

HAL
open science

Closure rate effects of membranes on the long-wavelengths acoustic properties of open-cell foams and cellular materials

Camille Perrot, M. T. Hoang, Guy Bonnet, F. Chevillotte, A. Duval

► **To cite this version:**

Camille Perrot, M. T. Hoang, Guy Bonnet, F. Chevillotte, A. Duval. Closure rate effects of membranes on the long-wavelengths acoustic properties of open-cell foams and cellular materials. 3rd Symposium on the Acoustics of Poro-Elastic Materials (Sapem 2011), Dec 2011, Ferrara, Italy. hal-00732082

HAL Id: hal-00732082

<https://hal.science/hal-00732082>

Submitted on 13 Apr 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Closure rate effects of membranes on the long-wavelengths acoustic properties of open-cell foams and cellular materials

Camille Perrot¹, Minh Tan Hoang^{1,3}, Guy Bonnet¹, Fabien Chevillotte² & Arnaud Duval³
(camille.perrot@univ-paris-est.fr)

Membranes in real polyurethane or metallic foam samples only account for a very small fraction of material in the overall mass of the porous media. Yet, their role might be of primary importance in the understanding of transport and acoustical properties of these foams. As a long-wavelength wave propagates, the visco-inertial and thermal interactions between the disordered interconnected pores and the surrounding air poses a fundamental physical challenge to the microstructural identification of features which are characteristic of the overall transport phenomena. Part of the solution of this problem lies in the fact that the overall dissipation of the real porous media is expected to be dominated by a few key linkages responsible for the main energy dissipation mechanisms¹; and in the successful identification of the critical-path responsible for viscous ones². Here, we demonstrate that a complementary part of the solution involves the fluid-structure interaction between the (thermally conducting) air inside the interconnected pores and the membranes that partially close them. Using finite element analysis on a periodic unit-cell local geometry model, experimental estimations of transport parameters, and high resolution imaging of real foam samples, we characterize the closure rate of membranes at the junction between interconnected pores. We find that the presence of non-closed membranes between pores effectively corresponds to the introduction of a second set of critical characteristic sizes, which governs the inertial effects and meanwhile enables a correct description of the thermal ones. For an increasing rate of semi-open membranes, because of the fact that the throat size reduces, then the length Λ which has been identified as a weighted volume-to-surface ratio for the porous medium diminishes, whereas the infinite tortuosity factor that traduces strong cross section changes increases. An increasing closure membrane rate promotes the emergence of a stronger contrast between two distinctive critical characteristic sizes inside one periodic unit-cell, the size of a pore itself and the size of the interconnections between pores, which provides a scaling behavior of real polyurethane foam samples for both viscous and inertial effects (Fig. 1). The presence of membranes also favors surface effects known to have a strong influence in transport phenomena such as diffusion controlled reactions. As characterized from the low frequency asymptotic behavior of thermal exchanges between the solid frame and the surrounding air measured in a standing wave tube, the trapping constants of the real foam samples tend to agree well with the one simulated from the previously identified visco-inertial scaling behavior of the unit-cells. A combination of advanced experiments and detailed numerical modeling of fluid-structure interactions at the pore scale reveals the basic microstructural features behind transport phenomena and shows quantitatively how these thin elements are crucial to the correct microstructural description of long-wavelength acoustic waves propagation and dissipation in real foam samples.

1. P. Sheng and M.-Y. Zhou, Dynamic permeability in porous media, *Phys. Rev. Lett.* 61(14) 1591-1594 (1988).
2. C. Perrot, F. Chevillotte, G. Bonnet, F.-X. Bécot, M. T. Hoang, L. Gautron, and A. Duval, Microstructure, transport, and acoustic properties of open-cell foam samples: Experiments and three-dimensional numerical simulations, under review in *J. Appl. Phys.* (2011).

¹Université Paris-Est, Laboratoire Modélisation et Simulation Multi Echelle, MSME UMR 8208 CNRS, 5 bd Descartes, 77454 Marne-la-Vallée, France. ²Matelys - Acoustique & Vibrations, 1 rue Baumer, F-69120 Vaulx-en-Velin, France. ³Faurecia Acoustics and Soft Trim Division, R&D Center, Route de Villemonty, Z.I. BP13, 08210 Mouzon, France.

Figure 1. Structure and sound-absorbing properties of a polyurethane foam sample. (a) A scanning electron micrograph of a polyurethane foam sample illustrates a number of semi-open or even closed membranes, at the interconnection between pores which are filled with air, a visco-thermal fluid. The calibration bar corresponds to 1 mm. Right: a schematic diagram depicts a single idealized periodic unit cell of polyurethane foam, with membranes at the peripheral of its struts, and a closure rate of 50 % for the smallest windows (the squares in this case). **(b)** Sound absorption coefficient of an acoustically excited polyurethane foam sample in normal incidence with plane waves, without membranes convey the impression of a missing microstructural ingredient governing the asymptotic high-frequency behavior of the porous media, i.e., the inertial part. This is confirmed by the computed sound absorbing behavior with the unit cell containing membranes. Computations were performed using first principles calculations of transport parameters, and Johnson Champoux Allard Lafarge semi-phenomenological model (JCAL). The thickness of the real polyurethane foam sample is 25 mm.