

BIBLIOGRAPHY TO PART I

R. Ahmed, F. Mir, and S. Banerjee. A review on energy harvesting approaches for renewable energies from ambient vibrations and acoustic waves using piezoelectricity. *Smart Materials and Structures*, 26(8):085031, 2017.

J. Allen and A. Smits. Energy harvesting eel. *Journal of fluids and structures*, 15 (3–4):629–640, 2001.

J. D. Anderson Jr. *Fundamentals of aerodynamics*. Tata McGraw-Hill Education, 2010.

M. Argentina and L. Mahadevan. Fluid-flow-induced flutter of a flag. *Proceedings of the National Academy of Sciences*, 102(6):1829–1834, 2005.

W. Bollay. A non-linear wing theory and its application to rectangular wings of small aspect ratio. *Z. angew. Math. Mech.*, 19(1):21–35, 1939.

Y. Chen, Y. Yu, W. Zhou, D. Peng, and Y. Liu. Heat transfer enhancement of turbulent channel flow using tandem self-oscillating inverted flags. *Physics of Fluids*, 30(7):075108, 2018.

J. Cossé, J. Sader, D. Kim, C. Huertas Cerdeira, and M. Gharib. The effect of aspect ratio and angle of attack on the transition regions of the inverted flag instability. In *Proc. ASME*, 2014.

J. T. Cossé. *On the behavior of pliable plate dynamics in wind: application to vertical axis wind turbines*. PhD thesis, California Institute of Technology, 2014.

E. De Langre. Effects of wind on plants. *Annu. Rev. Fluid Mech.*, 40:141–168, 2008.

D. Dong, W. Chen, and S. Shi. Coupling motion and energy harvesting of two side-by-side flexible plates in a 3d uniform flow. *Applied Sciences*, 6(5):141, 2016.

C. Eloy, R. Lagrange, C. Souilliez, and L. Schouveiler. Aeroelastic instability of cantilevered flexible plates in uniform flow. *Journal of Fluid Mechanics*, 611: 97–106, 2008.

N. Elvin and A. Erturk. *Advances in energy harvesting methods*. Springer Science & Business Media, 2013.

B. Fan, C. Huertas-Cerdeira, J. Cossé, J. E. Sader, and M. Gharib. Effect of morphology on the large-amplitude flapping dynamics of an inverted flag in a uniform flow. *Journal of Fluid Mechanics*, In press.

D. J. Farnell, T. David, and D. Barton. Coupled states of flapping flags. *Journal of Fluids and Structures*, 19(1):29–36, 2004.

H. Glauert. *The elements of aerofoil and airscrew theory*. Cambridge University Press, 1983.

A. Goza, T. Colonius, and J. E. Sader. Global modes and nonlinear analysis of inverted-flag flapping. *Journal of Fluid Mechanics*, 857:312–344, 2018.

P. Gurugubelli and R. Jaiman. Self-induced flapping dynamics of a flexible inverted foil in a uniform flow. *Journal of Fluid Mechanics*, 781:657–694, 2015.

H. Huang, H. Wei, and X.-Y. Lu. Coupling performance of tandem flexible inverted flags in a uniform flow. *Journal of Fluid Mechanics*, 837:461–476, 2018.

F. Huera-Huarte and M. Gharib. Flow-induced vibrations of a side-by-side arrangement of two flexible circular cylinders. *Journal of Fluids and Structures*, 27(3):354–366, 2011.

C. Huertas-Cerdeira, B. Fan, and M. Gharib. Coupled motion of two side-by-side inverted flags. *Journal of Fluids and Structures*, 76:527–535, 2018.

L.-B. Jia, F. Li, X.-Z. Yin, and X.-Y. Yin. Coupling modes between two flapping filaments. *Journal of Fluid Mechanics*, 581:199–220, 2007.

E. Johnson and J. Jacob. Development and testing of a gust and shear wind tunnel for nавs and mавs. In *47th AIAA Aerospace Sciences Meeting Including The New Horizons Forum and Aerospace Exposition*, page 64, 2009.

D. Kim, J. Cossé, C. Huertas Cerdeira, and M. Gharib. Flapping dynamics of an inverted flag. *Journal of Fluid Mechanics*, 736:R1, 2013.

H. Kim and D. Kim. Stability and coupled dynamics of three-dimensional dual inverted flags. *Journal of Fluids and Structures*, 84:18–35, 2019.

A. Kornecki, E. Dowell, and J. O’Brien. On the aeroelastic instability of two-dimensional panels in uniform incompressible flow. *Journal of Sound and Vibration*, 47(2):163–178, 1976.

L. D. Landau and E. M. Lifshitz. *Theory of Elasticity*. Pergamon, Oxford, 1970.

H. Lee, S. Sherrit, L. Tosi, P. Walkemeyer, and T. Colonius. Piezoelectric energy harvesting in internal fluid flow. *Sensors*, 15(10):26039–26062, 2015.

K. Li, S. Wang, Z. Ke, and C.-L. Chen. A novel caudal-fin-inspired hourglass-shaped self-agitator for air-side heat transfer enhancement in plate-fin heat exchanger. *Energy Conversion and Management*, 187:297–315, 2019.

H. Liu, J. Zhong, C. Lee, S.-W. Lee, and L. Lin. A comprehensive review on piezoelectric energy harvesting technology: Materials, mechanisms, and applications. *Applied Physics Reviews*, 5(4):041306, 2018.

Y. Liu, R. So, Y. Lau, and Y. Zhou. Numerical studies of two side-by-side elastic cylinders in a cross-flow. *Journal of Fluids and Structures*, 15(7):1009–1030, 2001.

M. Luhar and H. M. Nepf. Flow-induced reconfiguration of buoyant and flexible aquatic vegetation. *Limnol. Oceanogr.*, 56:2003–2017, 2011.

L. Mateu and F. Moll. Review of energy harvesting techniques and applications for microelectronics (keynote address). In *VLSI Circuits and Systems II*, volume 5837, pages 359–374. International Society for Optics and Photonics, 2005.

S. Orrego, K. Shoele, A. Ruas, K. Doran, B. Caggiano, R. Mittal, and S. H. Kang. Harvesting ambient wind energy with an inverted piezoelectric flag. *Applied Energy*, 194:212–222, 2017.

M. P. Païdoussis. *Fluid-structure interactions: slender structures and axial flow*, volume 1. Academic press, 1998.

J. A. Paradiso and T. Starner. Energy scavenging for mobile and wireless electronics. *IEEE Pervasive computing*, (1):18–27, 2005.

C. Park and P. H. Chou. Ambimax: Autonomous energy harvesting platform for multi-supply wireless sensor nodes. In *2006 3rd annual IEEE communications society on sensor and ad hoc communications and networks*, volume 1, pages 168–177. IEEE, 2006.

S. G. Park, B. Kim, C. B. Chang, J. Ryu, and H. J. Sung. Enhancement of heat transfer by a self-oscillating inverted flag in a poiseuille channel flow. *International Journal of Heat and Mass Transfer*, 96:362–370, 2016.

S. Priya. Advances in energy harvesting using low profile piezoelectric transducers. *Journal of electroceramics*, 19(1):167–184, 2007.

L. Rayleigh. On the instability of jets. *Proceedings of the London mathematical society*, 1(1):4–13, 1878.

J. Ryu, S. G. Park, B. Kim, and H. J. Sung. Flapping dynamics of an inverted flag in a uniform flow. *Journal of Fluids and Structures*, 57:159–169, 2015.

J. Ryu, S. G. Park, and H. J. Sung. Flapping dynamics of inverted flags in a side-by-side arrangement. *International Journal of Heat and Fluid Flow*, 70:131–140, 2018.

J. E. Sader, J. Cossé, D. Kim, B. Fan, and M. Gharib. Large-amplitude flapping of an inverted flag in a uniform steady flow—a vortex-induced vibration. *Journal of Fluid Mechanics*, 793:524–555, 2016a.

J. E. Sader, C. Huertas-Cerdeira, and M. Gharib. Stability of slender inverted flags and rods in uniform steady flow. *Journal of Fluid Mechanics*, 809:873–894, 2016b.

M. Samorani. The wind farm layout optimization problem. In *Handbook of wind power systems*, pages 21–38. Springer, 2013.

M. J. Shelley and J. Zhang. Flapping and bending bodies interacting with fluid flows. *Annual Review of Fluid Mechanics*, 43:449–465, 2011.

K. Shoele and R. Mittal. Energy harvesting by flow-induced flutter in a simple model of an inverted piezoelectric flag. *Journal of Fluid Mechanics*, 790:582–606, 2016.

W. Si-Ying, D. Wen-Gang, and Y. Xie-Zhen. Transition mode of two parallel flags in uniform flow. *Chinese Physics Letters*, 30(11):110502, 2013.

J. Silva-Leon, A. Cioncolini, M. R. Nabawy, A. Revell, and A. Kennaugh. Simultaneous wind and solar energy harvesting with inverted flags. *Applied Energy*, 239:846–858, 2019.

H. A. Sodano, D. J. Inman, and G. Park. A review of power harvesting from vibration using piezoelectric materials. *Shock and Vibration Digest*, 36(3):197–206, 2004.

C. Sun, S. Wang, L. Jia, and X. Yin. Force measurement on coupled flapping flags in uniform flow. *Journal of Fluids and Structures*, 61:339–346, 2016.

S. Taneda. Waving motions of flags. *Journal of the Physical Society of Japan*, 24(2):392–401, 1968.

C. Tang, N.-S. Liu, and X.-Y. Lu. Dynamics of an inverted flexible plate in a uniform flow. *Physics of Fluids*, 27(7):073601, 2015.

L. Tang, M. P. Païdoussis, and J. Jiang. Cantilevered flexible plates in axial flow: energy transfer and the concept of flutter-mill. *Journal of Sound and Vibration*, 326(1):263–276, 2009.

M. Tavallaeinejad, M. P. Païdoussis, and M. Legrand. Nonlinear static response of low-aspect-ratio inverted flags subjected to a steady flow. *Journal of Fluids and Structures*, 83:413–428, 2018.

G. W. Taylor, J. R. Burns, S. M. Kamman, W. B. Powers, and T. R. Wel. The energy harvesting eel: a small subsurface ocean/river power generator. *Oceanic Engineering, IEEE Journal of*, 26(4):539–547, 2001.

S. Vogel. *Life in moving fluids*. Princeton University Press, 1994.

D. Weihs. Hydromechanics of fish schooling. *Nature*, 241(5387):290–291, 1973.

M. A. Weimer, T. S. Paing, and R. A. Zane. Remote area wind energy harvesting for low-power autonomous sensors. In *2006 37th IEEE Power Electronics Specialists Conference*, pages 1–5. IEEE, 2006.

R. W. Whittlesey, S. Liska, and J. O. Dabiri. Fish schooling as a basis for vertical axis wind turbine farm design. *Bioinspiration & biomimetics*, 5(3):035005, 2010.

C. Williamson and R. Govardhan. Vortex-induced vibrations. *Annu. Rev. Fluid Mech.*, 36:413–455, 2004.

Y. Yu, Y. Liu, and Y. Chen. Vortex dynamics behind a self-oscillating inverted flag placed in a channel flow: Time-resolved particle image velocimetry measurements. *Physics of Fluids*, 29(12):125104, 2017.

Y. Yu, Y. Liu, and Y. Chen. Vortex dynamics and heat transfer behind self-oscillating inverted flags of various lengths in channel flow. *Physics of Fluids*, 30(4):045104, 2018.

Y. Yu, Y. Liu, and X. Amandolese. A review on fluid-induced flag vibrations. *Applied Mechanics Reviews*, 71(1):010801, 2019.

M. Zdravkovich. Flow induced oscillations of two interfering circular cylinders. *Journal of Sound and Vibration*, 101(4):511–521, 1985.

M. M. Zdravkovich. *Flow around Circular Cylinders: Volume 2: Applications*, volume 2. Oxford university press, 2003.

J. Zhang, S. Childress, A. Libchaber, and M. Shelley. Flexible filaments in a flowing soap film as a model for one-dimensional flags in a two-dimensional wind. *Nature*, 408(6814):835–839, 2000.

M. Zhou, Q. Chen, Z. Xu, and W. Wang. Piezoelectric wind energy harvesting device based on the inverted cantilever beam with leaf-inspired extensions. *AIP Advances*, 9(3):035213, 2019.

Y. Zhou, Z. Wang, R. So, S. Xu, and W. Jin. Free vibrations of two side-by-side cylinders in a cross-flow. *Journal of Fluid Mechanics*, 443:197–229, 2001.

L. Zhu and C. S. Peskin. Interaction of two flapping filaments in a flowing soap film. *Physics of Fluids (1994-present)*, 15(7):1954–1960, 2003.