

A comparison of the silent base flow and vortex sound analogy sources in high speed subsonic jets

S. Sinayoko A. Agarwal

University of Cambridge, UK

Outline

Introduction

Laminar jet

Turbulent jet

Outline

Introduction

Laminar jet

Turbulent jet

How can we define the sound sources?

The silent base flow sources

 M. E. Goldstein
On identifying the true sources of aerodynamic sound.
Journal of Fluid Mechanics, 526:333–347, 2005.

The silent base flow sources

- M. E. Goldstein
On identifying the true sources of aerodynamic sound.
Journal of Fluid Mechanics, 526:333–347, 2005.
- S. Sinayoko, A. Agarwal, and Hu Z.
Flow decomposition and aerodynamic noise generation.
Journal of Fluid Mechanics, 668:335–350, 2011.

Radiation criterion: $k = \omega/c_\infty$.

“Lighthill” silent base flow sources

Density formulation

Dependent variables

$$\mathbf{q} = \{\rho, \rho\mathbf{v}, \pi\}$$

“Lighthill” silent base flow sources

Density formulation

Dependent variables

$$\mathbf{q} = \{\rho, \rho\mathbf{v}, \pi\}$$

Sound sources

$$f'_{1i} = -\frac{\partial}{\partial x_j} (\bar{\rho} \tilde{v}_i \tilde{v}_j)'$$

$$\tilde{v}_i = \bar{\rho} v_i / \bar{\rho}$$

“Doak” silent base flow sources

Total enthalpy formulation

P. Doak

Fluctuating Total Enthalpy as the Basic Generalized Acoustic Field.

Theoretical and Computational Fluid Dynamics, Vol. 10, No. 1-4, Jan. 1998, pp. 115–133.

Dependent variables

$$\mathbf{q} = \{h + v^2/2, \mathbf{v}, S\}$$

“Doak” silent base flow sources

Total enthalpy formulation

P. Doak

Fluctuating Total Enthalpy as the Basic Generalized Acoustic Field.

Theoretical and Computational Fluid Dynamics, Vol. 10, No. 1-4, Jan. 1998, pp. 115–133.

Dependent variables

$$\mathbf{q} = \{h + v^2/2, \mathbf{v}, S\}$$

Sound sources

$$f'_{2i} = -(\overline{\boldsymbol{\Omega}} \times \bar{\mathbf{v}})'_i$$

Dominant source in laminar jet: shear noise

S. Sinayoko and A. Agarwal.

The silent base flow and the sound sources in a laminar jet.

Journal of the Acoustical Society of America, 131:1959–1968,
2012.

Dominant source 1

$$f'_{1zz} \approx \rho_\infty \frac{\partial}{\partial z} (v_0 \tilde{v_z})'$$

Dominant source in laminar jet: shear noise

S. Sinayoko and A. Agarwal.

The silent base flow and the sound sources in a laminar jet.

Journal of the Acoustical Society of America, 131:1959–1968,
2012.

Dominant source 1

$$f'_{1zz} \approx \rho_\infty \frac{\partial}{\partial z} (v_0 \tilde{v}_z)'$$

Source 2 definition

$$\overline{\Omega} = \frac{\partial \bar{v}_z}{\partial r} - \frac{\partial \bar{v}_r}{\partial z}$$

$$f'_{2z} = \bar{v}_r \overline{\Omega}$$

$$f'_{2r} = -\bar{v}_z \overline{\Omega}$$

Outline

Introduction

Laminar jet

Turbulent jet

Flow description

Mean flow excited at two frequencies:

$$\omega_1 = 2.2,$$

$$\omega_2 = 3.4,$$

$$\Delta\omega = 1.2.$$

Laminar jet: unfiltered axial sources

Laminar jet: filtered axial sources

Laminar jet: filtered radial sources

Outline

Introduction

Laminar jet

Turbulent jet

Turbulent jet: density fluctuations

Turbulent jet: flow decomposition ($n = 0$, $St = 0.3$)

Turbulent jet: flow decomposition

Turbulent jet: axial source $(f_{1zz})'_{0.3}$

Turbulent jet: axial source $(f_{1zz})'_{0.3}$ validation

Turbulent jet: unfiltered axial sources

Turbulent jet: filtered axial sources

Turbulent jet: filtered radial sources

Turbulent jet: source divergence $\nabla f = \partial_z f_z + \partial_r f_r$

Conclusions

1. Vortex sound silent base flow sources
2. Laminar jet: the formulations are equivalent
3. Turbulent jet: the divergences are the same
4. Validated axial NRBF source for $n = 0$ and $St = 0.3$ for a fully turbulent jet

Thank you!