

Contents

Preface vii

► **1 Concepts and Techniques from Linear System Theory** 1

- 1.1 Problem Formulation 2
- 1.2 System Classification. The Superposition Principle 3
- 1.3 Excitation and Response Characterization 6
- 1.4 Response to Initial Excitations 8
- 1.5 Response to Harmonic Excitations. Frequency Response 10
- 1.6 Response to Arbitrary Excitations by the Laplace Transformation 15
- 1.7 Generalized Functions. Response to Generalized Functions 17
- 1.8 Response to Arbitrary Excitations by the Convolution Integral 24
- 1.9 State Equations. Response by the Transition Matrix 30
- 1.10 Discrete-Time Systems 36
- 1.11 Synopsis 44
 - Problems* 45
 - Bibliography* 49

► **2 Principles of Newtonian and Analytical Dynamics** 50

- 2.1 Newton's Second Law of Motion 52
- 2.2 Characteristics of Mechanical Components 54
- 2.3 Differential Equations of Motion for First-Order and Second-Order Systems 58
- 2.4 Moment of a Force and Angular Momentum 59
- 2.5 Work and Energy 60
- 2.6 Systems of Particles and Rigid Bodies 64
- 2.7 Generalized Coordinates and Degrees of Freedom 74
- 2.8 The Principle of Virtual Work 76
- 2.9 The Generalized Principle of d'Alembert 80
- 2.10 Hamilton's Principle 82
- 2.11 Lagrange's Equations of Motion 88
- 2.12 Hamilton's Equations 91
- 2.13 Conservation Laws 96
- 2.14 Synopsis 98
 - Problems* 98
 - Bibliography* 102

► **3 Single-Degree-of-Freedom Systems** 103

- 3.1 Response to Initial Excitations 104
- 3.2 Response to Harmonic Excitations 111
- 3.3 Systems with Structural Damping 119
- 3.4 Response to Periodic Excitations 121
- 3.5 Response to Arbitrary Excitations 126
- 3.6 Discrete-Time Systems 130
- 3.7 Synopsis 134
 - Problems* 135
 - Bibliography* 139

▶	4 Multi-Degree-of-Freedom Systems	140
4.1	Equations of Motion	142
4.2	Geometric Representation of Motion. Equilibrium Points	148
4.3	Stability of Equilibrium Points. The Liapunov Direct Method	154
4.4	Linearization About Equilibrium Points	162
4.5	Stability of Linearized Systems	167
4.6	Linear Conservative Natural Systems. The Symmetric Eigenvalue Problem	171
4.7	Gyroscopic Conservative Systems	183
4.8	Nonconservative Systems. The Nonsymmetric Eigenvalue Problem	189
4.9	Response of Discrete Systems to Harmonic Excitations	195
4.10	Response of Multi-Degree-of-Freedom Systems to Arbitrary Excitations	198
4.11	Discrete-Time Systems	212
4.12	Numerical Solution of Nonlinear Initial-Value Problems	214
4.13	Synopsis	223
	<i>Problems</i>	225
	<i>Bibliography</i>	231
▶	5 Qualitative Aspects of the Algebraic Eigenvalue Problem	232
5.1	Geometric Interpretation of the Symmetric Eigenvalue Problem	232
5.2	The Stationarity of Rayleigh's Quotient	237
5.3	Maximum-Minimum Characterization of the Eigenvalues	243
5.4	Separation Theorem for Natural Systems	249
5.5	Separation Theorem for Gyroscopic Systems	254
5.6	Gerschgorin's Theorems	256
5.7	Perturbation of the Eigenvalue Problem	259
5.8	Synopsis	264
	<i>Problems</i>	265
	<i>Bibliography</i>	267
▶	6 Computational Techniques for the Algebraic Eigenvalue Problem	268
6.1	Solution of Linear Algebraic Equations. Gaussian Elimination	269
6.2	Cholesky Decomposition	280
6.3	The Power Method for Symmetric Eigenvalue Problems	283
6.4	The Jacobi Method	291
6.5	Givens' Tridiagonalization Method	298
6.6	Householder's Tridiagonalization Method	303
6.7	Lanczos' Tridiagonalization Method	307
6.8	Givens' Method for the Eigenvalues of Tridiagonal Matrices	310
6.9	The QR Method for Symmetric Eigenvalue Problems	315
6.10	Inverse Iteration	321
6.11	Rayleigh's Quotient Iteration	325
6.12	Simultaneous Iteration	328
6.13	The Power Method for Nonsymmetric Eigenvalue Problems	334
6.14	Reduction of Nonsymmetric Matrices to Hessenberg Form	343
6.15	The QR Method for Nonsymmetric Eigenvalue Problems	348
6.16	Inverse Iteration for Complex Eigensolutions	353
6.17	Synopsis	356
	<i>Problems</i>	357
	<i>Bibliography</i>	360

▶	7 Distributed-Parameter Systems	361
7.1	The Boundary-Value Problem for Strings, Rods and Shafts	363
7.2	The Boundary-Value Problem for Beams in Bending	368
7.3	Lagrange's Equation for Distributed Systems. The Boundary-Value Problem	371
7.4	Free Vibration of Conservative Systems. The Differential Eigenvalue Problem	377
7.5	The Differential Eigenvalue Problem for Self-Adjoint Systems	379
7.6	Solution of the Eigenvalue Problem for Strings, Rods and Shafts	390
7.7	Solution of the Eigenvalue Problem for Beams in Bending	400
7.8	Extensions of Lagrange's Equation for Distributed Systems	406
7.9	Generalization of the Differential Eigenvalue Problem for Self-Adjoint Systems	413
7.10	Systems with Boundary Conditions Depending on the Eigenvalue	421
7.11	Timoshenko Beam	423
7.12	Vibration of Membranes	430
7.13	Vibration of Plates	443
7.14	Variational Formulation of the Differential Eigenvalue Problem	458
7.15	Integral Formulation of the Eigenvalue Problem	461
7.16	Response of Undamped Distributed Systems	469
7.17	Distributed Gyroscopic Systems	477
7.18	Distributed Damped Systems	482
7.19	Systems with Nonhomogeneous Boundary Conditions	486
7.20	Synopsis	491
	<i>Problems</i>	493
	<i>Bibliography</i>	500
▶	8 Approximate Methods for Distributed-Parameter Systems	501
8.1	Lumped-Parameter Method Using Flexibility Influence Coefficients	502
8.2	Holzer's Method for Torsional Vibration	509
8.3	Myklestad's Method for Bending Vibration	515
8.4	Rayleigh's Energy Method	518
8.5	The Rayleigh-Ritz Method	522
8.6	The Class of Quasi-Comparison Functions: An Enhanced Rayleigh-Ritz Method	535
8.7	The Assumed-Modes Method	542
8.8	The Method of Weighted Residuals	544
8.9	Flutter of Cantilever Wings	548
8.10	System Response by Approximate Methods	554
8.11	Component-Mode Synthesis	558
8.12	Substructure Synthesis	565
8.13	Synopsis	578
	<i>Problems</i>	580
	<i>Bibliography</i>	583
▶	9 The Finite Element Method	585
9.1	The Finite Element Method as a Rayleigh-Ritz Method	587
9.2	Second-Order Problems. Linear Interpolation Functions	590
9.3	Higher-Degree Interpolation Functions	598
9.4	Beams in Bending Vibration	603
9.5	Vibration of Membranes. Triangular Elements	608
9.6	Rectangular Elements	623
9.7	Isoparametric Elements	629

9.8	Vibration of Plates	635	
9.9	Errors in the Approximate Eigenvalues and Eigenfunctions	642	
9.10	The Hierarchical Finite Element Method	645	
9.11	System Response	647	
9.12	Synopsis	651	
	<i>Problems</i>	652	
	<i>Bibliography</i>	653	
▶	A Elements of Laplace Transformation		655
A.1	Integral Transformations	655	
A.2	The Laplace Transformation	656	
A.3	Transformation of Derivatives	657	
A.4	Transformation of Ordinary Differential Equations	657	
A.5	The Inverse Transformation	658	
A.6	Shifting Theorems	658	
A.7	Method of Partial Fractions	659	
A.8	The Convolution Integral	661	
A.9	Table of Laplace Transform Pairs	662	
	<i>Bibliography</i>	662	
▶	B Elements of Linear Algebra		663
B.1	Linear Vector Spaces	663	
B.2	Linear Dependence	665	
B.3	Bases and Dimension of a Vector Space	666	
B.4	Inner Products and Orthogonal Vectors	667	
B.5	The Gram-Schmidt Orthogonalization Process	669	
B.6	Matrices	671	
B.7	Basic Matrix Operations	673	
B.8	Determinants	675	
B.9	Inverse of a Matrix	678	
B.10	Partitioned Matrices	679	
B.11	Systems of Linear Algebraic Equations	680	
B.12	Linear Transformations	684	
B.13	The Algebraic Eigenvalue Problem	686	
B.14	Matrix Norms	688	
	<i>Bibliography</i>	688	
	Author Index	689	
	Subject Index	689	