
Table of Contents

Abstract	i
List of Acronyms	iii
Nomenclature	v
Chapter 1: Introduction	1
1.1. Background and Motivation	1
1.2. Contribution of the Thesis	3
1.3. Organization of the Thesis	4
Chapter 2: Fundamental Concepts and Literature Review	5
2.1. Introduction to Non-ideal Sources	5
2.2. The Sommerfeld Effect	6
2.3. Examples of Systems Exhibiting the Sommerfeld Effect	7
2.4. Bond Graph Modeling	15
2.5. Bond Graph Modeling in Rotor Dynamics	17
2.6. Objectives of the Present Work	19
Chapter 3: Sommerfeld Effect in Discrete Rotor Dynamic System	21
3.1. Introduction	21
3.2. Centrally Mounted Rotor on a Flexible shaft	25
3.2.1. Equations of Motion	25
3.2.2. Bond Graph Model of the Discrete Rotor-Motor System	27
3.2.3. Stability of the Equilibrium	29
3.2.4. Numerical Results for Entrainment at Stability Threshold	33
3.2.5. Sommerfeld Effect due to Unbalance Induced Forcing	35
3.2.5.1. Characteristic Equations	37
3.2.5.2. Stability of Branches and Root Loci Plot	39

3.2.5.3. Influence of External Damping	42
3.2.5.4. Influence of Internal Damping	44
3.2.5.5. Transient Response	45
3.3. Gyroscopic Rotor System	50
3.3.1. Equations of Motion	50
3.3.2. Bond Graph Model	56
3.3.3. Stability Threshold	58
3.3.4. Steady-State Whirl Amplitude	60
3.3.5. A Note on the Power Connection	62
3.3.6. Simulation Results and Transient Response	63
3.4. Conclusions	67
Chapter 4: Sommerfeld Effect at the Stability Threshold of a Flexible Spinning Shaft	69
4.1. Introduction	69
4.2. Equations of Motion of a Flexible Spinning Shaft	70
4.3. Bond Graph Model of the System	74
4.3.1. Sub-model of a Shaft Segment	75
4.3.2. Integrated Model with Boundary Conditions	78
4.3.3. Source Loading	80
4.4. Analysis of the Steady State Behavior	82
4.4.1. Stability Threshold	82
4.4.2. Steady State Whirl Amplitude	87
4.5. Numerical Results	89
4.6. Conclusions	94
Chapter 5: Sommerfeld Effect in an Eccentric Flexible Spinning Shaft	97
5.1. Introduction	97
5.2. Analysis of Non-ideal Flexible Eccentric Spinning Shaft	98
5.2.1. Source Loading	99
5.2.2. Source-loading due to Unbalance Forces	101
5.2.3. Stability of the Steady State Forced Response	106
5.2.4. Characteristics of Sommerfeld Effect at Odd Modes	107
5.3. Transient Response during Passage through Resonance	116
5.3.1. Passage through First Mode Resonance	117

Table of Contents

5.3.2.	Passage through Third Mode Resonance	119
5.3.3.	Passage through Resonance during Coast-down	123
5.4.	Conclusions	125
Chapter 6: Conclusions		129
References		133
Appendix A: Introduction to Bond Graph Modeling		145
A.1.	Introduction	145
A.2.	Causality and Power Direction	148
A.3.	Field Elements	151
A.4.	Generation of System Equations	153
Appendix B: Derivation of Equations of Motion		157
Appendix C: Important Programs		163
C.1.	Sommerfeld Effect in Chapter 3 (Figs. 3.13-3.16)	163
C.2.	Capture at Threshold Speed in Chapter 3 (Fig. 3.31)	164
C.2.1.	Main Program	165
C.2.2.	Program to Obtain Solution of Eqs. (3.76-3.77)	166
C.3.	Sommerfeld Effect at Odd Modes in Chapter 5	167
Curriculum Vitae		169

Copyright
IIT Kharagpur