

Passive vibration damping of hydrofoils using resonant piezoelectric shunts

Laetitia Pernod, Boris Lossouarn, Jacques-André Astolfi, Jean-François Deü

► To cite this version:

Laetitia Pernod, Boris Lossouarn, Jacques-André Astolfi, Jean-François Deü. Passive vibration damping of hydrofoils using resonant piezoelectric shunts. 9èmes Journées Jeunes Chercheurs en vibrations, Acoustique et Bruit, JJCA 2019, Nov 2019, Besançon, France. hal-02913611

HAL Id: hal-02913611

<https://hal.science/hal-02913611>

Submitted on 10 Aug 2020

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.

Passive Vibration Damping of Hydrofoils using Resonant Piezoelectric Shunts

L. Pernod, B. Lossouarn, J.-A. Astolfi and J.-F. Deü, LMSSC (Cnam) & IRENA (Ecole Navale)

Introduction

Marine lifting surfaces

Flow-induced vibrations

Shorter life cycle

Poor acoustic performances

Objective: Vibration damping under hydrodynamic flows using a resonant piezoelectric shunt

Methodology

Still water (excitation by piezoelectric patches)

Modal analysis
→ ω_{oc} and ω_{sc}

$$k_c = \sqrt{\frac{\omega_{oc}^2 - \omega_{sc}^2}{\omega_{sc}^2}}$$

Resonant shunt design

$$L = \frac{1}{C\omega_{oc}^2}$$

$$R = \sqrt{\frac{3}{2}} \frac{k_c}{C\omega_{oc}}$$

Hydrodynamic flows

Hyp: identical ω_{oc} and ω_{sc}

→ Identical shunt parameters

Acquisition and post-processing

Results

Vibrations with and without control under hydrodynamic flows

Flow-induced vibration without control

- Von Kármán vortex-shedding from trailing edge (Strouhal law) at frequency f_{shed}
- Strong coupling with 1st torsional mode and 2nd bending mode when $f_{shed} = f_{mode}$ → lock-in
- Vibration mitigation on 1st bending mode, in particular when f_{shed} close to $f_{bending1}$
- RMS values divided by ~3 at maximum vibration mitigation

Further work

- Vibration damping on the 1st torsional mode (most severe load case)
- More complex geometry: hydrofoil with a truncated trailing edge
- Numerical study and validation against experiments

References

- [1]. Lelong, A., Guiffant, P. and Astolfi, J.-A. An Experimental Analysis of the Structural Response of Flexible Lightweight Hydrofoils in Cavitating Flow. *Journal of Fluids Engineering* (2018)
- [2]. Lossouarn, B., Aucejo, M., Deü, J.-F. and Multon, B., Design of inductors with high inductance values for resonant piezoelectric damping. *Sensors and Actuators* (2017), 259:68-76
- [3]. Pernod, L., Lossouarn, B., Astolfi, J.-A. and Deü, J.-F., Passive Vibration Damping of Hydrofoils using Resonant Piezoelectric Shunt, *IX ECCOMAS Thematic Conference on Smart Materials and Structures* (2019)

Acknowledgements

This project is partly funded by Institut Carnot Arts, as part of the **Smart Lifting Surfaces** project. Many thanks to Jean-Michel Perron, Alain Boulch (IRENA) and to Frédéric Guillerm (LMSSC), for their extensive contributions to the experimental testing.