

Vibration of Continuous Systems

Singiresu S. Rao

Professor and Chairman

Department of Mechanical and Aerospace Engineering

University of Miami

Coral Gables, Florida

JOHN WILEY & SONS, INC.

Contents

Preface	xv
Symbols	xix

1 Introduction: Basic Concepts and Terminology 1

1.1	Concept of Vibration	1
1.2	Importance of Vibration	4
1.3	Origins and Developments in Mechanics and Vibration	5
1.4	History of Vibration of Continuous Systems	8
1.5	Discrete and Continuous Systems	11
1.6	Vibration Problems	15
1.7	Vibration Analysis	16
1.8	Excitations	17
1.9	Harmonic Functions	18
1.9.1	Representation of Harmonic Motion	18
1.9.2	Definitions and Terminology	21
1.10	Periodic Functions and Fourier Series	24
1.11	Nonperiodic Functions and Fourier Integrals	26
1.12	Literature on Vibration of Continuous Systems	29
References		29
Problems		31

2 Vibration of Discrete Systems: Brief Review 33

2.1	Vibration of a Single-Degree-of-Freedom System	33
2.1.1	Free Vibration	33
2.1.2	Forced Vibration under Harmonic Force	36
2.1.3	Forced Vibration under General Force	41
2.2	Vibration of Multidegree-of-Freedom Systems	43
2.2.1	Eigenvalue Problem	45
2.2.2	Orthogonality of Modal Vectors	46

2.2.3	Free Vibration Analysis of an Undamped System Using Modal Analysis	47
2.2.4	Forced Vibration Analysis of an Undamped System Using Modal Analysis	52
2.2.5	Forced Vibration Analysis of a System with Proportional Damping	53
2.2.6	Forced Vibration Analysis of a System with General Viscous Damping	54
2.3	Recent Contributions	60
References		61
Problems		62

3 Derivation of Equations: Equilibrium Approach 68

3.1	Introduction	68
3.2	Newton's Second Law of Motion	68
3.3	D'Alembert's Principle	69
3.4	Equation of Motion of a Bar in Axial Vibration	69
3.5	Equation of Motion of a Beam in Transverse Vibration	71
3.6	Equation of Motion of a Plate in Transverse Vibration	73
3.6.1	State of Stress	75
3.6.2	Dynamic Equilibrium Equations	75
3.6.3	Strain-Displacement Relations	76
3.6.4	Moment-Displacement Relations	78
3.6.5	Equation of Motion in Terms of Displacement	78
3.6.6	Initial and Boundary Conditions	79
3.7	Additional Contributions	80
References		80
Problems		81

4 Derivation of Equations: Variational Approach 85

4.1	Introduction	85
4.2	Calculus of a Single Variable	85

4.3	Calculus of Variations	86	5.4	General Formulation of the Eigenvalue Problem	130
4.4	Variation Operator	89	5.4.1	One-Dimensional Systems	130
4.5	Functional with Higher-Order Derivatives	91	5.4.2	General Continuous Systems	132
4.6	Functional with Several Dependent Variables	93	5.4.3	Orthogonality of Eigenfunctions	133
4.7	Functional with Several Independent Variables	95	5.5	Solution of Integral Equations	133
4.8	Extremization of a Functional with Constraints	96	5.5.1	Method of Undetermined Coefficients	134
4.9	Boundary Conditions	100	5.5.2	Iterative Method	134
4.10	Variational Methods in Solid Mechanics	104	5.5.3	Rayleigh–Ritz Method	139
4.10.1	Principle of Minimum Potential Energy	104	5.5.4	Galerkin's Method	143
4.10.2	Principle of Minimum Complementary Energy	105	5.5.5	Collocation Method	144
4.10.3	Principle of Stationary Reissner Energy	106	5.5.6	Numerical Integration Method	146
4.10.4	Hamilton's Principle	107	5.6	Recent Contributions	147
4.11	Applications of Hamilton's Principle	115	References	148	
4.11.1	Equation of Motion for Torsional Vibration of a Shaft (Free Vibration)	115	Problems	149	
4.11.2	Transverse Vibration of a Thin Beam	116	6 Solution Procedure: Eigenvalue and Modal Analysis Approach	151	
4.12	Recent Contributions	119	6.1	Introduction	151
References	120		6.2	General Problem	151
Problems	120		6.3	Solution of Homogeneous Equations: Separation-of-Variables Technique	153
5 Derivation of Equations: Integral Equation Approach	123		6.4	Sturm–Liouville Problem	154
5.1	Introduction	123	6.4.1	Classification of Sturm–Liouville Problems	155
5.2	Classification of Integral Equations	123	6.4.2	Properties of Eigenvalues and Eigenfunctions	160
5.2.1	Classification Based on the Nonlinear Appearance of $\phi(t)$	123	6.5	General Eigenvalue Problem	163
5.2.2	Classification Based on the Location of Unknown Function $\phi(t)$	124	6.5.1	Self-Adjoint Eigenvalue Problem	163
5.2.3	Classification Based on the Limits of Integration	124	6.5.2	Orthogonality of Eigenfunctions	165
5.2.4	Classification Based on the Proper Nature of an Integral	125	6.5.3	Expansion Theorem	166
5.3	Derivation of Integral Equations	125	6.6	Solution of Nonhomogeneous Equations	167
5.3.1	Direct Method	125	6.7	Forced Response of Viscously Damped Systems	169
5.3.2	Derivation from the Differential Equation of Motion	127	6.8	Recent Contributions	171
			References	172	
			Problems	173	

7 Solution Procedure: Integral Transform Methods 174

7.1	Introduction	174
7.2	Fourier Transforms	175
7.2.1	Fourier Series	175
7.2.2	Fourier Transforms	176
7.2.3	Fourier Transform of Derivatives of Functions	178
7.2.4	Finite Sine and Cosine Fourier Transforms	178
7.3	Free Vibration of a Finite String	181
7.4	Forced Vibration of a Finite String	183
7.5	Free Vibration of a Beam	185
7.6	Laplace Transforms	188
7.6.1	Properties of Laplace Transforms	189
7.6.2	Partial Fraction Method	191
7.6.3	Inverse Transformation	193
7.7	Free Vibration of a String of Finite Length	194
7.8	Free Vibration of a Beam of Finite Length	197
7.9	Forced Vibration of a Beam of Finite Length	198
7.10	Recent Contributions	201
	References	202
	Problems	203

8 Transverse Vibration of Strings 205

8.1	Introduction	205
8.2	Equation of Motion	205
8.2.1	Equilibrium Approach	205
8.2.2	Variational Approach	207
8.3	Initial and Boundary Conditions	209
8.4	Free Vibration of an Infinite String	210
8.4.1	Traveling-Wave Solution	210
8.4.2	Fourier Transform-Based Solution	213
8.4.3	Laplace Transform-Based Solution	215
8.5	Free Vibration of a String of Finite Length	217
8.5.1	Free Vibration of a String with Both Ends Fixed	218

8.6	Forced Vibration	227
8.7	Recent Contributions	231
	References	232
	Problems	233

9 Longitudinal Vibration of Bars 234

9.1	Introduction	234
9.2	Equation of Motion Using Simple Theory	234
9.2.1	Using Newton's Second Law of Motion	234
9.2.2	Using Hamilton's Principle	235
9.3	Free Vibration Solution and Natural Frequencies	236
9.3.1	Solution Using Separation of Variables	237
9.3.2	Orthogonality of Eigenfunctions	246
9.3.3	Free Vibration Response due to Initial Excitation	249
9.4	Forced Vibration	254
9.5	Response of a Bar Subjected to Longitudinal Support Motion	257
9.6	Rayleigh Theory	258
9.6.1	Equation of Motion	258
9.6.2	Natural Frequencies and Mode Shapes	259
9.7	Bishop's Theory	260
9.7.1	Equation of Motion	260
9.7.2	Natural Frequencies and Mode Shapes	262
9.7.3	Forced Vibration Using Modal Analysis	264
9.8	Recent Contributions	267
	References	268
	Problems	268

10 Torsional Vibration of Shafts 271

10.1	Introduction	271
10.2	Elementary Theory: Equation of Motion	271
10.2.1	Equilibrium Approach	271
10.2.2	Variational Approach	272
10.3	Free Vibration of Uniform Shafts	276

10.3.1	Natural Frequencies of a Shaft with Both Ends Fixed	277
10.3.2	Natural Frequencies of a Shaft with Both Ends Free	278
10.3.3	Natural Frequencies of a Shaft Fixed at One End and Attached to a Torsional Spring at the Other	279
10.4	Free Vibration Response due to Initial Conditions: Modal Analysis	289
10.5	Forced Vibration of a Uniform Shaft: Modal Analysis	292
10.6	Torsional Vibration of Noncircular Shafts: Saint-Venant's Theory	295
10.7	Torsional Vibration of Noncircular Shafts, Including Axial Inertia	299
10.8	Torsional Vibration of Noncircular Shafts: Timoshenko–Gere Theory	300
10.9	Torsional Rigidity of Noncircular Shafts	303
10.10	Prandtl's Membrane Analogy	308
10.11	Recent Contributions	313
	References	314
	Problems	315

11 Transverse Vibration of Beams 317

11.1	Introduction	317
11.2	Equation of Motion: Euler–Bernoulli Theory	317
11.3	Free Vibration Equations	322
11.4	Free Vibration Solution	325
11.5	Frequencies and Mode Shapes of Uniform Beams	326
11.5.1	Beam Simply Supported at Both Ends	326
11.5.2	Beam Fixed at Both Ends	328
11.5.3	Beam Free at Both Ends	330
11.5.4	Beam with One End Fixed and the Other Simply Supported	331
11.5.5	Beam Fixed at One End and Free at the Other	333
11.6	Orthogonality of Normal Modes	339
11.7	Free Vibration Response due to Initial Conditions	341
11.8	Forced Vibration	344
11.9	Response of Beams under Moving Loads	350

11.10	Transverse Vibration of Beams Subjected to Axial Force	352
11.10.1	Derivation of Equations	352
11.10.2	Free Vibration of a Uniform Beam	355
11.11	Vibration of a Rotating Beam	357
11.12	Natural Frequencies of Continuous Beams on Many Supports	359
11.13	Beam on an Elastic Foundation	364
11.13.1	Free Vibration	364
11.13.2	Forced Vibration	366
11.13.3	Beam on an Elastic Foundation Subjected to a Moving Load	367
11.14	Rayleigh's Theory	369
11.15	Timoshenko's Theory	371
11.15.1	Equations of Motion	371
11.15.2	Equations for a Uniform Beam	376
11.15.3	Natural Frequencies of Vibration	377
11.16	Coupled Bending–Torsional Vibration of Beams	380
11.16.1	Equations of Motion	381
11.16.2	Natural Frequencies of Vibration	383
11.17	Transform Methods: Free Vibration of an Infinite Beam	385
11.18	Recent Contributions	387
	References	389
	Problems	390

12 Vibration of Circular Rings and Curved Beams 393

12.1	Introduction	393
12.2	Equations of Motion of a Circular Ring	393
12.2.1	Three-Dimensional Vibrations of a Circular Thin Ring	393
12.2.2	Axial Force and Moments in Terms of Displacements	395
12.2.3	Summary of Equations and Classification of Vibrations	397
12.3	In-Plane Flexural Vibrations of Rings	398
12.3.1	Classical Equations of Motion	398
12.3.2	Equations of Motion That Include Effects of Rotary Inertia and Shear Deformation	399

12.4	Flexural Vibrations at Right Angles to the Plane of a Ring	402
12.4.1	Classical Equations of Motion	402
12.4.2	Equations of Motion That Include Effects of Rotary Inertia and Shear Deformation	403
12.5	Torsional Vibrations	406
12.6	Extensional Vibrations	407
12.7	Vibration of a Curved Beam with Variable Curvature	408
12.7.1	Thin Curved Beam	408
12.7.2	Curved Beam Analysis, Including the Effect of Shear Deformation	414
12.8	Recent Contributions	416
References		418
Problems		419

13 Vibration of Membranes 420

13.1	Introduction	420
13.2	Equation of Motion	420
13.2.1	Equilibrium Approach	420
13.2.2	Variational Approach	423
13.3	Wave Solution	425
13.4	Free Vibration of Rectangular Membranes	426
13.4.1	Membrane with Clamped Boundaries	428
13.4.2	Mode Shapes	430
13.5	Forced Vibration of Rectangular Membranes	438
13.5.1	Modal Analysis Approach	438
13.5.2	Fourier Transform Approach	441
13.6	Free Vibration of Circular Membranes	444
13.6.1	Equation of Motion	444
13.6.2	Membrane with a Clamped Boundary	446
13.6.3	Mode Shapes	447
13.7	Forced Vibration of Circular Membranes	448
13.8	Membranes with Irregular Shapes	452
13.9	Partial Circular Membranes	453
13.10	Recent Contributions	453
References		454
Problems		455

14 Transverse Vibration of Plates 457

14.1	Introduction	457
14.2	Equation of Motion: Classical Plate Theory	457
14.2.1	Equilibrium Approach	457
14.2.2	Variational Approach	458
14.3	Boundary Conditions	465
14.4	Free Vibration of Rectangular Plates	471
14.4.1	Solution for a Simply Supported Plate	473
14.4.2	Solution for Plates with Other Boundary Conditions	474
14.5	Forced Vibration of Rectangular Plates	479
14.6	Circular Plates	485
14.6.1	Equation of Motion	485
14.6.2	Transformation of Relations	486
14.6.3	Moment and Force Resultants	488
14.6.4	Boundary Conditions	489
14.7	Free Vibration of Circular Plates	490
14.7.1	Solution for a Clamped Plate	492
14.7.2	Solution for a Plate with a Free Edge	493
14.8	Forced Vibration of Circular Plates	495
14.8.1	Harmonic Forcing Function	495
14.8.2	General Forcing Function	497
14.9	Effects of Rotary Inertia and Shear Deformation	499
14.9.1	Equilibrium Approach	499
14.9.2	Variational Approach	505
14.9.3	Free Vibration Solution	511
14.9.4	Plate Simply Supported on All Four Edges	513
14.9.5	Circular Plates	515
14.9.6	Natural Frequencies of a Clamped Circular Plate	520
14.10	Plate on an Elastic Foundation	521
14.11	Transverse Vibration of Plates Subjected to In-Plane Loads	523
14.11.1	Equation of Motion	523
14.11.2	Free Vibration	528
14.11.3	Solution for a Simply Supported Plate	528
14.12	Vibration of Plates with Variable Thickness	529
14.12.1	Rectangular Plates	529

14.12.2 Circular Plates	531
14.12.3 Free Vibration Solution	533
14.13 Recent Contributions	535
References	537
Problems	539

15 Vibration of Shells 541

15.1 Introduction and Shell Coordinates	541
15.1.1 Theory of Surfaces	541
15.1.2 Distance between Points in the Middle Surface before Deformation	542
15.1.3 Distance between Points Anywhere in the Thickness of a Shell before Deformation	547
15.1.4 Distance between Points Anywhere in the Thickness of a Shell after Deformation	549
15.2 Strain–Displacement Relations	552
15.3 Love’s Approximations	556
15.4 Stress–Strain Relations	562
15.5 Force and Moment Resultants	563
15.6 Strain Energy, Kinetic Energy, and Work Done by External Forces	571
15.6.1 Strain Energy	571
15.6.2 Kinetic Energy	573
15.6.3 Work Done by External Forces	573
15.7 Equations of Motion from Hamilton’s Principle	575
15.7.1 Variation of Kinetic Energy	575
15.7.2 Variation of Strain Energy	576
15.7.3 Variation of Work Done by External Forces	577
15.7.4 Equations of Motion	577
15.7.5 Boundary Conditions	579
15.8 Circular Cylindrical Shells	582
15.8.1 Equations of Motion	583
15.8.2 Donnell–Mushtari–Vlasov Theory	584
15.8.3 Natural Frequencies of Vibration According to DMV Theory	584
15.8.4 Natural Frequencies of Transverse Vibration According to DMV Theory	586
15.8.5 Natural Frequencies of Vibration According to Love’s Theory	587

15.9 Equations of Motion of Conical and Spherical Shells	591
15.9.1 Circular Conical Shells	591
15.9.2 Spherical Shells	591
15.10 Effect of Rotary Inertia and Shear Deformation	592
15.10.1 Displacement Components	592
15.10.2 Strain–Displacement Relations	593
15.10.3 Stress–Strain Relations	594
15.10.4 Force and Moment Resultants	594
15.10.5 Equations of Motion	595
15.10.6 Boundary Conditions	596
15.10.7 Vibration of Cylindrical Shells	597
15.10.8 Natural Frequencies of Vibration of Cylindrical Shells	598
15.10.9 Axisymmetric Modes	601
15.11 Recent Contributions	603
References	604
Problems	605

16 Elastic Wave Propagation 607

16.1 Introduction	607
16.2 One-Dimensional Wave Equation	607
16.3 Traveling-Wave Solution	608
16.3.1 D’Alembert’s Solution	608
16.3.2 Two-Dimensional Problems	610
16.3.3 Harmonic Waves	610
16.4 Wave Motion in Strings	611
16.4.1 Free Vibration and Harmonic Waves	611
16.4.2 Solution in Terms of Initial Conditions	613
16.4.3 Graphical Interpretation of the Solution	614
16.5 Reflection of Waves in One-Dimensional Problems	617
16.5.1 Reflection at a Fixed or Rigid Boundary	617
16.5.2 Reflection at a Free Boundary	618
16.6 Reflection and Transmission of Waves at the Interface of Two Elastic Materials	619
16.6.1 Reflection at a Rigid Boundary	622
16.6.2 Reflection at a Free Boundary	623
16.7 Compressional and Shear Waves	623
16.7.1 Compressional or P Waves	623

16.7.2	Shear or S Waves	625
16.8	Flexural Waves in Beams	628
16.9	Wave Propagation in an Infinite Elastic Medium	631
16.9.1	Dilatational Waves	631
16.9.2	Distortional Waves	632
16.9.3	Independence of Dilatational and Distortional Waves	632
16.10	Rayleigh or Surface Waves	635
16.11	Recent Contributions	643
References		644
Problems		645

17 Approximate Analytical Methods 647

17.1	Introduction	647
17.2	Rayleigh's Quotient	648
17.3	Rayleigh's Method	650
17.4	Rayleigh-Ritz Method	661
17.5	Assumed Modes Method	670
17.6	Weighted Residual Methods	673
17.7	Galerkin's Method	673

17.8	Collocation Method	680
17.9	Subdomain Method	684
17.10	Least Squares Method	686
17.11	Recent Contributions	693
References		695
Problems		696

A Basic Equations of Elasticity 700

A.1	Stress	700
A.2	Strain-Displacement Relations	700
A.3	Rotations	702
A.4	Stress-Strain Relations	703
A.5	Equations of Motion in Terms of Stresses	704
A.6	Equations of Motion in Terms of Displacements	705

B Laplace and Fourier Transforms 707

Index	713
--------------	------------
