

Roger OHAYON

(Publications 1972-1999)

PUBLICATIONS IN INTERNATIONAL REFEREED JOURNALS

- 1) H. Berger, J. Boujot, R. Ohayon. Computation of elastic tanks partially filled with liquids. *J. Math. Anal. Appl.* 51, no 2, pp. 272-298, 1975.
- 2) R. Ohayon. Homogenization using mixed asymptotic developments. Application to a heterogenous annular ring. *Comptes-Rendus de l'Académie des Sciences*, t. 288 – Série A, pp 173-176, TP – ONERA no 1979 – 21, 1979.
- 3) R. Ohayon. Homogénéisation par développements asymptotiques mixtes. Vibrations de structures élastiques périodiques. *La Recherche Aérospatiale*, 2, pp. 121-130, TP-ONERA no 1979-54, 1979.
- 4) H. Morand, R. Ohayon. Substructure variational analysis for the vibrations of coupled fluid-structure systems. *Int. J. Num. Meth. Eng.* 14 (5), pp 741-755, 1979.
- 5) R. Ohayon. Symmetric variational formulation of harmonic vibrations problems by coupling primal and dual principles. Application to fluid-structure coupled systems. *La Recherche Aérospatiale*, 3, pp. 207-211, TP-ONERA no 1979-85, 1979.
- 6) L. Barthe, H. Berger, J.P. Chaquin, R. Ohayon. Identification of mechanical characteristics of a structure in composite material. *La Recherche Aérospatiale*, no 1981-5, pp. 35-41, 1981.
- 7) R. Ohayon, R. Valid. Symmetric primal-dual coupled variational principles for linear elastodynamics. *C.R. Academy of Science, France*, Serie II, t. 297, 1983.
- 8) R. Ohayon, E. Sanchez-Palencia. On the vibration problem for an elastic body surrounded by a slightly compressible fluid. *RAIRO Journal on Numerical Analysis*, vol. 17, pp. 311-326, 1983.
- 9) R. Valid, R. Ohayon. Coupled primal-dual symmetric variational principles for thin shells. *Comptes-Rendus de l'Académie des Sciences*, t. 298 (2), pp 383-386, 1984.
- 10) H. Berger, J.P. Chaquin, L. Barthe, R. Ohayon. Recalage d'un modèle éléments finis en utilisant des données expérimentales. Concept de localisation. *Revue Française de Mécanique*, no 1984-4, pp. 187-193, 1984.
- 11) R. Ohayon, R. Valid. True symmetric formulations for fluid-structure interaction in bounded domains. Finite element results. *Numerical Methods in Coupled Systems* (R.W. Lewis, P. Bettess, E. Hinton, eds), chapter 10, pp. 293-326, Wiley, Chichester, 1984.
- 12) R. Valid, R. Ohayon. Static and dynamic analysis of cyclically symmetric structures. *La Recherche Aérospatiale*, 4, pp. 41-53, 1985.

- 13) R. Ohayon. Variational analysis of a slender fluid-structure system: the elastoacoustic beam. A new symmetric formulation. *Int. J. Num. Meth. Eng.*, 22, pp. 637-647, 1986.
- 14) R. Ohayon, C.A. Felippa. The effect of wall motion on the governing equations of contained fluids. *ASME Journal of Applied Mechanics*, 57, pp. 782-784, 1990.
- 15) N. Piet-Lahanier, R. Ohayon. Finite element analysis of a slender fluid-structure system. *Int. J. Fluids and Structures*, 4, pp. 631-645, 1990.
- 16) H. Berger, L. Barthe, R. Ohayon. Parametric updating of a finite element model from experimental modal characteristics. *Int. J. Mech. Systems and Signal Processing*, 4 (3), pp. 233-242, 1990.
- 17) C.A. Felippa, R. Ohayon. Mixed variational formulation of finite element analysis of acoustoelastic/slosh fluid-structure interaction. *Int. J. Fluids and Structures*, 4, pp. 35-57, 1990.
- 18) R. Ohayon. Vibrations of fluid-structure coupled systems. In The Finite Element Method in the 1990's. A book dedicated to O.C. Zienkiewicz. (E. Onate, J. Periaux, A. Samuelsson, eds.), pp. 357-366, Springer-Verlag, 1991.
- 19) P. Ladeveze, M. Reynier, H. Berger, R. Ohayon, F. Quetin, L. Barthe. Updating methods of dynamic structural finite element models: dynamic reaction approach and error in constitutive equation approach. *La Recherche Aérospatiale*, no 1991-5, pp. 9-19, 1991.
- 20) L. Coquart, A. Depeursinge, A. Curnier, R. Ohayon. Fluid structure interaction problem in biomechanics: prestressed vibrations of the eye by the finite element methods. *J. Biomechanics*, 25 (10), pp. 1105-1118, 1992.
- 21) V. Kehr-Candille, R. Ohayon. Elasto-acoustic damped vibrations. Finite element and modal reduction methods. *New Advances in Computational Structural Mechanics*, (edts. O.C. Zienkiewicz et al), Elsevier, Amsterdam, pp. 321-334, 1992.
- 22) M. Mahe, J.C. Sourisseau, R. Ohayon. Explicit thickness integration for three-dimensional shell elements applied to non-linear analysis. *International Journal for Numerical Methods in Engineering*, vol. 36, pp. 1085-1114, 1993.
- 23) R. Ohayon, H. Morand. Mechanical and numerical modelling of fluid-structure vibration instabilities of liquid propelled launch vehicles. *Chaos, Solitons and Fractals*, 5 (9), pp. 1705-1724, 1995.
- 24) R. Ohayon, R. Sampaio, C. Soize. Dynamic substructuring of damped structures using singular value decomposition. *ASME Journal of Applied Mechanics*, 64, pp. 292-298, 1997.
- 25) A. Benjeddou, M. Trindade, R. Ohayon. A unified beam finite element model for extension and shear piezoelectric actuation mechanisms. *Journal of Intelligent Material Systems and Structures*, 8 (12), pp. 1012-1025, 1997.
- 26) M. Rahmoune, A. Benjeddou, R. Ohayon, D. Osmont. New thin piezoelectric plate models. *Journal of Intelligent Material Systems and Structures*, 9 (12), pp. 1017-1029, 1998.

- 27) A. Benjeddou, M. Trindade, R. Ohayon. A new shear actuated smart structure beam finite element. *AIAA Journal*, vol. 37 (3), pp. 378-383, 1999.
- 28) R. Ohayon, C. Soize. Méthodes numériques avancées en vibroacoustique basses et moyennes fréquences. *European Journal of Computational Mechanics*, vol. 8 (5-6), pp. 607-638, 1999.
- 29) M. Trindade, A. Benjeddou, R. Ohayon. Parametric analysis of the vibration control of sandwich beams through shear-based piezoelectric actuators. *Journal of Intelligent Material Systems and Structures*, 10 (5), pp. 377-385, 1999.

PUBLICATIONS IN CONFERENCE PROCEEDINGS

- 1) R. Valid, R. Ohayon, H. Berger. Computation of elastic tanks partially filled with liquid for the prediction of Pogo effect. Proc. 23rd Astronautical International Congress, TP – ONERA no 1154, 1972.
- 2) R. Valid, R. Ohayon, H. Berger, L. Anquez. Vibration of tanks partially filled with liquids,. Proc. 1st International Symposium on Application of Finite Element Methods to Flow Problems, University of Swansea, January 1974, (edts. J.T. Oden, O.C. Zienkiewicz, R.H. Gallagher, C. Taylor), The University of Alabama in Huntsville Press, TP – ONERA no 1323, 1974.
- 3) R. Ohayon, H. Berger. Une méthode de calcul par éléments finis des mouvements de liquide dans des réservoirs rigides ou déformables. Publication de l’Association Technique Maritime et Aéronautique, Session 1974.
- 4) R. Valid, R. Ohayon. Sloshing in wing tip tanks. Proc. 9th International Congress on Aerospace Sciences (ICAS-9), TP–ONERA no 1451, 1974.
- 5) H. Morand, R. Ohayon. Internal pressure effects on the vibration of partially filled elastic tanks. Proc. World Congress on Finite Element Methods in Structural Mechanics, Bournemouth, UK, TP-ONERA no 1975-66, 1975.
- 6) H. Morand, R. Ohayon. Variational formulations for the elasto-acoustic vibration problem. Finite element results. Proc. 2nd International Symposium on Finite Element Methods in Flow Problems. Santa Margherita, Italy, June 14-18, 1976, International Centre for Computer and Design, Conference Series 2/76, pp. 783-796, TP-ONERA no 1976-32, 1976.
- 7) H. Morand, R. Ohayon. Contribution a l’analyse dynamique de navires souples transportant des liquides. Calcul par éléments finis des masses ajoutées intérieures. Publication de l’Association Maritime et Aéronautique, Session 1977, TP-ONERA no 1977-73.
- 8) H. Berger, J.P. Chaquin, H. Morand, R. Ohayon. Computational methods for the vibrations of an evolutive fluid-structure coupled system. Application to the Ariane launcher. Proc. International Conference on Innovative Developments for Numerical Methods in Engineering, Versailles, TP-ONERA no 1977-31, 1977.

- 9) H. Morand, R. Ohayon. An efficient variation-iteration procedure applied to a mixed formulation of hydroelastic vibration problem. Finite element results. Proc. Symposium on Application of Computer Methods in Engineering, University of Southern California, Los Angeles, TP-ONERA no 1977-107, 1977.
- 10) H. Morand, R. Ohayon. Variational formulations of hydrocapillary vibrations. Finite element results. Proc. International Colloquium on Stabilization of Spatial Vehicles and Dynamic Problems posed by Liquids, October 10-12, 1977, CNES – Toulouse, in Attitude Control of Space Vehicles: Technological and Dynamical Problems associated with the Presence of Liquids. ESA-SP-129, pp. 105-120, TP-ONERA no 1977-139, 1977.
- 11) H. Morand, R. Ohayon. Hybrid mixed finite element methods applied to a class of fluid-structure problems. Proc. Euromech-96, University of Swansea, UK, 1977.
- 12) R. Ohayon. Homogénéisation par développements asymptotiques mixtes. Vibrations de structures élastiques, in Méthodes Numériques de l'Ingénieur, GAMNI, vol. 1, pp. 407-416, (edts. E. Absi and R. Glowinski), Editions Dunod, 1978.
- 13) R. Ohayon. Non linear vibrations of a liquid in an elastic tank. Proc. Second International Conference on Numerical Methods in Non Linear Mechanics. The University of Texas at Austin, 1979.
- 14) R. Ohayon, R. Valid. Fluid structure interaction with gravity. Symmetric formulation and substructuring. Proc. 5th International Conference on Structural Mechanics in Reactor technology SMIRT5, North-Holland, TP-ONERA no 1979-110, 1979.
- 15) H. Berger, J.P. Chaquin, R. Ohayon. Identification of the dynamic behaviour of complex structures. Proc. International Symposium on Mathematical Modelling in Structural Engineering, NASA- Langley, Hampton, 1979.
- 16) R. Ohayon, Y. Gorge. Variational analysis of a non linear non homogeneous heat conduction problem. Proc. 1st International Conference on Numerical Methods for Non Linear Problems, University of Swansea, Pineridge Press, 1980.
- 17) R. Ohayon. Synthèse sur les problèmes de recalage en mécanique des structures. Proc. Euromech-111, Université de Besançon, France, Inv. Lect., 1981.
- 18) R. Ohayon, Y. Gorge, B. Delsaut. Three-dimensional non linear variational analysis of a non homogeneous heat conduction problem. Finite element results. Proc. 2nd International Conference on Numerical Methods in Thermal Problems, Venice, Italy, Pineridge Press, Inv. Lect., 1981.
- 19) R. Ohayon, B. Nicolas-Vullierme. An efficient shell element for the computation of the vibrations of fluid-structure systems of revolution. Proc. Proc. 5th International Conference on Structural Mechanics in Reactor Technology SMIRT-6 Conference, North-Holland, TP-ONERA no 1981-76, 1981.
- 20) R. Ohayon, B. Nicolas-Vullierme, R. Valid. Vibrations de structures de révolution élastiques immergées. Publication de l'Association Maritime et Aéronautique, Session 1981, TP-ONERA no 1981-40, 1981.

- 21) R. Ohayon, R. Valid. True symmetric formulations of free vibrations of fluid-structure interaction. Proc. International Conference on Numerical Methods for Coupled Problems, September 7-11, 1981, (edts. E. Hinton, P. Bettess, R.W. Lewis), University of Swansea, UK, Pineridge Press, pp. 335-345, 1981.
- 22) R. Ohayon, R. Valid. Méthode de calcul statique et dynamique de structures à symétries cycliques. Proc. Méthodes Numériques de l'Ingénieur, Editions Dunod, TP-ONERA no 1983-14, 1983.
- 23) R. Ohayon, R. Valid. Mixed and hybrid non linear variational analysis of a three-dimensional heat conduction problem. Finite element results. Proc. 3rd International Conference on Numerical Methods in Thermal Problems, University of Washington, Seattle, Pineridge Press, TP-ONERA no 1983-83, Conf. Inv., 1983.
- 24) R. Valid, R. Ohayon. Symmetric primal-dual variational formulations of coupled dynamic systems: three dimensional elasticity, shells, fluid-structure interaction. Proc. Proc. 7th International Conference on Structural Mechanics in Reactor technology SMIRT-7 Conference, Chicago, North-Holland, vol. B1/1, TP-ONERA no 1983-91, 1983.
- 25) R. Ohayon, B. Nicolas-Vullierme. Fluid structure interaction for bounded and infinite medium vibration problems. Some recent advances at ONERA. Proc. On Advances in Fluid-Structure Interaction, San Antonio, Texas, ASME-AMD vol. 64 – PVP vol. 78, TP-ONERA no 1984-45, 1984.
- 26) B. Nicolas-Vullierme, G. Galbe, R. Ohayon. Computation of the far-field radiation of submerged structures using asymptotic expansions starting from an incompressible fluid approximation. Proc. International Conference on Numerical Methods for Transient and Coupled Problems, July 9-13, 1984, Venice, Italy, (edts. R.W. Lewis, E. Hinton, P. Bettess, B. Schrefler), Pineridge Press, pp. 238-250, 1984.
- 27) R. Ohayon. Transient and modal analysis of bounded medium fluid-structure problems. Proc. International Conference on Numerical Methods for Transient and Coupled Problems, July 9-13, 1984, Venice, Italy, (edts. R.W. Lewis, E. Hinton, P. Bettess, B. Schrefler), Pineridge Press, pp. 139-149, TP-ONERA no 1984-56, 1984.
- 28) G. Piazzoli, R. Ohayon. Méthodes de calcul élasto-acoustique des structures immergées et applications. Proc. 9eme Colloque d'Acoustique Aéronautique, Compiègne, TP-ONERA no 1984-159, 1984.
- 29) R. Ohayon. Vibration analysis of periodic structures and Brillouin zones computation. Finite element applications to stiffened cylinders. Proc. 16th IUTAM Congress, University of Denmark, Lungby, August 19-25, 1984.
- 30) R. Ohayon, R. Valid. True symmetric formulations for fluid-structure interaction in bounded domains. Finite element results. *Numerical Methods in Coupled Systems* (R.W. Lewis, P. Bettess, E. Hinton, eds), chapter 10, pp. 293-326, Wiley, Chichester, 1984.
- 31) R. Ohayon. Variational analysis of a slender fluid-structure system: the elasto-acoustic beam. Proc. International Conference on Advances in Numerical Methods in Engineering. Theory and Applications. NUMETA 85, University of Swansea, January 7-11, 1985, eds. J. Middleton, G.N. Pande, Vol. 1, Ed. A.A. Balkema, Rotterdam, pp. 73-76, 1985.

- 32)** R. Ohayon, F. Jouaillec. Fluid structure vibrations analysis of infinite periodic stiffened cylinders. Proc. ASME- PVP New Orleans, June 23-26 1985, ASME-PVP vol. 98-7, pp 185-188, TP – ONERA no 1985-65, 1985.
- 33)** R. Ohayon. Fluid structure interaction analysis for cyclically symmetric bounded systems. Proc. ASME- PVP New Orleans, June 23-26, 1985, ASME-PVP vol. 98-7, pp 179-184, TP – ONERA no 1985-64, 1985.
- 34)** R. Ohayon. Interaction fluide structure en milieu borne. Nouvelles formulations symétriques. Proc. 3eme Colloque Tendances Actuelles en Calcul des Structures, Bastia 6-8 novembre 1984, Editions Pluralis, Paris, pp. 435-448, 1985.
- 35)** R. Ohayon, Y. Gorge. Variational formulation of non linear transient heat conduction problem. Applications. Proc. 4th International Conference on Numerical Methods in Thermal Problems, University of Swansea (edts. R.W. Lewis, K. Morgan), Inv. Lect., 1985.
- 36)** R. Ohayon. Vibrations of fluid-structure coupled systems. Recent developments. Proc. 7th International Conference on Computing Methods in Applied Science and Engineering (INRIA org.), December 9-13, 1985, Versailles, France, Inv. Lect., 1985.
- 37)** R. Ohayon, N. Meidinger, H. Berger. Symmetric variational formulations for the vibrations of damped structural-acoustic systems. Aerospace applications. Proc. AIAA/ASME 28th Structures, Structural Dynamics Conference, TP-ONERA no 1987-32, 1987.
- 38)** R. Ohayon. New symmetric continuum-based formulations. Finite element applications. Proc. International Conference on Numerical Methods in Engineering, NUMETA 87, Martinus Nijhoff Publ., Inv. Lect., 1987.
- 39)** N. Piet-Lahanier, R. Ohayon. Finite element analysis of a slender fluid-structure system. Proc. 3rd Symposium on Fluid Transients in Fluid-Structure Interaction, TP-ONERA no 1987-198, 1987.
- 40)** R. Ohayon. Local and global effects in the vibration of structures. A review synthesis. Proc. ESA-ESTEC Workshop on Modal Representation of Flexible Structures by Continuum Methods, ESAWPP-09, Inv. Lect., 1989.
- 41)** H. Morand, R. Ohayon. Finite element methods applied to the prediction of vibrations of liquid propelled launch vehicles. Proc. ASME-PVP Conference, Hawaii, July 23-27, 1989 (W.K. Liu et al, organizers and R. Ohayon, co-organizer of the symposium), TP ONERA no 1989-92, 1989.
- 42)** R. Ohayon. Alternative variational formulations for static and modal analysis of structures containing fluids. Proc. ASME-PVP Conference, Hawaii, July 23-27, 1989 (W.K. Liu et al , organizers and R. Ohayon, co-organizer of the symposium), TP ONERA no 1989-93, 1989.
- 43)** R. Ohayon, C.A. Felippa. Variational methods for the vibration of structures coupled with internal heavy or light fluids. Proc. of the 2nd World Congress on Computational Mechanics, August 27-31, 1990, Stuttgart, pp. 357-360, 1990.
- 44)** H. Berger, R. Ohayon, L. Barthe, J.P. Chaquin. Parametric updating of finite element model using experimental simulation. A dynamic reaction approach. Proc. 8th International Modal Analysis Conference (IMAC), Orlando, 1990, TP-ONERA no 1990-4.

- 45)** R. Ohayon. Vibrations of fluid-structure coupled systems. In The Finite Element Method in the 1990's. A book dedicated to O.C. Zienkiewicz. (E. Onate, J. Periaux, A. Samuelsson, eds.), pp. 357-366, Springer-Verlag, 1991.
- 46)** V. Kehr-Candille, R. Ohayon. Elasto-acoustic damped vibrations. Finite element and modal reduction methods. Proc. DGLR/AIAA 14th Aeroacoustics Conference, May 11-14, 1992, Aachen, Germany, Vol. 2, Paper DGLR/AIAA 92-02-115, pp. 701-707, 1992.
- 47)** V. Kehr-Candille, R. Ohayon. Elasto-acoustic damped vibrations. Finite element and modal reduction methods. *New Advances in Computational Structural Mechanics*, (edts. O.C. Zienkiewicz et al), Elsevier, Amsterdam, pp. 321-334, 1992.
- 48)** R. Ohayon. Structural-acoustic equations. Basic formulations for internal problems in low modal density cases. Proc. Euronoise'95, pp. 383-388, Inv. Conf., 1995.
- 49)** R. Ohayon. Internal Fluid Structure Modal Analysis using Symmetric Substructuring Methods. Proc. 4th US National Conference on Computational Mechanics, August 6-8, 1997, San Francisco, Cal., USA.
- 50)** R. Ohayon. Vibrations of structures coupled with internal fluids. Advanced computational methods. Proc. Advances in Computational Engineering Science, (edts. S.N. Atluri and G. Yagawa), pp. 414-420, Tech. Science Press, Forsyth, Georgia, USA, 1997.
- 51)** R. Ohayon. Symmetric formulations for modal analysis of internal fluid structure systems. Proc. 4th Int. Symp. On Fluid Structure Interaction, Aeroelasticity, Flow-Induced Vibration and Noise, (edts. M. Païdoussis et al), vol. 1, pp. 67-74, ASME/IMECE November 16-21, Dallas, Texas, USA, 1997.
- 52)** J.S. Schotté, R. Ohayon. Vibration analysis of elastic tanks partially filled with incompressible liquids in presence of gravity field. Proc. 1st European Conference on Launcher Vibration Technology, CNES, Toulouse, December 14-16 1999, pp. 351-360, TP-ONERA no 2000-9, 1999.
- 53)** M. Trindade, A. Benjeddou, R. Ohayon. Shear and extension mechanisms for structural vibration control. In Ninth International Conference on Adaptive Structures and Technology (ICAST'99), (edts. N. Hagood and M. Atalla), Technomic Publ., pp. 105-114, 1999.
- 54)** O. Andrianarison, R. Ohayon. Linear vibrations of a fluid contained in a tank, with compressibility and gravity effects. Proc. European Conference on Computational Mechanics, ECCM-99, Munich, 1999.
- 55)** R. Ohayon. Fluid structure interaction. Proc. European Conference on Computational Mechanics, ECCM-99, Munich, Inv. Semi-Plenary Lect., 1999.
- 56)** M. Trindade, A. Benjeddou, R. Ohayon. Finite element modelling of hybrid active-passive vibrations damping: a unified approach. Proc. Tenth International Conference on Adaptive Structures and Technology (ICAST'99), (edts. R. Ohayon and M. Bernadou), Technomic Publ., pp. 280-287, 2000.