

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is a author-deposited version published in: <http://oatao.univ-toulouse.fr/>
Eprints ID: 3313

To cite this version : MICHON, Guilhen BERLIOZ, André, LAMARQUE, Claude-Henry. Couplings in parametrically excited inclined cables systems : [abstract]. **In :** *Twelfth conference on nonlinear vibrations, dynamics, and multibody systems*, 1-5 June 2008, Virginia Polytechnic Institute and State University, USA, 2 p.

Any correspondence concerning this service should be sent to the repository administrator:
staff-oatao@inp-toulouse.fr

Couplings in parametrically excited inclined cables systems

G. Michon

Université de Toulouse, ISAE, 10 Avenue Edouard Belin
F31055 Toulouse Cedex 4 - France

A. Berlioz

Université de Toulouse, LGMT, EA 814, 135 Avenue de Ranguel
F31077 Toulouse Cedex 4- France

C.H. Lamarque

Université de Lyon, ENTPE, Laboratoire GéoMatériaux
DGCB – URA CNRS 1652 , 3 rue Maurice Audin
F69518 Vaulx-En-Velin Cedex- France

Email: guilhem.michon@isae.fr

Email: berlioz@cict.fr

Email: claude.lamarque@entpe.fr

Cables in stayed bridges are subjected to important dynamic solicitations for which dynamic model are now well established. Due to their design, such structures highlight resonance phenomena and instabilities frequently observed [1-4]. Nevertheless, some structures exhibit important vibration amplitudes that can not be explained simply. Measurement recently performed on a bridge point a coupling of the cable with the deck or the pillar [5].

The present paper suggests to consider the deck flexibility coupled to the nonlinear dynamic of the inclined cable. Results of previous study [6-9] are used.

The retained nonlinear model of the cable include two degrees of freedom for the in-plane motion. Considering the bridge mass and deck rigidity adds one DOF, assumed linear in a first approach. The excitation is created on the deck, which produce an external force (such as the wind or the car traffic for example).

An experimental set-up uses a specific device in order to highlight expected coupling phenomena on the parametric instabilities, see Figure 1. It is composed of a flexible blade which represents the deck, and an inclined cable. Both elements are linked to a mass forced to move vertically, and which represent the anchor point and the equivalent mass of a section of the deck. Therefore, the cable has a given initial static tension. An electrodynamic shaker applies a force close to blade clumping. The transmitted force from the shaker to the structure is measured thanks to a piezo-electric sensor. The instantaneous cable tension is measured via a S-shape force sensor. And a high resolution laser sensor captures without contact the in-plane motion of the cable. All these values are recorded by a LMS-Pimento front-end.

Figure 1: Experimental set-up

Analytically, the multiple scales method is applied to solve the nonlinear equations of motion. In-plane vibration of the cable and stability in the vicinity of the primary resonance ω_1 and sub-harmonic resonance $2\omega_1$ are computed. The competition between the behaviour at $2\omega_1$ and ω_2 are of particular interest, as it is observed experimentally on Figure 2.

Figure 2: Experimental results: reduced displacement vs reduced frequency.
x : ω_2 response - o : $2\omega_1$ response,.

REFERENCES

- [1] S. Cheng, P.A. Irwin, J.B. Jakobsen, G.L. Larose, M.G. Savage, H. Tanaka, C. Zurell, Divergent motion of cables exposed to skewed wind. *Proceedings of the 5th International Symposium on Cable Dynamics – Santa Margherita Italy 15-18 September*, 271-278, 2003.
- [2] S. Cheng, H. Tanaka, P.A. Irwin, J.B. Jakobsen, Aerodynamic instability of inclined cables. *Proceedings of the 5th International Symposium on Cable Dynamics – Santa Margherita Italy 15-18 September*, 69-76, 2003.
- [3] O. Flamand, J.L. Peube, P. Papanikas, An explanation of the rain-wind induced vibration of inclined stays. *Proceedings of the 4th International Symposium on Cable Dynamics – Montreal Canada 28-31 mai*, 69-76, 2001.
- [4] J.H.G. Macdonald, G.L. Larose, A unified approach to aerodynamic damping and drag/lift instabilities and its application to dry inclined cable galloping. *Journal of fluid structures*, 22, 229-252, 2006.
- [5] O. Boujard, Etude du phénomène de galop des câbles inclinés secs appliqués aux haubans de ponts. *Thèse de Doctorat de l'Université de Nantes*, 23 janvier 2008.
- [6] A. Berlioz & C.H. Lamarque, A non-linear model for the dynamics of an inclined cable, *Journal of Sound and Vibration*, vol. 279, n° 3-5, pp. 619-639, 2004.
- [7] A. Berlioz & C.H. Lamarque, Nonlinear vibrations of an inclined cable, *Journal of Vibration and Accoustics*, vol. 127, n° 4, pp. 315-323, 2005.
- [8] S. Pernot, O. Boujard, C.-H. Lamarque, A. Berlioz, Autoparametric Resonance in a Cable-stayed Bridge : Reduced Order Modelling With NNM's, *2nd International Conference on Nonlinear Normal Modes and Localization in Vibrating System*, june 19-23, Samos, Greece, 2006.
- [9] O. Boujard, S. Pernot, A. Berlioz, C.-H. Lamarque, Nonlinear parametric resonances in a stay of the Iroise cable-stayed bridge: analytical model and experiments, Paper DETC2007/MSNDC-35079, *Proceedings of the 5th International Conference of Multibody Systems, Nonlinear Dynamics, and Control, MSNDC-14*, September 4-7, 2007, IDETC/CIE, Las Vegas, Nevada, USA.