering situations.

- Critical loading and maximum stress scenarios
- · Dynamic instabilities
- · Fatigue-based failure
- Estimating reduction or deterioration of performance in operational conditions
- Performance certification
- Maintenance scheduling
- · Wear and tear assessment
- Energy harvesting
- Performance enhancement
- · Vibration based flow control mechanisms

© Abhijit Gogulapati

5

Examples of vibratory concerns in aeromechanical and civil structures

Base motion Earthquake-based designs

 $\underline{https://www.youtube.com/watch?v=}xp2pGxFzrzI$

Ground resonance Coupling between rotor rotation, body rocking, and friction between the skid and ground.

https://www.youtube.com/watch?v=-LFLV47VAbI

Aeroelasticity Coupling between aerodynamic loads, wing and/or body and/or control surface.

https://www.youtube.com/watch?v=HwHQF0159X8

Highly flexible aircraft Coupling between flight dynamics, wing flexibility, and aerodynamic loads.

https://www.youtube.com/watch?v=1NCOPLEJOl0

Propeller whirl Coupling between propeller rotation and flexibility of the shaft

 $\underline{https://www.youtube.com/watch?v=j6Q5ggtV-y8}$

Pogo effect in spacecraft Coupling between engine surge and spacecraft vibration

 $\underline{https://www.youtube.com/watch?v=pOOrXWLLza0}$

Repetitive motions are critical to functioning of biological creatures too!

Walking and running https://www.youtube.com/watch?v=solNmc_Ijv4

Insect hovering https://www.youtube.com/watch?v=4Sgqb8wnQGA

 $\underline{https://www.youtube.com/watch?v=lOrH0Gbt8YM}$

Snake locomotion <u>https://www.youtube.com/watch?v=7-AKPFiIEEw</u>

Fish swimming https://www.youtube.com/watch?v=I5Phg4q5EBU

Heart pumping https://www.youtube.com/watch?v=ebzbKa32kuk

What to expect from the course

- Designed to be an introductory course on vibrations and structural dynamics
- We will discuss the 4 major steps in the analysis of structural dynamic systems

• **Abstraction:** Reduce reality to an entity that can be modeled mathematically

Formulation: Determine the governing equations, and boundary and initial conditions
 Solution: Solve the governing equations for given boundary and initial conditions
 Validation: Check accuracy of mathematical model by comparing with truth model

- Emphasis is on formulation and solution strategies.
- Abstraction and validation may be required in specific assignments / quiz or exam questions

Goals:

- Understand the physics of vibrations using reduced order mathematical models.
- Tackle a range of structural dynamic problems using simple approaches.

ents: Preliminaries and Background		
☐ Preliminaries	 Statics as a subset of dynamics Analysis and abstraction of physical systems Representation of kinematics using degrees of freedom Concepts of discrete, distributed, and generalized coordinates 	
☐ Elements of Newtonian and analytical mechanics	 Newton's laws for particles Concepts of inertia, momentum, and energy D'Alembert's principle Principle of virtual work Concept of virtual displacements* Euler-Lagrange equations* The extended Hamilton principle* 	

Contents: Continuous to discrete systems • The vibrating string problem • What are influence coefficients? • Discretization of vibrating beams* • Discretization of shafts undergoing torsional vibrations*

Abhijit Gogulapati

Contents: Response of Single Degree of Freedom Systems Undamped systems ☐ Initial conditions, i.e. no Phase portraits external excitation Types of damping; estimation techniques Vibrations of damped systems Numerical integration procedures • Fourier series method for periodic excitations Duhamel's integral approach for arbitrary excitations Laplace transform approach for arbitrary excitations Resonance **☐** Forced response to external excitations Estimation of damping Applications: Base motions, beats, transmitted response, shock and vibration isolation Abhijit Gogulapati

Contents: Two Degrees of Freedom Systems

- ☐ Free and Forced Response
- Matrix formulation
- Elastic and inertial coupling
- Natural frequencies and mode shapes
- Orthogonality of natural modes
- Proportional and non-proportional cases of damping
- Forced vibrations (modal analysis)
- Beats, resonance, etc.
- Introduction to aeroelasticity*
- \square Comment on systems with n (>2) DOFs

© Abhijit Gogulapati

Contents: Vibration of 1-D Continuous Systems*

☐ Free and forced vibrations

• Primary focus of AE 715.

on time available

• Coverage in our course will depend

- Governing equations and boundary conditions:
 - Transverse vibrations of strings
 - Flexural vibrations of beams
 - Longitudinal and torsional vibrations
- Exact approaches
 - Natural frequencies and mode shapes
 - Admissible, comparison, and eigen-functions
 - Orthogonality conditions
 - Forced response (modal analysis)
- Approximate approaches
 - Rayleigh quotient
 - Rayleigh-Ritz expansion and assumed modes method
 - Galerkin's method (weighted residual method)

Resources

- All communication through Moodle.
- Offline lectures and tutorials
- Slides / handwritten notes of select portions will be made available (posted on Moodle)
- Optional tutorial / problem-solving session will be arranged.

Recommended textbook: 'Mechanical vibrations', by S. S. Rao, 6th Edition, 2018, Pearson, India.

Expected course coverage:

- Chapters 1 through 5
- Select portions of Chapters 6 through 9, and 11.

Note:

- I will not cover material in the same order as the book
- I may deviate or add material to topics from the book as I see fit.
- Strongly recommend you make notes.

© Abhijit Gogulapati

Additional Resources

Books

- 1) 'Advanced Structural Dynamics', by E. Kausel, Cambridge Univ. Press, 2017.
- 2) 'Vibration problems in Engineering', by Weaver, Timoshenko, and Young, 5th Edition, Wiley, 1990.
- 3) 'Waves', by Crawford, Berkeley Physics Series Vol 3, McGraw-Hill, 1968.
- 4) 'Theory of Vibration with Applications', by Thomson, 3rd edition, CBS publishers, 2002.
- 5) 'Dynamics of Structures', by Clough and Penzien, 2003.
- 6) 'Dynamics of Structures', by Humar, 3rd edition, 2012.
- 7) 'Elements of Vibration Analysis' by Meirovitch, McGraw-Hill Education, 1986.
- 8) 'Introduction to Structural Dynamics', by Biggs, 1964.
- 9) 'Vibrations and Waves', by French, 1987.
- 10) 'Mechanical Vibration Practice with Basic Theory', by Ramamurti, Narosa Publishing House, 2000.

Online resources:

- 1) Youtube lectures, NPTEL recordings
- 2) MIT open courseware and other freely available faculty notes

TAs and Office hours for the course

- 1) Anshuman Mehta
- 2) S. Ramkumar
- 3) K. Aditya

List will be updated once the TA list is finalized

- Discuss among yourselves and give me a slot for office hours.
- Slot has to be between 11:30 am and 5:30 pm on weekdays (excluding lecture hours).
- You can also reach me on Moodle or through my TAs if an appointment is required.

© Abhijit Gogulapati

Evaluation (Tentative)

	Weight	Remarks
Quizzes (expect 2)	20 %	 Will be conducted during lecture hours. Dates and material covered will be announced in advance. One hand-written sheet will be allowed as an aid
Mid-term exam	30 %	Will be held during the mid-term slot One hand-written sheet will be allowed as an aid
End-term exam	40 %	Will be held during the final exam slot One hand-written sheet will be allowed as an aid
Assignments	10%	Questions will be announced either in class or via Moodle