Module 3 - Eigenvalues and Eigenvectors

ME3001 - Mechanical Engineering Analysis

Mechanical Engineering
Tennessee Technological University

These notes came from Mike Renfro. Thanks Mike.

Solution of Matrix Eigenvalue Problem

Standard Matrix Eigenvalue Problem
Introduction
Other Forms of the Standard Eigenvalue Problem
Solvability of the Standard Eigenvalue Problem

General Eigenvalue Problem Introduction General Eigenvalue Problem Example

Eigenvalue Solutions in MATLAB Standard Eigenvalue Problems General Eigenvalue Problems

Part I

Solution of Matrix Eigenvalue Problem

Standard Matrix Eigenvalue Problem: Introduction

Consider a system of equations in algebraic form

$$(a_{11} - \lambda)x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n = 0$$

$$a_{21}x_1 + (a_{22} - \lambda)x_2 + a_{23}x_3 + \dots + a_{2n}x_n = 0$$

$$\vdots$$

$$a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \dots + (a_{nn} - \lambda)x_n = 0$$

This is not a normal system of linear algebraic equations we're used to. For one, there are n equations, but n+1 unknowns (the x_i values, and also λ). This particular system of equations is known as the standard eigenvalue problem.

Form 1

The three forms shown are all algebraically equivalent. Any system of equations that can be expressed in these forms is a standard eigenvalue problem.

$$\begin{bmatrix} a_{11} - \lambda & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} - \lambda & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} - \lambda \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

Form 2

$$\left(\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix} - \lambda \begin{bmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 1 \end{bmatrix} \right) \begin{Bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{Bmatrix} = \begin{Bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{Bmatrix}$$

$$\left([A] - \lambda [I] \right) \{x\} = \{0\}$$

Form 3

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{Bmatrix} = \lambda \begin{Bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{Bmatrix}$$

$$[A] \{x\} = \lambda \{x\}$$

Solvability of the Standard Eigenvalue Problem

Recall form 2 of the standard eigenvalue problem:

$$([A] - \lambda [I]) \{x\} = \{0\}$$

This system of equations has a solution for values of λ that cause the determinant of the coefficient matrix to equal 0, that is:

$$|[A] - \lambda [I]| = 0$$

Characteristic Equation

Expanding out all the terms of the previous determinant

$$\begin{vmatrix} a_{11} - \lambda & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} - \lambda & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} - \lambda \end{vmatrix} = 0$$

yields a long polynomial in terms of λ . This polynomial will be nth order, and will therefore have n roots, each of which may be real or complex.

General Eigenvalue Problem: Introduction

Many physical systems do not automatically present themselves as a standard eigenvalue problem, even though they can be reformatted as a standard eigenvalue problem. The form of a *general eigenvalue problem* is

$$[A] \{x\} = \lambda [B] \{x\}$$

where [A] and [B] are symmetric matrices of size $n \times n$.

A forging hammer of mass m_2 is mounted on a concrete foundation block of mass m_1 . The stiffnesses of the springs underneath the forging hammer and the foundation block are given by k_2 and k_1 , respectively.

The system undergoes simple harmonic motion at one of its natural frequencies ω . That is:

$$x_1(t) = \cos(\omega t + \phi_1)$$

$$x_2(t) = \cos(\omega t + \phi_2)$$

$$a_1(t) = -\omega^2 x_1(t)$$

$$a_2(t) = -\omega^2 x_2(t)$$

Each mass in the system obeys Newton's second law of motion, that is:

$$\Sigma F = ma$$

Forces on the foundation block:

- forces from the lower springs, which counteracts motion in the x direction at an amount $-k_1x_1$
- forces from the upper springs, which act according to the amount of relative displacement of the masses m_1 and m_2 : $-k_2(x_1 x_2)$

The equilibrium equation for the foundation mass is then

$$\Sigma F = ma$$

$$-k_1x_1 - k_2(x_1 - x_2) = m_1a$$

$$(-k_2 - k_1)x_1 + k_2x_2 = m_1a$$

$$(-k_2 - k_1)x_1 + k_2x_2 = -m_1\omega^2x_1$$

$$(k_1 + k_2)x_1 - k_2x_2 = m_1\omega^2x_1$$

Similarly, the equilibrium equation for the forging hammer mass is

$$-k_2x_1 + k_2x_2 = m_2\omega^2 x_2$$

So the two equations of motion are

$$(k_1 + k_2)x_1 - k_2x_2 = m_1\omega^2 x_1$$
$$-k_2x_1 + k_2x_2 = m_2\omega^2 x_2$$

or in matrix form

$$\begin{bmatrix} k_1 + k_2 & -k_2 \\ -k_2 & k_2 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix} = \omega^2 \begin{bmatrix} m_1 & 0 \\ 0 & m_2 \end{bmatrix} \begin{Bmatrix} x_1 \\ x_2 \end{Bmatrix}$$

This is a general eigenvalue problem

$$[A]\{x\} = \lambda[B]\{x\}$$

where [A] is the spring matrix, $\{x\}$ is the vector of x values, λ is ω^2 , and [B] is the mass matrix.

Eigenvalue Solutions in MATLAB: Standard Problems

The design of a mechanical component requires that the maximum principal stress to be less than the material strength. For a component subjected to arbitrary loads, the principal stresses σ are given by the solution of the equation

$$\begin{bmatrix} \sigma_{xx} & \tau_{xy} & \tau_{xz} \\ \tau_{xy} & \sigma_{yy} & \tau_{yz} \\ \tau_{xz} & \tau_{yz} & \sigma_{zz} \end{bmatrix} \begin{Bmatrix} I_x \\ I_y \\ I_z \end{Bmatrix} = \sigma \begin{Bmatrix} I_x \\ I_y \\ I_z \end{Bmatrix}$$

where the σ values represent normal stresses in the x, y, and z directions, and the τ values represent shear stresses in the xy, xz, and yz planes. The I values represent direction cosines that define the principal planes on which the principal stress occurs.

Eigenvalue Solutions in MATLAB: Standard Problems

Determine the principal stresses and principal planes in a machine component for the following stress condition

$$\begin{bmatrix} \sigma_{xx} & \tau_{xy} & \tau_{xz} \\ \tau_{xy} & \sigma_{yy} & \tau_{yz} \\ \tau_{xz} & \tau_{yz} & \sigma_{zz} \end{bmatrix} = \begin{bmatrix} 10 & 4 & -6 \\ 4 & -6 & 8 \\ -6 & 8 & 14 \end{bmatrix} MPa$$

MATLAB Solution

MATLAB Solution

```
>> rao_p431
principalStressList =
 -10.4828
 9.3181
 19.1647
principalDirs =
 -0.2792 0.8343 -0.4754
 0.8905 0.4102 0.1970
 -0.3594 0.3683 0.8574
```

Eigenvalue Solutions in MATLAB: General Problems

Solve the forging hammer problem for the following values:

- $m_1 = 20000 \text{ kg}$
- $m_2 = 5000 \text{ kg}$
- $k_1 = 1 \times 10^7 \text{ N/m}$
- $k_2 = 5 \times 10^6 \text{ N/m}$

Solving Eigenvalue Problems in MATLAB

Solving this eigenvalue problem will yield 2 eigenvalues equal to the square of the system's natural frequencies, and 2 corresponding x vector values that show the relative displacements of the m_1 and m_2 masses at those frequencies.

MATLAB Solution (Part 1)

```
clear all;
% Define spring constants and masses
% for hammer and foundation block
k1=1e7:
k2=5e6;
m1=20000;
m2=5000;
% Define system stiffness matrix
K = [k1 + k2 - k2]
 -k2 k2;
% Define system mass matrix
M = [m1 \ O]
 0 m2];
```

MATLAB Solution (Part 2)

```
% Solve general eigenvalue problem
[X,Omega2] = eig(K,M);
% diag(A) extracts the elements of the
% [A] matrix along the diagonal
Omega=diag(sqrt(Omega2));
% Scale column 1 of the [X] matrix by
% the row 1, column 1 X value
X(:,1)=X(:,1)/X(1,1);
% Scale column 2 of the [X] matrix by
% the row 1, column 2 X value
X(:,2)=X(:,2)/X(1,2);
Omega
X
```

MATLAB Solution (Results)

```
>> rao_ex42

Omega =

18.9634

37.2879

X =

1.0000 1.0000

1.5616 -2.5616
```