

Nonlinear Modal Analysis of Mechanical Systems with Frictionless Contact Interfaces

Denis Laxalde, Mathias Legrand and Christophe Pierre

Structural Dynamics and Vibration Laboratory
Department of Mechanical Engineering, McGill University
Montreal, Quebec, Canada

ASME IDETC/CIE 2009 – VIB 14

McGill

Outline

Background and overview

Nonlinear modes for contact systems

Contact analysis for compressor blades

Conclusions

Rotor-stator interaction in turbomachinery

Why does it happen ?

- ▶ optimized designs, new materials, **reduced operating tip clearances**
- ▶ performance improvements and increased vibratory stresses

Rotor-stator interaction in turbomachinery

Why does it happen ?

- ▶ optimized designs, new materials, **reduced operating tip clearances**
- ▶ performance improvements and increased vibratory stresses

Contact occurrences

- ▶ normal operating conditions
- ▶ not only transient but also **stationary phenomena**
- ▶ instabilities

Rotor-stator interaction in turbomachinery

Why does it happen ?

- ▶ optimized designs, new materials, **reduced operating tip clearances**
- ▶ performance improvements and increased vibratory stresses

Contact occurrences

- ▶ normal operating conditions
- ▶ not only transient but also **stationary phenomena**
- ▶ instabilities

Analysis of stationary phenomena

- ▶ time integration
- ▶ frequency-domain approaches

Rotor-stator interaction in turbomachinery

Why does it happen ?

- ▶ optimized designs, new materials, **reduced operating tip clearances**
- ▶ performance improvements and increased vibratory stresses

Contact occurrences

- ▶ normal operating conditions
- ▶ not only transient but also **stationary phenomena**
- ▶ instabilities

Analysis of stationary phenomena

- ▶ time integration
- ▶ frequency-domain approaches

Nonlinear modes

- ▶ non-smooth nonlinearities
- ▶ large-scale systems

Contact modeling and constitutive equations

- ▶ Solid mechanics, small perturbations assumption

- contact interface: Γ_c
- no external forcing
- no friction or dissipation

Contact modeling and constitutive equations

- ▶ Solid mechanics, small perturbations assumption

- contact interface: Γ_c
- no external forcing
- no friction or dissipation

- ▶ Gap function defined on the contact interface:

$$\mathbf{g}(\mathbf{u}) = \mathbf{u}(\mathbf{x}) \cdot \mathbf{n} - \mathbf{g}_0(\mathbf{x})$$

- \mathbf{n} , outward normal vector
- \mathbf{g}_0 , initial gap
- ▶ Contact conditions

$$\tau_N \leq 0, \quad \mathbf{g}(\mathbf{u}) \leq 0, \quad \mathbf{g}(\mathbf{u}) \cdot \tau_N = 0$$

- $\tau_N = \sigma \cdot \mathbf{n}$, contact pressure

Strong formulation of the eigenvalue problem

- ▶ Boundary value problem (Dirichlet and Signorini conditions):

$$\begin{aligned} \rho \ddot{\mathbf{u}} - \operatorname{div} \boldsymbol{\sigma}(\mathbf{u}) &= 0 & \text{on } \Omega \times \mathbb{R}_*^+ \\ \mathbf{u} &= 0 & \text{on } \Gamma_d \times \mathbb{R}_*^+ \\ \mathbf{g}(\mathbf{u}) \leq 0, \quad \tau_N \leq 0 \quad \text{et} \quad \mathbf{g}(\mathbf{u}) \cdot \tau_N &= 0 & \text{on } \Gamma_c \times \mathbb{R}_*^+ \end{aligned}$$

- ▶ Displacement field in the frequency domain:

$$\mathbf{u}(t) = \sum_{n \in \mathbb{Z}} \hat{\mathbf{u}}_n e^{jn\omega t} \quad \text{with} \quad \hat{\mathbf{u}}_n = \frac{1}{T} \int_T \mathbf{u}(t) e^{-jn\omega t} dt$$

- ▶ Eigenvalue problem:

Find $\{\omega, \hat{\mathbf{u}}\}$, with $\hat{\mathbf{u}} = \{\hat{\mathbf{u}}_n, n \in \mathbb{Z}\}$ such as:

$$\begin{aligned} -\operatorname{div} \boldsymbol{\sigma}(\hat{\mathbf{u}}_n) &= (n\omega)^2 \hat{\mathbf{u}}_n & \text{on } \Omega \times \mathbb{Z} \\ \hat{\mathbf{u}}_n &= 0 & \text{on } \Gamma_d \times \mathbb{Z} \\ \mathbf{g}(\hat{\mathbf{u}}) \leq 0, \quad \tau_N \leq 0 \quad \text{et} \quad \mathbf{g}(\hat{\mathbf{u}}) \cdot \tau_N &= 0 & \text{on } \Gamma_c \times [0, T] \end{aligned}$$

Rayleigh quotient

- ▶ Generalized Rayleigh quotient:

$$r(\hat{\mathbf{u}}) = \sum_{n \in \mathbb{Z}} \frac{k(\hat{\mathbf{u}}_n, \hat{\mathbf{u}}_n)}{m(\hat{\mathbf{u}}_n, \hat{\mathbf{u}}_n)}$$

with: $m(\mathbf{u}, \mathbf{v}) = \int_{\Omega} \rho \mathbf{u} \mathbf{v} \, d\mathbf{x}$ et $k(\mathbf{u}, \mathbf{v}) = \int_{\Omega} \boldsymbol{\sigma}(\mathbf{u}) : \boldsymbol{\epsilon}(\mathbf{v}) \, d\mathbf{x}$

- ▶ Critical points $\hat{\mathbf{u}}$ of this Rayleigh quotient are eigenvectors and eigenvalues are: $\omega^2 = r(\hat{\mathbf{u}})$
- ▶ Constrained minimization (Signorini conditions):

$$\min_{\hat{\mathbf{u}}_n \in V} r(\hat{\mathbf{u}}) \quad \text{with} \quad \mathbf{g}(\hat{\mathbf{u}}) \leq 0 \quad \text{on} \quad \Gamma_c \quad \forall t \in [0, T]$$

Optimality conditions and variational formulation

- ▶ Optimality conditions: $\exists \boldsymbol{\lambda}(t) > 0$ such as:

$$\begin{aligned} \nabla_{\hat{\mathbf{u}}_n} r(\hat{\mathbf{u}}) + \int_T \langle \boldsymbol{\lambda}(t), \nabla_{\hat{\mathbf{u}}_n} \mathbf{g}(\hat{\mathbf{u}}) \rangle dt &= 0 \quad \forall n \in \mathbb{Z} \\ \boldsymbol{\lambda}(t) > 0 \text{ et } \langle \boldsymbol{\lambda}(t), \mathbf{g}(\hat{\mathbf{u}}) \rangle &= 0 \quad \forall t \in [0, T] \end{aligned}$$

- ▶ Variation formulation

Find $\{\hat{\mathbf{u}}_n, n \in \mathbb{Z}\}$ such as $\forall \mathbf{v} \in V$

$$\begin{aligned} 2 m(\hat{\mathbf{u}}_n, \hat{\mathbf{u}}_n)^{-1} (k(\hat{\mathbf{u}}_n, \mathbf{v}) - n^2 \omega^2(\hat{\mathbf{u}}) m(\hat{\mathbf{u}}_n, \mathbf{v})) \\ + \int_T \langle \boldsymbol{\lambda}, \mathbf{v} \rangle e^{in\omega t} dt &= 0 \quad \forall n \in \mathbb{Z} \\ \boldsymbol{\lambda} > 0 \text{ and } \langle \boldsymbol{\lambda}, \mathbf{g}(\hat{\mathbf{u}}) \rangle &= 0 \quad \forall t \in [0, T] \end{aligned}$$

Augmented Lagrangian

- ▶ Augmented Lagrangian:

$$L_{\kappa}(\hat{\mathbf{u}}, \boldsymbol{\theta}) = r(\hat{\mathbf{u}}) + \frac{1}{2} \int_T \|\sqrt{\kappa}(\mathbf{g}(\hat{\mathbf{u}}) + \boldsymbol{\theta})\|_+^2 dt$$

- ▶ Optimality conditions:

$$\nabla_{\hat{\mathbf{u}}_n} L_{\kappa}(\hat{\mathbf{u}}, \boldsymbol{\theta}) = 0 \quad \forall n \in \mathbb{Z}$$

- ▶ Using the variational formulation:

Find $\{\hat{\mathbf{u}}_n, n \in \mathbb{Z}\}$ *such as* $\forall \mathbf{v} \in V$

$$2m(\hat{\mathbf{u}}_n, \hat{\mathbf{u}}_n)^{-1} (k(\hat{\mathbf{u}}_n, \mathbf{v}) - n^2 \omega^2(\hat{\mathbf{u}}) m(\hat{\mathbf{u}}_n, \mathbf{v})) + \int_T \langle \kappa(\mathbf{g}(\hat{\mathbf{u}}) + \boldsymbol{\theta})_+, \mathbf{v} \rangle e^{jn\omega t} dt = 0$$

- ▶ Multiplier updates:

$$\boldsymbol{\theta} \leftarrow \boldsymbol{\theta} + \max_{\mathbf{x}, t} (\mathbf{g}(\hat{\mathbf{u}}), -\boldsymbol{\theta})$$

Numerical implementation

Discretization

- ▶ Time discretization: $t = \{t_k = kT/m, k = 1, \dots, m\}$
- ▶ Fourier series and discrete Fourier transform:

$$\hat{\mathbf{u}}_n = \frac{1}{T} \sum_{k=1}^m \bar{\mathbf{u}}_k e^{-j\frac{2\pi kn}{m}} \quad \text{and} \quad \bar{\mathbf{u}}_k = \sum_{n=-N}^N \hat{\mathbf{u}}_n e^{j\frac{2\pi kn}{m}}$$

- ▶ Gap function: $\mathbf{g}(\mathbf{U}) = \mathbf{A}\mathbf{U} - \mathbf{g}_0$
- ▶ Discretized eigenvalue problem:

$$2\mathbf{M}^{-1} (\mathbf{K} - (n\omega)^2\mathbf{M}) \hat{\mathbf{U}}_n + \mathbf{A}^T \sum_{k=1}^m \kappa \left(\mathbf{g}(\hat{\mathbf{U}}) + \boldsymbol{\theta}_k \right)_+ e^{j\frac{2\pi kn}{m}} = 0 \quad (*)$$

General algorithm

- 1 continuation with respect to the modal amplitude q
- 2 calculate $\omega^*(q)$ with $\hat{\mathbf{u}}_n(q)$ fixed
- 3 update $\hat{\mathbf{u}}_n^*(q)$ for $\omega^*(q)$

Augmented Lagrangian algorithm

Initialization

$$i = 0, i_{\max}, G^{(0)} = \infty$$

$$\boldsymbol{\theta} = \boldsymbol{\theta}^{(1)}, \kappa = \kappa^{(1)}$$

$$\alpha > 1, \beta > 1, \epsilon > 0$$

Iterations

while $G^{(i)} > \epsilon$ and $i < i_{\max}$ **do**

Find $\{\hat{\mathbf{u}}_n\}_{n=-N, \dots, N}$ solution of (*);

Evaluate $\{\mathbf{g}(\bar{\mathbf{u}}_k)\}_{k=1, \dots, m}$;

Define:

$$\mathbf{I} = \{l : |\max(\mathbf{g}(\bar{\mathbf{u}}_k), -\boldsymbol{\theta}_k)| \geq G^{(i)}/\alpha\}$$

$$\bar{G} = \max |\max(\mathbf{g}(\bar{\mathbf{u}}_k), -\boldsymbol{\theta}_k)|$$

if $\bar{G} \geq G^{(i)}$ **then** $\forall l \in \mathbf{I}, \kappa_{k,l} \leftarrow \beta \kappa_{k,l}$ and $\boldsymbol{\theta}_{k,l} \leftarrow \boldsymbol{\theta}_{k,l}/\beta$;

else

$$i \leftarrow i + 1 \quad \boldsymbol{\theta}_k^{(i)} \leftarrow \boldsymbol{\theta}_k, \kappa_k^{(i)} \leftarrow \kappa_k \text{ and } G^{(i)} \leftarrow \bar{G};$$

$$\boldsymbol{\theta}_k \leftarrow \boldsymbol{\theta}_k^{(i)} + \max(\mathbf{g}(\bar{\mathbf{u}}_k), -\boldsymbol{\theta}_k);$$

$$\mathbf{if } G^{(i)} \geq G^{(i-1)}/\alpha \text{ then } \forall l \in \mathbf{I}, \kappa_{k,l} \leftarrow \beta \kappa_{k,l};$$

Blade and contact interface modeling

- ▶ Craig & Bampton reduced-order model
 - 24 interface nodes and 40 normal modes
- ▶ contact in radial direction \vec{r}
- ▶ uniform initial gap

Nonlinear modes: modal parameters

Effects of contact on mode shapes

Effects of contact on mode shapes

Effects of contact on mode shapes

Concluding remarks

Summary:

- ▶ A method for nonlinear modal analysis of mechanical systems with contact interfaces has been proposed.
- ▶ Based on a mixed time-frequency formulation of the eigenvalue problem, a constrained minimization of a Rayleigh quotient is defined, which is then solved using an augmented Lagrangian approach.
- ▶ An application to a large-scale structure has been proposed. Parametric studies have shown the effects of contact on modal parameters.

Concluding remarks

Summary:

- ▶ A method for nonlinear modal analysis of mechanical systems with contact interfaces has been proposed.
- ▶ Based on a mixed time-frequency formulation of the eigenvalue problem, a constrained minimization of a Rayleigh quotient is defined, which is then solved using an augmented Lagrangian approach.
- ▶ An application to a large-scale structure has been proposed. Parametric studies have shown the effects of contact on modal parameters.

Future works:

- ▶ Introduction of friction and use of complex modes formalism
- ▶ Stability and bifurcation analysis
- ▶ Application to bladed disks with flexible casing