

Math 2250

Maple Lab 6: Earthquake project

April 2006

Name _____ Class Time _____

Project 6. Solve problems L6.1 to L6.6. The problem headers:

_____ PROBLEM L6.1. BUILDING MODEL FOR AN EARTHQUAKE.
_____ PROBLEM L6.2. TABLE OF NATURAL FREQUENCIES AND PERIODS.
_____ PROBLEM L6.3. UNDETERMINED COEFFICIENTS STEADY-STATE PERIODIC SOLUTION.
_____ PROBLEM L6.4. PRACTICAL RESONANCE.
_____ PROBLEM L6.5. EARTHQUAKE DAMAGE.
_____ PROBLEM L6.6. SIX FLOORS.

```
> with(linalg):
```

1. BUILDING MODEL FOR AN EARTHQUAKE.

Refer to the textbook of Edwards-Penney, section 7.4, page 437. Consider a building with 7 floors.

Let the mass in slugs of each story be $m = 1000.0$ and let the spring constant be $k = 10000$ lbs/foot. Define the 7 by 7 mass matrix M and Hooke's matrix K for this system and convert $Mx'' = Kx$ into the system $x'' = Ax$ where A is defined by textbook equation (1) , page 437.

PROBLEM L6.1

Find the eigenvalues of the matrix A to six digits, using the Maple command `eigenvals(A)`. Justify in particular that all seven eigenvalues are negative by direct computation.

```
# Sample Maple code for a model with 4 floors.
```

```
# Use maple help to learn about evalf and eigenvals.
```

```
A:=matrix([ [-20,10,0,0], [10,-20,10,0], [0,10,-20,10], [0,0,10,-10]]);
```

```
evalf(eigenvals(A));
```

```
> # Problem L6.1
```

2. TABLE OF NATURAL FREQUENCIES AND PERIODS.

Refer to figure 7.4.17, page 437.

PROBLEM L6.2.

Find the natural angular frequencies $\omega = \sqrt{-\lambda}$ for the seven story building and also the corresponding periods $2\pi/\omega$, accurate to six digits. Display the answers in a table . The answers appear in Figure 7.4.17, page 437.

```
# Sample code for a 4x3 table.
```

```
# Use maple help to learn about nops and printf.
```

```
ev:=[-10,-1.206147582,-35.32088886,-23.47296354]: n:=nops(ev):
```

```
Omega:=lambda -> sqrt(-lambda):
```

```
format:=" %10.6f %10.6f %10.6f\n":
```

```
seq(printf(format,ev[i],Omega(ev[i]),2*evalf(Pi)/Omega(ev[i])),i=1..n );
```

```
> # Problem L6.2
```

3. UNDETERMINED COEFFICIENTS STEADY-STATE PERIODIC SOLUTION.

Consider the forced equation $x' = Ax + \cos(\omega t)b$ where b is a constant vector. The earthquake's ground vibration is accounted for by the extra term $\cos(\omega t)b$, which has period $T = 2\pi/\omega$. The solution $x(t)$ is the 7-vector of excursions from equilibrium of the corresponding 7 floors. Sought here is not the general solution, which certainly contains transient terms, but rather the steady-state periodic solution, which is known from the theory to have the form $x(t) = \cos(\omega t)c$ for some vector c that depends only on A and b .

PROBLEM L6.3.

Define `b:=0.25*w*w*vector([1,1,1,1,1,1,1]):` in Maple and find the vector c in the undetermined coefficients solution $x(t) = \cos(\omega t)c$. Vector c depends on w . As outlined in the textbook, vector c can be found by solving the linear algebra problem $-\omega^2 c = Ac + b$; see page 433. Don't print c , as it is too complex; instead, print `c[1]` as an illustration.

Sample code for defining b and A , then solving for c in the 4-floor case.

See maple help to learn about vector and linsolve.

```
w:=w: u:=w*w: b:=0.25*u*vector([1,1,1,1]):
```

```
Au:=matrix([ [-20+u,10,0,0], [10,-20+u,10,0], [0,10,-20+u,10], [0,0,10,-10+u]]);
```

```
c:=linsolve(Au,-b):
```

```
evalf(c[1],2);
```

```
> # PROBLEM L6.3
```

4 PRACTICAL RESONANCE.

Consider the forced equation $x' = Ax + \cos(\omega t)b$ of L6.3 above. Practical resonance can occur if a component of $x(t)$ has large amplitude compared to the vector norm of b . For example, an earthquake might cause a small 3-inch excursion on level ground, but the building's floors might have 50-inch excursions, enough to destroy the building.

PROBLEM L6.4.

Let $\text{Max}(c)$ denote the maximum modulus of the components of vector c . Plot $g(T) = \text{Max}(c(w))$ with $w = 2\pi/T$ for periods $T = 0$ to $T = 6$, ordinates $\text{Max} = 0$ to $\text{Max} = 10$, the vector $c(w)$ being the answer produced in L6.3 above. Compare your figure to the textbook Figure 7.4.18, page 438.

Sample maple code to define the function $\text{Max}(c)$, 4-floor building.

Use maple help to learn about norm, vector, subs and linsolve.

```
with(linalg):
```

```
w:=w: Max:= c -> norm(c,infinity); u:=w*w:
```

```
b:=0.25*w*w*vector([1,1,1,1]):
```

```
Au:=matrix([ [-20+u,10,0,0], [10,-20+u,10,0], [0,10,-20+u,10], [0,0,10,-10+u]]);
```

```
C:=ww -> subs(w=ww,linsolve(Au,-b)):
```

```
plot(Max(C(2*Pi/r)),r=0..6,0..10,numpoints=150);
```

```
> # PROBLEM L6.4. WARNING: Save your file often!!!
```

5. EARTHQUAKE DAMAGE.

The maximum amplitude plot of L6.4 can be used to detect the likelihood of earthquake damage for a given ground vibration of period T . A ground vibration $(1/4)\cos(\omega t)$, $T = 2\pi/\omega$, will be assumed, as in L6.4.

PROBLEM L6.5.

(a) Replot the amplitudes in L6.4 for periods 1.14 to 4 and amplitudes 5 to 10. There will be four spikes.

(b) Create four zoom-in plots, one for each spike, choosing a T -interval that shows the full spike.

(c) Determine from the four zoom-in plots approximate intervals for the period T such that some floor in the building will undergo excursions from equilibrium in excess of 5 feet.

```

# Example: Zoom-in on a spike for amplitudes 5 feet to 10 feet, periods 1.97 to 2.01.
with(linalg): w:=w: Max:= c -> norm(c,infinity); u:=w*w:
Au:=matrix([ [-20+u,10,0,0], [10,-20+u,10,0], [0,10,-20+u,10], [0,0,10,-10+u]]);
b:=0.25*w*w*vector([1,1,1,1]):
C:=ww -> subs(w=ww,linsolve(Au,-b)):
plot(Max(C(2*Pi/r)),r=1.97..2,01,5..10,numpoints=150);
> # PROBLEM L5.5. WARNING: Save your file often!!
> #(a) Plot four spikes on separate graphs
> #(b) Plot four zoom-in graphs.
> #(c) Print period ranges.

```

6. SIX FLOORS.

Consider a building with six floors each weighing 50 tons. Assume each floor corresponds to a restoring Hooke's force with constant $k = 5$ tons/foot. Assume that ground vibrations from the earthquake are modeled by $(1/4)\cos(wt)$ with period $T = 2\pi/w$ (same as the 7-floor model above).

PROBLEM L6.6.

Model the 6-floor problem in Maple. Plot the maximum amplitudes against the period 0 to 6 and amplitude 4 to 10. Determine from the graphic the period ranges which cause the amplitude plot to spike above 4 feet. Sanity check: $m=3125$, and the 6x6 matrix contains fraction $16/5$. There are five spikes.

```

> # PROBLEM L6.6. WARNING: Save your file
> often!!
> # Define k, m and the 6x6 matrix A.
> # Amplitude plot for T=0..6,C=4..10
> # Plot five zoom-in graphs
> # From the graphics, five T-ranges give
> amplitude # spikes above 4 feet. These are determined by left
> # mouse-clicks on the graph, so they are approximate values only.

```