

HAL
open science

Numerical study of the vibrations of an elastic container filled with an inviscid fluid

Nicolas Hermant, Franz Chouly, Fabrice Silva, Paul Luizard

► **To cite this version:**

Nicolas Hermant, Franz Chouly, Fabrice Silva, Paul Luizard. Numerical study of the vibrations of an elastic container filled with an inviscid fluid. *Journal of Applied Mathematics and Mechanics / Zeitschrift für Angewandte Mathematik und Mechanik*, 2017, 98, pp.602-621. 10.1002/zamm.201600208 . hal-01361859

HAL Id: hal-01361859

<https://hal.science/hal-01361859>

Submitted on 7 Sep 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Numerical study of the vibrations of an elastic container filled with an inviscid fluid

Nicolas Hermant^a, Franz Chouly^{b,*}, Fabrice Silva^{c,a}, Paul Luizard^a

^a*Grenoble Image Parole Signal et Automatique UMR CNRS 5216, 11 rue des Mathématiques, BP 46, 38402 Saint-Martin-d'Hères, France.*

^b*Laboratoire de Mathématiques de Besançon, UMR CNRS 6623, 16 Route de Gray, 25030 Besançon cedex, France.*

^c*Aix Marseille Univ, CNRS, Centrale Marseille, LMA, Marseille, France.*

Abstract

We investigate numerically the vibrational behavior of a simple finite element model that stands for an elastic container filled with an inviscid fluid. The underlying mathematical model is detailed and its spectra is characterized. The finite element method relies upon the *added-mass* formulation of Morand and Ohayon. A parametric study allows to characterize the system's response to dimensionless parameters in terms of eigenfrequencies. Then an insight into the mode shapes is provided, with a discussion on the presence and the behavior of singular modes caused by specific boundary conditions in the fluid.

Keywords: vibrations, fluid-structure interaction, finite element method, added-mass formulation, vocal folds replica

1. Introduction

We consider the small vibrations of an elastic container filled with a liquid such as water. This situation appears frequently in engineering. It can be modelled conveniently in terms of fluid displacement and with a linearized Euler equation in the fluid, that avoids solving Navier-Stokes equations in a moving domain. Since the first pioneering works (see, e.g., [32, 39] and references therein) to derive models that correspond to such a situation, many numerical methods based on finite element discretization have been designed and analyzed.

First Kiefling & Feng [29] exhibited numerical instabilities, i.e., *spurious modes* occurring with almost zero eigenfrequency and showing circulation patterns of the fluid with no motion of the container. This has been confirmed by Hamdi *et al.* [24]: they observe that the spurious modes can also appear away from zero, making it difficult to discriminate real modes from spurious ones. Bermúdez *et al.* [7] provides a clear picture of the phenomenon, illustrating that the null eigenspace (with infinite dimension) contains exclusively pure rotational fluid motions. This justifies the variant with a penalty for the irrotationality of the fluid motion (see, e.g., [24, 34]), introducing the fluid vorticity as an additional variable. This method has two drawbacks: it increases the computational cost and spurious modes are not eliminated but pushed to higher frequencies. This could be overcome by an appropriate choice of the discretization as, e.g., the one suggested in Bermúdez & Rodriguez [8] where the fluid displacement variable is approximated with Raviart-Thomas finite element. This requires special consideration for coupling with the solid. For an elasto-acoustic problem, Wang & Bathe [40] consider that the spurious modes can only be eliminated properly by means of a mixed displacement/pressure/vorticity formulation for the fluid. In Bermúdez *et al.* [9], and following Morand & Ohayon [32], an *added-mass* formulation is described and analyzed, as a simple way to get rid of the spurious modes. Extension to a fluid-solid problem involving a plate is proposed in [10]. Barrientos *et al.* [5] start from the same *added-mass* formulation, but discretize the fluid with boundary elements, an efficient technique that avoids to mesh the fluid domain.

*Corresponding author

Email addresses: nicolas.hermant@gipsa-lab.fr (Nicolas Hermant), franz.chouly@univ-fcomte.fr (Franz Chouly), silva@lma.cnrs-mrs.fr (Fabrice Silva), paul.luizard@gipsa-lab.fr (Paul Luizard)

In this paper we focus on a fluid model with a specificity: the liquid fills the container through a small hole in the boundary, that allows for pressure alimentation. This point is motivated by the physical study of an in-vitro vocal fold replica that is described in Sec. 6 as an example. Conversely, most of the previous works investigate either the problem of a fluid that fills completely a closed container [24] or the problem of partial filling with a free surface where gravity waves and sloshing could damage the structure [6, 32]. In the first case, the whole fluid boundary is the interface with the elastic solid. The second case is usually modelled with an equation relating the pressure on the free surface to its vertical displacement (see, e.g., Boujot [11]). This case usually focuses on incompressible fluids, which induce a constraint accounting for the fluid volume conservation: the motion of the free surface has to compensate the normal displacement of the fluid-solid interface. At the opposite, in our work, we consider the case of a prescribed pressure on the «free» surface. This would relate to the usual free surface condition setting the gravity constant g to zero, but this has several important consequences. First there is now a Dirichlet condition on the portion of the fluid boundary that corresponds to the hole. This removes the need for the vertical displacement variable. Secondly, it releases the volume conservation constraint that is usually handled through a Lagrange multiplier [9]. Finally, the Dirichlet condition serves to provide a reference value for the fluid potential, that would otherwise require the introduction of a single static pressure value per fluid domain [33].

Among the great amount of possibilities for the finite element discretization of such a problem, we selected the *added-mass* formulation introduced by Morand & Ohayon [32] (see also, e.g., [19, 39]) and analyzed in Bermúdez *et al.* [9] for a system with a free surface. This approach relies on the Helmholtz decomposition: the rotational motion being ignored, the fluid flow is potential, and the problem can be stated in terms of the solid displacement and the fluid potential. This has the advantage to replace the vectorial displacement variable by a scalar one and can not generate pure rotational flows. This may lead to non-symmetric mass and stiffness matrices for the solid displacement and fluid potential variables. This is circumvented by eliminating the fluid variable using an added-mass operator at the continuous level: the formulation then takes into account the fluid loading on the structure by means of a *Neumann-to-Dirichlet* operator. At the algebraic level this means that we recover a generalized eigenvalue problem similar to what is obtained for a pure elastic problem: the contribution of the fluid is taken into account through an *added-mass* matrix that perturbs the solid mass matrix. The choice of the *added-mass* method is motivated by the following:

- It has a low computational cost, because the fluid variable is a scalar one, and the final eigenvalue problem to solve only involves the degrees of freedom associated to the solid displacement.
- It is simple to implement in a standard finite element library such as FreeFem++: it only makes use of Lagrange finite elements (for instance) and involves simple algebraic manipulations. No care has to be taken for the discretization of the fluid-solid interface (non-conforming discretizations are allowed). The symmetric eigenvalue problem that results can be solved with any standard algorithm.
- It has a firm mathematical background: the analysis detailed in [9] ensures that no spurious modes can be computed, and optimal convergence to the exact eigenfrequencies and eigenmodes occurs when the size of finite elements gets smaller.

Our first contribution is to present a mathematical analysis of the added-mass formulation for the hydro-elastic spectral problem with prescribed pressure on part of the fluid boundary, that does not exist to the best of our knowledge. Then we present a detailed numerical parametric study, based on a dimensional analysis, that allows to understand the influence of each main physical parameter, on a configuration inspired from a real one: an in-vitro vocal fold replica. Finally we focus on eigenmodes and investigate the correlation between pure elastic and hydro-elastic modes, as well as the occurrence of singular modes due to the specific boundary conditions in the fluid, associated to the pressure vent.

The paper is organized as follows: in Sec. 2 the mathematical model is presented as well as the underlying physical assumptions. Then, the *added-mass* formulation and the finite element discretization are detailed in Sec. 3. Sec. 4 is focused on the mathematical study of the yielding spectral problem. A parametric analysis, that allows to identify dimensionless parameters, follows in Sec. 5. The numerical results are described in Sec. 6, for an idealized vocal fold replica. Some conclusive remarks are stated in Sec. 7.

2. Problem statement

We consider a fluid enclosed in a deformable container (for an example made of latex, see Sec. 6). Notations are provided in Fig. 1. In what follows \mathbf{n} denotes the unit normal to the interface Σ , outward to the solid domain Ω_s . Modelling of each part as well as boundary and interface conditions are described below. While 3D brings no further problems ($d = 3$), a plane strain is assumed here for the sake of simplicity ($d = 2$). Within the vibrational analysis, small amplitude displacements in the vicinity of an equilibrium state are investigated.

Figure 1: Geometry of the coupled domains (with notations)

2.1. Solid domain: the elastic problem

The solid is assumed to be a linear elastic material with density ρ_s . It is submitted to the fluid pressure fluctuation p on the interface Σ , and clamped on $\Gamma_s = \partial\Omega_s \cap \Gamma_m$. All other volume forces or traction forces on Γ_{ext} are set to zero, and harmonic solutions are sought (with convention $e^{j\omega t}$). This leads the following problem: find a pulsation $\omega \geq 0$ and a displacement $\mathbf{u}_s : \Omega_s \rightarrow \mathbb{R}^d$ such that

$$\rho_s \omega^2 \mathbf{u}_s + \mathbf{div} \boldsymbol{\sigma}(\mathbf{u}_s) = \mathbf{0} \quad \text{on } \Omega_s, \quad (1a)$$

$$\mathbf{u}_s = \mathbf{0} \quad \text{on } \Gamma_s, \quad (1b)$$

$$\boldsymbol{\sigma}(\mathbf{u}_s) \mathbf{n} = \mathbf{0} \quad \text{on } \Gamma_{ext}, \quad (1c)$$

$$\boldsymbol{\sigma}(\mathbf{u}_s) \mathbf{n} = p \mathbf{n} \quad \text{on } \Sigma. \quad (1d)$$

Denoting $\boldsymbol{\sigma}(\mathbf{u}_s)$ the Cauchy stress tensor, related to the small strain tensor $\boldsymbol{\varepsilon}(\mathbf{u}_s)$ through a constitutive law $\boldsymbol{\sigma}(\mathbf{u}_s) = \mathbf{C} : \boldsymbol{\varepsilon}(\mathbf{u}_s)$. The elasticity tensor \mathbf{C} is assumed to have usual ellipticity and uniform boundedness properties. In numerical experiments hereafter the Hooke law will be considered.

2.2. Coupling to the fluid domain: the hydro-elastic problem

The fluid is supposed to be irrotational, inviscid, homogeneous and incompressible, with density ρ_f . We note \mathbf{u}_f the fluid displacement and p the pressure fluctuation around the rest state. Small harmonic solutions with angular frequency ω are introduced into the Euler equation. Following Morand and Ohayon [32] a linearization procedure yields

$$\begin{aligned} -\rho_f \omega^2 \mathbf{u}_f + \nabla p &= \mathbf{0} & \text{on } \Omega_f, \\ \text{div } \mathbf{u}_f &= 0 & \text{on } \Omega_f. \end{aligned} \quad (2)$$

The fluid motion being irrotational, there exists a fluid displacement potential φ such that $\mathbf{u}_f = \nabla \varphi$ and, according to Eq. (2), it is connected to the pressure through $p = \rho_f \omega^2 \varphi$. The mass conservation then implies that the potential obeys to the Laplace's equation within the fluid domain

$$-\Delta \varphi = 0 \quad \text{on } \Omega_f. \quad (3)$$

The fluid domain is bounded by the inflation inlet Γ_l , where the pressure fluctuation is supposed to be zero, by the rigid support Γ_m and by the interface Σ with the elastic solid. This implies for the fluid potential φ a Dirichlet condition

on Γ_l , a Neumann condition on Γ_m , that accounts for sliding, and the transmission of the normal displacements and efforts on the interface Σ with the deformable container. The boundary condition on Γ_l determines the reference value for the potential that would otherwise be defined up to an additive constant. As a result, the hydro-elastic vibrations problem can be formulated as: find $\omega \geq 0$, $\mathbf{u}_s : \Omega_s \rightarrow \mathbb{R}^d$ and $\varphi : \Omega_f \rightarrow \mathbb{R}$ such that

$$\begin{aligned} \rho_s \omega^2 \mathbf{u}_s + \mathbf{div} \boldsymbol{\sigma}(\mathbf{u}_s) &= \mathbf{0} && \text{on } \Omega_s, && (4a) && -\Delta \varphi &= 0 && \text{on } \Omega_f, && (4e) \\ \mathbf{u}_s &= \mathbf{0} && \text{on } \Gamma_s, && (4b) && \varphi &= 0 && \text{on } \Gamma_l, && (4f) \\ \boldsymbol{\sigma}(\mathbf{u}_s) \mathbf{n} &= \mathbf{0} && \text{on } \Gamma_{\text{ext}}, && (4c) && \nabla \varphi \cdot \mathbf{n} &= 0 && \text{on } \Gamma_m, && (4g) \\ \boldsymbol{\sigma}(\mathbf{u}_s) \mathbf{n} &= \rho_f \omega^2 \varphi \mathbf{n} && \text{on } \Sigma, && (4d) && \nabla \varphi \cdot \mathbf{n} &= \mathbf{u}_s \cdot \mathbf{n} && \text{on } \Sigma, && (4h) \end{aligned}$$

3. Weak formulation and finite element method

In this section, following, e.g. [9, 32], we introduce a weak formulation of the hydro-elastic problem described in Sec. 2 as well as a finite element discretization. Both are based on continuous and discrete added-mass operators that allow reduction to a simpler problem in which the only unknown is the solid displacement.

The set of infinitely derivable functions with compact support in a domain D is denoted $C_c^\infty(D)$. The Lebesgue space of square integrable functions on a domain D is denoted $L^2(D)$. Moreover we use the standard notation for Sobolev spaces $(H^s(D))^d$, $s \in \mathbb{R}$, $d = 1, 2, 3$, in one, two or three dimensions (see, e.g., [1]). The Sobolev norm is denoted $\|\cdot\|_{s,D}$ (dual norm if $s < 0$) and we keep the same notation whatever is the value of d .

3.1. Weak formulation of the hydro-elastic problem

We introduce first \mathcal{V}_s and \mathcal{V}_f , that are the spaces of kinematically admissible fields for the solid displacement and the fluid potential, respectively:

$$\begin{aligned} \mathcal{V}_s &= \left\{ \mathbf{v} \in (H^1(\Omega_s))^d : \mathbf{v} = \mathbf{0} \text{ on } \Gamma_s \right\}, \\ \mathcal{V}_f &= \left\{ \psi \in H^1(\Omega_f) : \psi = 0 \text{ on } \Gamma_l \right\}. \end{aligned}$$

Then Eq. (4a)–(4h) yield

$$\begin{aligned} &\text{Find } \omega \geq 0, \mathbf{u}_s \in \mathcal{V}_s \text{ and } \varphi \in \mathcal{V}_f \text{ such that} \\ &\begin{cases} \mathcal{K}_s(\mathbf{u}_s, \mathbf{v}) - \omega^2 \mathcal{M}_s(\mathbf{u}_s, \mathbf{v}) = \omega^2 C_{f,s}(\varphi, \mathbf{v}) & \forall \mathbf{v} \in \mathcal{V}_s, \\ \mathcal{M}_f(\varphi, \psi) = C_{f,s}(\psi, \mathbf{u}_s) & \forall \psi \in \mathcal{V}_f, \end{cases} \end{aligned} \quad (5)$$

with the solid stiffness and mass bilinear forms \mathcal{K}_s and \mathcal{M}_s defined, respectively, as

$$\mathcal{K}_s(\mathbf{u}_s, \mathbf{v}) = \int_{\Omega_s} \boldsymbol{\sigma}(\mathbf{u}_s) : \boldsymbol{\varepsilon}(\mathbf{v}) d\Omega_s \quad \text{and} \quad \mathcal{M}_s(\mathbf{u}_s, \mathbf{v}) = \int_{\Omega_s} \rho_s \mathbf{u}_s \cdot \mathbf{v} d\Omega_s. \quad (6)$$

The fluid mass and the coupling bilinear forms \mathcal{M}_f and $C_{f,s}$ are defined, respectively, as

$$\mathcal{M}_f(\varphi, \psi) = \int_{\Omega_f} \rho_f \nabla \varphi \cdot \nabla \psi d\Omega_f \quad \text{and} \quad C_{f,s}(\psi, \mathbf{v}) = \int_{\Sigma} \rho_f \psi (\mathbf{v} \cdot \mathbf{n}) d\Sigma. \quad (7)$$

At this stage, we introduce the *Neumann-to-Dirichlet* operator for the Laplace equation on the fluid domain. For this purpose we define the trace space on the interface Σ , of functions in \mathcal{V}_f :

$$\mathcal{W}_f = \{\psi|_{\Sigma} : \psi \in \mathcal{V}_f\}.$$

The space \mathcal{W}_f is endowed with the norm

$$\|\xi\|_{\mathcal{W}_f} = \inf_{\psi \in \mathcal{V}_f, \psi|_{\Sigma} = \xi} \|\psi\|_{1, \Omega_f},$$

for $\xi \in \mathcal{W}_f$. The topological dual of \mathcal{W}_f will be noted \mathcal{W}'_f ($L^2(\Sigma)$ being the pivot space), and the duality product between \mathcal{W}'_f and \mathcal{W}_f will be noted $\langle \cdot, \cdot \rangle$. The *Neumann-to-Dirichlet* operator is then defined as follows:

$$\begin{aligned} \mathcal{M} &: \mathcal{W}'_f \rightarrow \mathcal{W}_f \\ \eta &\mapsto \varphi^\eta|_\Sigma, \end{aligned}$$

where $\varphi^\eta \in \mathcal{V}_f$ is the unique potential field solution to

$$\int_{\Omega_f} \rho_f \nabla \varphi^\eta \cdot \nabla \psi \, d\Omega_f = \rho_f \langle \eta, \psi|_\Sigma \rangle \quad \forall \psi \in \mathcal{V}_f. \quad (8)$$

It maps the prescribed Neumann condition η on Σ to the trace of the resulting potential φ^η on this same interface. Note that it is sometimes referred to the *Poincaré–Steklov* operator [28, 30] and is similar to the input impedance for unidimensionnal acoustic waveguides. Remark that $\mathbf{u}_s \cdot \mathbf{n} \in L^2(\Sigma) \subset \mathcal{W}'_f$, so from Eq. (5) and (8) there holds:

$$\varphi|_\Sigma = \mathcal{M}(\mathbf{u}_s \cdot \mathbf{n}),$$

for φ solution to Eq. (5). Therefore, for any $\mathbf{v} \in \mathcal{V}_s$ there holds:

$$\mathbf{C}_{fs}(\varphi, \mathbf{v}) = \int_{\Sigma} \rho_f \varphi|_\Sigma (\mathbf{v} \cdot \mathbf{n}) \, d\Sigma = \int_{\Sigma} \rho_f \mathcal{M}(\mathbf{u}_s \cdot \mathbf{n}) (\mathbf{v} \cdot \mathbf{n}) \, d\Sigma.$$

This motivates the introduction of the added-mass bilinear form:

$$\begin{aligned} \mathcal{M}_a &: \mathcal{V}_s \times \mathcal{V}_s \rightarrow \mathbb{R} \\ (\mathbf{u}_s, \mathbf{v}) &\mapsto \int_{\Sigma} \rho_f \mathcal{M}(\mathbf{u}_s \cdot \mathbf{n}) (\mathbf{v} \cdot \mathbf{n}) \, d\Sigma. \end{aligned}$$

It describes how the fluid waves resulting from the interface motion influence back the vibration of the structure, The added-mass formulation of the spectral hydro-elastic problem now writes:

$$\text{Find } \omega \geq 0 \text{ and } \mathbf{u}_s \in \mathcal{V}_s \text{ such that } \mathcal{K}_s(\mathbf{u}_s, \mathbf{v}) = \omega^2 (\mathcal{M}_s(\mathbf{u}_s, \mathbf{v}) + \mathcal{M}_a(\mathbf{u}_s, \mathbf{v})) \quad \forall \mathbf{v} \in \mathcal{V}_s. \quad (9)$$

Note that at the continuous level formulations (5) and (9) are equivalent.

3.2. Finite element discretization

We discretize Problem (5) following the approach detailed in [9, 32]. For this purpose, let $\mathcal{V}_s^h \subset \mathcal{V}_s$ (resp. $\mathcal{V}_f^h \subset \mathcal{V}_f$) be a conformal finite element discretization for the solid displacement \mathbf{u}_s (resp. for the fluid potential φ). In practice we choose Lagrange finite elements, that are continuous piecewise polynomials of degree $k = 1, 2$ for \mathcal{V}_s^h and of degree 1 for \mathcal{V}_f^h , built upon triangulations of each domain (h denotes the mesh size, see, e.g., [13, 18]). We denote by \mathbf{U}_s the column vector that contains all the degrees of freedom (hereafter abbreviated in *dofs*) associated to a discrete solid displacement $\mathbf{u}_s^h \in \mathcal{V}_s^h$, and similarly Φ the column vector that contains all *dofs* from a discrete fluid potential $\varphi^h \in \mathcal{V}_f^h$. We note respectively \mathbf{K}_s , \mathbf{M}_s , \mathbf{M}_f and \mathbf{C}_{fs} the matrices obtained from the bilinear forms \mathcal{K}_s , \mathcal{M}_s , \mathcal{M}_f and \mathcal{C}_{fs} after the standard finite element assembly procedure (see, e.g., [18]). The resulting discrete problem associated to Problem (5) then reads, in matricial form:

$$\begin{cases} \mathbf{K}_s \mathbf{U}_s = \omega^2 (\mathbf{M}_s \mathbf{U}_s + \mathbf{C}_{fs} \Phi), \\ \mathbf{M}_f \Phi = \mathbf{C}_{fs}^T \mathbf{U}_s. \end{cases} \quad (10)$$

As noted in, e.g. [32], the positive measure of Γ_l implies that the fluid mass matrix \mathbf{M}_f is invertible. This allows to eliminate Φ in the first equation of Eq. (10) with help of the second equation, and we get:

$$\mathbf{K}_s \mathbf{U}_s = \omega^2 (\mathbf{M}_s + \mathbf{M}_a) \mathbf{U}_s \quad \text{with} \quad \mathbf{M}_a = \mathbf{C}_{fs} \mathbf{M}_f^{-1} \mathbf{C}_{fs}^T. \quad (11)$$

The added-mass matrix \mathbf{M}_a is a discrete counterpart of the added-mass operator \mathcal{M}_a . Note that no geometric conformity of the element nodes or edges at the fluid/solid interface Σ is required by this formulation, which simplifies

slightly the meshing process. We recover a purely elastic problem from Eq. (11) if we simply omit the added-mass matrix (this corresponds to the case $\rho_f = 0$ at the continuous level).

The numerical results are obtained with FreeFem++ finite element library [25, 26] that provides a convenient open source environment for the specification of the weak formulation, its transformation into the discrete added-mass problem and numerical solving. Problem (11) is solved in FreeFem++ through an Implicit Restarted Lanczos Method implemented in the package ARPACK¹. Tolerance for this iterative method has been fixed to 10^{-10} . The functional interface of ARPACK is used: \mathbf{K}_s and $(\mathbf{M}_s + \mathbf{M}_a)$ are implemented as linear operators that apply to a vector (see [26, Section 9.4]). This avoids the explicit computation of \mathbf{M}_f^{-1} to assemble the added-mass matrix \mathbf{M}_a . This is cheaper in terms of computational cost (memory and time), especially in that case where the inversion of the matrix \mathbf{M}_f implies the loss of sparsity of the added-mass matrix \mathbf{M}_a . However, as the coupling matrix \mathbf{C}_{fs} only involves *dofs* of \mathbf{U}_s that are located on the interface Σ , this density only corresponds to a reduced subset of *dofs*.

Regarding Dirichlet boundary conditions associated to the elastic solid, these are imposed on the stiffness matrix \mathbf{K}_s , but not on the mass matrix $(\mathbf{M}_s + \mathbf{M}_a)$. This enables to push to the highest frequencies the spurious modes arising from the treatment of Dirichlet boundary conditions with exact penalty (see [26, Note 9.1]).

4. Characterization of the spectrum

The aim of this section is to characterize the spectrum of the hydro-elastic problem (5), and to show it has a structure very similar to a pure elastic problem (i.e., uncoupled with a fluid): a countable increasing sequence of real positive eigenvalues of finite multiplicity. This is due to the simple model chosen to describe the fluid, that acts only as an added-mass. Note that for different fluid-solid coupled problems, with more general fluid models, such as incompressible Navier-Stokes, this characteristic may not be preserved anylonger (see, e.g., [20]). Mathematical characterization of the spectrum has already been carried out for very similar hydro-elastic problems, in, e.g., [5, 9, 11, 38]. In the aforementioned works, the main difference in their model comes from the boundary condition on Γ_l . In [9, 11] a free surface condition is chosen, whereas in [5, 38] a completely enclosed fluid cavity is considered ($\Gamma_l = \Gamma_m = \emptyset$). As a result, we adapt the framework of Boujot [11] for the spectral characterization of our specific model. Before addressing the hydro-elastic problem, we recall the main result for the pure elastic problem.

4.1. Elastic problem

For the purely elastic problem the result below is well-known and can be found in, e.g., [3].

Theorem 1. *Let us consider the elastic problem derived from Eq. (5) by setting $\rho_f = 0$. This spectral problem has a countable infinite sequence of real eigenvalues of finite multiplicity*

$$0 < \lambda_1^E \leq \lambda_2^E \leq \dots \rightarrow \infty,$$

with the relationship $\omega_n^E = \sqrt{\lambda_n^E}$, $n \geq 1$. Furthermore the corresponding eigenfunctions $(\mathbf{u}_n^E)_{n \geq 1}$ satisfy the orthogonality properties

$$\mathcal{K}_s(\mathbf{u}_n^E, \mathbf{u}_m^E) = (\omega_n^E)^2 \mathcal{M}_s(\mathbf{u}_n^E, \mathbf{u}_m^E) = (\omega_n^E)^2 \delta_{nm}, \quad (12)$$

where δ_{nm} denotes the Kronecker symbol.

Note that 0 is discarded as an eigenvalue because of the Dirichlet boundary condition (1b) that prevents rigid body motions.

¹<http://www.caam.rice.edu/software/ARPACK/>

4.2. Hydro-elastic problem

To characterize the spectrum of Problem (5), we need first a regularity assumption. Indeed to apply a compactness argument in the proof of Theorem 2, we need some extra regularity associated to Problem (8). Since in our situation, the Laplace equation is associated to mixed Dirichlet/Neumann boundary conditions, standard regularity results can not apply and the solution ϕ^η is not expected to belong to $H^2(\Omega_f)$ (see, e.g., [23] and [18, Theorem 3.10, Remark 3.11]). Nevertheless we can make a weaker regularity assumption as follows:

Assumption 1. *Let us suppose that there exists $\delta > 0$ such that, given $\eta \in L^2(\Sigma)$, the solution ϕ^η to Problem (8) belongs to $H^{1+\delta}(\Omega_f)$, with the regularity estimate*

$$\|\phi^\eta\|_{1+\delta, \Omega_f} \leq C\|\eta\|_{0, \Sigma},$$

where $C > 0$.

Assumption 1 is valid for instance if Ω_f is a simply connected domain in \mathbb{R}^2 with polygonal boundary and interior angles less than 2π (no crack), and in that situation $\delta > \frac{1}{4}$ (see, e.g., [2, 22, 23]). Moreover this is true for a flat boundary ($\omega = \pi$), as in Fig. 1, and in this case $\delta = \frac{1}{2}$ (see, e.g., [23]).

Moreover we need a compactness theorem in fractional-order Sobolev spaces, that is direct application of, e.g., [35, Lemma 10] (see also [15, Theorem 7.1] for a more general result):

Lemma 1. *Let $\Omega \subset \mathbb{R}^d$, $d \geq 1$, be a Lipschitz bounded open set, then, for every $\delta \in (0, 1)$, the injection of $H^{1+\delta}(\Omega)$ into $H^1(\Omega)$ is compact.*

Proof: Let us pick a bounded sequence (v_n) in $H^{1+\delta}(\Omega)$. It means that (v_n) is bounded in $H^\delta(\Omega)$ and $(\partial_{x_i} v_n)$ is bounded as well in $H^\delta(\Omega)$, where $\partial_{x_i} v_n$ denotes the weak partial derivative of v_n , respectively to direction x_i , $i = 1, \dots, d$. We apply two times the Lemma 10 of [35] (compactness of the injection $H^\delta(\Omega) \subset L^2(\Omega)$) and we get a subsequence, still denoted (v_n) such that

$$v_n \rightarrow v \text{ in } L^2(\Omega), \quad \partial_{x_i} v_n \rightarrow w_i \text{ in } L^2(\Omega), \quad i = 1, \dots, d.$$

Furthermore, for any $\phi \in C_c^\infty(\Omega)$ there holds

$$\int_{\Omega} w_i \phi \, d\Omega = - \int_{\Omega} v \partial_{x_i} \phi \, d\Omega,$$

(this is obtained for instance using the writing $w_i - \partial_{x_i} v_n + \partial_{x_i} v_n$ in the left hand side, and passing to the limit when $n \rightarrow +\infty$). Whence we obtain that $v \in H^1(\Omega)$ and $w_i = \partial_{x_i} v$. It results that v_n converges to v in $H^1(\Omega)$. \square

Then we state our main result:

Theorem 2. *Let us consider that Assumption 1 is valid. Then Problem (5) has a countable infinite sequence of real eigenvalues of finite multiplicity*

$$0 < \lambda_1^H \leq \lambda_2^H \leq \dots \rightarrow \infty,$$

with the relationship $\omega_n^H = \sqrt{\lambda_n^H}$, $n \geq 1$. Moreover the corresponding eigenfunctions $(\mathbf{u}_n^H)_{n \geq 1}$ satisfy the orthogonality properties

$$\mathcal{K}_s(\mathbf{u}_n^H, \mathbf{u}_m^H) = (\omega_n^H)^2 (\mathcal{M}_s(\mathbf{u}_n^H, \mathbf{u}_m^H) + \mathcal{M}_a(\mathbf{u}_n^H, \mathbf{u}_m^H)) = (\omega_n^H)^2 \delta_{nm}, \quad (13)$$

where δ_{nm} denotes the Kronecker symbol.

Remark 1. *We differentiate the eigenfunctions for the hydro-elastic problem using the notation $(\mathbf{u}_n^H)_{n \geq 1}$, whereas $(\mathbf{u}_n^E)_{n \geq 1}$ corresponds to the eigenfunctions of the pure elastic problem. The relationship and correlation between these two families of eigenfunctions is investigated numerically in Sec. 6.3.*

Proof: The proof is carried out in two steps: 1) first, we reformulate Problem (5) into an equivalent problem, 2) then we check that the framework provided in [11, Sections 1.1–1.2] can be applied (we use slightly different notations).

1) We introduce the spaces

$$\mathcal{V} = (H^1(\Omega_s))^d \times H^1(\Omega_f), \quad \mathcal{H} = (L^2(\Omega_s))^d \times H^1(\Omega_f),$$

endowed with the product norm as well as

$$\mathcal{V}_{sf} = \left\{ \mathbf{y} = (\mathbf{v}, \varphi^v) \in \mathcal{V}_s \times \mathcal{V}_f : \mathcal{M}_f(\varphi^v, \psi) = C_{fs}(\psi, \mathbf{v}) \quad \forall \psi \in \mathcal{V}_f \right\} \subset \mathcal{V}. \quad (14)$$

Note that $\mathcal{V} \subset \mathcal{H}$ with continuous injection. We introduce as well the bilinear form, for $\mathbf{x} = (\mathbf{u}, \varphi) \in \mathcal{V}$ and $\mathbf{y} = (\mathbf{v}, \psi) \in \mathcal{V}$:

$$a(\mathbf{x}, \mathbf{y}) = \mathcal{K}_s(\mathbf{u}, \mathbf{v}).$$

Similarly we define, for $\mathbf{x} = (\mathbf{u}, \varphi) \in \mathcal{H}$ and $\mathbf{y} = (\mathbf{v}, \psi) \in \mathcal{H}$:

$$b(\mathbf{x}, \mathbf{y}) = \mathcal{M}_s(\mathbf{u}, \mathbf{v}) + \mathcal{M}_f(\varphi, \psi).$$

Problem (5) can be recasted as:

$$\text{Find } \omega \geq 0 \text{ and } \mathbf{x} = (\mathbf{u}_s, \varphi^s) \in \mathcal{V}_{sf} \text{ such that } a(\mathbf{x}, \mathbf{y}) = \omega^2 b(\mathbf{x}, \mathbf{y}) \quad \forall \mathbf{y} = (\mathbf{v}, \psi) \in \mathcal{V}_{sf}. \quad (15)$$

Note that (5) and (15) are equivalent (see [11, Section 2.2] for more details in the context of a similar problem).

2) Now let us remark that \mathcal{V}_{sf} is closed in \mathcal{V} and we introduce \mathcal{H}_{sf} that is the closure of \mathcal{V}_{sf} in \mathcal{H} for the norm of \mathcal{H} . Note as well that $a(\cdot, \cdot)$ is a bilinear symmetric continuous form on \mathcal{V}_{sf} and $b(\cdot, \cdot)$ is a bilinear symmetric continuous form on \mathcal{H}_{sf} . For $\mathbf{y} = (\mathbf{v}, \psi) \in \mathcal{H}_{sf}$, there holds:

$$b(\mathbf{y}, \mathbf{y}) = \rho_s \|\mathbf{v}\|_{0, \Omega_s}^2 + \rho_f \|\nabla \psi\|_{0, \Omega_f}^2 \geq \rho_s \|\mathbf{v}\|_{0, \Omega_s}^2 + c \rho_f \|\psi\|_{1, \Omega_f}^2, \quad (16)$$

with $c > 0$. Here we applied the Poincaré-Friedrichs inequality (see, e.g., [18, Lemma B.66]) since any function ψ in \mathcal{V}_f satisfies a homogeneous Dirichlet boundary condition $\psi = 0$ on Γ_l . It results that $b(\cdot, \cdot)$ is coercive on \mathcal{H}_{sf} . From Korn's inequality (see, e.g., [17]) and the above property (16), there holds, for every $\lambda > 0$, and for $\mathbf{y} = (\mathbf{v}, \psi) \in \mathcal{V}_{sf}$:

$$(a + \lambda b)(\mathbf{y}, \mathbf{y}) \geq c(\|\mathbf{v}\|_{1, \Omega_s}^2 + \|\psi\|_{1, \Omega_f}^2),$$

where $c > 0$ is a constant that depends on λ , ρ_s , ρ_f , on the ellipticity constant of the elasticity tensor \mathbf{C} and on the Korn's and Poincaré-Friedrichs' constants. Thus $(a + \lambda b)(\cdot, \cdot)$ is coercive on \mathcal{V}_{sf} for every $\lambda > 0$.

The last point to satisfy is the compact injection of \mathcal{V}_{sf} into \mathcal{H}_{sf} . For this purpose let us pick a bounded sequence $(\mathbf{y}_n) = (\mathbf{v}_n, \varphi_n^v)$ in \mathcal{V}_{sf} , $n \geq 1$. This implies that the sequence (\mathbf{v}_n) is bounded in $(H^1(\Omega_s))^d$: we can apply Rellich-Kondrachov Theorem (see, e.g., [12, Theorem 9.16]) and extract a subsequence, still denoted (\mathbf{v}_n) , that converges in $(L^2(\Omega_s))^d$, with an associated subsequence in \mathcal{V}_f , still denoted (φ_n^v) . The elements $\varphi_n^v \in \mathcal{V}_f$ are solution to:

$$\int_{\Omega_f} \rho_f \nabla \varphi_n^v \cdot \nabla \psi \, d\Omega_f = \rho_f \langle \mathbf{v}_n \cdot \mathbf{n}, \psi|_{\Sigma} \rangle \quad \forall \psi \in \mathcal{V}_f,$$

that is Problem (8) with boundary data $\eta = \mathbf{v}_n \cdot \mathbf{n} \in L^2(\Sigma)$. We apply the Assumption 1 so that, for a given $\delta > 0$, each φ_n^v is regular enough to belong to $H^{1+\delta}(\Omega_f)$. In addition the regularity estimate combined to a trace inequality yields

$$\|\varphi_n^v\|_{1+\delta, \Omega_f} \leq C \|\mathbf{v}_n \cdot \mathbf{n}\|_{0, \Sigma} \leq C \|\mathbf{v}_n\|_{1, \Omega_s},$$

which means that the sequence (φ_n^v) is bounded in $H^{1+\delta}(\Omega)$. Whence, applying Lemma 1 there is a subsequence, still noted (φ_n^v) that converges into $H^1(\Omega_f)$. To summarize we proved that there exists a subsequence $(\mathbf{y}_n) = (\mathbf{v}_n, \varphi_n^v)$ that converges in \mathcal{H}_{sf} .

We are ready now to apply the results of Ref. [11, Section 1.2]: there exists a sequence of numbers $\lambda_m^H \geq 0$ growing to infinity as $m \rightarrow \infty$, and a family of elements $\mathbf{x}_m = (\mathbf{u}_m, \varphi_m)$ that are orthogonal in \mathcal{V}_{sf} for $a(\cdot, \cdot)$ and that form an orthonormal basis of \mathcal{H}_{sf} for $b(\cdot, \cdot)$. These are such that:

$$a(\mathbf{x}_m, \mathbf{y}) = \lambda_m^H b(\mathbf{x}_m, \mathbf{y}), \quad \forall \mathbf{y} \in \mathcal{V}_{sf}.$$

Note that in fact $\lambda_1^H > 0$ due to the Dirichlet boundary condition (1b) that prevents rigid body motions. The pulsations ω_m^H are retrieved from the eigenvalues λ_m^H as $\omega_m^H = \sqrt{\lambda_m^H}$. \square

5. Parametric analysis

We aim at identifying the dimensionless parameters associated to Problem (5). Among other purposes, this analysis is achieved to highlight the size proportion effects due to the small thickness of the elastic solid in contrast with the fluid that occupies a larger domain. Such an analysis might help in the future to choose or design an appropriate reduced order structural model such as a plate or a shell.

As illustrated in Fig. 2, the first step consists in considering a solid membrane - of thickness e - interfaced with a squared-shape fluid domain - of size $R \times R$ (in 2D). At the bottom of the fluid domain there is a vent/opening - of width l - where pressure is imposed. Then, the following transformations are considered:

- in the solid domain: the reduced spatial coordinates $x' = x/R$ and $y' = y/e$ are introduced, mapping $\Omega_s = [0, R] \times [0, e]$ to $\Omega'_s = [0, 1] \times [0, 1]$. Moreover adimensional displacement fields \mathbf{u}' and \mathbf{v}' link to \mathbf{u} and \mathbf{v} via the scaling parameter \mathcal{U} : $\mathbf{u} = \mathcal{U}\mathbf{u}'$ and $\mathbf{v} = \mathcal{U}\mathbf{v}'$. Cartesian coordinates of \mathbf{u}' (resp. \mathbf{v}') are denoted by $(u'_{x'}, u'_{y'})$ (resp. $(v'_{x'}, v'_{y'})$).
- in the fluid domain: $\Omega_f = [0, R] \times [-R, 0]$ maps to $\Omega'_f = [0, 1] \times [-1, 0]$ with $x' = x/R$ and $y' = y/R$. The parameter Φ , homogeneous to a displacement potential, defines the adimensional fluid potential $\varphi' = \varphi/\Phi$ and $\psi' = \psi/\Phi$.

Figure 2: Adimensionalization of Problem (5).

The bilinear operators defined in Sect. 3.2 can be reformulated within the new domains:

- the solid stiffness operator $\mathcal{K}_s = \int_{\Omega_s} \lambda \operatorname{tr} \boldsymbol{\varepsilon}(\mathbf{u}) \operatorname{tr} \boldsymbol{\varepsilon}(\mathbf{v}) + 2\mu \boldsymbol{\varepsilon}(\mathbf{u}) : \boldsymbol{\varepsilon}(\mathbf{v})$ (with λ, μ the Lamé coefficients of the Hooke law) splits into three dimensionless operators:

$$\mathcal{K}_s(\mathbf{u}, \mathbf{v}) = \mathcal{U}^2 \frac{ER}{e} \left(\mathcal{K}'_{ee} + \frac{e}{R} \mathcal{K}'_{eR} + \frac{e^2}{R^2} \mathcal{K}'_{RR} \right) \text{ with}$$

$$\left\{ \begin{array}{l} \mathcal{K}'_{ee}(\mathbf{u}, \mathbf{v}) = \int_{\Omega'_s} \left(\frac{1-\nu}{(1+\nu)(1-2\nu)} \partial_{y'} u'_{y'} \partial_{y'} v'_{y'} + \frac{1}{2(1+\nu)} \partial_{y'} u'_{x'} \partial_{y'} v'_{x'} \right) d\Omega'_s, \\ \mathcal{K}'_{eR}(\mathbf{u}, \mathbf{v}) = \int_{\Omega'_s} \left(\frac{\nu}{(1+\nu)(1-2\nu)} (\partial_x u'_{x'} \partial_{y'} v'_{y'} + \partial_{y'} u'_{y'} \partial_x v'_{x'}) + \frac{1}{2(1+\nu)} (\partial_{y'} u'_{x'} \partial_{y'} v'_{x'} + \partial_x u'_{y'} \partial_x v'_{y'}) \right) d\Omega'_s, \\ \mathcal{K}'_{RR}(\mathbf{u}, \mathbf{v}) = \int_{\Omega'_s} \left(\frac{1-\nu}{(1+\nu)(1-2\nu)} \partial_x u'_{x'} \partial_x v'_{x'} + \frac{1}{2(1+\nu)} \partial_x u'_{y'} \partial_x v'_{y'} \right) d\Omega'_s. \end{array} \right.$$

with E the Young's modulus and ν the Poisson's ratio. The first term relates to the flexural deformation, the second to shear, and the third one to inplane membrane strain.

- the solid mass operator:

$$\mathcal{M}_s(\mathbf{u}, \mathbf{v}) = \int_{\Omega_s} \rho_s \mathbf{u} \cdot \mathbf{v} \, d\Omega_s = \rho_s e R \mathcal{U}^2 \mathcal{M}'_s(\mathbf{u}', \mathbf{v}') \quad \text{with} \quad \mathcal{M}'_s(\mathbf{u}', \mathbf{v}') = \int_{\Omega'_s} \mathbf{u}' \cdot \mathbf{v}' \, d\Omega'_s.$$

- the fluid mass operator:

$$\mathcal{M}_f(\varphi, \psi) = \int_{\Omega_f} \rho_f \nabla \varphi \cdot \nabla \psi \, d\Omega_f = \rho_f \Phi^2 \mathcal{M}'_f(\varphi', \psi') \quad \text{with} \quad \mathcal{M}'_f(\varphi', \psi') = \int_{\Omega'_f} \nabla' \varphi' \cdot \nabla' \psi' \, d\Omega'_f.$$

- the coupling operator:

$$\mathcal{C}_{fs}(\mathbf{u}, \psi) = \int_{\Sigma} \rho_f \psi (\mathbf{u} \cdot \mathbf{n}) \, d\Sigma = \rho_f R \mathcal{U} \Phi \mathcal{C}'_{fs}(\psi', \mathbf{u}') \quad \text{with} \quad \mathcal{C}'_{fs}(\psi', \mathbf{u}') = \int_{\Sigma'} \psi' (\mathbf{u}' \cdot \mathbf{n}) \, d\Sigma'.$$

Gathering all these expressions, Problem (5) can be recasted as:

$$\frac{E}{\rho_s e^2} \left(\mathcal{K}'_{ee} + \frac{e}{R} \mathcal{K}'_{eR} + \frac{e^2}{R^2} \mathcal{K}'_{RR} \right) (\mathbf{u}', \mathbf{v}') = \omega^2 \left(\mathcal{M}'_s(\mathbf{u}', \mathbf{v}') + \frac{\rho_f}{\rho_s} \frac{\Phi}{e \mathcal{U}} \mathcal{C}'_{fs}(\varphi', \mathbf{v}') \right),$$

$$\Phi \mathcal{M}'_f(\varphi', \psi') = \mathcal{U} R \mathcal{C}'_{fs}(\mathbf{u}', \psi'),$$

or, equivalently, using the added-mass operator \mathcal{M}'_a built from \mathcal{C}'_{fs} and \mathcal{M}'_f , that is the dimensionless counterpart of \mathcal{M}_a :

$$\frac{E}{\rho_s e^2} \left(\mathcal{K}'_{ee} + \frac{e}{R} \mathcal{K}'_{eR} + \frac{e^2}{R^2} \mathcal{K}'_{RR} \right) (\mathbf{u}', \mathbf{v}') = \omega^2 \left(\mathcal{M}'_s + \frac{\rho_f R}{\rho_s e} \mathcal{M}'_a \right) (\mathbf{u}', \mathbf{v}'). \quad (17)$$

In Eq. (17) four characteristic parameters can be identified:

1. the membrane aspect ratio $\zeta = R/e$,
2. the ratio of fluid to solid densities $\eta = \rho_f/\rho_s$,
3. the Poisson's ratio ν that appears in the stiffness integrals \mathcal{K}'_{ee} , \mathcal{K}'_{eR} and \mathcal{K}'_{RR} ,
4. a scaling frequency $\Omega = \sqrt{E/(\rho_s e^2)}$, showing some similarity with the classic eigenfrequency $\sqrt{K/M}$ of a single d.o.f. mass-spring system (considering $K = E/eS$ and $M = \rho_s eS$ for some surface area S of a membrane with thickness e).

The elastodynamics problem is recovered as the limit case $\rho_f \rightarrow 0$, i.e. $\eta \rightarrow 0$. A last parameter can not be ignored: the measure ℓ of the surface Γ_l is implicit in the definition of the kinematically admissible fluid fields, and can be quantized by the dimensionless vent width $\ell' = \ell/R$. It is essential in the sense that it describes the relative measures of the fluid boundaries where Neumann and Dirichlet conditions apply, respectively. Besides, it plays a role similar to the measure of the free surface area for sloshing problems. In Sec. 6.2 we will present numerical results of the parametric study for a model of vocal fold replica, using these five characteristic parameters.

6. Example: a vocal fold replica

Experimental vocal fold replicas are currently used in speech production studies [14, 21, 36, 37]. A typical design of these replica, as shown in Fig. 3, is made of a container - 0.2 – 0.5 mm thick latex - filled with a fluid - usually water. The residual stress is minimized through avoiding the stretching and the twisting of the latex membrane when it is mounted on its metallic support. The mechanical frequency responses of the structure can be adjusted varying the internal pressure of the water filling the half-cylinder volume. The water volume inside the replica is connected to a wide-open water tank so that pressure fluctuations within the replica might not affect the elevation of the free surface in the tank. Pressure within the replica is determined thanks to the water height in the tank. This pressure control is not under the scope of the current paper, but explains the difference with other hydro-elastic formulations accounting for a free surface variable. Furthermore, the interaction between the replica and the glottal air flow is not investigated here.

On one hand, *in-situ* mechanical characterization of these replica and their comparison with numerical simulations are critical in order to validate and improve the physical and mathematical models. On the other hand, numerical simulations may reveal complex vibrational behaviours that are challenging to detect experimentally. The default configuration correspond to a 2D approximation of the vocal fold replica depicted in Fig. 3 and considers the numerical parameters values listed in Tab. 1.

Figure 3: Design of the vocal folds replica used at GIPSA-lab [37]. Left: metal support with water supply hole covered with the latex cylindrical membrane. Right: sketch of the final assembly and of the water pressure control by the height of the free surface in the tank.

Geometric parameters	Radius $R = 10$ mm Latex thickness $e = 0.25$ mm Vent width $\ell = 2$ mm
Mechanical parameters	Young modulus $E = 1.8$ MPa Poisson's ratio $\nu = 0.49$ Solid density $\rho_s = 956$ kg/m ³ Fluid density $\rho_f = 1000$ kg/m ³
Dimensionless parameters	Membrane aspect ratio $\zeta = R/e = 40$ Ratio of fluid to solid densities $\eta = \rho_f/\rho_s = 1.046$ Poisson's ratio $\nu = 0.49$ Scaling frequency $\Omega = 1.7 \times 10^5$ rad/s Dimensionless vent width $\ell' = 0.2$

Table 1: Geometric and mechanical parameters used for the reference configuration

6.1. Convergence study

We first investigate the convergence of the eigenfrequencies of the elastic problem when the mesh size is reduced. An example of the structured mesh used for the solid domain is shown in Fig. 4. The number N of layers across the thickness of the membrane and the number of subdivisions of the boundaries Σ and Γ_{ext} are varied accordingly to preserve an aspect ratio of the triangles close to 1.

Table 2 shows the first lowest frequencies f_n for different successively refined meshes for the reference configuration, corresponding to parameters provided in Table 1. It is noticeable that a mesh with $N = 2$ layers accounting for

Figure 4: Example of the structured mesh of the solid domain and of the unstructured mesh of the fluid domain. At the interface Σ , the fluid mesh is two times coarser than the solid mesh.

piecewise quadratic functions (\mathbb{P}_2 elements, 5050 dofs) leads to errors on eigenfrequencies comparable to the ones obtained with a mesh of $N = 32$ layers for the piecewise linear finite element \mathbb{P}_1 space (265518 dofs). For a given precision, choosing the \mathbb{P}_2 finite element space thus reduces the memory requirement and the CPU time in the eigenproblem solving step. It is also known that \mathbb{P}_1 elements suffer from Poisson locking near the incompressible limit, see e.g. Ref. [4]. We do know that plate or shell elements can overcome the increase of the number of solid dofs, but the current work is intended to be used as a reference for model reduction. Moreover, those models too are prone to shear and/or membrane locking that may overestimate the eigenfrequencies.

No exact solution being known, the values are fitted on a power-law function to obtain an approximated solution and the order of convergence. We observe an almost second-order convergence when discretizing the displacement field using piecewise quadratic functions.

In the case of the hydro-elastic problem, the triangulations in the fluid and solid domains can be nonmatching across the interface Σ . Within the convergence study, we chose a coarser mesh of Ω_f with the size of the elements still varying with N . Table 3 illustrates the lowest hydroelastic eigenfrequencies using \mathbb{P}_2 elements for the solid displacement \mathbf{u} and \mathbb{P}_1 elements for the fluid potential φ . The added-mass effect is evident, the fluid loading strongly lowers the eigenfrequencies. The same procedure is applied on the results to estimate the orders of convergence. The latter appears to be smaller than in the elastic problem and matches with the results reported by Bermudez *et al.* [9].

6.2. Parametric study

The parametric study of the model is performed using the results of the analysis presented in Sec. 5. Fig. 5 shows the evolution of the first ten eigenfrequencies when independently varying the first four characteristic parameters previously identified in Sec. 5 (the influence of the width of the pressure inlet is object of a separate section, see Sec. 6.4).

Figs. 5(a-b) illustrates the influence of the solid stiffness on the eigenfrequencies for the elastic and the hydro-elastic problems. As expected from Eq. (17), there is a linear dependency on the scaling frequency Ω and then a $(1/2)$ power relation with the Young modulus E : $\omega \propto \sqrt{E}$. Changing the container material while maintaining its density and its Poisson ratio would trivially scale its modal characteristics: systems with a stiffer material have higher natural frequencies, as one would intuitively expect. The fluid mass merely contributes with a uniform decrease of the frequencies, independently from the Young modulus.

On Figs. 5(c-d) are shown the evolutions of the eigenfrequencies with the ratio of fluid to solid densities $\eta = \rho_f/\rho_s$. Obviously, the elastic problem does not consider the fluid so there is no variation and we recover the asymptotic behavior for very light fluids ($\eta < 0.01$). This is consistent with the theoretical formulation written in Sec. 5, where

Piecewise linear continuous elements								
Mode	N=1	N=2	N=4	N=8	N=16	N=32	Extrapolation	Order
f_0	41.1935	28.9448	24.7715	23.6513	23.3520	23.2773	23.2448	1.80
f_1	90.1667	63.5041	54.4198	51.9694	51.3171	51.1541	51.0834	1.79
f_2	167.1588	117.7744	100.9551	96.4122	95.2037	94.9017	94.7708	1.80
f_3	254.6211	180.1323	154.5739	147.6491	145.8076	145.3474	145.1467	1.79
f_4	367.9924	260.2499	223.3127	213.3009	210.6385	209.9731	209.6829	1.79
# solid <i>dofs</i>	508	1518	5040	18126	68408	265518		

Piecewise quadratic continuous elements								
Mode	N=1	N=2	N=4	N=8	N=16	N=32	Extrapolation	Order
f_0	23.3749	23.2810	23.2591	23.2542	23.2513	23.2507	23.2509	1.91
f_1	51.3463	51.1570	51.1129	51.1033	51.0976	51.0964	51.0968	1.92
f_2	95.2662	94.9062	94.8247	94.8074	94.7971	94.7950	94.7945	1.91
f_3	145.9201	145.3539	145.2289	145.2033	145.1881	145.1849	145.1815	1.96
f_4	210.8696	209.9882	209.8018	209.7647	209.7427	209.7382	209.7391	2.03
# solid <i>dofs</i>	1518	5050	18126	68442	265518	1045850		

Table 2: Computed eigenfrequencies (in Hz) of the first modes for the elastic problem, when the number N of element layers across the thickness of the membrane is varied.

Mode	N=1	N=2	N=4	N=8	Extrapolation	Order
f_0	5.4110	5.3636	5.3490	5.3446	5.3427	1.70
f_1	13.3922	13.2739	13.2378	13.2276	13.2231	1.75
f_2	27.9541	27.5721	27.4531	27.4184	27.4026	1.71
f_3	47.4582	46.4800	46.1869	46.1051	46.0699	1.77
f_4	68.3029	66.8751	66.4353	66.2422	66.1170	1.36
# solid <i>dofs</i>	1518	5050	18126	68442		
# fluid <i>dofs</i>	266	1099	4161	16651		

Table 3: Computed eigenfrequencies (in Hz) of the first modes for the hydroelastic problem, when the number N of element layers across the thickness of the membrane is varied. Piecewise quadratic continuous elements for \mathbf{u} and piecewise linear continuous elements for φ .

the added-mass term becomes negligible if the fluid density is much weaker than the solid one. However, there is a heavy fluid regime ($\eta > 1$) where the eigenfrequencies decrease towards zero with $(-1/2)$ power law relation with respect to η . In that case, the added-mass term becomes predominant in comparison to the solid mass term in Eq. (17) and ω is almost inversely proportional with $\sqrt{\eta}$ or, more precisely, with $\sqrt{\rho_f}$ solely. Notice that the reference configuration lies in the heavy fluid domain, where one could almost neglect the solid mass term. Finally, in this figure, a curve does not conform to the common pattern and shows a heavy-fluid behavior even for smaller values of η . We will discuss this curve below, in Section 6.4.

The effect of the aspect ratio $\zeta = R/e$ of the latex membrane is depicted in Figs. 5(e-f). It is possible to distinguish two regimes here too: first, for a thin membrane ($\zeta > 10$), the eigenfrequencies are decreasing functions of the aspect ratio, with almost (-1) and $(-3/2)$ power dependence for most of the solutions of the elastic and the hydro-elastic problems, respectively. This is not explicit from Eq. (17), but is consistent with the results obtained with the Reissner-Mindlin plate model (see, e.g., Ref. [16]) where the frequencies of the bending modes of a thin plate (without fluid loading) scale with e . The $(-3/2)$ dependency then comes from the heavy-fluid case, where the added-mass term dominates the solid mass term and has an extra e/R coefficient. It means that the eigenfrequencies have a higher sensitivity to the thickness in the presence of fluid than without it. On the contrary, for a thick membrane ($\zeta < 10$) or even a "capillary" fluid vessel with thick wall ($\zeta < 1$, not shown on the figures), the frequencies show an asymptotic independence with respect to the latex thickness. The reference configuration of the vocal fold replica lies in the thin

Figure 5: Influence of the four characteristic quantities on the first ten eigenfrequencies (f_0 to f_9) for the elastic (left column) and the hydro-elastic (right column) problems. The reference configuration is denoted by the vertical dotted lines.

membrane case.

As in Fig. 5(f), this family of branches crosses with some other branches that exhibit different sensitivities with respect to the aspect ratio ζ . In the hydro-elastic case, the first of them has for example an almost $(-1/2)$ power dependence, but does not appear in the elastic case, and may so be fluid-specific. On the contrary higher frequency solutions appear in both the elastic and the hydro-elastic problems. They may even be increasing functions of the aspect ratio.

Finally, Figs. 5(g-h) illustrate the evolution of the eigenfrequencies (normalized to the reference configuration)

along with the Poisson's ratio. It evidences that almost all the solutions scale in a common function of this coefficient, even if the resemblance is greater in the elastic case than in the hydro-elastic one. In the latter, there is at least one frequency (f_4) with a variation that differs from the others.

6.3. Discussion on the modes shapes

Particular solutions branches were evidenced in the previous Figs. 5(d,f,h). It is important to investigate the associated mode shapes to understand their nature and to explain their different dependencies on the various dimensionless coefficients.

We first focus on the reference configuration, and compare the *dofs* vector sets $(\mathbf{U}_n^E)_{n \geq 1}$ and $(\mathbf{U}_m^H)_{m \geq 1}$ obtained in the elastic and the hydro-elastic problems, respectively. Table 4 provides values of the eigenfrequencies and the corresponding kinetic energies for the first hydro-elastic modes: the solid kinetic energy $\mathcal{M}_s(\mathbf{v}_j, \mathbf{v}_j)$, the fluid kinetic energy $\mathcal{M}_a(\mathbf{v}_j, \mathbf{v}_j)$ and the ratio of fluid to solid kinetic energies $\mathcal{M}_a(\mathbf{v}_j, \mathbf{v}_j)/\mathcal{M}_s(\mathbf{v}_j, \mathbf{v}_j)$.

	(HE0)	(HE1)	(HE2)	(HE3)	(HE4)	(HE5)	(HE6)	(HE7)	(HE8)	(HE9)
Frequency (Hz)	5.7	14.1	29.2	49.2	70.0	77.5	112.4	155.1	205.9	265.6
Solid kinetic energy $\mathcal{M}_s(\mathbf{v}_j, \mathbf{v}_j)$	0.053	0.067	0.086	0.103	0.012	0.124	0.143	0.163	0.183	0.203
Fluid kinetic energy $\mathcal{M}_a(\mathbf{v}_j, \mathbf{v}_j)$	0.947	0.933	0.914	0.897	0.988	0.876	0.857	0.837	0.817	0.797
Ratio of fluid to solid kinetic energies	17.9	13.9	10.7	8.7	82.8	7.1	6.0	5.1	4.5	3.9

Table 4: Frequency and energy indicators for the hydro-elastic solutions of the reference configuration.

A classic correlation descriptor used in the experimental modal analysis is the *Modal Assurance Criterion* (MAC) (see, e.g., Ref. [31]) that consists in a matrix defined as:

$$\text{MAC}_{n,m} = \frac{(\mathbf{U}_n^E \cdot \mathbf{U}_m^H)^2}{\|\mathbf{U}_n^E\|^2 \|\mathbf{U}_m^H\|^2} \quad (18)$$

and that is robust to the convention of normalization used for the eigenvectors. Values close to 1 indicate that the *dofs* vectors \mathbf{U}_n^E and \mathbf{U}_m^H are almost colinear. On the contrary, values close to 0 implies that the vectors are not correlated. However, this criterion is not an orthogonality check in the sense of the displacement fields. This property is more conveniently obtained in the frame of the current numerical study, through the use of the solid mass bilinear operator or, equivalently, of the solid mass matrix (see, e.g., Ref. [31]). This is usually known as the normalized cross orthogonality (NCO):

$$\text{NCO}_{n,m} = \frac{\mathcal{M}_s(\mathbf{u}_n^E, \mathbf{u}_m^H)}{\mathcal{M}_s(\mathbf{u}_n^E, \mathbf{u}_n^E)\mathcal{M}_s(\mathbf{u}_m^H, \mathbf{u}_m^H)} = \frac{\mathcal{M}_s(\mathbf{u}_n^E, \mathbf{u}_m^H)}{\mathcal{M}_s(\mathbf{u}_m^H, \mathbf{u}_m^H)} = \frac{(\mathbf{U}_n^E)^T \mathbf{M}_s \mathbf{U}_m^H}{(\mathbf{U}_m^H)^T \mathbf{M}_s \mathbf{U}_m^H} \quad (19)$$

as the elastic modes are normalized with respect to the solid mass matrix \mathbf{M}_s .

Fig. 6 compares the first ten *dofs* vector sets of the elastic (E) and hydro-elastic (HE) models. at first glance, there is an almost one-to-one correspondence of the solid modal displacements, at the exception of the hydro-elastic mode 4 (HE4) that will be discussed hereafter. The correspondence is not perfect: due to the fluid loading, the (HE) modes, namely mode (HE2) and higher, even if mainly correlated with one elastic mode, show as well small contributions of lower elastic modes. For instance mode (HE5) has strong correlation with mode (E4) and some small but not negligible similarity with modes (E0) and (E2). Symmetry considerations lead to the chess-like pattern visible in the lower part of the NCO matrix. The fluid loading thus couples the mode shapes that are orthogonal in the elastic case.

Fig. 7 explicits the singularity of the mode (HE4). While the other hydro-elastic modes consider the vibrations of the fluid-loaded membrane, the mode (HE4) has kinetic energy that is essentially localized at the pressure inlet Γ_d .

Figure 6: Representation of the NCO matrix for the first ten modes of the elastic and the hydro-elastic problems.

i.e. with little participation of the membrane. The vibration of the membrane appears to be, in this mode, a mere side-effect of the main fluid motion: the ratio of the maximal fluid to solid displacements is about 15, while it is about 1 for the other modes, hereafter denoted as *coupled modes*. The ratio of fluid to solid kinetic energies is relevant too as it is bounded to 18 for all hydro-elastic modes but the mode (HE4) that exhibits a four times higher value (almost 83). The mode (HE4) thus resembles the sloshing modes that appear in free surface problems accounting to pressure fluctuations related to the elevation of the surface (see, *e.g.*, Refs. [32, 39]).

Another point of interest of Fig. 7 lies in the proportion of the fluid region involved in the vibration. While almost all the full fluid moves in the modes (HE0) to (HE2), the participation then seems to decrease for higher modes to a thin layer in the vicinity of the interface. This is also visible in Table 4. As the hydro-elastic solutions are normalized with respect to the total mass operator $\mathcal{M}_s + \mathcal{M}_a$ (see Eq. (13)), there holds, for the denominator in Eq. (19):

$$\mathcal{M}_s(\mathbf{u}_m^H, \mathbf{u}_m^H) = 1 - \mathcal{M}_a(\mathbf{u}_m^H, \mathbf{u}_m^H) \leq 1. \quad (20)$$

For higher hydro-elastic modes, the fluid kinetic energy decreases towards zero due to the reduced dimension of the fluid vibration region. This increases the denominator in Eq.(19), i.e. the solid kinetic energy, and thus lowers the values of the NCO coefficients as also visible in Fig. 6.

Finally, another discrimination criterion is the order of convergence of the estimation of the singular mode eigenfrequency. As visible in Table 3, the mode (HE4) has a lower order than the modes (HE0) to (HE3). When considering gravity waves on the free surface, Ref. [9] evidences as well different behaviors for the singular modes and the coupled modes (called *sloshing* and *hydroelastic* modes, respectively).

6.4. Influence of the width of the pressure inlet

As exposed at the end of Sec. 5, the definition of the kinematically admissible fluid fields relies on a last parameter: the width of the pressure inlet that does not explicitly appear in the dimensionless problem. In order to emphasize its influence, the evolution of the first eigenmodes is computed for values of this parameter ranging from 0.1 mm to 8 mm.

From Fig. 8(a), the width ℓ seems to noticeably affect only the singular mode (black dotted curve). In fact, the representation of the modal shape ensures that the modes labelled (HE4) and (HE5) swap for $\ell/R \sim 0.3$ without any

Figure 7: First nine hydro-elastic modes in the reference configuration: solid and fluid displacements vector fields are represented with the same scale. Kinetic energy localization is also displayed (increasing values from yellow to red).

kind of coupling. The frequency of the singular mode increases along with the width of the inlet. This is consistent with the increase of the eigenfrequencies with the size of the free surface in sloshing problems [32].

The singular mode can be discriminated from the first hydro-elastic eigenmodes by computing the ratio of the fluid and solid kinetic energies that takes higher values for the former than for the latter (see Fig. 8(b)). This ratio decreases for higher hydro-elastic coupled modes as the fluid domain involved in the vibration concentrates in the vicinity of the membrane for high-frequency vibrations. Another criterion for the discrimination bases on the kinetic energy flux at the pressure inlet defined as

$$\Phi(\mathbf{v}_j, \mathbf{v}_j) = \int_{\Gamma_i} \rho_f (\nabla \varphi^{\mathbf{v}_j} \cdot \mathbf{n})^2. \quad (21)$$

This compares with the potential energy of the free surface in sloshing problems. The energy flux is several order of magnitude higher for the singular mode than for the coupled modes, as visible in Fig. 8(c).

Figure 8: Top: (a) evolution of the first eigenfrequencies for a varying width of the pressure vent and corresponding (b) ratios of fluid to solid kinetic energies and (c) energy flux at the pressure inlet. Bottom: Modes (HE4) and (HE5).

7. Conclusion

In this paper, a mathematical analysis of the added-mass formulation is proposed for the hydro-elastic vibration problem with prescribed pressure on a part of the fluid boundary. In addition a parametric analysis and a numerical study enhance the different possible configurations depending on the importance of the fluid loading on the membrane container. Furthermore the focus has been put on the distinction between coupled modes and a singular mode that has its kinetic energy localized in the vicinity of the fluid boundary where the Dirichlet condition applies.

This work is a first step in the study of the behavior of a vocal-fold replica as described at the beginning of Sec. 6. A first limitation concerns the 2D simulations, and future work will consist in the design and study of a 3D finite element model. In fact, the 2D case relies on the hypothesis of a plane strain, and could then realistically model the physical situation where the membrane is free at the extremities of the hemi-cylindrical structure. The 2D modal results correspond only to the first family of modes. In the 3D case, the latex should be constrained on these extremities with homogeneous Dirichlet boundary conditions to conform to the experimental situation. This should lead to a stiffer situation for the first modes, and the 3D eigenfrequencies should be then higher than the 2D ones.

Furthermore the current formulation is not able to explain the dependance of the eigenfrequencies on the static

pressure prescribed at the inlet which is the primary experimental control of the replica. Thus the next steps concern the inflation of the solid container due to the finite static pressure and the vibration problem to be formulated on the inflated membrane, i.e. on a prestressed configuration. Preliminary results are given in Ref. [27] and the present study still shows some relevance when considering a simple hyperelastic constitutive law such as the Saint–Venant–Kirchhoff law and assuming that the fluid is at rest in the inflated configuration.

Acknowledgments

This work was partially supported by grant VoFoCam (ANR-12-PDOC-0018) of the ANR french funding agency. The authors thank Xavier Pelorson for some helpful discussion and comments, and as well for his support.

REFERENCES

- [1] Adams, R. A., 1975. Sobolev spaces. Academic Press, New York-London, pure and Applied Mathematics, Vol. 65.
- [2] Babuška, I., Gatica, G. N., 2003. On the mixed finite element method with Lagrange multipliers. *Numer. Methods Partial Differential Equations* 19 (2), 192–210.
URL <http://dx.doi.org/10.1002/num.10040>
- [3] Babuška, I., Osborn, J., 1991. Eigenvalue problems. In: *Handbook of numerical analysis, Vol. II. Handb. Numer. Anal., II.* North-Holland, Amsterdam, pp. 641–787.
- [4] Babuška, I., Suri, M., 1992. Locking effects in the finite element approximation of elasticity problems. *Numer. Math.* 62 (4), 439–463.
URL <http://dx.doi.org/10.1007/BF01396238>
- [5] Barrientos, M. A., Gatica, G. N., Rodríguez, R., Torrejón, M. E., 2004. Analysis of a coupled BEM/FEM eigensolver for the hydroelastic vibrations problem. *M2AN Math. Model. Numer. Anal.* 38 (4), 653–672.
URL <http://dx.doi.org/10.1051/m2an:2004028>
- [6] Berger, H., Boujot, J., Ohayon, R., 1975. On a spectral problem in vibration mechanics: computation of elastic tanks partially filled with liquids. *J. Math. Anal. Appl.* 51 (2), 272–298.
- [7] Bermúdez, A., Durán, R., Muschietti, M. A., Rodríguez, R., Solomin, J., 1995. Finite element vibration analysis of fluid-solid systems without spurious modes. *SIAM J. Numer. Anal.* 32 (4), 1280–1295.
URL <http://dx.doi.org/10.1137/0732059>
- [8] Bermúdez, A., Rodríguez, R., 1994. Finite element computation of the vibration modes of a fluid-solid system. *Comput. Methods Appl. Mech. Engrg.* 119 (3-4), 355–370.
URL [http://dx.doi.org/10.1016/0045-7825\(94\)90095-7](http://dx.doi.org/10.1016/0045-7825(94)90095-7)
- [9] Bermúdez, A., Rodríguez, R., Santamarina, D., 2000. A finite element solution of an added mass formulation for coupled fluid-solid vibrations. *Numer. Math.* 87 (2), 201–227.
URL <http://dx.doi.org/10.1007/s002110000175>
- [10] Bermúdez, A., Rodríguez, R., Santamarina, D., 2003. Finite element computation of sloshing modes in containers with elastic baffle plates. *Internat. J. Numer. Methods Engrg.* 56 (3), 447–467.
URL <http://dx.doi.org/10.1002/nme.578>
- [11] Boujot, J., 1987. Mathematical formulation of fluid-structure interaction problems. *RAIRO Modél. Math. Anal. Numér.* 21 (2), 239–260.
- [12] Brezis, H., 2011. *Functional analysis, Sobolev spaces and partial differential equations.* Universitext. Springer, New York.
- [13] Ciarlet, P. G., 1991. Basic error estimates for elliptic problems. In: *Handbook of numerical analysis, Vol. II. Handb. Numer. Anal., II.* North-Holland, Amsterdam, pp. 17–351.
- [14] Cullen, J.-S., Gilbert, J., Campbell, D.-M., 2000. Brass instruments: linear stability analysis and experiments with an artificial mouth. *Acta Acust. United Ac.* 86 (4), 704–724.
- [15] Di Nezza, E., Palatucci, G., Valdinoci, E., 2012. Hitchhiker’s guide to the fractional Sobolev spaces. *Bull. Sci. Math.* 136 (5), 521–573.
URL <http://dx.doi.org/10.1016/j.bulsci.2011.12.004>
- [16] Durán, R. G., Hervella-Nieto, L., Liberman, E., Rodríguez, R., Solomin, J., 1999. Approximation of the vibration modes of a plate by Reissner-Mindlin equations. *Math. Comp.* 68 (228), 1447–1463.
URL <http://dx.doi.org/10.1090/S0025-5718-99-01094-7>
- [17] Duvaut, G., Lions, J. L., 1972. *Les inéquations en mécanique et en physique.* Travaux et Recherches Mathématiques. Dunod.
- [18] Ern, A., Guermond, J.-L., 2004. *Theory and practice of finite elements.* Vol. 159 of Applied Mathematical Sciences. Springer-Verlag, New York.
- [19] Felippa, C. A., Ohayon, R., 1990. Mixed variational formulation of finite element analysis of acoustoelastic/slosh fluid-structure interaction. *J. Fluid. Struct.* 4 (1), 35–57.
- [20] Fernández, M. Á., Le Tallec, P., 2003. Linear stability analysis in fluid-structure interaction with transpiration. I. Formulation and mathematical analysis. *Comput. Methods Appl. Mech. Engrg.* 192 (43), 4805–4835.
URL <http://dx.doi.org/10.1016/j.cma.2003.07.001>
- [21] Gilbert, J., Ponthus, S., Petiot, J.-F., 1998. Artificial buzzing lips and brass instruments: Experimental results. *J. Acoust. Soc. Am.* 104 (3), 1627–1632.
- [22] Grisvard, P., 1985. *Elliptic problems in nonsmooth domains.* Vol. 24 of Monographs and Studies in Mathematics. Pitman (Advanced Publishing Program), Boston, MA.

- [23] Grisvard, P., 1986. Problèmes aux limites dans les polygones. Mode d’emploi. EDF Bull. Direction Études Rech. Sér. C Math. Inform. (1), 3, 21–59.
- [24] Hamdi, M. A., Ousset, Y., Verchery, G., 1978. A displacement method for the analysis of vibrations of coupled fluid-structure systems. *Internat. J. Numer. Methods Engrg.* 13 (1), 139–150.
- [25] Hecht, F., 2012. New development in FreeFem++. *J. Numer. Math.* 20 (3-4), 251–265.
- [26] Hecht, F., Auliac, S., Pironneau, O., Morice, J., Le Hyaric, A., Ohtsuka, K., Jolivet, P., 2015. FreeFem++ – Third Edition, version 3.40. Laboratoire Jacques Louis Lions, Université Pierre et Marie Curie.
URL <http://www.freefem.org>
- [27] Hermant, N., Pelorson, X., Luizard, P., Chouly, F., Silva, F., 2015. Hydro-elastic finite element model of a vocal fold replica. In: The 22nd International Congress on Sound and Vibration. Florence, Italy.
URL <https://hal.archives-ouvertes.fr/hal-01181630>
- [28] Holmes, M. H., 1979. A spectral problem in hydroelasticity. *J. Differential Equations* 32 (3), 388–397.
URL [http://dx.doi.org/10.1016/0022-0396\(79\)90041-X](http://dx.doi.org/10.1016/0022-0396(79)90041-X)
- [29] Kiefing, L., Feng, G. C., 1976. Fluid-structure finite element vibrational analysis. *AIAA Journal*, 4 (2), 199–203.
- [30] Langer, U., Steinbach, O., 2007. Coupled finite and boundary element domain decomposition methods. In: *Boundary element analysis*. Vol. 29 of *Lect. Notes Appl. Comput. Mech.* Springer, Berlin, pp. 61–95.
URL http://dx.doi.org/10.1007/978-3-540-47533-0_3
- [31] Morales, C., 2005. Comments on the MAC and the NCO, and a linear modal correlation coefficient. *J. Sound Vib.* 282 (1–2), 529 – 537.
- [32] Morand, H. J.-P., Ohayon, R., 1992. *Interactions fluides-structures*. Vol. 23 of *Recherches en Mathématiques Appliquées [Research in Applied Mathematics]*. Masson, Paris.
- [33] Olson, L., Vandini, T., 1989. Eigenproblems from finite element analysis of fluid-structure interactions. *Comput. Struct.* 33 (3), 679–687.
- [34] Olson, L. G., Bathe, K.-J., 1983. A study of displacement-based fluid finite elements for calculating frequencies of fluid and fluid-structure systems. *Nucl. Eng. Des.* 76 (2), 137–151.
- [35] Palatucci, G., Savin, O., Valdinoci, E., 2013. Local and global minimizers for a variational energy involving a fractional norm. *Ann. Mat. Pura Appl.* (4) 192 (4), 673–718.
URL <http://dx.doi.org/10.1007/s10231-011-0243-9>
- [36] Pelorson, X., Laval, X., 2012. An experimental replica of the vocal folds to study normal and pathological voice. In: *Société Française d’Acoustique (Ed.), Acoustics 2012*. Nantes, France.
URL <https://hal.archives-ouvertes.fr/hal-00811143>
- [37] Ruty, N., Pelorson, X., Van Hirtum, A., Lopez-Arteaga, I., Hirschberg, A., 2007. An in vitro setup to test the relevance and the accuracy of low-order vocal folds models. *J. Acoust. Soc. Am.* 121 (1), 479–490.
- [38] Ryan, P., 2001. Eigenvalue and eigenfunction error estimates for finite element formulations of linear hydroelasticity. *Math. Comp.* 70 (234), 471–487 (electronic).
URL <http://dx.doi.org/10.1090/S0025-5718-00-01259-X>
- [39] Schotté, J.-S., Ohayon, R., 2009. Various modelling levels to represent internal liquid behaviour in the vibration analysis of complex structures. *Comput. Methods Appl. Mech. Engrg.* 198 (21–26), 1913–1925.
- [40] Wang, X., Bathe, K.-J., 1997. Displacement/pressure based mixed finite element formulations for acoustic fluid-structure interaction problems. *Internat. J. Numer. Methods Engrg.* 40 (11), 2001–2017.