

International Edition

FOURTH EDITION

**MECHANICAL
VIBRATIONS**

SINGIRESU S. RAD

Contents

Preface xvii

Acknowledgments xx

List of Symbols xxi

CHAPTER 1

**Fundamentals of
Vibration 1**

- 1.1 Preliminary Remarks 1**
- 1.2 Brief History of Vibration 1**
 - 1.2.1 Origins of Vibration 1
 - 1.2.2 From Galileo to Rayleigh 4
 - 1.2.3 Recent Contributions 7
- 1.3 Importance of the Study of Vibration 9**
- 1.4 Basic Concepts of Vibration 11**
 - 1.4.1 Vibration 11
 - 1.4.2 Elementary Parts of Vibrating Systems 11
 - 1.4.3 Degree of Freedom 13
 - 1.4.4 Discrete and Continuous Systems 15
- 1.5 Classification of Vibration 16**
 - 1.5.1 Free and Forced Vibration 16
 - 1.5.2 Undamped and Damped Vibration 16
 - 1.5.3 Linear and Nonlinear Vibration 16
 - 1.5.4 Deterministic and Random Vibration 17
- 1.6 Vibration Analysis Procedure 17**
- 1.7 Spring Elements 20**
 - 1.7.1 Combination of Springs 24
- 1.8 Mass or Inertia Elements 30**
 - 1.8.1 Combination of Masses 31
- 1.9 Damping Elements 36**
 - 1.9.1 Construction of Viscous Dampers 37
 - 1.9.2 Combination of Dampers 38

1.10	Harmonic Motion	43
1.10.1	Vectorial Representation of Harmonic Motion	44
1.10.2	Complex Number Representation of Harmonic Motion	45
1.10.3	Complex Algebra	47
1.10.4	Operations on Harmonic Functions	47
1.10.5	Definitions and Terminology	50
1.11	Harmonic Analysis	53
1.11.1	Fourier Series Expansion	54
1.11.2	Complex Fourier Series	55
1.11.3	Frequency Spectrum	56
1.11.4	Time and Frequency Domain Representations	57
1.11.5	Even and Odd Functions	58
1.11.6	Half-Range Expansions	60
1.11.7	Numerical Computation of Coefficients	61
1.12	Examples Using MATLAB	65
1.13	C++ Program	69
1.14	Fortran Program	70
1.15	Vibration Literature	71
	References	72
	Review Questions	74
	Problems	77
	Design Projects	102

CHAPTER 2

Free Vibration of Single Degree of Freedom Systems 106

2.1	Introduction	106
2.2	Free Vibration of an Undamped Translational System	109
2.2.1	Equation of Motion Using Newton's Second Law of Motion	109
2.2.2	Equation of Motion Using Other Methods	110
2.2.3	Equation of Motion of a Spring-Mass System in Vertical Position	112
2.2.4	Solution	114
2.2.5	Harmonic Motion	115
2.3	Free Vibration of an Undamped Torsional System	126
2.3.1	Equation of Motion	128
2.3.2	Solution	128
2.4	Stability Conditions	132
2.5	Rayleigh's Energy Method	134
2.6	Free Vibration with Viscous Damping	139
2.6.1	Equation of Motion	139
2.6.2	Solution	140

2.6.3	Logarithmic Decrement	146
2.6.4	Energy Dissipated in Viscous Damping	149
2.6.5	Torsional Systems with Viscous Damping	151
2.7	Free Vibration with Coulomb Damping	157
2.7.1	Equation of Motion	158
2.7.2	Solution	159
2.7.3	Torsional Systems with Coulomb Damping	162
2.8	Free Vibration with Hysteretic Damping	164
2.9	Examples Using MATLAB	170
2.10	C++ Program	176
2.11	Fortran Program	177
	References	178
	Review Questions	178
	Problems	182
	Design Projects	216

CHAPTER 3

Harmonically Excited Vibration 219

3.1	Introduction	219
3.2	Equation of Motion	220
3.3	Response of an Undamped System Under Harmonic Force	221
3.3.1	Total Response	225
3.3.2	Beating Phenomenon	225
3.4	Response of a Damped System Under Harmonic Force	228
3.4.1	Total Response	232
3.4.2	Quality Factor and Bandwidth	234
3.5	Response of a Damped System Under $F(t) = F_0 e^{i\omega t}$	235
3.6	Response of a Damped System Under the Harmonic Motion of the Base	239
3.6.1	Force Transmitted	241
3.6.2	Relative Motion	242
3.7	Response of a Damped System Under Rotating Unbalance	245
3.8	Forced Vibration with Coulomb Damping	249
3.9	Forced Vibration with Hysteresis Damping	254
3.10	Forced Motion with Other Types of Damping	256
3.11	Self-Excitation and Stability Analysis	258
3.11.1	Dynamic Stability Analysis	258
3.11.2	Dynamic Instability Caused by Fluid Flow	261
3.12	Examples Using MATLAB	269
3.13	C++ Program	276
3.14	Fortran Program	277
	References	277

Review Questions	278
Problems	282
Design Projects	301

CHAPTER 4

Vibration Under General Forcing Conditions **302**

4.1	Introduction	302
4.2	Response Under a General Periodic Force	303
4.3	Response Under a Periodic Force of Irregular Form	309
4.4	Response Under a Nonperiodic Force	311
4.5	Convolution Integral	312
4.5.1	Response to an Impulse	312
4.5.2	Response to a General Forcing Condition	316
4.5.3	Response to Base Excitation	317
4.6	Response Spectrum	325
4.6.1	Response Spectrum for Base Excitation	327
4.6.2	Earthquake Response Spectra	331
4.6.3	Design Under a Shock Environment	335
4.7	Laplace Transforms	337
4.8	Response to Irregular Forcing Conditions Using Numerical Methods	342
4.9	Examples Using MATLAB	349
4.10	C++ Programs	356
4.10.1	Response Under an Arbitrary Periodic Force	356
4.10.2	Response Under an Arbitrary Forcing Function	357
4.11	Fortran Programs	358
4.11.1	Response Under an Arbitrary Periodic Force	358
4.11.2	Response Under an Arbitrary Forcing Function	359
	References	359
	Review Questions	360
	Problems	363
	Design Projects	378

CHAPTER 5

Two Degree of Freedom Systems **381**

5.1	Introduction	381
5.2	Equations of Motion for Forced Vibration	383
5.3	Free Vibration Analysis of an Undamped System	385
5.4	Torsional System	394
5.5	Coordinate Coupling and Principal Coordinates	399

5.6	Forced Vibration Analysis	406
5.7	Semidefinite Systems	409
5.8	Self-Excitation and Stability Analysis	412
5.9	Examples Using MATLAB	414
5.10	C++ Program	421
5.11	Fortran Program	422
	References	422
	Review Questions	423
	Problems	426
	Design Projects	446

CHAPTER 6

Multidegree of Freedom Systems 448

6.1	Introduction	448
6.2	Modeling of Continuous Systems as Multidegree of Freedom Systems	449
6.3	Using Newton's Second Law to Derive Equations of Motion	450
6.4	Influence Coefficients	455
	6.4.1 Stiffness Influence Coefficients	456
	6.4.2 Flexibility Influence Coefficients	461
	6.4.3 Inertia Influence Coefficients	466
6.5	Potential and Kinetic Energy Expressions in Matrix Form	468
6.6	Generalized Coordinates and Generalized Forces	470
6.7	Using Lagrange's Equations to Derive Equations of Motion	471
6.8	Equations of Motion of Undamped Systems in Matrix Form	475
6.9	Eigenvalue Problem	476
6.10	Solution of the Eigenvalue Problem	478
	6.10.1 Solution of the Characteristic (Polynomial) Equation	478
	6.10.2 Orthogonality of Normal Modes	483
	6.10.3 Repeated Eigenvalues	486
6.11	Expansion Theorem	488
6.12	Unrestrained Systems	489
6.13	Free Vibration of Undamped Systems	493
6.14	Forced Vibration of Undamped Systems Using Modal Analysis	495
6.15	Forced Vibration of Viscously Damped Systems	503
6.16	Self-Excitation and Stability Analysis	508
6.17	Examples Using MATLAB	511
6.18	C++ Programs	519
6.19	Fortran Programs	521
	References	522
	Review Questions	522
	Problems	526
	Design Project	540

CHAPTER 7

Determination of Natural Frequencies and Mode Shapes **542**

7.1	Introduction	542
7.2	Dunkerley's Formula	543
7.3	Rayleigh's Method	545
	7.3.1 Properties of Rayleigh's Quotient	546
	7.3.2 Computation of the Fundamental Natural Frequency	548
	7.3.3 Fundamental Frequency of Beams and Shafts	550
7.4	Holzer's Method	553
	7.4.1 Torsional Systems	553
	7.4.2 Spring-Mass Systems	556
7.5	Matrix Iteration Method	557
	7.5.1 Convergence to the Highest Natural Frequency	560
	7.5.2 Computation of Intermediate Natural Frequencies	560
7.6	Jacobi's Method	565
7.7	Standard Eigenvalue Problem	567
	7.7.1 Choleski Decomposition	568
	7.7.2 Other Solution Methods	570
7.8	Examples Using MATLAB	570
7.9	C++ Programs	573
7.10	Fortran Programs	575
	References	577
	Review Questions	578
	Problems	581
	Design Projects	586

CHAPTER 8

Continuous Systems **588**

8.1	Introduction	588
8.2	Transverse Vibration of a String or Cable	589
	8.2.1 Equation of Motion	589
	8.2.2 Initial and Boundary Conditions	590
	8.2.3 Free Vibration of a Uniform String	592
	8.2.4 Free Vibration of a String with Both Ends Fixed	592
	8.2.5 Traveling-Wave Solution	596
8.3	Longitudinal Vibration of a Bar or Rod	597
	8.3.1 Equation of Motion and Solution	597
	8.3.2 Orthogonality of Normal Functions	600
8.4	Torsional Vibration of a Shaft or Rod	606

8.5	Lateral Vibration of Beams	609
8.5.1	Equation of Motion	609
8.5.2	Initial Conditions	611
8.5.3	Free Vibration	611
8.5.4	Boundary Conditions	612
8.5.5	Orthogonality of Normal Functions	615
8.5.6	Forced Vibration	617
8.5.7	Effect of Axial Force	620
8.5.8	Effects of Rotary Inertia and Shear Deformation	623
8.5.9	Other Effects	627
8.6	Vibration of Membranes	627
8.6.1	Equation of Motion	628
8.6.2	Initial and Boundary Conditions	629
8.7	Rayleigh's Method	631
8.8	The Rayleigh-Ritz Method	633
8.9	Examples Using MATLAB	636
8.10	C++ Program	639
8.11	Fortran Program	640
	References	640
	Review Questions	642
	Problems	645
	Design Project	655

CHAPTER 9

Vibration Control

657

9.1	Introduction	657
9.2	Vibration Nomograph and Vibration Criteria	658
9.3	Reduction of Vibration at the Source	662
9.4	Balancing of Rotating Machines	662
9.4.1	Single-Plane Balancing	663
9.4.2	Two-Plane Balancing	666
9.5	Whirling of Rotating Shafts	671
9.5.1	Equations of Motion	671
9.5.2	Critical Speeds	674
9.5.3	Response of the System	674
9.5.4	Stability Analysis	676
9.6	Balancing of Reciprocating Engines	678
9.6.1	Unbalanced Forces Due to Fluctuations in Gas Pressure	678
9.6.2	Unbalanced Forces Due to Inertia of the Moving Parts	680
9.6.3	Balancing of Reciprocating Engines	682
9.7	Control of Vibration	684
9.8	Control of Natural Frequencies	685
9.9	Introduction of Damping	685

9.10	Vibration Isolation	687	
9.10.1	Vibration Isolation System with Rigid Foundation	690	
9.10.2	Isolation of Source of Vibration from Surroundings	693	
9.10.3	Vibration Isolation System with Flexible Foundation	695	
9.10.4	Vibration Isolation System with Partially Flexible Foundation		698
9.10.5	Shock Isolation	700	
9.10.6	Active Vibration Control	703	
9.11	Vibration Absorbers	704	
9.11.1	Undamped Dynamic Vibration Absorber	704	
9.11.2	Damped Dynamic Vibration Absorber	710	
9.12	Examples Using MATLAB	714	
9.13	C++ Program	722	
9.14	Fortran Program	722	
	References	722	
	Review Questions	724	
	Problems	727	
	Design Project	739	

CHAPTER 10

**Vibration
Measurement
and Applications** **741**

10.1	Introduction	741	
10.2	Transducers	743	
10.2.1	Variable Resistance Transducers	743	
10.2.2	Piezoelectric Transducers	746	
10.2.3	Electrodynamic Transducers	747	
10.2.4	Linear Variable Differential Transformer Transducer		748
10.3	Vibration Pickups	749	
10.3.1	Vibrometer	751	
10.3.2	Accelerometer	752	
10.3.3	Velometer	755	
10.3.4	Phase Distortion	757	
10.4	Frequency-Measuring Instruments	759	
10.5	Vibration Exciters	761	
10.5.1	Mechanical Exciters	761	
10.5.2	Electrodynamic Shaker	762	
10.6	Signal Analysis	764	
10.6.1	Spectrum Analyzers	765	
10.6.2	Bandpass Filter	766	
10.6.3	Constant Percent Bandwidth and Constant Bandwidth Analyzers		767
10.7	Dynamic Testing of Machines and Structures	769	
10.7.1	Using Operational Deflection Shape Measurements	769	
10.7.2	Using Modal Testing	769	

10.8	Experimental Modal Analysis	769
10.8.1	The Basic Idea	769
10.8.2	The Necessary Equipment	769
10.8.3	Digital Signal Processing	772
10.8.4	Analysis of Random Signals	774
10.8.5	Determination of Modal Data from Observed Peaks	776
10.8.6	Determination of Modal Data from Nyquist Plot	779
10.8.7	Measurement of Mode Shapes	780
10.9	Machine Condition Monitoring and Diagnosis	783
10.9.1	Vibration Severity Criteria	784
10.9.2	Machine Maintenance Techniques	784
10.9.3	Machine Condition Monitoring Techniques	786
10.9.4	Vibration Monitoring Techniques	787
10.9.5	Instrumentation Systems	791
10.9.6	Choice of Monitoring Parameter	794
10.10	Examples Using MATLAB	794
	References	797
	Review Questions	798
	Problems	801
	Design Projects	805

CHAPTER 11

Numerical Integration Methods in Vibration Analysis	808
--	------------

11.1	Introduction	808
11.2	Finite Difference Method	809
11.3	Central Difference Method for Single Degree of Freedom Systems	810
11.4	Runge-Kutta Method for Single Degree of Freedom Systems	813
11.5	Central Difference Method for Multidegree of Freedom Systems	814
11.6	Finite Difference Method for Continuous Systems	818
11.6.1	Longitudinal Vibration of Bars	818
11.6.2	Transverse Vibration of Beams	822
11.7	Runge-Kutta Method for Multidegree of Freedom Systems	826
11.8	Houbolt Method	828
11.9	Wilson Method	832
11.10	Newmark Method	834
11.11	Examples Using MATLAB	837
11.12	C++ Programs	844
11.13	Fortran Programs	846
	References	848
	Review Questions	849
	Problems	851

CHAPTER 12

Finite Element
Method

856

12.1	Introduction	856	
12.2	Equations of Motion of an Element	857	
12.3	Mass Matrix, Stiffness Matrix, and Force Vector	858	
12.3.1	Bar Element	858	
12.3.2	Torsion Element	861	
12.3.3	Beam Element	862	
12.4	Transformation of Element Matrices and Vectors	865	
12.5	Equations of Motion of the Complete System of Finite Elements	868	
12.6	Incorporation of Boundary Conditions	869	
12.7	Consistent and Lumped Mass Matrices	878	
12.7.1	Lumped Mass Matrix for a Bar Element	879	
12.7.2	Lumped Mass Matrix for a Beam Element	879	
12.7.3	Lumped Mass Versus Consistent Mass Matrices	879	
12.8	Examples Using MATLAB	881	
12.9	C++ Program	886	
12.10	Fortran Program	886	
	References	887	
	Review Questions	887	
	Problems	889	
	Design Projects	899	

CHAPTER 13

Nonlinear
Vibration

901

13.1	Introduction	901	
13.2	Examples of Nonlinear Vibration Problems	902	
13.2.1	Simple Pendulum	902	
13.2.2	Mechanical Chatter, Belt Friction System	903	
13.2.3	Variable Mass System	904	
13.3	Exact Methods	905	
13.4	Approximate Analytical Methods	906	
13.4.1	Basic Philosophy	906	
13.4.2	Lindstedt's Perturbation Method	908	
13.4.3	Iterative Method	910	
13.4.4	Ritz-Galerkin Method	914	
13.5	Subharmonic and Superharmonic Oscillations	917	
13.5.1	Subharmonic Oscillations	917	
13.5.2	Superharmonic Oscillations	920	
13.6	Systems with Time-Dependent Coefficients (Mathieu Equation)	921	

13.7	Graphical Methods	926
13.7.1	Phase Plane Representation	926
13.7.2	Phase Velocity	930
13.7.3	Method of Constructing Trajectories	931
13.7.4	Obtaining Time Solution from Phase Plane Trajectories	932
13.8	Stability of Equilibrium States	933
13.8.1	Stability Analysis	933
13.8.2	Classification of Singular Points	936
13.9	Limit Cycles	937
13.10	Chaos	939
13.10.1	Functions with Stable Orbits	940
13.10.2	Functions with Unstable Orbits	941
13.10.3	Chaotic Behavior of Duffing's Equation Without the Forcing Term	943
13.10.4	Chaotic Behavior of Duffing's Equation with the Forcing Term	944
13.11	Numerical Methods	948
13.12	Examples Using MATLAB	949
13.13	C++ Program	958
13.14	Fortran Program	959
	References	959
	Review Questions	961
	Problems	964
	Design Projects	971

CHAPTER 14
**Random
Vibration**
973

14.1	Introduction	973
14.2	Random Variables and Random Processes	974
14.3	Probability Distribution	974
14.4	Mean Value and Standard Deviation	976
14.5	Joint Probability Distribution of Several Random Variables	978
14.6	Correlation Functions of a Random Process	980
14.7	Stationary Random Process	981
14.8	Gaussian Random Process	984
14.9	Fourier Analysis	986
14.9.1	Fourier Series	986
14.9.2	Fourier Integral	990
14.10	Power Spectral Density	993
14.11	Wide-Band and Narrow-Band Processes	995
14.12	Response of a Single Degree of Freedom System	998
14.12.1	Impulse Response Approach	998
14.12.2	Frequency Response Approach	1000
14.12.3	Characteristics of the Response Function	1000

14.13	Response Due to Stationary Random Excitations	1001
14.13.1	Impulse Response Approach	1002
14.13.2	Frequency Response Approach	1003
14.14	Response of a Multidegree of Freedom System	1009
14.15	Examples Using MATLAB	1015
	References	1019
	Review Questions	1020
	Problems	1023
	Design Project	1030

APPENDIX A

Mathematical Relationships	1031
----------------------------	------

APPENDIX B

Deflection of Beams and Plates	1034
--------------------------------	------

APPENDIX C

Matrices	1037
----------	------

APPENDIX D

Laplace Transform Pairs	1044
-------------------------	------

APPENDIX E

Units	1046
-------	------

APPENDIX F

Introduction to MATLAB	1049
------------------------	------

Answers to Selected Problems	1059
------------------------------	------

Index	1071
-------	------