

Forced Oscillator

Damped Vibration

Figure 3. Door Closure: over dampe

Forced Vibrations

- Occurs when object is vibrated at frequency other than natural frequency of object
- We continue the discussion of the last section, and now consider the presence of a periodic external force:

$$m\ddot{x}(t) + C\dot{x}(t) + kx(t) = F_0 \cos \omega t$$

Forced Vibrations with Damping

- Consider the equation below for damped motion and external forcing function $F_0\cos\omega t$.
- $m\ddot{x} + C\dot{x} + kx = F_0 \cos \omega t$ normalize the equation of motion

$$\ddot{x} + 2\zeta\omega_n\dot{x} + \omega_n^2x = f_0\cos\omega t, \ f_0 = F_0/m$$

The general solution of this equation has the form

$$x(t) = x_h + x_p$$

where the general solution of the homogeneous equation is $\ddot{x}_h + 2\zeta\omega_n\dot{x}_h + \omega_n^2x_h = 0$

and the particular solution of the nonhomogeneous equation is x_p $\ddot{x}_p + 2\zeta \omega_n \dot{x}_p + \omega_n^2 x_p = f_0 \cos \omega t$ Recall the homogeneous solution of the underdamped system $x_h = Ce^{-\zeta \omega_n t} \cos(\omega_d t - \phi)$ or $x_h = e^{-\zeta \omega_n t} (A_1 \sin \omega_d t + A_2 \cos \omega_d t)$

Let us focus on the particular solution of

 $m\ddot{x} + c\dot{x} + kx = F_0 \cos \omega t$ normalize the equation of motion

$$\dot{x} + 2\zeta \omega_n \dot{x} + \omega_n^2 x = f_0 \cos \omega t, \ f_0 = F_0 / m$$
$$f(t) = f_0 \operatorname{Re} \left[e^{i\omega t} \right]$$

... solve for z(t) from $\ddot{z} + 2\zeta \omega_n \dot{z} + \omega_n^2 z = f_0 e^{i\omega t}$ and the solution is the real part of z(t); x(t) = Re[z(t)]

Assume the solution to have the same form as the forcing function $z(t) = Z(i\omega)e^{i\omega t}$ (same frequency as the input w/ different mag. and phase)

$$(-\omega^2 + i2\zeta\omega\omega_n + \omega_n^2)Z(i\omega)e^{i\omega t} = f_0e^{i\omega t}$$

$$Z(i\omega) = \frac{f_0}{\omega_n^2 - \omega^2 + i2\zeta\omega\omega_n} = \frac{f_0/\omega_n^2}{1 - (\omega/\omega_n)^2 + i2\zeta\omega/\omega_n}$$

$$= \frac{F_0}{k \left[1 - \left(\omega / \omega_n \right)^2 + i2\zeta \omega / \omega_n \right]}$$

$$z(t) = \frac{F_0}{k \left[1 - r^2 + i2\zeta r\right]} e^{i\omega t} = H(i\omega) F_0 e^{i\omega t}$$

$$\therefore x(t) = \text{Re}\left[\frac{F_0}{k[1-r^2+i2\zeta r]}e^{i\omega t}\right], r = \omega/\omega_n$$

If
$$H(i\omega) = \frac{1}{k[1-r^2+i2\zeta r]} = |H(i\omega)|e^{i\theta}$$
 is the frequency response

$$\therefore x(t) = F_0 |H(i\omega)| \cos(\omega t + \theta)$$

where
$$|H(i\omega)| = \frac{1}{k\sqrt{(1-r^2)^2 + (2\zeta r)^2}} = \text{magnitude}$$

$$\theta = \tan^{-1} \frac{-2\zeta r}{1-r^2}$$
 = phase

The system modulates the harmonic input by the magnitude $|H(i\omega)|$ and phase $\angle H(i\omega)$

$$\therefore x(t) = Ce^{-\zeta \omega_n t} \cos(\omega_d t - \phi) + F_0 |H(i\omega)| \cos(\omega t + \theta)$$
or $x(t) = e^{-\zeta \omega_n t} (A_1 \sin \omega_d t + A_2 \cos \omega_d t) + F_0 |H(i\omega)| \cos(\omega t + \theta)$
The initial conditions will be used to determine C, ϕ or A_1, A_2
They will be different from those of free response because the transient term now is partly due to the excitation force and partly due to the initial conditions

Now

$$\lim_{t\to\infty}x_h(t)=0$$

Thus $x_h(t)$ is called the **transient solution**.

Note however that after sufficient time the system oscillate with same frequency as forcing function. For this reason, $x_p(t)$ is called the **steady-state solution**, or **forced response**.

Amplitude Analysis of Forced Response

• The amplitude R of the steady state solution

$$R = \frac{F_0}{k\sqrt{(1-r^2)^2 + (2\varsigma r)^2}}$$

depends on the driving frequency ω . For low-frequency excitation we have

$$\lim_{\omega \to 0} R = \lim_{\omega \to 0} \frac{F_0}{k\sqrt{(1-r^2)^2 + (2\varsigma r)^2}} = \frac{F_0}{k} \qquad : r = \frac{\omega}{\omega_n}$$

Note that F_0 /k is the static displacement of the spring produced by force F_0 .

For high frequency excitation,

$$\lim_{\omega \to \infty} R = \lim_{\omega \to \infty} \frac{F_0}{k\sqrt{(1-r^2)^2 + (2\varsigma r)^2}} = 0$$

Maximum Amplitude of Forced Response

• Thus
$$\lim_{\omega \to 0} R = F_0/k$$
, $\lim_{\omega \to \infty} R = 0$

• At an intermediate value of ω , the amplitude R may have a maximum value. To find this frequency ω , differentiate the denominator of R and set the result equal to zero.

$$D_{n} = (1 - r^{2})^{2} + (2\zeta r)^{2}$$

$$\frac{dD_{n}}{dr} = -4r(1 - r^{2}) + 8\zeta^{2}r = -(1 - r^{2}) + 2\zeta^{2} = 0$$

$$r_{\text{max}}^{2} = 1 - 2\zeta^{2}$$

$$\therefore \omega_{\text{max}} = \omega_{n} \sqrt{1 - 2\zeta^{2}}$$

Note $\omega_{\max} < \omega_n$, and ω_{\max} is close to ω_n for small C. The maximum value of R is

$$R_{\text{max}} = \frac{F_0}{k2\zeta\sqrt{2(1-\zeta^2)}}$$

Maximum Amplitude for Imaginary ω_{max}

We have

and

$$\omega_{\rm max}^2 = \omega_{\rm n}^2 \left(1 - 2\zeta^2 \right)$$

 $R_{\text{max}} = \frac{F_0}{k2\zeta\sqrt{2(1-\zeta^2)}}$

Peak occurs when $\zeta \leq \frac{1}{\sqrt{2}}$,this is called Amplitude Resonance

If, $\zeta > \frac{1}{\sqrt{2}}$ then ω_{max} is imaginary. In this case, $R_{\text{max}} = F_0 / k$,

which occurs at ω = 0, and R is a monotone decreasing function of ω .

$$\left|H(i\omega)\right| = \frac{1}{\sqrt{\left(1-r^2\right)^2 + \left(2\zeta r\right)^2}}$$

Frequency response plot (Bode diagram)

$$\theta = \tan^{-1} \left(\frac{-2\zeta r}{1 - r^2} \right)$$

Amplitude Resonance

Resonance is defined to be the vibration response at $\omega = \omega_n$, regardless whether the damping ratio is zero. At this point, the phase shift of the response is $-\pi/2$.

The resonant frequency will give the peak amplitude for the response only when $\zeta = 0$. For $0 < \zeta < 1/\sqrt{2}$, the peak amplitude will be at $\omega = \omega_n \sqrt{1 - 2\zeta^2}$, slightly before ω_n . For $\zeta \ge 1/\sqrt{2}$, there is no peak but the max. value of the output is equal to the input for the dc signal (of course, for this normalized transfer function).

Velocity Resonance

$$Z(t) = \frac{F_0 e^{i\omega t}}{k[(1-r^2) + (i2\varsigma r)]},$$

$$v = \frac{dz}{dt} = \frac{F_0 i \omega e^{i\omega t}}{k[(1-r^2) + (i2\varsigma r)]} = \frac{F_0 e^{i\omega t}}{k[-i(\frac{1}{\omega} - \frac{\omega}{\omega_n^2}) + (2\varsigma / \omega_n)]}$$

$$=\frac{F_0 e^{i(\omega t - \alpha)}}{k \left[\left(\frac{1}{\omega} - \frac{\omega}{\omega_n^2}\right)^2 + \left(2\varsigma / \omega_n\right)^2 \right]^{1/2}}$$

So

$$v = \frac{F_0}{k[(\frac{1}{\omega} - \frac{\omega}{\omega^2})^2 + (2\varsigma/\omega_n)^2]^{\frac{1}{2}}}\cos(\omega t - \alpha) = \frac{F_0}{|z_m|}\cos(\omega t - \alpha)$$

Where

$$z_{m} = \left[\left(2\varsigma k / \omega_{n} \right) - ik \left(\frac{1}{\omega} - \frac{\omega}{\omega_{n}^{2}} \right) \right]$$

Velocity Resonance

$$v = \frac{F_0}{k[(\frac{1}{\omega} - \frac{\omega}{\omega_n^2})^2 + (2\varsigma/\omega_n)^2]} \cos(\omega t - \alpha)$$
Velocity v of Fo

Velocity v of Forced Oscillator versus Driving Frequency ω

Then velocity Amplitude

when

$$V = \frac{F_0}{k[(\frac{1}{\omega} - \frac{\omega}{\omega_n^2})^2 + (2\varsigma/\omega_n)^2]^{\frac{1}{2}}}$$

 $\frac{F_0}{C}$ following ω_n

V attains its maximum value

$$V_{\text{max}} = \frac{F_0}{(k2\varsigma/\omega_n)} = \frac{F_0}{C} \qquad \because C = 2\varsigma m\omega_n$$

$$(\frac{1}{\omega} - \frac{\omega}{\omega_n^2}) = 0 \Rightarrow \omega = \omega_n$$

Power relation in forced vibration and resonance

The power of the driver is the rate at which it does work. In steady -state, the instantaneous power of the driver in forced vibration is

$$P = (F_0 \cos \omega t) \cdot \frac{dx}{dt} = \frac{F_0^2}{|z_m|} \cos \omega t \cdot \cos(\omega t - \alpha),$$

Hence

$$P = \frac{F_0^2}{|z_m|} \left(\cos^2 \omega t \cos \alpha + \sin \omega t \cos \omega t \sin \alpha\right)$$

$$=\frac{F_0^2}{|z_m|}\left(\cos^2\omega t\cos\alpha+\frac{1}{2}\sin 2\omega t\sin\alpha\right),\,$$

The average power over a complete cycle is $P_{av} = \frac{1}{T} \int_0^T P dt$

$$P_{av} = \frac{1}{T} \int_0^T P dt$$

Since

$$\langle \cos^2 \omega t \rangle = \frac{1}{2}$$
 and $\langle \sin 2\omega t \rangle = 0$

Then

$$P_{av} = \frac{F_0^2}{2|z_m|} \cos \alpha = \frac{F_0}{\sqrt{2}} \cdot \frac{F_0}{\sqrt{2}|z_m|} \cdot \cos \alpha = F_{rms} \cdot v_{rms} \cdot \cos \alpha$$

Power factor

Now at resonance

$$\omega = \omega_n$$
, so $|z_m| = C$

Then average power at resonaces is

$$(P_{av})_r = \frac{F_0^2}{2C}$$

$$P_{av} = \frac{F_0^2}{2|z_m|} \cos \alpha = \frac{F_0^2}{2|z_m|} \cdot \frac{C}{|z_m|} = \frac{F_0^2 C}{2|z_m|^2},$$

$$\frac{P_{av}}{(P_{av})_r} = \frac{C^2}{k^2 [(\frac{1}{\omega} - \frac{\omega}{\omega_n^2})^2 + (2\zeta/\omega_n)^2]}$$

$$= \frac{c}{[m^{2}k^{2}/m^{2}(\frac{1}{\omega} - \frac{\omega}{\omega_{n}^{2}})^{2} + (2\zeta k/\omega_{n})^{2}]}$$

$$=\frac{C^{2}}{\left[m^{2}\omega_{n}^{2}\left(\frac{\omega_{n}}{\omega}-\frac{\omega}{\omega}\right)^{2}+\left(C\right)^{2}\right]}$$

$$=\frac{C^2}{[m^2\omega_n^2\Delta^2+(C)^2]}$$

Where
$$\Delta = \left(\frac{\omega_n}{\omega} - \frac{\omega}{\omega_n}\right)$$

$$\frac{P_{av}}{(P_{av})_r} = \frac{C^2}{[m^2 \omega_n^2 \Delta^2 + (C)^2]}$$

now we define the bandwidth/ half power frequency of the oscilation by the relation

$$\frac{P_{av}}{(P_{av})_r} = \frac{C^2}{[m^2 \omega_n^2 \Delta^2 + (C)^2]} = \frac{1}{2}$$

So at half power frequencies

$$\frac{1}{2}(P_{av})_r$$

$$\frac{1}{2}(P_{av})_r$$

$$\omega_1 \omega_2 \omega_2$$

$$\frac{C^2}{[m^2\omega_n^2\Delta^2 + (C)^2]} = \frac{1}{2}$$
or, $m^2\omega_n^2\Delta^2 + (C)^2 = 2C^2$
or, $m^2\omega_n^2\Delta^2 = C^2$
or, $\omega_n\Delta = \pm C/m$
or, $\omega_n\Delta = \pm C/m$

Thus accepting only positive roots, we have

$$\omega_1 = \sqrt{\frac{C^2}{4m^2} + \omega_n^2 - \frac{C}{2m}}$$

$$\omega_2 = \sqrt{\frac{C^2}{4m^2} + \omega_n^2 + \frac{C}{2m}}$$

Sharpness of resonance
$$S_r = \frac{1}{|\Delta|} = \frac{\omega_n m}{C} = \frac{\omega_n}{\omega_2 - \omega_1}$$

The frequency range $(\omega_2 - \omega_1)$ is called the *half-power bandwidth/bandwidth*. Q factor is defined as

$$Q = 2\pi$$
. $\frac{\text{max imum kinetic energy at resonance}}{\text{energy dissipated per cycle at resonance}}$

maximum kinetic energy at resonance =
$$\frac{1}{2}mV_{\text{max}}^2 = \frac{mF_0^2}{2C^2}$$

energy dissipated
$$\frac{dw}{dt} = C\left(\frac{dx}{dt}\right) \cdot \frac{dx}{dt} = C\left(\frac{dx}{dt}\right)^2$$

Now
$$v = \frac{F_0}{|z_m|} \cos(\omega t - \alpha)$$
, Therefore

energy dissipated =
$$C \left(\frac{dx}{dt} \right)^2 = C \frac{F_0^2}{|z_m|^2} \cos^2(\omega t - \alpha)$$

avergae of enrgy dissipated in a complete cycle at resonance is $= C \cdot \frac{F_0^2}{|C|^2} \cdot \frac{1}{2}$

total energy dissipated at resonance in a complete cycle is $=\frac{F_0^2}{2C}.T = \frac{F_0^2}{2C}.\frac{2\pi}{\omega_n}$

$$Q = 2\pi \cdot \frac{\frac{mF_0^2}{2C^2}}{\frac{F_0^2}{C} \cdot \frac{\pi}{\omega}} = \frac{\omega_n m}{C} = S_r$$