

HAL
open science

Optimal energy harvesting from vortex-induced vibrations of cables

Guillaume O Antoine, Emmanuel de Langre, Sébastien Michelin

► **To cite this version:**

Guillaume O Antoine, Emmanuel de Langre, Sébastien Michelin. Optimal energy harvesting from vortex-induced vibrations of cables. *Proceedings of the Royal Society A: Mathematical, Physical and Engineering Sciences*, 2016, 472 (2195), pp.20160583. 10.1098/rspa.2016.0583 . hal-02104853

HAL Id: hal-02104853

<https://hal.science/hal-02104853>

Submitted on 7 May 2019

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.

Optimal Energy Harvesting from Vortex-Induced Vibrations of Cables

Guillaume O. Antoine, Emmanuel de Langre, and Sébastien Michelin*

LadHyX – Département de Mécanique, Ecole Polytechnique – CNRS, 91128 Palaiseau, France.

(Dated: October 18, 2016)

Vortex-induced vibrations (VIV) of flexible cables are an example of flow-induced vibrations that can act as energy harvesting systems by converting energy associated with the spontaneous cable motion into electricity. This work investigates the optimal positioning of the harvesting devices along the cable, using numerical simulations with a wake oscillator model to describe the unsteady flow forcing. Using classical gradient-based optimization, the optimal harvesting strategy is determined for the generic configuration of a flexible cable fixed at both ends, including the effect of flow forces and gravity on the cable's geometry. The optimal strategy is found to consist systematically in a concentration of the harvesting devices at one of the cable's ends, relying on deformation waves along the cable to carry the energy toward this harvesting site. Furthermore, we show that the performance of systems based on VIV of flexible cables is significantly more robust to flow velocity variations, in comparison with a rigid cylinder device. This results from two passive control mechanisms inherent to the cable geometry : (i) the adaptability to the flow velocity of the fundamental frequencies of cables through the flow-induced tension and (ii) the selection of successive vibration modes by the flow velocity for cables with gravity-induced tension.

* sebastien.michelin@ladhyx.polytechnique.fr

I. INTRODUCTION

The field of renewable energies is gaining interest due to the limited availability and the environmental impact of fossil fuels. Flow-induced vibrations, i.e. the motion of a solid structure resulting from the destabilizing effect of forces applied by the surrounding flow, have recently received an increased attention as a potential alternative to classical wind- and water-turbines to convert a fraction of the fluid’s kinetic energy into electricity [1].

From an energy point of view, flow-induced vibrations transfer a fraction of the kinetic energy of the incoming flow to the solid structure that is set into motion. Vibrations can then be used to power an electric generator and effectively convert some of the solid’s mechanical energy into electrical form. Recently, many classical examples of flow-induced vibrations have been revisited as potential energy harvesting mechanisms, including galloping [2–6], coupled-mode flutter of airfoil profiles [7], flutter of flexible cylinders or membranes in axial flow [8–11], flapping in unsteady wakes [12–15] and vortex-induced vibrations (VIV) of rigid and flexible structures [1, 16–22]. The present work focuses on the possibility to harvest energy from VIV of long flexible cables.

VIV result from the coupling of a bluff body to its unsteady vortex wake. The steady flow around a fixed bluff body at high Reynolds number ($Re \gg 1$ or inertial flows) is characterized by an unsteady shedding of vortex structures. The wake structure is then complex and differs from a classical Von-Karman vortex street observed at lower Re , but its frequency spectrum is still dominated by a fundamental frequency known as the Strouhal frequency f , proportional to the flow velocity U as $f = S_T U/D$ with S_T the Strouhal frequency and D the diameter (e.g. [23, 24]). This results in an unsteady lift force on the bluff body. For a flexible or flexibly-mounted structure (see Fig. 1), this unsteady force will force the solid body into so-called vortex-induced vibrations, and this unsteady motion of the body will also introduce a feedback coupling on the vortex shedding and unsteady lift. VIV of a rigid cylinder mounted on an elastic foundation have been widely studied, both experimentally and numerically (see [23–26]). A distinctive feature of VIV is the lock-in mechanism: when the fundamental frequency of the solid’s vibrations is close to the Strouhal frequency, the coupling between the vibrations and the vortex shedding synchronizes both dynamics over an extended range of flow velocity. This results in self-sustained, self-limited large amplitude oscillations of the solid, typically of the order of one cross-flow diameter.

This lock-in phenomenon is particularly interesting for energy harvesting purposes since large amplitudes imply that the oscillating structure has a large amount of kinetic energy that can potentially be harnessed to produce electricity. The VIVACE system [1] relies on that phenomenon.

However, VIV of elastically-mounted rigid cylinders also have intrinsic limitations. Lock-in occurs only when the Strouhal frequency and the eigenfrequency of the structure are sufficiently close, e.g. [24]. If this condition is not met (“lock-out”), the rigid cylinder is not properly excited by the flow and its oscillations have negligible amplitude, which results in inefficient energy extraction. Geophysical flows (e.g. oceanic, tidal or river currents) are characterized by an important variability in the flow velocity magnitude, and systems relying on VIV of rigid cylinders can only produce energy when the flow velocity remains close to the velocity for which they are designed.

FIG. 1. Vortex-induced vibrations of a rigid cylinder (left) and a flexible cable (right) in a steady and uniform cross flow.

A method to circumvent this issue is to use flexible structures (cables, or beams) rather than rigid cylinders, as sketched in Fig. 1: cables have multiple deformation modes which have their own eigenfrequencies and different modes can be locked-in for different values of the flow velocity (and Strouhal frequency). The selective excitation of a specific deformation mode of a flexible structure when the eigenfrequency of the latter is close to the Strouhal frequency was demonstrated experimentally [27, 28] and numerically [29]. Rather than lock-out, variations of the flow velocity induce a transition towards lock-in of higher or lower deformation modes. This advantage of flexible structures was recently demonstrated for a system consisting of a hanging cable in a cross flow, attached to a local energy harvester at its upper end [21]. The experimental and numerical results obtained for that system demonstrated its increased robustness to variations in the flow velocity in comparison with an elastically supported rigid system.

A challenge and open question associated with harvesting energy from VIV of flexible structures is to determine the optimal harvesting strategy, i.e. where and how the mechanical energy of the solid structure should be converted into

FIG. 2. VIV of a flexible cable. The inset shows the definition of the local orthonormal basis $(\mathbf{e}_r, \mathbf{e}_\theta, \mathbf{e}_\varphi)$.

electricity. With a rigid cylinder, the motion is a pure translation with a single degree of freedom, and determining the optimal strategy is relatively simple. For flexible structures, the periodic motion is not uniform throughout the structure, which results in a much larger configuration space for the harvesting distribution. Optimization of such a system is a particular challenge. Moreover, the geometry of the structure and how it is held in the flow are additional design variables. The present work addresses these questions and investigates the optimal route to efficient energy harvesting using VIV of flexible cables.

The paper is organized as follows. Section II presents the mathematical and numerical models used here to analyse the VIV dynamics and resulting energy harvesting. In Section III, the distribution of harvesting devices on a flexible cable is optimized, and the performance of such system is analysed and compared to the reference rigid system in Section IV. Section V finally summarizes the main conclusions of our work, stressing out both its fundamental and engineering implications.

II. MODEL FOR THE VIV OF HANGING CABLES

A. Problem geometry

In this work, we consider a long inextensible cable of circular cross-section with density ρ_S , length L and diameter D with a large aspect ratio $\Lambda = L/D \gg 1$, see Fig. 2; its extremities O and O' are fixed and aligned along \mathbf{e}_X at a distance ΔL from each other. By “cable” (or equivalently “string”) we mean that the structure has no bending stiffness, thus the only structural force is the tension force which acts as a Lagrangian multiplier that enforces the inextensibility condition. The reader is referred to Ref. [30] for a thorough description of the string model. The cable is immersed in a uniform horizontal cross flow $\mathbf{u} = u\mathbf{e}_Y$.

The dynamics of the cable are the result of a balance between the cable’s inertia, the internal tension, gravity and buoyancy, and flow forces. We focus on vortex-induced vibrations (VIV) for which the cable undergoes small oscillations about a steady mean position as a result of the unsteady vortex shedding on the structure.

Flow forces on the moving structure can be modelled as the superposition of four different components [31, 32]: (i) a drag force $\frac{1}{2}\rho C_D D |\mathbf{u}_\perp^r| \mathbf{u}_\perp^r$, (ii) a friction force $\frac{\pi}{2}\rho C_F D |\mathbf{u}^r| \mathbf{u}_\parallel^r$, (iii) an added mass and (iv) an unsteady lift force resulting from periodic vortex shedding in the structure’s wake. Here, ρ is the mass density of the fluid and $\mathbf{u}^r = \mathbf{u} - \dot{\mathbf{x}}$ is the local relative velocity of the incoming flow to the cable whose position is noted $\mathbf{x}(s, t)$, and $(\mathbf{u}_\parallel^r, \mathbf{u}_\perp^r)$ are its components along and normal to the cable, respectively.

In the following, the problem is written in non-dimensional form by choosing L , $1/(2\pi f)$ and $\frac{1}{2}\rho C_D U^2 DL$ as characteristic length, time and force, respectively.

B. Mean Position of the Structure

We first focus on the mean (i.e. time-averaged) steady position of the cable, obtained by balancing the effects of the steady fluid forces, the cable’s weight, buoyancy and the internal tension (inertia, added-mass and wake effects

only contribute to the unsteady dynamics). A local orthonormal basis $(\mathbf{e}_r, \mathbf{e}_\theta, \mathbf{e}_\varphi)$ is used with $\mathbf{e}_r = \partial\bar{\mathbf{x}}/\partial s$ the local direction of the cable where $\bar{\mathbf{x}}$ is the mean position of the cable, and $\mathbf{e}_\theta \cdot \mathbf{u} = 0$ (Fig. 2). The equilibrium writes

$$(\chi \mathbf{e}_r)' + \beta \sin \varphi \mathbf{e}_r + \cos^2 \varphi \mathbf{e}_\varphi - \Gamma \mathbf{e}_Z = \mathbf{0} \quad (1)$$

where $0 \leq s \leq 1$ is the dimensionless curvilinear coordinate along the cable and $(\cdot)'$ denotes the derivative with respect to s . The angles θ and φ determine the local orientation of the local basis with respect to fixed axes (see Fig. 2 and Appendix A), and $\chi(s) = T(s)/(\frac{1}{2}\rho C_D U^2 D)$ is the non-dimensional tension. Equation (1), together with the inextensibility condition $\mathbf{e}_r = \partial\bar{\mathbf{x}}/\partial s$, is an implicit equation for the mean position $\bar{\mathbf{x}}(s)$ and tension $\chi(s)$. Boundary conditions further impose that

$$\int_0^1 \mathbf{e}_r ds = \delta \mathbf{e}_X. \quad (2)$$

The mean problem is thus completely determined by three non-dimensional parameters

$$\Gamma = \frac{\pi D g}{2 C_D U^2} \left(\frac{\rho_S}{\rho} - 1 \right), \quad \beta = \frac{\pi C_F}{C_D}, \quad \delta = \frac{\Delta L}{L}. \quad (3)$$

Here Γ is a relative measure of the net gravity compared to drag forces, β is the ratio of the friction and drag coefficients, and δ is the relative span. Note that $\delta = 1$ corresponds to a straight cable, and decreasing δ corresponds to a larger sag of the cable in its mean position.

Equations (1)–(2) are solved numerically using an iterative Broyden’s method [33] for the mean shape and mean tension of the structure. Depending on the value of Γ , the physical origin of the tension varies from flow- to gravity-induced regime. When $\Gamma \ll 1$, gravity and buoyancy effectively balance; as a result of the drag force, the cable is horizontal (“in-flow catenary”) and its tension is due to the sole effect of the fluid (“flow-induced tension”). When $\Gamma \gg 1$, gravity effects are dominant and the cable is vertical (“cross-flow catenary”) while its tension is due to the sole effect of gravity (“gravity-induced tension”). Conversely, when $\Gamma = O(1)$, gravity and fluid effects are comparable in magnitude and they both significantly contribute to the mean position and tension of the cable.

Whether flow-induced or gravity-induced, the tension within the cable provides it with the ability to carry waves. To be generic, the typical wave speed should be defined (dimensionally) as $\mathcal{C} = \sqrt{\max(T)/m_T}$, with $m_T = \pi D^2(\rho + \rho_S)/4$ the total lineic mass of the cable (including the fluid added mass). This is effectively equivalent to rescaling the non-dimensional tension as $\tilde{\chi}(s) = \chi(s)/\max(\chi) = T(s)/\max(T)$, which is done in the rest of the manuscript. We define the characteristic frequency of the waves as $f_0 = \frac{\mathcal{C}}{2L}$ which corresponds to the fundamental frequency of a straight cable with uniform tension.

C. Governing Equations for VIV

VIV correspond to $O(D)$ displacements of the cable with respect to its mean position in response to the unsteady flow separation in the structure’s wake and the resulting unsteady flow forces. These displacements are typically small compared to the structure’s length ($D \ll L$) which justifies in the following the linearisation of the equations of motion about the mean position determined above.

The cable’s motion modifies both its position and orientation, with $O(D/L)$ leading order corrections; the position of the cable is thus in non-dimensional form $\bar{\mathbf{x}}(s) + (D/L)\mathbf{d}(s, t)$ with $\mathbf{d} = O(1)$ the non-dimensional displacement (scaled by D). The relative flow velocity and internal tension are also modified both in orientation and in intensity. The non-dimensional tension magnitude in the cable can be decomposed into its steady and unsteady parts as $\tilde{\chi}(s) + (D/L)\tilde{\xi}(s, t)$ with $\tilde{\xi} = O(1)$ the non-dimensional fluctuating tension. Linearising the equations of motion about the time-averaged static state determined above leads to the non-dimensional equation for the cable’s displacement $\mathbf{d}(s, t)$:

$$\ddot{\mathbf{d}} = \mathbf{f}_D + \mathbf{f}_F + \mathbf{f}_T + \mathbf{f}_L, \quad (4)$$

where $\dot{(\)}$ denotes the time derivative, and the fluctuating drag, friction and tension forces are obtained as

$$\mathbf{f}_D = -\frac{\gamma}{\mu} \cos \varphi \left(\dot{d}_\theta \mathbf{e}_\theta + 2 \dot{d}_\varphi \mathbf{e}_\varphi \right) \quad (5)$$

$$\mathbf{f}_F = -\beta \frac{\gamma}{\mu} \left(\dot{d}_r + \sin \varphi \mathbf{e}_Y \cdot \dot{\mathbf{d}} \right) \mathbf{e}_r, \quad (6)$$

$$\mathbf{f}_T = \frac{1}{\pi^2 u^2} \left(\tilde{\chi}' \mathbf{d}' + \tilde{\chi} \mathbf{d}'' + \tilde{\xi}' \mathbf{e}_r + \tilde{\xi} \mathbf{e}'_r \right) \quad (7)$$

with $(d_r, d_\theta, d_\varphi)$ the components of \mathbf{d} in the local basis, and u , γ and μ , respectively defined as the reduced velocity (or frequency ratio), damping and mass ratios [21, 29, 34]

$$u = \frac{f}{f_0} = 2S_T \frac{L}{D} \frac{U}{C}, \quad \gamma = \frac{C_D}{4\pi S_T}, \quad \mu = \frac{\pi}{4} \left(1 + \frac{\rho S}{\rho} \right). \quad (8)$$

The inextensibility of the cable further imposes that $\mathbf{d}' \cdot \mathbf{e}_r = 0$.

The effect of the unsteady wake on the structure is modelled here as a fluctuating lift force \mathbf{f}_L which is orthogonal to both the direction of the flow and the axis of the cable. As shown by Franzini et al. [35], vortex shedding is mostly governed by the flow orthogonal to the cable's axis and, consequently, the lift force is quadratic in the normal relative flow velocity (i.e. $|\mathbf{u}_\perp^r|^2$) with a local fluctuating lift coefficient $C_{L_0} q(s, t)/2$ (with C_{L_0} the lift coefficient of a still cylinder [34]), so that in Eq. (4), \mathbf{f}_L is given by

$$\mathbf{f}_L = M q(s, t) \cos^2 \varphi \mathbf{e}_\theta, \quad \text{with } M = \frac{C_{L_0}}{16\pi^2 \mu S_T^2}. \quad (9)$$

So-called wake oscillator models describe the dynamics of this fluctuating lift as a nonlinear van der Pol oscillator forced by the motion of the structure in order to account for the feedback coupling of solid motion on vortex shedding, which is an essential ingredient to lock-in. Previous studies have shown that a local inertial coupling leads to a good agreement with experimental and numerical studies on rigid and flexible structures in VIV [29, 34, 36, 37]. The dynamics of the wake variable $q(s, t)$ are then governed by

$$\ddot{q} + \epsilon \cos \varphi (q^2 - 1) \dot{q} + \cos^2 \varphi q = A \ddot{d}_\theta. \quad (10)$$

The values of the non-dimensional parameters ϵ and A of the wake oscillator model need to be determined using experimental (or numerical) data. More details about this model for the wake effects and validation against experimental data for the VIV of rigid cylinders and straight strings are provided in [29, 34].

In this work, unless stated otherwise, the following numerical values are used for the parameters of the model: $S_T = 0.17$, $C_{L_0} = 0.61$, $C_D = 2.0$, $C_F = 0.083$, $\epsilon = 0.3$ and $A = 12$ (e.g. [34]). Two different values of μ are used in the paper: $\mu = 2.79$, which is consistent with previous works on the topic (e.g. [21, 29, 34]), and $\mu = \pi/2 \approx 1.57$, which corresponds to a neutrally buoyant cable.

The extremities of the cable are fixed, which yields the boundary conditions $\mathbf{d}|_{s=0} = \mathbf{d}|_{s=1} = \mathbf{0}$. Equations (4)–(7), (9) and (10) are numerically integrated in time starting from an initial state where the cable is at rest in its mean position ($\mathbf{d}(t=0) = \mathbf{0}$) while the wake is given a small perturbation (at $t=0$, $q = q_0(s) \ll 1$ and $\dot{q} = 0$) that triggers the oscillations of the system which eventually reaches a steady oscillatory regime that does not depend on the choice of initial conditions.

D. Modeling Energy Harvesting

This work focuses on the possibility of harvesting energy from a flow using the cable's VIV, and on the optimal strategy to maximize the energy output. Energy harvesting amounts to converting some of the energy associated with the vibrations into a usable form – typically electricity. As it effectively removes some mechanical energy from the structure, energy harvesting must be modelled explicitly in order to properly account for its effect on the vibration itself. The simplest model is that of a pure linear damping force. This damping can be either distributed (i.e. present all along the structure) or localized at some position along the cable. The former will be our initial focus, and corresponds to an additional non uniform damping force \mathbf{f}_H in the equations of motion of the cable, Eq. (4):

$$\mathbf{f}_H = -\sigma(s) \dot{\mathbf{d}}. \quad (11)$$

FIG. 3. Energy harvesting of a flexible cable in VIV using a continuous distribution of harvesting devices (i.e. dampers) of local intensity $\sigma(s)$. For the sake of simplicity, we draw a single line of dampers in the figure.

The damping intensity $\sigma(s)$ (scaled by $2\pi f m_T$) may depend on the position s (see Fig. 3), with the requirement that $\sigma(s) \geq 0$ (passive energy harvester). The latter (i.e. localized harvesting) will be explored subsequently. In both cases, the power \mathcal{P}_{el} dissipated in the dampers acts as a proxy for the power harvested from the fluid flow by the device. Its efficiency is therefore defined as the ratio of \mathcal{P}_{el} to the reference kinetic energy flux through the reference surface $\mathcal{A} = LD$

$$\eta = \frac{\mathcal{P}_{el}}{\frac{1}{2}\rho U^3 \mathcal{A}} = 16 \mu \pi^3 S_T^3 \int_0^1 \sigma(s) \langle \|\dot{\mathbf{d}}\|^2 \rangle ds, \quad (12)$$

with $\langle \cdot \rangle$ the time average, computed once the system reaches a permanent saturated regime. Note that η can also be understood as the non-dimensional power output.

III. OPTIMAL ENERGY HARVESTING STRATEGY

Finding the optimal harvesting strategy, i.e. determining where the vibration energy of the cable must be harvested in order to maximize the output power, is equivalent to determining the function $\sigma(s)$ that maximizes the harvesting efficiency η defined in Eq. (12). The location of maximal vibration depends on the vibration mode selected by the flow velocity (see the experiments of Ref. [27]). The optimal harvesting strategy $\sigma_{opt}(s)$ and the corresponding efficiency η_{opt} are therefore also expected to depend on the reduced flow velocity u .

A. Optimal Harvesting from VIV of Straight Cables

We first focus on the simplest geometry, namely that of a straight cable with uniform tension ($\delta = 1$). In this special case, the only non-zero component of the displacement is $d_\theta = -z$ and the coordinate s matches x .

In that limit, the equations governing the VIV dynamics take a much simpler form, which is amenable to a full gradient-based optimization using adjoint methods to compute the gradient of the harvesting efficiency with respect to $\sigma(s)$.

Adjoint methods represent a popular and powerful approach to optimization problems involving partial differential equations, e.g. see [38]. Here, we follow an approach similar to [39]: the gradient $\nabla_\sigma[\eta](s)$ of the efficiency with respect to the damping distribution $\sigma(s)$ is a function of s and is computed as

$$\nabla_\sigma[\eta](s) = 16 \mu \pi^3 S_T^3 \langle \dot{z} (\dot{z} - z^\dagger) \rangle \quad (13)$$

where z^\dagger is the adjoint displacement. The derivation of the adjoint equations for (z^\dagger, q^\dagger) from the direct equations, Eqs. (4) and (10), is presented in Appendix B. Starting from an initial guess for $z(s, t)$ and $q(s, t)$ without any damping ($\sigma = 0$), the direct and adjoint equations are solved at each iteration to obtain $\nabla_\sigma[\eta]$ using Eq. (13); a steepest-ascent algorithm is then used until convergence to the optimal damping distribution $\sigma_{opt}(s)$.

FIG. 4. Optimization of the harvesting efficiency for VIV in modes one (left) and two (right) of a straight cable ($\delta = 1$) with $\mu = 2.79$. From top to bottom: (a) sketch of the cable, (b) contours of the cable deflection z without energy harvesting ($\sigma = 0$), (c) optimal damping distribution σ_{opt} , and (d) contours of z with $\sigma = \sigma_{\text{opt}}$.

In VIV of flexible structures, the flow velocity selects and excites the eigenmode of the structure whose frequency is the closest to the Strouhal frequency (see experiments in [27]). For the wake oscillator model used here, linear stability analysis indicates that the n -th mode of the straight cable is specifically excited when $u \approx n$ [29]. For instance, when $u = 1$, the cable deforms in mode one and $\sigma_{\text{opt}}(s)$ is expected to be large at the center of the cable, where the kinetic energy is the largest. When $u = 2$ however, the cable deforms in mode two and there is little to no available energy at the center of the cable; thus the optimal harvesting strategy in mode one is unlikely to carry over to mode two, and the optimal harvesting strategy must be determined for each individual mode by setting u to the appropriate value. Figure 4 presents the optimization results for a straight cable in mode 1 and 2.

For $u = 1$ (mode-1 lock-in), the distribution of deflection z is qualitatively similar with no damping (initial guess)

and with an optimal damping (final result). The amplitude of the oscillations with the optimal harvesting strategy is nearly half that of the oscillations without energy harvesting, indicating a significant energy extraction from the oscillations. The optimal damping distribution σ_{opt} respects the mode one symmetry.

For $u = 2$ (mode-2 lock-in), the distribution of deflection z without damping (initial guess) corresponds to a mode-two deformation – which validates our criterion $n = u$. This is not the case for the z -contours in the optimal-damping situation: the optimal strategy corresponds to a non-symmetric damping distribution $\sigma_{\text{opt}}(s)$ (Fig. 4), for which most of the energy extraction occurs on one half of the cable. Progressive waves carry energy from the undamped part of the cable to the harvesting location. The optimal efficiency is similar for $u = 1$ and $u = 2$, with $\eta_{\text{opt}} = 8.1\%$ and $\eta_{\text{opt}} = 8.6\%$, respectively.

These results are in fact generic: for any $n \geq 2$, the optimization algorithm leads to an optimal strategy with harvesting concentrated on a reduced fraction of the cable near one of its fixed ends, while the rest of the cable is undamped, and energy is carried to the harvesting region by travelling waves along the cable.

Those results are particularly relevant from a practical and engineering point of view: regardless of the selected mode except mode 1 (and therefore for any sufficiently large velocity), the optimal strategy consists in restricting the harvesting system to a limited fraction of the cable near one of its attachment points, rather than distributing it along the entire cable.

B. Optimal Harvesting from VIV of Catenary Cables

We can extend the previous approach and results to the general configuration of Fig. 3. The optimal harvesting strategy $\sigma_{\text{opt}}(s)$ now depends on three parameters: δ and Γ , that set the mean position of the cable, and u , which sets the vibration mode of the cable excited by the flow. Assuming a piecewise constant damping $\sigma(s)$, the damping distribution $\sigma_{\text{opt}}(s)$ is computed for different values of (δ, Γ, u) using a steepest-ascent algorithm, now computing the gradient numerically.

Figure 5 shows the optimal distribution of damping and resulting dynamics obtained for a cross-flow catenary cable ($\eta_{\text{opt}} = 7.6\%$). As for the straight cable, the optimal damping distribution is not symmetric and waves are observed to carry energy toward the harvesting site. This behaviour is in fact observed for all geometries provided the excited mode number is greater than 2. This generality therefore suggests to go one step further and investigate the performance of harvesting energy at a single point located *at* the extremity of the cable rather than in its vicinity.

C. Local Point-Wise Damper as Optimal Harvesting Strategy

To this end, the fixed boundary condition at $s = 1$ is now relaxed to allow for transverse displacements of the cable and energy extraction. More precisely, at $s = 1$, the cable can slide in the local (θ, φ) plane and energy harvesting is modelled as a linear viscous force resisting its velocity with a damping intensity σ (Fig. 6). Note that σ is a scalar value here. The cable and wake dynamics are still governed by Eqs. (4) and (10) (without an additional damping force) and the boundary condition at $s = 1$ now balances local tension and viscous forces (the fixed boundary condition at $s = 0$ remains unchanged):

$$d_r = 0, \quad \mathbf{d}' \cdot \mathbf{e}_\theta + \pi^2 u^2 \sigma \dot{d}_\theta = 0, \quad \mathbf{d}' \cdot \mathbf{e}_\varphi + \pi^2 u^2 \sigma \dot{d}_\varphi = 0 \quad (14)$$

The harvesting efficiency of this system is still defined as the ratio of the average power dissipated in the damper to the kinetic energy flux through the area occupied by the cable:

$$\eta = 16 \mu \pi^3 S_T^3 \sigma \left\langle \left\| \dot{\mathbf{d}} \Big|_{s=1} \right\|^2 \right\rangle \quad (15)$$

The optimization now consists in maximizing η with respect to the scalar parameter σ .

For a given geometry (i.e. given δ and Γ), the optimal damping strategy and efficiency are determined by directly computing $\eta(u, \sigma)$ and finding its absolute maximum. Figure 7 shows the evolution of $\eta(u, \sigma)$ for the configurations of Figs. 4 (straight cable) and 5 (catenary).

The maximum efficiency for the straight cable and the cross-flow catenary is slightly more than 9%, which exceeds the maximum performance obtained with distributed harvesters: the local harvesting strategy is therefore optimal for both configurations. This finding is again generic, and valid for most geometries: for δ ranging between 0.25 and 1 and $\Gamma \ll 1$, $\Gamma \sim 1$ and $\Gamma \gg 1$ we find that the optimal efficiency of a local damper is equivalent or slightly higher than the optimal efficiency of distributed damping.

FIG. 5. Optimization of the harvesting efficiency for a mode 2 VIV ($u = 2$) of a cross-flow catenary ($\Gamma \gg 1$) with $\delta = 0.5$ and $\mu = 2.79$. (a) sketch of the cable in mode 2 lock-in, (b) contours of d_θ without energy harvesting ($\sigma = 0$), (c) optimal damping distribution σ_{opt} , (d) contours of d_θ with $\sigma = \sigma_{\text{opt}}$.

We note that the contours of Fig.7 are qualitatively similar to the efficiency map obtained by Grouthier et al. [21] with a hanging cable attached to a local harvester at its upper end. The agreement is also quantitative if we account for the different values for the lift coefficient C_{L0} used in the works (0.63 in the present work, 0.80 in [21]). Those similarities suggest that the influence of the detailed geometry on the performance of cables with gravity-induced tension is weak. This is discussed further in Section IVIV C. Besides, we note that the periodic cable studied in

FIG. 6. Energy harvesting of a flexible cable in VIV using a local harvester of intensity σ at $s = 1$.

FIG. 7. Efficiency η as a function of the damping σ and the reduced velocity u for (a) the straight cable and (b) the cross-flow catenary with span $\delta = 0.5$. Red crosses are placed at the maximum efficiency. (a) $\eta_{\text{opt}} = 9.2\%$, $u_{\text{opt}} = 3.2$, $\sigma_{\text{opt}} = 0.16$, and (b) $\eta_{\text{opt}} = 9.1\%$, $u_{\text{opt}} = 3.0$, $\sigma_{\text{opt}} = 0.080$. For both contours, $\mu = 2.79$.

[21] exhibits the same maximum efficiency as the hanging cable and catenary cables although its efficiency map is considerably different.

IV. PEAK PERFORMANCE AND ROBUSTNESS

Energy harvesting using VIV was originally proposed using a rigid cylinder system (VIVACE system [1]). The goal of this section is to compare the overall performance of the flexible cable system in Fig. 6 to this reference configuration, with a particular focus on its robustness to variability in the flow velocity.

A. Harvesting performance and limitation of rigid cylinders in VIV

Ref. [21] carried out a detailed study of the rigid cylinder system, and we present only a brief summary here, together with an update of the numerical results (Fig. 8) for the particular parameter values considered here (in particular, the Strouhal number and lift coefficient are modified in comparison with Ref. [21]). This system extracts energy from VIV of a rigid cylinder and it is the origin of the VIVACE concept.

The system is a rigid cylinder mounted horizontally on an elastic foundation (stiffness k per unit length) and attached to an energy harvester of intensity R (per unit length). Its resonance frequency in still flow is therefore $f_0 = \sqrt{k/m_T}/2\pi$. It is immersed in a horizontal cross-flow U and its motion is restricted to vertical vibrations along \mathbf{e}_Z . The harvesting efficiency η (defined as above) depends solely on the reduced velocity (or frequency ratio) $u = f/f_0$ and damping intensity $\sigma = R/(2\pi f m_T)$.

Optimizing the design of such a system, which is meant to be deployed in a current of typical mean velocity

FIG. 8. Energy harvesting by a rigid cylinder with $\mu = 2.79$. (a) is sketch of the system, (b) is the harvesting efficiency η . The red cross is the optimal configuration ($\eta_{\text{opt}} = 10.5\%$ with $u_{\text{opt}} = 1.1$ and $\sigma_{\text{opt}} = 0.18$), and the red line corresponds to variations of the dimensional flow velocity for an optimal system (all other quantities being fixed). (c) shows the evolution of the efficiency with flow velocity around the optimal configuration (red line in (b)).

U_0 , amounts to choosing its dimensional characteristics such that $u = u_{\text{opt}}$ and $\sigma = \sigma_{\text{opt}}$ under normal conditions ($U = U_0$) so that $\eta = \eta_{\text{opt}} = 10.5\%$. The velocity of actual geophysical flows typically exhibits a significant variability in magnitude (in particular for tidal currents). All other quantities being fixed (e.g. geometry, stiffness,...), a change in the dimensional flow velocity U modifies (u, σ) and therefore induces a departure from the optimal operating conditions and a reduction of the system's efficiency (Fig. 8, c). This reduced efficiency results from a departure from the optimal lock-in conditions: when $U \neq U_0$, the shedding frequency f differs from the fundamental frequency of the cylinder.

The efficiency peak around U_0 is narrow: its width at half height, i.e. the range of U in which the efficiency is at least half its peak value, is almost equal to U_0 . Thus, the system is efficient only when $0.67 \leq (U/U_0) \leq 1.7$. In a practical situation, this could result in a negligible efficiency of the system for a significant fraction of its operating time.

Below, we show that extracting energy from VIV of flexible cables rather than rigid cylinders provides a simple and efficient method to remedy this issue, while still maintaining comparable peak performance.

B. Harvesting performance and robustness of flexible cables in VIV

We now turn back to the case of a flexible cable with a local harvester at $s = 1$ (Fig. 6). The performance of this system as well as its sensitivity to variations in the flow velocity depend on the shape of the cable determined by the span δ and reduced gravity Γ . The performance of the flexible cable with respect to u and σ is analysed for $0.25 \leq \delta \leq 1$ and $\Gamma \ll 1$ (in-flow catenary) and $\Gamma \gg 1$ (cross-flow catenary) by computing an efficiency map similar to that obtained for the rigid cylinder in Fig. 8-b or those obtained for cables in Fig. 7. The optimal harvesting efficiency η_{opt} of each particular geometry is then determined (together with the corresponding optimal parameters u_{opt} and σ_{opt}), as well as the influence on η of a change in the dimensional velocity U away from its design value U_0 .

The performance and robustness of the system to flow fluctuations is characterized by two important quantities: the peak efficiency η_{opt} and the peak width $\Delta U/U_0$ measuring the relative velocity range over which the efficiency is at least $\eta_{\text{opt}}/2$. Both quantities are critical: the former characterizes the efficiency of the system and the latter its robustness to flow velocity variability. They are respectively reported in Fig. 9 and in Table I.

Efficient energy harvesting can be achieved using cross-flow catenaries ($\Gamma \gg 1$, gravity-induced tension) of any span or in-flow catenaries ($\Gamma \ll 1$, flow-induced tension) that are almost straight ($\delta \approx 1$) as shown in Fig. 9. This efficiency is comparable to the rigid cylinder performance, albeit slightly lower. In-flow catenaries with larger sag only show

FIG. 9. Maximum harvesting efficiency as a function of the span δ for (a) cross-flow catenaries and (b) in-flow catenaries. Key to the plots: \square for $\mu = 2.79$, \triangle for $\mu = \pi/2$.

	$\mu = \pi/2$			$\mu = 2.79$		
	$\delta = 1$	$\delta = 0.75$	$\delta = 0.5$	$\delta = 1$	$\delta = 0.75$	$\delta = 0.5$
In-flow catenary $\Gamma \ll 1$ 	6.9	7.8	2.5	8.2	3.1	2.3
Cross-flow catenary $\Gamma \gg 1$ 	3.3	2.6	3.1	3.6	3.2	3.6
Rigid cylinder 	1.6			1.0		

TABLE I. Width of efficiency peaks at half height for systems extracting energy from VIV of cables and rigid cylinders.

poor peak performance.

All configurations presented are nevertheless significantly more robust to variations of the flow velocity than their rigid counterpart (Table I). In particular, the efficiency peak width of the straight in-flow catenary ($\delta \approx 1$, $\Gamma \ll 1$) is seven times as large as that of the rigid cylinder, which makes it an attractive candidate for an energy harvesting system based on VIV. The comparisons between these different systems is summarized in Fig. 10, by plotting the variation of the efficiency with the flow velocity U around the optimal configuration.

C. Robustness of Energy Harvesting from VIV of Cross-Flow Catenaries

The mean tension of the cross-flow catenaries is determined solely by gravity, and is thus independent of the flow velocity. Hence, the eigenmodes of the cable have constant frequencies. When the velocity of the flow increases, so does the Strouhal frequency and as a result higher modes are successively locked-in. The transitions between the different modes of the cable correspond to the kinks in the curves in Fig. 10-a. The robustness of cross-flow catenaries to flow velocity variations therefore arises from their ability to adapt their deformation mode to the surrounding flow and remain at lock-in, which the rigid cylinder is unable to do since it only has a single resonance frequency. Noticeably, the value of the relative span δ of cross-flow catenaries has only a minor impact on their efficiency in terms of optimal performance and robustness to flow velocity variations.

FIG. 10. Evolution of the harvesting efficiency η as a function of the flow velocity U/U_0 for (a) rigid cylinders and cross-flow catenaries with $\mu = 2.79$ and (b) rigid cylinders and in-flow catenaries with $\mu = \pi/2$. U_0 denotes the flow velocity corresponding to the optimal design. Key to the plots: rigid cylinder (thick solid), catenary with span 1 (thin solid), catenary with span 0.75 (dashed), catenary with span 0.5 (dash-dotted).

Interestingly, results obtained by [21] show that the robustness to flow variations of cross-flow catenaries is comparable to that of hanging cables (width of efficiency peak is 3.6 for the former and 3.7 for the latter). That observation agrees with the minor effect of the span δ on the performance of cross-flow catenaries in suggesting that the robustness of energy harvesting from a cable with gravity-induced tension is only determined by the mechanism of transitioning between mode lock-in and is independent of the cable shape.

D. Robustness of Energy Harvesting from VIV of In-Flow Catenaries

For in-flow catenaries, buoyancy and gravity balance and the tension is induced by the flow drag and friction forces. It is therefore set by the flow velocity magnitude and larger flow velocity results in a larger tension in the catenary, that scales as U^2 . An increase in the flow velocity U now has two consequences: (i) a linear increase in the Strouhal frequency and (ii) a quadratic increase of the tension in the cable, resulting in a linear increase with U of its eigenfrequencies. Both fluid and solid frequencies increase in the same proportion, and the system passively adapts to remain at lock-in despite the flow variations. The efficiency is therefore only weakly dependent on the dimensional value of the flow velocity U (Fig. 10-b). The robustness of in-flow catenaries to flow velocity variations therefore arises from the passive adaptation of their internal tension to the surrounding flow. Such passive control is not possible with a rigid cylinder.

V. CONCLUSION

This work presented a detailed and systematic analysis of the energy harvesting performance of flexible cables in VIV. A fundamental symmetry-breaking in the optimal harvesting strategy was identified that leads to recommending a concentration of the energy harvesting devices near one of the fixed ends of the cable. We further showed that, out of all distributions possible along the entire cable, the very simplest one performs best, namely a single energy harvester located at one of the extremity of the cable; beyond its fundamental importance, this result also has significant practical engineering implications.

With similar peak performance, flexible cables in VIV are also significantly more robust than their rigid-cylinder counterpart with respect to variations in the flow velocity (their range of efficient operation is three to eight times larger). In particular, a fundamental physical insight on this increased robustness was obtained and two different mechanisms were identified: (i) the passive control by the flow velocity of the deformation mode (for systems with gravity-induced tension) and (ii) the passive control of the internal tension of the cable (for systems with flow-induced tension); both maintain the system at lock-in with high energy harvesting efficiency.

The best performing design is identified as an almost straight cable (i.e. with minimal sag) with flow-induced tension, which can be practically achieved with a neutrally-buoyant cable. From an engineering point of view, this system is not more difficult to build than a device based on a rigid cylinder, and Fig. 11 summarizes the comparison of its performance to the rigid-cylinder system. Further, for a neutrally-buoyant cable the direction of gravity is irrelevant, and the system can be fixed vertically, providing an interesting design solution to passively adapt to the variability in the flow direction.

FIG. 11. Evolution of the harvesting efficiency with the flow velocity for harvesting systems based on VIV of rigid cylinders (solid) and straight cables with flow-induced tension (dashed). $\mu = \pi/2$ for the rigid cylinder and the cable.

Appendix A: Local frame definition

The local orthonormal basis in Fig. 2 is given by

$$\begin{bmatrix} \mathbf{e}_r \\ \mathbf{e}_\theta \\ \mathbf{e}_\varphi \end{bmatrix} = \begin{bmatrix} \cos \theta \cos \varphi & \sin \varphi & -\sin \theta \cos \varphi \\ -\sin \theta & 0 & -\cos \theta \\ -\cos \theta \sin \varphi & \cos \varphi & \sin \theta \sin \varphi \end{bmatrix} \cdot \begin{bmatrix} \mathbf{e}_X \\ \mathbf{e}_Y \\ \mathbf{e}_Z \end{bmatrix} \quad (\text{A.1})$$

Appendix B: Straight Cable: Direct and Adjoint Equations

For a straight cable with distributed harvester, the only non-zero component of the displacement is z , and z and q are governed by

$$\ddot{z} + \left(\sigma + \frac{\gamma}{\mu} \right) \dot{z} - \frac{1}{\pi^2 u^2} z'' = M q \quad (\text{B.1})$$

$$\ddot{q} + \epsilon (q^2 - 1) \dot{q} + q = A \ddot{z} \quad (\text{B.2})$$

and the boundary and initial conditions are $z|_{t=0} = \dot{z}|_{t=0} = \dot{q}|_{t=0} = 0$, $q|_{t=0} = q_0(x)$ and $z|_{x=0} = z|_{x=1} = 0$.

We choose a final time t_f that is much larger than the saturation time and long enough to ensure that the time-average operator involved in the definition of efficiency is converged:

$$\eta = 16 \mu \pi^3 S_T^3 \int_0^1 \sigma(x) \left[\frac{1}{t_f} \int_{t=0}^{t_f} \dot{z}^2 dt \right] dx \quad (\text{B.3})$$

The definition of η in Eq. (B.3) is used here for its convenience to derive adjoint equations.

Using Eq. (B.3), the gradient of η with respect to the function σ is the function of x :

$$\nabla_\sigma[\eta](x) = 16 \mu \pi^3 S_T^3 \frac{1}{t_f} \int_{t=0}^{t_f} \dot{z} (\dot{z} - \dot{z}^\dagger) dt \quad (\text{B.4})$$

where the variables z^\dagger and q^\dagger satisfy the adjoint equations

$$\ddot{z}^\dagger - \left(\sigma + \frac{\gamma}{\mu} \right) \dot{z}^\dagger - \frac{1}{\pi^2 u^2} (z^\dagger)'' = A \ddot{q}^\dagger - 2 \sigma \dot{z} \quad (\text{B.5})$$

$$\ddot{q}^\dagger - \epsilon (q^2 - 1) \dot{q}^\dagger + q^\dagger = M \dot{z}^\dagger \quad (\text{B.6})$$

with the final and boundary conditions $z^\dagger|_{t=t_f} = \dot{q}^\dagger|_{t=t_f} = q^\dagger|_{t=t_f} = 0$, $\dot{z}^\dagger|_{t=t_f} = -2\sigma \dot{z}|_{t=t_f}$, $z^\dagger|_{x=0} = z^\dagger|_{x=1} = 0$. Note that the functions z and q appearing in Eqs. (B.5) and (B.6) and in the final condition for z^\dagger are the solutions to the direct problem Eqs. (B.1) and (B.2).

Appendix C: Rigid Cylinder

For a rigid cylinder, the governing equations for the cross-flow (vertical) displacement z and wake variable q are

$$\ddot{z} + \left(\sigma + \frac{\gamma}{\mu} \right) \dot{z} + \frac{1}{u^2} z = M q \quad (\text{C.1})$$

$$\ddot{q} + \epsilon (q^2 - 1) \dot{q} + q = A \ddot{z} \quad (\text{C.2})$$

where γ , μ , M have the same definition as for the flexible structure (Eqs. (8) and (9)) and u and σ are defined consistently with the flexible case as $u = f/f_0$ and $\sigma = R/(2\pi f m_T)$.

-
- [1] M. Bernitsas, K. Raghavan, Y. Ben-Simon, and E. Garcia, "VIVACE (Vortex Induced Vibration Aquatic Clean Energy): A new concept in generation of clean and renewable energy from fluid flow," *Journal of Offshore Mechanics and Arctic Engineering*, vol. 130, no. 4, p. 041101, 2008.
 - [2] A. Barrero-Gil, G. Alonso, and A. Sanz-Andres, "Energy harvesting from transverse galloping," *Journal of Sound and Vibration*, vol. 329, no. 14, pp. 2873–2883, 2010.
 - [3] H.-J. Jung and S.-W. Lee, "The experimental validation of a new energy harvesting system based on the wake galloping phenomenon," *Smart Materials and Structures*, vol. 20, no. 5, p. 055022, 2011.
 - [4] A. Abdelkefi, Z. Yan, and M. R. Hajj, "Modeling and nonlinear analysis of piezoelectric energy harvesting from transverse galloping," *Smart materials and Structures*, vol. 22, no. 2, p. 025016, 2013.
 - [5] D. Vicente-Ludlam, A. Barrero-Gil, and A. Velazquez, "Optimal electromagnetic energy extraction from transverse galloping," *Journal of Fluids and Structures*, vol. 51, pp. 281–291, 2014.
 - [6] H. Dai, A. Abdelkefi, U. Javed, and L. Wang, "Modeling and performance of electromagnetic energy harvesting from galloping oscillations," *Smart Materials and Structures*, vol. 24, no. 4, p. 045012, 2015.
 - [7] Q. Xiao and Q. Zhu, "A review on flow energy harvesters based on flapping foils," *Journal of Fluids and Structures*, vol. 46, pp. 174–191, 2014.
 - [8] K. Singh, S. Michelin, and E. de Langre, "Energy harvesting from axial fluid-elastic instabilities of a cylinder," *Journal of Fluids and Structures*, vol. 30, pp. 159–172, 2012.
 - [9] K. Singh, S. Michelin, and E. de Langre, "The effect of non-uniform damping on flutter in axial flow and energy-harvesting strategies," *Proceedings of the Royal Society A: Mathematical, Physical and Engineering Science*, vol. 468, no. 2147, pp. 3620–3635, 2012.
 - [10] O. Doaré and S. Michelin, "Piezoelectric coupling in energy-harvesting fluttering flexible plates: linear stability analysis and conversion efficiency," *Journal of Fluids and Structures*, vol. 27, no. 8, pp. 1357–1375, 2011.
 - [11] S. Michelin and O. Doaré, "Energy harvesting efficiency of piezoelectric flags in axial flows," *Journal of Fluid Mechanics*, vol. 714, pp. 489–504, 2013.
 - [12] J. Allen and A. Smits, "Energy harvesting eel," *Journal of Fluids and Structures*, vol. 15, no. 3, pp. 629–640, 2001.
 - [13] G. Taylor, J. Burns, S. Kammann, W. Powers, and T. Welsh, "The energy harvesting eel: a small subsurface ocean/river power generator," *IEEE Journal of Oceanic Engineering*, vol. 26, no. 4, pp. 539–547, 2001.
 - [14] H. Akaydin, N. Elvin, and Y. Andreopoulos, "Wake of a cylinder: a paradigm for energy harvesting with piezoelectric materials," *Experiments in Fluids*, vol. 49, no. 1, pp. 291–304, 2010.
 - [15] D.-A. Wang, C.-Y. Chiu, and H.-T. Pham, "Electromagnetic energy harvesting from vibrations induced by kármán vortex street," *Mechatronics*, vol. 22, no. 6, pp. 746–756, 2012.
 - [16] P. Meliga, J.-M. Chomaz, and F. Gallaire, "Extracting energy from a flow: an asymptotic approach using vortex-induced vibrations and feedback control," *Journal of Fluids and Structures*, vol. 27, no. 5, pp. 861–874, 2011.
 - [17] W. Hobbs and D. Hu, "Tree-inspired piezoelectric energy harvesting," *Journal of Fluids and Structures*, vol. 28, pp. 103–114, 2012.
 - [18] A. Barrero-Gil, S. Pindado, and S. Avila, "Extracting energy from vortex-induced vibrations: a parametric study," *Applied Mathematical Modelling*, vol. 36, no. 7, pp. 3153–3160, 2012.
 - [19] H. D. Akaydin, N. Elvin, and Y. Andreopoulos, "The performance of a self-excited fluidic energy harvester," *Smart Materials and Structures*, vol. 21, no. 2, p. 025007, 2012.
 - [20] A. Mehmood, A. Abdelkefi, M. Hajj, A. Nayfeh, I. Akhtar, and A. Nuhait, "Piezoelectric energy harvesting from vortex-induced vibrations of circular cylinder," *Journal of Sound and Vibration*, vol. 332, no. 19, pp. 4656–4667, 2013.
 - [21] C. Grouthier, S. Michelin, R. Bourguet, Y. Modarres-Sadeghi, and E. de Langre, "On the efficiency of energy harvesting using vortex-induced vibrations of cables," *Journal of Fluids and Structures*, vol. 49, pp. 427–440, 2014.

- [22] H. Dai, A. Abdelkefi, and L. Wang, “Theoretical modeling and nonlinear analysis of piezoelectric energy harvesting from vortex-induced vibrations,” *Journal of Intelligent Material Systems and Structures*, vol. 25, no. 14, pp. 1861–1874, 2014.
- [23] T. Sarpkaya, “A critical review of the intrinsic nature of vortex-induced vibrations,” *Journal of Fluids and Structures*, vol. 19, no. 4, pp. 389–447, 2004.
- [24] C. Williamson and R. Govardhan, “Vortex-induced vibrations,” *Annual Review of Fluid Mechanics*, vol. 36, pp. 413–455, 2004.
- [25] C. Williamson and R. Govardhan, “A brief review of recent results in vortex-induced vibrations,” *Journal of Wind Engineering and Industrial Aerodynamics*, vol. 96, no. 6, pp. 713–735, 2008.
- [26] M. P. Paidoussis, S. J. Price, and E. de Langre, *Fluid-Structure Interactions: Cross-Flow-Induced Instabilities*. New York: Cambridge Univ Press, 2010.
- [27] R. King, “An investigation of vortex induced vibrations of sub-sea communications cables,” in *Proceedings of the 6th International conference on Flow-Induced Vibration, London, UK: PW Bearman (ed)*, pp. 443–454, 1995.
- [28] J. Chaplin, P. Bearman, F. Heara Huarte, and R. Pattenden, “Laboratory measurements of vortex-induced vibrations of a vertical tension riser in a stepped current,” *Journal of Fluids and Structures*, vol. 21, no. 1, pp. 3–24, 2005.
- [29] R. Violette, E. de Langre, and J. Szydlowski, “A linear stability approach to vortex-induced vibrations and waves,” *Journal of Fluids and Structures*, vol. 26, no. 3, pp. 442–466, 2010.
- [30] B. Audoly and Y. Pomeau, *Elasticity and geometry: from hair curls to the non-linear response of shells*. Oxford Univ Press, 2010.
- [31] R. Blevins, *Applied fluid dynamics handbook*. New York: Van Nostrand Reinhold Co., 1984.
- [32] R. Blevins, *Flow-induced vibrations*. New York: Van Nostrand Reinhold Co., 1990.
- [33] C. G. Broyden, “A class of methods for solving nonlinear simultaneous equations,” *Mathematics of computation*, vol. 19, no. 92, pp. 577–593, 1965.
- [34] M. Facchinetti, E. de Langre, and F. Biolley, “Coupling of structure and wake oscillators in vortex-induced vibrations,” *Journal of Fluids and Structures*, vol. 19, no. 2, pp. 123–140, 2004.
- [35] G. Franzini, A. L. C. Fajarra, J. R. Meneghini, I. Korkischko, and R. Franciss, “Experimental investigation of vortex-induced vibration on rigid, smooth and inclined cylinders,” *Journal of Fluids and Structures*, vol. 25, no. 4, pp. 742–750, 2009.
- [36] M. Facchinetti, E. de Langre, and F. Biolley, “Vortex-induced travelling waves along a cable,” *European Journal of Mechanics-B/Fluids*, vol. 23, no. 1, pp. 199–208, 2004.
- [37] R. Violette, E. de Langre, and J. Szydlowski, “Computation of vortex-induced vibrations of long structures using a wake oscillator model: comparison with DNS and experiments,” *Computers & Structures*, vol. 85, no. 11, pp. 1134–1141, 2007.
- [38] Y. Cao, S. Li, L. Petzold, and R. Serban, “Adjoint sensitivity analysis for differential-algebraic equations: The adjoint dae system and its numerical solution,” *SIAM Journal on Scientific Computing*, vol. 24, no. 3, pp. 1076–1089, 2003.
- [39] P. Meliga, E. Boujo, G. Pujals, and F. Gallaire, “Sensitivity of aerodynamic forces in laminar and turbulent flow past a square cylinder,” *Physics of Fluids*, vol. 26, no. 10, p. 104101, 2014.