

On the effect of acceleration on trailing edge noise radiation from rotating blades

Samuel Sinayoko¹ Mike Kingan² Anurag Agarwal¹

¹University of Cambridge, UK

²University of Southampton, Institute of Sound and Vibration Research, UK

Outline

Background

Point source model

Distributed source model

Conclusions

Background: isolated airfoils

Amiet 1974, 1975, 1976

$$S'_{\text{pp}} = \boxed{a} \quad \boxed{|\Psi|^2} \quad \boxed{l_s} \quad \boxed{S_{\text{qq}}}$$

Background: rotating airfoils

Background: rotating airfoils

Schlinder and Amiet (1981)

$$\bar{S}_{pp}(\omega) = \frac{1}{T} \int_0^T S_{pp}(\omega, t) dt$$

Amiet's key idea

Lowson (1965)

$$\dot{p} \sim \dot{F} + a F \dot{M}$$

$$\dot{F} \sim \omega' F$$

$$\dot{M} \sim \Omega M$$

Amiet's key idea: $\omega' \gg \Omega$

Lowson (1965)

$$\mathbf{p} \sim \dot{\mathbf{F}}$$

→ Source in rectilinear motion

Previous work: theory

Sinayoko, Kingan and Agarwal (AIAA 2012, arXiv 2013)

Formulations for time averaged PSD

Without acceleration:

$$\bar{S}_{pp} = \int [A] \quad [\Psi^2] \quad [l_y] \quad [S_{qq}] \quad d\gamma$$

With acceleration:

$$\bar{S}_{pp} = \sum_m [B] \quad [\Psi^2] \quad [l_y] \quad [S_{qq}]$$

Previous work: results – Wind Turbine $kC = 50$

Previous work: results – Propeller Cruise $kC = 50$ (2013)

Objectives

- ▶ Range of validity?
- ▶ Is error due to acoustic lift or acceleration?

Outline

Background

Point source model

Distributed source model

Conclusions

Theory

- ▶ Rotating dipole
- ▶ Solved exactly with or without acceleration
- ▶ Source spectrum by Chou and George (1984)
- ▶ Not using the acoustic lift

Directivity: propeller at cruise

Sound pressure level

Sound power level

Sound power level

→ Works even at low frequencies...?

Instantaneous PSD: theory

Inverse Fourier transform over ω of cross-correlation function

$$R_{pp}(\omega, \varpi) = E[p(\omega + \varpi/2)p^*(\omega - \varpi/2)]$$

Instantaneous PSD: theory

Inverse Fourier transform over ω of cross-correlation function

$$R_{pp}(\omega, \varpi) = E[p(\omega + \varpi/2)p^*(\omega - \varpi/2)]$$

$$\rightarrow S_{pp}(\omega, t)$$

Instantaneous PSD: wind turbine

$$\omega/\Omega = 10$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 10$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 1$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 0.1$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 10$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 1$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 0.1$$

Outline

Background

Point source model

Distributed source model

Conclusions

Directivity: propeller at cruise

Sound pressure level

Sound power level

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 10$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 1$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 0.1$$

Outline

Background

Point source model

Distributed source model

Conclusions

Conclusions

1. Schlinker and Amiet's theory is applicable even at high subsonic speeds

Conclusions

1. Schlinker and Amiet's theory is applicable even at high subsonic speeds
2. It is most accurate when $\omega \gg \Omega$

Conclusions

1. Schlinker and Amiet's theory is applicable even at high subsonic speeds
2. It is most accurate when $\omega \gg \Omega$
3. It remains accurate at much lower frequencies
 $\omega \approx \Omega$

Conclusions

1. Schlinker and Amiet's theory is applicable even at high subsonic speeds
2. It is most accurate when $\omega \gg \Omega$
3. It remains accurate at much lower frequencies
 $\omega \approx \Omega$
4. The limiting factor is likely to be the acoustic lift, not the effect of acceleration.

Thank you!

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 10$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 1$$

Instantaneous PSD: propeller at cruise

$$\omega/\Omega = 0.1$$

