

HAL
open science

Design of broadband time-domain impedance boundary conditions using the oscillatory-diffusive representation of acoustical models

Florian Monteghetti, Denis Matignon, Estelle Piot, Lucas Pascal

► **To cite this version:**

Florian Monteghetti, Denis Matignon, Estelle Piot, Lucas Pascal. Design of broadband time-domain impedance boundary conditions using the oscillatory-diffusive representation of acoustical models. *Journal of the Acoustical Society of America*, 2016, 140 (3), pp.1663 - 1674. 10.1121/1.4962277 . hal-01530759

HAL Id: hal-01530759

<https://hal.science/hal-01530759>

Submitted on 31 May 2017

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.

Copyright

Design of broadband time-domain impedance boundary conditions using the oscillatory-diffusive representation of acoustical models

Florian MONTEGHETTI¹

ONERA – The French Aerospace Lab, 31055 Toulouse, France

Denis MATIGNON

ISAE-SUPAERO, Université de Toulouse, 31055 Toulouse, France

Estelle PIOT and Lucas PASCAL

ONERA – The French Aerospace Lab, 31055 Toulouse, France

Abstract

A methodology to design broadband time-domain impedance boundary conditions (TDIBCs) from the analysis of acoustical models is presented. The derived TDIBCs are recast exclusively as first-order differential equations, well-suited for high-order numerical simulations. Broadband approximations are yielded from an elementary linear least squares optimization that is, for most models, independent of the absorbing material geometry. This methodology relies on a mathematical technique referred to as the oscillatory-diffusive (or poles and cuts) representation, and is applied to a wide range of acoustical models, drawn from duct acoustics and outdoor sound propagation, which covers perforated, semi-infinite ground layers as well as cavities filled with a porous medium. It is shown that each of these impedance models leads to a different TDIBC. Comparison with existing numerical models, such as multi-pole or extended Helmholtz resonator, provides insights into their suitability. Additionally, the broadly-applicable fractional polynomial impedance models are analyzed using fractional calculus.

PACS numbers: 43.28.Py, 43.28.En, 43.28.Js.

Copyright notice. This is an author-prepared document.

Copyright 2016 Acoustical Society of America. This article may be downloaded for personal use only. Any other use requires prior permission of the author and the Acoustical Society of America.

The following article appeared in “The Journal of the Acoustical Society of America **140**, 1663 (2016)” and may be found at <http://dx.doi.org/10.1121/1.4962277>.

I. INTRODUCTION

The modeling of sound absorption in the time domain (as opposed to the frequency domain) through a time-domain (acoustic) impedance boundary condition (TDIBC) has several attractive features for computational aeroacoustics,¹ such as the ability to handle broadband noise² in one fell swoop, or to be coupled with nonlinear partial differential equations (e.g. Euler). Nonetheless, in practice, theoretical^{3,4} and empirical^{5,6} models are hardly ever known in closed form in the time domain, and, when they are, the corresponding convolutions are numerically costly to compute. TDIBCs, whose development can be traced back to the early 90s, are an attempt to deal with these two difficulties, by providing simple yet broadly applicable numerical impedance models, *as well as* efficient numerical methods to tackle convolutions. They have found use in several areas, such as duct acoustics,⁷ outdoor sound propagation,⁸ and room acoustics.⁹

The earliest numerical impedance models were comprised of a *single* polynomial or rational fraction, which yields in the time domain an ordinary differential equation (ODE) between the acoustic pressure and normal velocity. A second-degree polynomial was used by Davis¹⁰ to model an open pipe. Tam and Auriault¹¹ broadened his study

by considering a three-parameter model (proportional-integral-derivative). Inspired by the progress made in the computational electromagnetics community, Özyörük *et al.*¹² followed a heuristic approach to propose an admissible rational fraction of degree 4; as it can match the behavior of a ceramic tubular liner until the second resonance, it has been hailed as the first “broadband” model.

The need for a generic, efficient, broadband TDIBC has led to the introduction of a new family of models, known as “multi-pole”. They consist of a discrete sum of elementary first or second-order low-pass systems. The number N of systems, as well as their respective gains and poles, are degrees of freedom (DoF) of the TDIBC, which translates as a considerable versatility. Moreover, admissibility conditions are straightforwardly verified, which is not the case for rational fractions expressed with polynomials (especially of higher degree). The drawback is that they lead to N elementary convolutions. Borrowed from the computational electromagnetic community,¹³ so-called “recursive” (recurrent) convolution techniques have been employed by many authors.^{14,15,16,8,17} Bin *et al.*¹⁸ used an alternative implementation, relying instead on N additional differential equations. A comprehensive study by Dragna *et al.*¹⁹ showed the benefit of this technique, known as the auxiliary differential

¹Electronic mail: florian.monteghetti@onera.fr

equations method, over recursive convolution.

However, multi-pole models are purely *numerical*. An alternative was proposed by Rienstra,²⁰ who introduced, on physical grounds, the extended Helmholtz resonator (EHR) model. Apart from its polynomial part, it consists in the impedance of a cavity filled with a non-dispersive medium having a frequency-independent dissipation. Its similarity to a single DoF liner model eases the fitting process. Several implementations have been proposed.^{21,7,22}

Most of the available TDIBCs are designed to be generic: this implies that they must be tuned based on available experimental data, which often proves delicate, as impedance measurements tend to be associated with significant uncertainties.²³

The objective of this paper is to present how a time-domain analysis of physical models (known to yield satisfactory fits in the frequency domain) can be used to design a time-local, parsimonious, tailored, broadband TDIBC. The analysis relies on a technique known as the *diffusive*, or *poles and cuts*,²⁴ representation, referred to herein as the *oscillatory-diffusive* representation. It is demonstrated on a wide range of models, which covers perforated plates, cavities, as well as porous media. The link with existing TDIBCs is investigated.

This paper is organized as follows. Sec. II recalls some basics of impedance modeling. Section III lists the physical impedance models covered, and demonstrates the wide applicability of so-called fractional polynomial models. These are covered in Sec. IV, which lays out the derivation of the TDIBC using the diffusive representation. Sec. V reuses the same principles to cover more advanced perforation and semi-infinite ground layer models. Lastly, Sec. VI covers cavity models through the oscillatory-diffusive representation, and highlights their specificity.

II. GENERALITIES ON IMPEDANCE MODELING

Absorbing materials, approximated as locally reacting, are commonly characterized in the frequency domain by defining a surface acoustic impedance \hat{z}^s that links the acoustic pressure p and normal inward velocity u_n through

$$\forall s \in \mathbb{C} : \Re[s] > \zeta, \hat{p}(s) = \hat{z}^s(s) \hat{u}_n(s). \quad (1)$$

The e^{+st} ($e^{+j\omega t}$) convention is used at synthesis for the Laplace (Fourier) transform; the abscissa of convergence ζ is 0 for all the models covered herein. Provided that the causality condition is met, (1) translates in the time domain as the causal convolution

$$\forall t > 0, p(t) = (z^s \star u_n)(t), \quad (2)$$

which is a linear integro-differential equation between p and u_n . The material is then modeled as a linear time-invariant (LTI) system, of input u_n , output p and *causal* impulse response z^s . The scope of this paper is restricted to

this linear framework, the focus being on recasting (2) as a more convenient set of ODEs.

Through empirical models, (2) may be used to account for the presence of a basic flow, as long as it is viscous; for instance, Kirby and Cummings²⁵ proposed a model which formally reduces to $\hat{z}^s(s, u_*)$, where u_* is the basic flow friction velocity. However, a departure from LTI modeling is invariably caused by: an inviscid basic flow, modeled with the Ingard-Myers boundary condition;²⁶ nonlinear phenomena, such as vortex shedding, that arise from high sound pressure levels.²⁷ An example of nonlinear impedance model is that of Melling,⁵ in which the impedance exhibits a dependency on the acoustic velocity itself: $\hat{z}^s(s, u_n)$.

Admissibility criteria must be met for (2) to describe a passive absorbing material,^{28,20} namely reality, passivity, causality, and stability. No attempt is made herein to rigorously account for these criteria, which are verified by all the models covered; two mere remarks are given. Firstly, the Laplace transform is the framework of choice for avoiding mathematical technicalities as it is *always* a holomorphic function²⁹ (within the right half-plane), while the Fourier transform *may* actually be a tempered distribution, which is trickier to manipulate. Secondly, every model that uses a viscous correction proportional to $\sqrt{\omega}$ (instead of $\sqrt{j\omega}$), originally introduced by Ingard,⁵ fails the reality condition due to a lack of *hermitian symmetry*, i.e. $\hat{z}^s(s^*) \neq \hat{z}^s(s)^*$, where $*$ denotes the complex conjugate. Examples include the Maa model (Eq. 4 of Ref. 30), and Eqs. 9,13,17,22 of Ref. 31. Throughout this paper, for every multi-valued function, the principal branch (i.e. that which coincides with the real-valued function over the real axis) is used.

III. ACOUSTIC IMPEDANCE MODELS

The purpose of this section is to describe the acoustic impedance models \hat{z}^s covered in this paper. The configuration considered herein is a perforated plate, backed by cavities of length l_c and diameter d_c . Its surface acoustic impedance can be split as, assuming the perforation flow is incompressible,³²

$$\hat{z}^s = \frac{\hat{z}^p}{\sigma} + \hat{z}^b, \quad (3)$$

where σ is the porosity, \hat{z}^p is the perforation impedance (also known as a partition impedance), and \hat{z}^b is the impedance of the backing cavity (filled with air or a porous medium), expressed as

$$\hat{z}^b(s) = j\hat{z}_c(s) \cot[-k_c(s)l_c] = \hat{z}_c(s) \coth[jk_c(s)l_c], \quad (4)$$

where k_c is the propagation wavenumber within the cavity, and \hat{z}_c is the characteristic impedance of the cavity-filling medium. In outdoor sound propagation, $\hat{z}^p = 0$, and a common approximation is the semi-infinite ground layer, whereby wave reflection is neglected, which leads to

$$\hat{z}^s(s) = \hat{z}_c(s). \quad (5)$$

Models for \hat{z}^p and (\hat{z}_c, k_c) are given in Sec. A and B, respectively. Their high and low-frequency approximations are systematically given, as these are specifically covered in Sec. IV.

A. Perforation impedance models

The impedance of a perforation of length l and diameter d has originally been derived by Crandall,³ who considered a Stokes flow within an infinite circular cylinder:

$$\hat{z}^p(s) = \rho_0 l s [1 - \Phi(k_v d/2)]^{-1} \quad (6)$$

$$\stackrel{+\infty}{=} 3 \frac{\rho_0 l v}{(d/2)^2} + 2 \frac{\rho_0 l \sqrt{v}}{d/2} \sqrt{s} + \rho_0 l s + \mathcal{O} \left[\frac{1}{|k_v d/2|} \right] \quad (7)$$

$$\stackrel{0}{=} 8 \frac{\rho_0 l v}{(d/2)^2} + \frac{4}{3} \rho_0 l s + \mathcal{O} \left[|k_v d/2|^4 \right], \quad (8)$$

where $\Phi(x) := \frac{2}{x} I_1(x)$ (I_n is the *modified* Bessel function of the first kind of order n), $k_v := \sqrt{s/v}$ is the wavenumber associated to viscous diffusion, ρ_0 the basic flow density, and v the kinematic viscosity. The dimensionless quantity $|k_v d/2|$ is the *Stokes number*, and is proportional to the ratio of the diameter d to the acoustic boundary layer thickness. When the perforation is instead a slit of width b , the model is formally similar (chap. 4 of Ref. 32):

$$\hat{z}^p(s) = \rho_0 l s [1 - \Psi(k_v b/2)]^{-1} \quad (9)$$

$$\stackrel{+\infty}{=} \frac{\rho_0 l v}{(b/2)^2} + \frac{\rho_0 l \sqrt{v}}{b/2} \sqrt{s} + \rho_0 l s + \mathcal{O} \left[\frac{1}{|k_v b/2|} \right] \quad (10)$$

$$\stackrel{0}{=} 3 \frac{\rho_0 l v}{(b/2)^2} + \frac{6}{5} \rho_0 l s + \mathcal{O} \left[|k_v b/2|^4 \right], \quad (11)$$

where $\Psi(x) := \tanh(x)/x$. These two models, (6) and (9), serve as a basis to cover more complex materials.³³

In 2007, Atalla and Sgard³¹ proposed to model perforates in the same fashion as rigid-frame porous media:

$$\hat{z}^p(s) = \rho_0 l s \alpha(s), \quad (12)$$

where α is the dynamic tortuosity, for which they suggested the model of Johnson *et al.* (chap. 5 of Ref. 32):

$$\alpha(s) = \alpha_\infty + \frac{\sigma \phi}{\rho_0} \frac{1}{s} \sqrt{1 + s\tau}, \quad (13)$$

where ϕ denotes the flow resistivity, α_∞ the tortuosity, and $\tau := v \left[\frac{\rho_0 \alpha_\infty}{\sigma \phi \Lambda/2} \right]^2$ a characteristic time expressed with the viscous characteristic length Λ , taken as $d/2$ or $b/2$ for perforated plates. The model (12) is shown able to recover many existing models (such as the Beranek Ingard model), provided that α_∞ is modified accordingly. Its high and low-frequency approximations read

$$\hat{z}^p(s) \stackrel{+\infty}{=} \sigma \phi l \sqrt{\tau} \sqrt{s} + \alpha_\infty \rho_0 l s + \mathcal{O} \left[1/\sqrt{|s\tau|} \right] \quad (14)$$

$$\stackrel{0}{=} \phi \sigma l + \alpha_\infty \rho_0 l s \left[1 + \frac{\sigma \phi \tau}{2 \alpha_\infty \rho_0} \right] + \mathcal{O} \left[|s\tau|^2 \right]. \quad (15)$$

Adjustment for radiation, viscosity and interaction effects is commonly achieved by correcting the length l .^{5,31}

B. Backing medium impedance models

Miki⁶ proposed an empirical model applicable to many fibrous porous material; to enforce the reality condition, it must be written as

$$\frac{\hat{z}_c}{z_0}(s) = 1 + \frac{0.070}{\cos \frac{b\pi}{2}} \left[\frac{2\pi\phi}{s} \right]^b \quad (b = 0.632) \quad (16)$$

$$jk_c(s) = \frac{s}{c_0} \left[1 + \frac{0.109}{\cos r \frac{\pi}{2}} \left(\frac{2\pi\phi}{s} \right)^r \right] \quad (r = 0.618), \quad (17)$$

where $z_0 := \rho_0 c_0$ is the characteristic impedance of air. In their recent thorough study of impedance models for outdoor sound propagation, Dragna and Blanc-Benon²⁸ showed that five porous medium models can be written as (see table I of Ref. 28):

$$\frac{\hat{z}_c}{z_0}(s) = q_z \left[\frac{(s + \omega_1)(s + \omega_2)}{s(s + \omega_3)} \right]^{1/2} \quad (18)$$

$$\stackrel{+\infty}{=} q_z \left[1 + \frac{\omega_1 + \omega_2 - \omega_3}{2} \frac{1}{s} \right] + \mathcal{O} \left[\frac{1}{|s|^2} \right] \quad (19)$$

$$\stackrel{0}{=} q_z \sqrt{\frac{\omega_1 \omega_2}{\omega_3}} \frac{1}{\sqrt{s}} + \mathcal{O} \left[\sqrt{|s|} \right] \quad (20)$$

$$jk_c(s) = q_k \frac{s}{c_0} \left[\frac{(s + \omega_1)(s + \omega_3)}{s(s + \omega_2)} \right]^{1/2} \quad (21)$$

$$\stackrel{+\infty}{=} q_k \frac{s}{c_0} \left[1 + \frac{\omega_1 + \omega_3 - \omega_2}{2} \frac{1}{s} \right] + \mathcal{O} \left[\frac{1}{|s|} \right] \quad (22)$$

$$\stackrel{0}{=} q_k \frac{s}{c_0} \left[\sqrt{\frac{\omega_1 \omega_3}{\omega_2}} \frac{1}{\sqrt{s}} \right] + \mathcal{O} \left[|s|^{3/2} \right], \quad (23)$$

where q_z and q_k are two non-dimensional positive coefficients and the angular frequencies ω_i are positive.

A common model for semi-infinite ground layers is the so-called variable porosity model:²⁸

$$\frac{\hat{z}_c}{z_0}(s) = \sqrt{\omega_0} \frac{1}{\sqrt{s}} + \omega_1 \frac{1}{s}, \quad (24)$$

where the angular frequencies ω_i are positive.

By considering a Stokes flow with thermal effects, Bruneau derived a wavenumber for an air-filled isothermal cylindrical cavity of diameter d_c (see Sec. 3.7 of Ref. 4):

$$jk_c(s) = \frac{s}{c_0} \left[\frac{1 + (\gamma - 1) \Phi(k_x d_c/2)}{1 - \Phi(k_v d_c/2)} \right]^{1/2} \quad (25)$$

$$\stackrel{+\infty}{=} \frac{s}{c_0} \left[1 + \frac{\sqrt{v}}{d_c/2} \left(\frac{\gamma - 1}{\sqrt{\text{Pr}}} + 1 \right) \frac{1}{\sqrt{s}} \right] + \mathcal{O} [1] \quad (26)$$

$$\stackrel{0}{=} \frac{s}{c_0} \left[\frac{2\sqrt{2}\sqrt{\gamma v}}{d_c/2} \frac{1}{\sqrt{s}} \right] + \mathcal{O} \left[|k_v d/2|^3 \right], \quad (27)$$

where γ denotes the ratio of specific heat, and κ the thermal diffusivity. For an adiabatic cavity, thermal effects can be neglected: the Prandtl number Pr is infinite, $\phi(k_\kappa d_c/2)$ is null. Additionally, neglecting viscous effects leads to the inviscid wavenumber

$$jk_c(s) = \frac{s}{c_0}. \quad (28)$$

IV. FRACTIONAL POLYNOMIAL IMPEDANCE MODELS IN THE TIME DOMAIN

Sec. III has shown that most of the high and low-frequency approximations of both perforation and semi-infinite ground layer models are so-called *fractional* polynomial impedance models (FPIMs), defined as

$$(\Re[s] > 0) \quad \hat{z}_1^s(s) = a_{-\alpha} \frac{1}{s^\alpha} + a_0 + a_\beta s^\beta + a_1 s, \quad (29)$$

where the coefficients a_i are non-negative, and (α, β) is in $]0, 1[$. (Note that describing (29) as a fractional *polynomial* is an abuse of terminology when $\alpha \neq 0$.) This section focuses on the design of a TDIBC for FPIMs, which are a first step toward more complex models. It is voluntarily detailed so as to enable a clearer presentation of the more general developments presented in Sec. V and VI.

The FPIM (29) exhibits two fractional terms, namely $s^{-\alpha}$ and s^β . In each of the physical models reviewed in Sec. III, at the notable exception of the empirical Miki model (16), α or β equals $1/2$. Physically, a fractional term \sqrt{s} is the manifestation of a *diffusion* process, be it viscous or thermal. For instance, in perforations or cavities, this diffusion process occurs within a (thermal) viscous boundary layer, whose thickness δ_v (δ_κ) is given by (see Sec. 2.5.2 of Ref. 4) $\delta_\bullet = \sqrt{2}/|\sqrt{s/\bullet}|$, where \bullet denotes v (κ). As a rule, the main contribution of this fractional term is on the resistance (see, for instance, the Crandall model (7)).

This section is broken down in four parts. Sec. A covers the admissibility of (29). The design of the TDIBC for $s^{-\alpha}$ is described in Sec. B, while s^β is covered in Sec. C. Optimization strategies are finally discussed in Sec. D. Sec. A is rather technical, and can be omitted at first reading, as it is not necessary to understand the subsequent sections.

A. Admissibility in the time domain

The purpose of this section is to justify the admissibility of (29), which has recently been challenged in the literature.²⁰ As z_1^s obeys the admissibility conditions mentioned in Sec. II, it is a causal and tempered distribution. However, a second, more constructive argument, draws from a theory of fractional calculus.³⁴ The starting point is to rewrite (29) as

$$\hat{z}_1^s(s) = a_{-\alpha} \hat{h}_1^\alpha(s) + a_0 + a_\beta \hat{h}_1^{1-\beta}(s) s + a_1 s, \quad (30)$$

where the function \hat{h}_1^α is defined in the frequency domain as

$$(\Re[s] > 0) \quad \hat{h}_1^\alpha(s) := \frac{1}{s^\alpha}, \quad (31)$$

and in the time domain as the *causal* function

$$(t > 0) \quad h_1^\alpha(t) := \frac{1}{\Gamma(\alpha) t^{1-\alpha}}, \quad (32)$$

with Γ denoting the Euler gamma function. The fractional integration is defined using the Riemann-Liouville formula (valid for any real number $\alpha \geq 0$):

$$I^\alpha [u_n](t) := (h_1^\alpha \star u_n)(t) = \int_0^t h_1^\alpha(t-\tau) u_n(\tau) d\tau. \quad (33)$$

However, the definition of the fractional derivative requires more caution. A mere generalization of (33) for $\alpha < 0$, known as the Riemann-Liouville fractional derivative, is unpractical (i.e. is only properly defined in the space of causal distribution).³⁴ Including a non-null initial condition on u_n leads to the fractional derivative *in the sense of Caputo*,^{35,34} defined for $\beta \in]0, 1[$ as

$$d^\beta [u_n] := (h_1^{1-\beta} \star \dot{u}_n) = I^{1-\beta} [\dot{u}_n], \quad (34)$$

where Newton's notation is used for the time derivative of u_n . The Caputo derivative (34) consists in applying the Riemann-Liouville formula to the time derivative \dot{u}_n of u_n .

Both (33) and (34) are real-valued, causal and passive operators; in the time domain, (30) converts into the following fractional differential equation:

$$p = a_{-\alpha} I^\alpha [u_n] + a_0 u_n + a_\beta d^\beta [u_n] + a_1 \dot{u}_n. \quad (35)$$

However insightful (35) may be, its numerical integration is cumbersome *as is*. The next two sections, Secs. B and C, focus on the design of an efficient TDIBC for the fractional integral and derivative, using the diffusive representation.

B. Fractional integral in the time domain

In this section, we design a TDIBC for the fractional integral in (29), denoted

$$(\Re[s] > 0) \quad \hat{z}_1^{-\alpha}(s) := a_{-\alpha} s^{-\alpha} = a_{-\alpha} \hat{h}_1^\alpha(s). \quad (36)$$

The diffusive representation of h_1^α , presented in Sec. 1, enables to formulate a *continuous* TDIBC in Sec. 2, the discretization of which leads to the TDIBC in Sec. 3.

FIG. 1. (Color online) Bromwich path used to compute (37). The jump of \hat{h}_1^α across the cut is at the origin of the diffusive representation (40).

1. Diffusive representation

To derive a more computationally practical representation of \hat{h}_1^α , the starting point is the Bromwich integral

$$(t > 0) \quad h_1^\alpha(t) = \frac{1}{2j\pi} \int_{c-j\infty}^{c+j\infty} \hat{h}_1^\alpha(s) e^{st} ds. \quad (37)$$

The analytical computation of (37) uses a well-known technique in complex analysis:³⁶ the conjoint use of the residue theorem with Jordan's lemma on a closed path. The subtlety (and, subsequently, the richness of the model) lies in the fact that \hat{h}_1^α is only defined in the right half-plane $\Re[s] > 0$: any extension to the left half-plane leads to a *multivalued* function. The *choice* of a cut \mathcal{C} on \mathbb{R}_- enables to define an extended function \hat{h}_{1e}^α , which coincides with \hat{h}_1^α on the right half-plane and preserves its hermitian symmetry:

$$(s \in \mathbb{C} \setminus \mathbb{R}_-) \quad \hat{h}_{1e}^\alpha(s) := \frac{1}{s^\alpha}. \quad (38)$$

On the path depicted in Fig. 1, which circumvents the cut, the residue theorem gives, for all $\varepsilon > 0$ and $R > \varepsilon$:

$$\int_{c-jR}^{c+jR} \hat{h}_{1e}^\alpha(s) e^{st} ds + \int_{\Gamma_R \cup \Gamma_\varepsilon \cup C_\varepsilon} \hat{h}_{1e}^\alpha(s) e^{st} ds = 0. \quad (39)$$

After taking the limit $R \rightarrow \infty$ (Jordan's lemma) then $\varepsilon \rightarrow 0$, the only remaining contribution on $h_1^\alpha(t)$ is that of the cut, which can be merged into one integral:

$$h_1^\alpha(t) = \int_0^\infty \mu_1^\alpha(\xi) e^{-\xi t} d\xi. \quad (40)$$

The *diffusive weight* μ_1^α , which is the result of \hat{h}_{1e}^α being multivalued, is proportional to the jump of \hat{h}_{1e}^α across the cut \mathcal{C} :²⁴

$$(\xi > 0) \quad \mu_1^\alpha(\xi) = \frac{1}{2j\pi} [\hat{h}_{1e}^\alpha(-\xi^-) - \hat{h}_{1e}^\alpha(-\xi^+)] \quad (41)$$

$$= \frac{\sin(\alpha\pi)}{\pi} \times \frac{1}{\xi^\alpha}. \quad (42)$$

The identity (40) is known as the *diffusive representation* (also *representation by cut*) of the convolution kernel h_1^α ; in the frequency domain, computing its Laplace transform yields

$$\hat{h}_1^\alpha(s) = \int_0^\infty \frac{\mu_1^\alpha(\xi)}{s + \xi} d\xi, \quad (43)$$

provided that switching the order of integration is licit, i.e. that the diffusive weight obeys the following well-posedness condition

$$\int_0^\infty \frac{|\mu_1^\alpha(\xi)|}{1 + \xi} d\xi < \infty. \quad (44)$$

The theoretically exact representation (40) gives an insight into the dynamic of the fractional integral (33): it consists in a *continuum* of first-order dynamics, which extends from high frequencies ($\xi \gg 1$, short memory) to low frequencies ($\xi \ll 1$, long memory).

2. Continuous TDIBC

The diffusive representation (43) enables us to rewrite the fractional impedance model (36) as a continuum of first-order low-pass systems

$$\hat{z}_1^\alpha(s) = a_{-\alpha} \int_0^\infty \frac{\mu_1^\alpha(\xi)}{s + \xi} d\xi, \quad (45)$$

or, equivalently, in the time domain

$$z_1^\alpha(t) = a_{-\alpha} \int_0^\infty \mu_1^\alpha(\xi) e^{-\xi t} d\xi, \quad (46)$$

which leads to the following *continuous* TDIBC

$$p(t) = a_{-\alpha} \int_0^\infty \mu_1^\alpha(\xi) (e^{-\xi \cdot} \star u_n)(t) d\xi, \quad (47)$$

where the original convolution $z_1^\alpha \star u_n$ is ‘‘reduced’’ to an *infinity* of simpler convolutions, namely $e^{-\xi \cdot} \star u_n$. The computational interest of (47) stems from the fact that it can be recast using only first-order ODEs:

$$p(t) = a_{-\alpha} \int_0^\infty \mu_1^\alpha(\xi) \varphi_\xi(t) d\xi, \quad (48)$$

where the *diffusive* (also *memory*) variables φ_ξ are defined as

$$\varphi_\xi(t) := (e^{-\xi \cdot} \star u_n)(t) + \varphi_0(\xi) e^{-\xi t}, \quad (49)$$

and solve the first-order ODE

$$\dot{\varphi}_\xi(t) = -\xi \varphi_\xi(t) + u_n(t) \quad \varphi_\xi(0) = \varphi_0(\xi), \quad (50)$$

with null initial condition $\varphi_0(\xi) = 0$. ($\dot{\varphi}_\xi$ denotes the time derivative of φ_ξ .) The continuous TDIBC consists of (48,50). Mathematically, the fractional integration (33) has been expressed as an observer of the *infinite*-dimensional state space representation (50).

3. Discrete TDIBC

The corresponding discrete TDIBC is simply deduced from a discretization of the continuous TDIBC (45,46,48), which yields

$$(\Re[s] > 0) \quad \hat{z}_{1,\text{num}}^\alpha(s) = a_{-\alpha} \sum_{k=1}^{N_\varphi} \frac{\tilde{\mu}_k}{s + \xi_k} \quad (51)$$

$$(t > 0) \quad z_{1,\text{num}}^\alpha(t) = a_{-\alpha} \sum_{k=1}^{N_\varphi} \tilde{\mu}_k e^{-\xi_k t} \quad (52)$$

$$(t > 0) \quad p(t) = a_{-\alpha} \sum_{k=1}^{N_\varphi} \tilde{\mu}_k \varphi_k(t), \quad (53)$$

where the N_φ poles ξ_k and gains $\tilde{\mu}_k$ remain to be chosen (see Sec. D). Each of the N_φ diffusive variables $\varphi_k := \varphi_{\xi_k}$ obeys the first-order dynamic (50) with null initial condition $\varphi_k(0) = 0$.

C. Fractional derivative in the time domain

In this section, we design a TDIBC for the fractional Caputo derivative in (29), denoted

$$(\Re[s] > 0) \quad \hat{z}_1^\beta(s) := a_\beta s^\beta = a_\beta \hat{h}_1^{1-\beta}(s) s. \quad (54)$$

The diffusive representation of $\hat{h}_1^{1-\beta}$ computed in Sec. B readily yields

$$\hat{z}_1^\beta(s) = a_\beta \left[\int_0^\infty \frac{\mu_1^{1-\beta}(\xi)}{s + \xi} d\xi \right] s. \quad (55)$$

The corresponding continuous TDIBC is therefore

$$(t > 0) \quad p(t) = a_\beta \int_0^\infty \mu_1^{1-\beta}(\xi) (e^{-\xi \cdot} \star \dot{u}_n)(t) d\xi. \quad (56)$$

By contrast with (47), the elementary convolutions are $e^{-\xi \cdot} \star \dot{u}_n$ instead of $e^{-\xi \cdot} \star u_n$. However, by using the identity

$$e^{-\xi \cdot} \star \dot{u}_n = -\xi \left[\frac{u_n(0)}{\xi} e^{-\xi \cdot} + e^{-\xi \cdot} \star u_n \right] + u_n, \quad (57)$$

the expression (56) can be recast as

$$p(t) = a_\beta \int_0^\infty \mu_1^{1-\beta}(\xi) [-\xi \varphi_\xi(t) + u_n(t)] d\xi, \quad (58)$$

where the diffusive variables φ_ξ still obey (50), but with *non-null* initial condition $\varphi_0(\xi) = u_n(0)/\xi$. Note that this non-null initial condition is the very difference between the fractional derivative in the sense of Caputo and that of Riemann-Liouville, used by Ostashev *et al.*¹⁶ and Blanc *et al.*³⁷

Consequently, the discrete TDIBC reads:

$$(\Re[s] > 0) \quad \hat{z}_{1,\text{num}}^\beta(s) = a_\beta \left[\sum_{k=1}^{N_\varphi} \frac{\tilde{\mu}_k}{s + \xi_k} \right] s \quad (59)$$

$$(t > 0) \quad p(t) = a_\beta \sum_{k=1}^{N_\varphi} \tilde{\mu}_k [-\xi_k \varphi_k(t) + u_n(t)], \quad (60)$$

where the N_φ poles ξ_k and gains $\tilde{\mu}_k$ remain to be chosen (see Sec. D).

D. Optimization strategy

The DoF of the TDIBCs (53) and (60) are the N_φ poles ξ_k and gains $\tilde{\mu}_k$. The numerical model should be a fair approximation of the theoretical one, which translates for $\hat{z}_{1,\text{num}}^\alpha$ as

$$\sum_{k=1}^{N_\varphi} \frac{\tilde{\mu}_k}{j\omega + \xi_k} \simeq \hat{h}_1^\alpha(j\omega) \quad (61)$$

on a band of interest $[\omega_{\min}, \omega_{\max}]$, for N_φ as small as possible. On typical aeroacoustical applications,² an approximation can be considered broadband if the bandwidth is

above 10 kHz. As the approximation problem $\hat{z}_{1,\text{num}}^\beta(j\omega) \simeq \hat{h}_1^{1-\beta}(j\omega)j\omega$ is formally identical to (61), the same optimization process applies. In particular, the same gains can be used to fit both \hat{h}_1^α and $\hat{h}_1^{1-\beta}$. Note that the discrete TDIBCs obey a convergence property, i.e. $\hat{z}_{1,\text{num}} \rightarrow \hat{z}$ on $[\omega_{\min}, \omega_{\max}]$ for $N_\varphi \rightarrow \infty$.

To compute the gains $\tilde{\mu}_k$, the direct use of the analytical expression (42) of μ_1^α with numerical quadratures proves not practical, as it leads to non-parsimonious approximations. A simple yet efficient method consists in a least-square fit in the frequency domain: the cost function is defined as²⁴

$$J(\tilde{\mu}, \xi) = \int_{\omega_{\min}}^{\omega_{\max}} w(\omega) \left| \sum_{k=1}^{N_\xi} \frac{\tilde{\mu}_k}{j\omega + \xi_k} - \hat{h}_1^\alpha(j\omega) \right|^2 d\omega, \quad (62)$$

where w is a weight function. In practice, to approximate \hat{h}_1^α , it is not necessary to optimize simultaneously both the gains and the poles: the latter can be chosen. The optimization procedure then goes as follows. Firstly, a distribution of N_φ poles $(\xi_k)_k$ is chosen. Typically, a linear or logarithmic placement over $[\omega_{\min}, \omega_{\max}]$ is satisfactory. Secondly, the optimal gains $\tilde{\mu}_{\text{opt}}$ are computed from a minimization of $\tilde{\mu} \mapsto J(\tilde{\mu}, \xi)$. As this is a (overdetermined) linear least squares optimization problem, it is directly solved through a pseudo-inverse, without iterations.

An illustration for $\sqrt{j\omega}$ is proposed in Fig. 2, for respectively two and six poles linearly placed between 10 Hz and 10 kHz. In this case, only a few poles are enough to achieve a broadband approximation. Note that, since \hat{h}_1^α is independent of the considered absorbing material (i.e. of the coefficients a), then so are the gains $\tilde{\mu}_k$ and poles ξ_k . This implies that, for FPIMs, the described optimization process is required only once.

FIG. 2. (Color online) Broadband approximation of the Crandall model (7), for a perforation of length $l = 0.8$ mm and diameter $d = 0.3$ mm, typical of aeronautical micro-perforated liners. Real poles ξ_k are linearly placed between 10 Hz and 10 kHz. (—): fractional term $\Re \left[2 \frac{\rho_0 l \sqrt{v}}{d/2} \sqrt{j\omega} \right] / z_0$. (---): $N_\varphi = 2$ poles at (○). (.....): $N_\varphi = 6$ poles at (×). (Optimization with $w(\omega) = \omega$.)

For numerical simulations, it is of paramount importance that the TDIBC does not adversely impact numerical

stability (i.e. that it is neutral on the CFL condition, if applicable). In that respect, the key parameter of (60) is the value of the greatest pole, denoted ξ_{\max} : the higher ξ_{\max} , the lower the admissible time-step (remember that N_ξ ODEs (50) now have to be integrated alongside the acoustic variables in the domain). Therefore, the ability to choose the poles (or, at least, ξ_{\max}) is beneficial. For instance, in Ref. 38, ξ_{\max} is chosen to be inferior to the maximum resolved angular frequency of the spatial discretization scheme.

In this section, the diffusive representation (40) of the convolution kernel h_1^α enabled to recast FPIMs (29) using only first-order ODEs (50): see (48) and (58). FPIMs can therefore be described as consisting of a constant resistance a_0 , a mass reactance $a_1 s$ and two *diffusive parts*: they are a particular case of *partly* diffusive impedance models, which are covered in the next section.

V. PARTLY DIFFUSIVE IMPEDANCE MODELS IN THE TIME DOMAIN

The purpose of this section is to further the study of Sec. IV, by designing TDIBC models for models other than FPIMs, which are mostly low or high-frequency approximations. More specifically, the models covered herein are those that are *partly* diffusive, referred to as partly diffusive impedance models (PDIMs). (In particular, FPIMs are PDIMs.) As a rule, physically, PDIMs are impedance models applicable to perforations and semi-infinite ground layers. This section presents the analysis of a perforation model in Sec. A, and of three semi-infinite ground layer models in Sec. B. It ends with a discussion of multi-pole models within the framework of PDIMs.

A. Atalla and Sgard perforation model

The Atalla and Sgard perforation model (12) can be written without approximations as

$$(\Re[s] > 0) \quad \hat{z}_2(s) = a_{\frac{1}{2}} \sqrt{1 + \tau s} + a_1 s, \quad (63)$$

where the coefficients a and the time-constant τ are non-negative. To convert (63) in the time domain using a diffusive representation, its *diffusive part* \hat{h}_2 must be identified. Intuitively, \hat{h}_2 must be (at least) multivalued and decreasing at infinity, so that the methodology laid out in Sec. IV can be applied. Heuristically, the diffusive part is found to be

$$\hat{h}_2(s) := \frac{\sqrt{1 + \tau s} - 1}{s}. \quad (64)$$

It is a multivalued function, who can be extended to the left half-plane with a cut \mathcal{C}_2 in $]-\infty, -\tau^{-1}[$. It admits a diffusive representation (43) whose diffusive weight μ_2 can be computed from the jump across the cut (41), which yields

$$\mu_2(\xi) = \frac{1}{\pi} \frac{\sqrt{\tau \xi - 1}}{\xi} \mathbf{1}_{\mathcal{C}_2}(\xi) \quad (\mathcal{C}_2 :=]\tau^{-1}, +\infty[). \quad (65)$$

Compared to the diffusive weight μ_1 of FPIMs (42), here, μ_2 is null for any angular frequency ξ below τ^{-1} : this indicates that the dynamic of \hat{h}_2 is comprised of a continuum of first-order systems whose time constants are strictly *superior* to τ .

This analysis enables to recast the Atalla and Sgard model (63) as

$$\hat{z}_2(s) = a_{\frac{1}{2}} + a_{\frac{1}{2}} \hat{h}_2(s) s + a_1 s \quad (66)$$

$$= a_{\frac{1}{2}} + a_{\frac{1}{2}} \int_{\tau^{-1}}^{\infty} \mu_2(\xi) \frac{s}{s + \xi} d\xi + a_1 s. \quad (67)$$

The identity (67) demonstrates that the Atalla and Sgard model is a PDIM, which consists in a pure resistance $a_{\frac{1}{2}}$, a mass reactance $a_1 s$, and a diffusive part $\hat{h}_2(s)$. In the time domain, it translates into the following causal integro-differential equation:

$$p = a_{\frac{1}{2}} u_n + a_{\frac{1}{2}} \int_{\tau^{-1}}^{\infty} \mu_2(\xi) (e^{-\xi \star} \dot{u}_n) d\xi + a_1 \dot{u}_n. \quad (68)$$

Using the identity (57), the continuous TDIBC eventually reads

$$p = a_{\frac{1}{2}} u_n + a_{\frac{1}{2}} \int_{\tau^{-1}}^{\infty} \mu_2(\xi) [-\xi \varphi_\xi + u_n] d\xi + a_1 \dot{u}_n, \quad (69)$$

where the diffusive variable φ_ξ obey the ODE (50) with the non-null initial condition $\varphi_0(\xi) = u_n^{(0)}/\xi$. The discretization of (69), as well as the broadband optimization of the N_φ gains $\tilde{\mu}_k$ and poles ξ_k can be done through the exact same process as that presented in Sec. IV. The only notable difference is that the poles ξ_k now obey $\xi_k > \tau^{-1}$. The present analysis has shown *how* the Atalla and Sgard model should be numerically approximated.

B. “Square-root type” semi-infinite ground layer model

This section is dedicated to the analysis of “square-root type” characteristic impedance models (18) used for semi-infinite ground layers (5). Following the table I of Ref. 28, three cases must be distinguished, each one covering a different set of models, depending on the values of the angular frequencies ω_i . They are all PDIMs, and, as such, their analysis follows the same methodology as that exposed for the Atalla and Sgard model. Therefore, developments have been kept concise.

The first case consists in ω_2 and ω_3 being null; the model then reduces to

$$(\Re[s] > 0) \quad \hat{z}_{31}(s) = q_z \frac{\sqrt{s + \omega_1}}{\sqrt{s}}. \quad (70)$$

It is a PDIM, whose diffusive part \hat{h}_{31} can be extended to the left half-plane by defining a cut \mathcal{C}_{31} in $]-\omega_1, 0[$; it can be recast as

$$\hat{z}_{31}(s) = q_z + q_z \hat{h}_{31}(s) \quad (71)$$

$$= q_z + q_z \int_0^{\omega_1} \frac{\mu_{31}(\xi)}{s + \xi} d\xi, \quad (72)$$

where the diffusive weight μ_{31} is computed from (41):

$$\mu_{31}(\xi) = \frac{1}{\pi} \frac{\sqrt{\omega_1 - \xi}}{\sqrt{\xi}} \mathbf{1}_{\mathcal{C}_{31}}(\xi) \quad (\mathcal{C}_{31} :=]0, \omega_1[). \quad (73)$$

Here, the diffusive weight is null for $\xi > \omega_1$: the dynamic of \hat{h}_{31} is comprised of a continuum of first-order systems whose time constants are strictly *inferior* to $1/\omega_1$. The corresponding continuous TDIBC is:

$$p = q_z u_n + q_z \int_0^{\omega_1} \mu_{31}(\xi) \varphi_\xi d\xi, \quad (74)$$

where the diffusive variables φ_ξ obey (50) with the null initial condition $\varphi_0(\xi) = 0$.

The second case consists in $\omega_1 = \omega_2$, which leads to the following model:

$$(\Re[s] > 0) \quad \hat{z}_{32}(s) = q_z \frac{s + \omega_1}{\sqrt{s(s + \omega_3)}}. \quad (75)$$

It is a PDIM, which can be written as

$$\hat{z}_{32}(s) = q_z \hat{h}_{32}(s)(s + \omega_1) \quad (76)$$

$$= q_z \int_0^{\omega_3} \mu_{32}(\xi) \frac{s + \omega_1}{s + \xi} d\xi, \quad (77)$$

where the diffusive weight μ_{32} of the diffusive part \hat{h}_{32} is, the cut being on $] -\omega_3, 0[$:

$$\mu_{32}(\xi) = \frac{1}{\pi} \frac{1}{\sqrt{\xi(\omega_3 - \xi)}} \mathbf{1}_{\mathcal{C}_{32}}(\xi) \quad (\mathcal{C}_{32} :=]0, \omega_3[). \quad (78)$$

The corresponding time-domain equation is slightly different from the ones covered so far:

$$p = q_z \int_0^{\omega_3} \mu_{32}(\xi) (e^{-\xi} \star (\dot{u}_n + \omega_1 u_n)) d\xi. \quad (79)$$

Using the diffusive variables (49), the continuous TDIBC reads

$$p = q_z \int_0^{\omega_3} \mu_{32}(\xi) [-(\xi - \omega_1) \varphi_\xi + u_n] d\xi, \quad (80)$$

where the diffusive variables obey (50) with the non-null initial condition $\varphi_0(\xi) = \frac{u_n(0)}{\xi - \omega_1}$.

The third and last case consists in ω_1 , ω_2 , and ω_3 both non-null and different from one another:

$$(\Re[s] > 0) \quad \hat{z}_{33}(s) = q_z \sqrt{\frac{(s + \omega_1)(s + \omega_2)}{s(s + \omega_3)}}. \quad (81)$$

It is also a PDIM, which can be recast as

$$\begin{aligned} \hat{z}_{33}(s) &= q_z + q_z \hat{h}_{33}(s) \\ &= q_z + q_z \int_0^\infty \frac{\mu_{33}(\xi)}{s + \xi} d\xi. \end{aligned} \quad (82)$$

The corresponding continuous TDIBC is therefore

$$p = q_z u_n + q_z \int_0^\infty \mu_{33}(\xi) \varphi_\xi d\xi, \quad (83)$$

where the diffusive variables φ_ξ obey (50) with $\varphi_0(\xi) = 0$. However, the complication of this case lies in the fact that the cut depends upon the position of ω_3 relative to ω_1 . Using the expression (41), we can write

$$\mu_{33}(\xi) = \frac{1}{\pi} \sqrt{\left| \frac{(\xi - \omega_1)(\xi - \omega_2)}{\xi(\xi - \omega_3)} \right|} \iota(\xi), \quad (84)$$

where the function $\iota(\xi)$ reflects the location of the cut on the negative real axis. For $\omega_3 > \omega_2$ (beware of the minus sign), $\iota(\xi) = \mathbf{1}_{]0, \omega_1[}(\xi) - \mathbf{1}_{] \omega_2, \omega_3[}(\xi)$, for ω_3 between ω_1 and ω_2 , $\iota(\xi) = \mathbf{1}_{]0, \omega_1[}(\xi) + \mathbf{1}_{] \omega_3, \omega_2[}(\xi)$, and for $\omega_3 < \omega_1$, $\iota(\xi) = \mathbf{1}_{]0, \omega_3[}(\xi) + \mathbf{1}_{] \omega_1, \omega_2[}(\xi)$.

C. Link with multi-pole models

In Sec. IV and V, six partly diffusive models (45,55,67,72,77,82) have been covered. They can be written in a compact manner as

$$\hat{z}(s) = a_0 + a_\mu \hat{h}_\mu(s) + a_\eta \hat{h}_\eta(s) s + a_1 s, \quad (85)$$

where the coefficients a_\bullet are positive, and \hat{h}_\bullet denotes the diffusive representation (43) with the diffusive weight \bullet . For three of these models, namely (45,72,82), the coefficient a_η is null; once discretized, they reduce to

$$\hat{z}(s) = a_0 + a_\mu \sum_{k=1}^{N_\varphi} \frac{\tilde{\mu}_k}{s + \xi_k} + a_1 s, \quad (86)$$

where the gains $\tilde{\mu}_k$ are real. The expression (86) is that of a multi-pole model, as found in the aeroacoustics literature,^{15,17} with three notable specificities. Firstly, the coefficients a_\bullet are *modeled*, not optimized. The gains and poles follow from the optimization process presented in Sec. D. Note that, for the models (45,55,67,72,77), the diffusive part \hat{h}_\bullet is independent of the material (or can be made independent using a linear change of variable). The optimization process is then required only once. Secondly, the poles ξ_k may be restricted to a given band, as is the case for (72,82). Lastly, the poles ξ_k are *real*. Although it is possible for a discrete diffusive representation to lead to complex poles,³⁹ this is not the case for the acoustical models studied so far. A family of models which exhibits complex poles is covered in the next section.

VI. PARTLY OSCILLATORY-DIFFUSIVE IMPEDANCE MODELS IN THE TIME DOMAIN

The purpose of this section is to study backing cavity impedance models (4), thus completing the analysis of the models given in Sec. III. The model analyzed herein is (4) with a fractional polynomial wavenumber:

$$(\Re[s] > 0) \quad \hat{z}_4(s) = z_c \coth [(a_0 + a_\alpha s^\alpha + a_1 s)l_c], \quad (87)$$

where $\alpha \in]0, 1[$, the coefficients a are non-negative, and z_c is frequency-independent. This model is simple enough to permit a semi-analytical derivation of its time-domain representation, yet rich enough to cover a wide range of acoustical models: (17,28) and approximations of (21,25). Moreover, without the fractional term, i.e. for $a_\alpha = 0$, (87) reduces to the EHR numerical model,²⁰ widely used for numerical simulations.

This section is organized as follows. Sec. A presents the derivation of the discrete TDIBC. Sec. B illustrates the achievable broadband approximations.

A. Time-domain representation

The first step to derive the time-domain representation is to recast (4) as

$$\hat{z}_4(s) = z_c + 2z_c \frac{e^{-2jk_c(s)l_c}}{1 - e^{-2jk_c(s)l_c}}, \quad (88)$$

which can be rewritten, using the expression of jk_c :

$$\hat{z}_4(s) = z_c + 2z_c \Upsilon e^{-\Delta t s} \hat{h}_4(s), \quad (89)$$

with the dimensionless coefficient $\Upsilon := e^{-2a_0 l_c} < 1$, the time delay $\Delta t := 2a_1 l_c$, and the function

$$\hat{h}_4(s) := \frac{e^{-2a_\alpha l_c s^\alpha}}{1 - \Upsilon e^{-2(a_1 s + a_\alpha s^\alpha)l_c}}. \quad (90)$$

At first sight, the identity (89) may seem analogous to those derived for PDIMs, such as (66) or (71). However, the first major difference is the exponential factor, which translates in the time domain into a delay:

$$p(t) = z_c u_n(t) + 2z_c \Upsilon [h_4(\cdot - \Delta t) \star u_n](t). \quad (91)$$

Physically, Δt is the time it takes a normal incidence plane wave to travel in and out of the inviscid cavity: $\Delta t = 2l_c/v_g$, where v_g denotes the group velocity. The second major difference lies in the nature of \hat{h}_4 , which does *not* admit a diffusive representation (43). Indeed, although \hat{h}_4 is a multi-valued function which can be extended to the left half-plane with a cut in \mathbb{R}_- , it also has poles.⁴⁰ Using the residue theorem and Jordan's lemma (as in (39)) leads to the following representation

$$h_4(t) = r_0 e^{s_0 t} + 2 \sum_{n=1}^{\infty} \Re[r_n e^{s_n t}] + \int_0^{\infty} \mu_4^\alpha(\xi) e^{-\xi t} d\xi \quad (92)$$

$$\hat{h}_4(s) = \frac{r_0}{s - s_0} + \sum_{n=1}^{\infty} \frac{r_n}{s - s_n} + \frac{r_n^*}{s - s_n^*} + \int_0^{\infty} \frac{\mu_4^\alpha(\xi)}{s + \xi} d\xi, \quad (93)$$

which is split between an *oscillatory* part, associated with the poles s_n and their complex residues r_n , and a *diffusive* part, linked to the fractional term s^α through the diffusive weight μ_4^α . The representation (92) is called the *oscillatory-diffusive* (also *poles and cuts*)²⁴ representation of h_4 . The impedance model \hat{z}_4 is said to be a partly oscillatory-diffusive impedance model (PODIM), whose oscillatory-diffusive part is \hat{h}_4 . As illustrated in Sec. B, the poles s_n are associated to anti-resonances in the frequency domain; they solve the following fractional polynomial equation in \mathbb{C} (which may not admit a solution for a given n)

$$(n \in \mathbb{Z}) \quad a_1 s_n + a_\alpha s_n^\alpha = -a_0 + j \frac{n\pi}{l_c}, \quad (94)$$

and the complex residues r_n are given by

$$r_n := \text{Res}(\hat{h}_4, s_n) = \frac{e^{-2a_\alpha l_c s_n^\alpha}}{2(a_1 + \alpha a_\alpha s_n^{\alpha-1})l_c}. \quad (95)$$

The poles are paired (i.e. s_n is the complex conjugate of s_{-n}), which reflects the reality condition. The stability condition implies that each pole has a negative real part. Lastly, the diffusive weight, which is subject to the well-posedness condition (44), is given by, for $\xi > 0$,

$$\mu_4^\alpha(\xi) = \frac{1}{\pi} \frac{\sin(2a_\alpha l_c \xi^\alpha)}{1 - 2\Upsilon e^{\Delta t \xi} \cos(2a_\alpha l_c \xi^\alpha) + \Upsilon^2 e^{2\Delta t \xi}}. \quad (96)$$

Without a fractional term (i.e. $a_\alpha = 0$), the diffusive weight is null, and the representation (92) is purely *oscillatory*.

By injecting (92) into (91), one can express the continuous TDIBC associated with \hat{z}_4 as

$$p(t) = z_c u_n(t) + 2z_c \Upsilon \left[r_0 \psi_0(t - \Delta t) + 2 \sum_{n=1}^{\infty} \Re[r_n \psi_n](t - \Delta t) + \int_0^{\infty} \mu_4^\alpha(\xi) \varphi_\xi(t - \Delta t) d\xi \right], \quad (97)$$

where there are now two families of additional variables: the diffusive variables φ_ξ , defined by (49), which obey the first-order real-valued ODE (50) with null initial condition $\varphi_0(\xi) = 0$, and the *oscillatory* variables $\psi_n := e^{s_n \cdot} \star u_n$, which obey the following first-order complex-valued ODE:

$$(n \in \mathbb{N}^*) \quad \dot{\psi}_n(t) = s_n \psi_n(t) + u_n(t) \quad \psi_n(0) = 0. \quad (98)$$

In contrast with the TDIBCs derived in Secs. IV and V (48,58,69,74,80,83), the TDIBC (97) is expressed through *delayed* first-order ODEs.

From the above analysis, the following discrete TDIBC can be proposed

$$\hat{z}_4^{\text{num}}(s) = 1 + 2\Upsilon e^{-\Delta t s} \hat{h}_4^{\text{num}}(s), \quad (99)$$

where the oscillatory-diffusive part \hat{h}_4 is approximated by

$$\hat{h}_4^{\text{num}}(s) := \frac{\tilde{r}_0}{s - s_0} + \sum_{n=1}^{N_\psi-1} \frac{\tilde{r}_n}{s - s_n} + \frac{\tilde{r}_n^*}{s - s_n^*} + \sum_{k=1}^{N_\phi} \frac{\tilde{\mu}_k}{s + \xi_k}, \quad (100)$$

whose DoF are the N_ψ complex poles s_n and gains \tilde{r}_n , and the N_ϕ real poles ξ_k and gains $\tilde{\mu}_k$. To tune \hat{h}_4^{num} , an optimization procedure similar to that presented in Sec. IV can be followed: the poles ξ_k are chosen, the poles s_n are obtained from solving (94), and the gains $\tilde{\mu}_k, \tilde{r}_n$ are computed from the minimization of a least-square distance between \hat{h}_4 and \hat{h}_4^{num} , which reduces to computing a pseudo-inverse. Note that the expression of \hat{h}_4 given by (90) depends upon a_0, a_α and a_1 . Any change of variables will leave at least two dependencies. Therefore, in contrast to Sec. V, the optimization process does depend upon the material.

FIG. 3. (Color online) CT57 Broadband modeling. (×): educed impedance.⁴¹ (—): fractional model (101). (⋯): EHR model (102). (The cavity cut-off frequency is above 300kHz.)

B. Application on a ceramic tubular liner

To illustrate the capability of the numerical model (99) to realize both a parsimonious and broadband approximation of a physical model, it is herein applied to two models. A fractional one

$$\hat{z}_{\text{Fr}}(s) = \frac{z_c}{\sigma} \coth \left[\left(a_{\frac{1}{2}} \sqrt{s} + a_1 s \right) l_c \right], \quad (101)$$

and the EHR model (without its polynomial part)

$$\hat{z}_{\text{EHR}}(s) = \frac{z_c}{\sigma} \coth \left[\left(a_0 + a_1 s \right) l_c \right]. \quad (102)$$

Using, for instance, the Bruneau wavenumber (25), both models can be fit to experimental data without optimization. A widely-used benchmark is the liner CT57.⁴¹ It is a ceramic tubular liner, whose dimensions are a cavity length $l_c = 85.6$ mm, a cavity diameter $d_c = 0.6$ mm, and a porosity $\sigma = 57\%$. In Fig. 3 is proposed a comparison between experimental data, the fractional model (101) and the EHR model (102). Both models accurately match the experimental data, but differ at both low frequencies (see the EHR's reactance) and high frequencies. These differences stem from the two different modelings of visco-thermal losses:

through a fractional term $a_{\frac{1}{2}} \sqrt{s}$ or a frequency-independent constant a_0 . The former, which is physically-based, is expected to be more representative than the latter. However, additional experimental data (especially over a broader frequency range) could help favor one over the other.

FIG. 4. (Color online) First poles $(s_n)_n$ of \hat{h}_4 , given by (94), for three models. (●): fractional (101). (⊙): EHR (102). (⊕): inviscid, i.e. (102) with $a_0 = 0$. Marker area is proportional to residue magnitude $|r_n|$ (95).

FIG. 5. (Color online) Analysis of the fractional model (101) using (89). (—): full model (101). (---): diffusive part of \hat{h}_4 neglected (i.e. oscillatory part $(r_n)_n, (s_n)_n$ only). (⋯): oscillatory part of \hat{h}_4 neglected (i.e. diffusive part μ_4^α only).

To build an approximation to (101) or (102) using the discrete TDIBC (99), a balance has to be struck between an accurate approximation of the oscillatory part (N_ψ) and of the diffusive part (N_ϕ). To that end, insights can be gained from comparing their relative importance. A plot of the first pairs of complex poles is proposed in Fig. 4, where the marker size reflects the magnitude of the associated residue. For the fractional model, the sequence of residues converges toward zero, while it remains constant for the EHR model (see (95)). Practically, this implies that N_ψ can be chosen smaller for the fractional model.

As the EHR model does not have a fractional term, it only has an oscillatory part; therefore, its numerical approximation verifies $N_\phi = 0$. By contrast, Fig. 5 shows that both the oscillatory and diffusive parts contribute to the fractional model, each in a specific manner. The diffusive part is important at low frequency, while the oscillatory part models the successive anti-resonances: the n -th pair of poles enables to capture the n -th anti-resonance.

Broadband approximations of (101) and (102), using the optimization process presented earlier, are presented in

Fig. 6 and 7. It shows that the present analysis can help build broadband approximations with only an elementary linear least squares optimization.

FIG. 6. (Color online) Broadband approximation of the fractional model (101) with (99). (—): model (101). (---): first pair of complex poles ($N_\psi = 2$) (\rightarrow first anti-resonance). (.....): 4 pairs of complex poles ($N_\psi = 8$) (\rightarrow 4 anti-resonances). (x): $N_\phi = 2$ poles ξ_k at 10Hz and 10kHz for the diffusive part. (Optimization with $w(\omega) = 1$.)

FIG. 7. (Color online) Broadband approximation of the EHR model (102) with (99). (—): model (102). (---): 3 pairs of complex poles ($N_\psi = 7$). (.....): 7 pairs of complex poles ($N_\psi = 15$). No diffusive part ($N_\phi = 0$). (Optimization with $w(\omega) = 1$.)

FIG. 8. (Color online) Impact of approximating the delay Δt in (89). (—): fractional model (101). (---): 5% error on the delay. (.....): 10% error on the delay.

In numerical simulations, to benefit from the broadband capacity of (99), the delay Δt must be approximated as accurately as possible, as illustrated in Fig. 8, which shows

that an error of a few percent is enough to cause significant differences at high frequency. However, this is numerically costly, as it requires additional memory.

The link between (physical) cavity impedance models and (numerical) multi-pole models is provided by (89,93). With a neglected delay, (99) formally reduces to a multi-pole model, with both real and complex poles. The real poles ξ_k are associated with the diffusive part of (93) (viscous diffusion in the cavity modeled with the s^α term), while the complex poles s_n are associated with its oscillatory part. Numerically, the former are chosen (following the optimization strategy presented in Sec. D), while the latter are computed from solving (94).

VII. CONCLUSIONS

This paper has shown an analysis of acoustical models, which relies on the oscillatory-diffusive representation, that enables to derive theoretically exact *continuous* TDIBCs. The corresponding discrete TDIBCs have been shown able to yield broadband approximations using the output of a mere linear least squares optimization that is, for most models, required only once, as it is independent of the material geometry. Models drawn from both duct acoustics and outdoor sound propagation have been covered. Overall, each model has lead to a different TDIBC; this contrasts with a purely empirical one-size-fits-all approach.

Models for both perforation and semi-infinite ground layers have been covered in Sec. IV and V. Structurally, they have been shown to be partly diffusive impedance models (PDIMs), and lead to time-local TDIBCs (48,58,69,74,80,83) that consist of first-order ODEs. Some of them have been singled out as multi-pole models (48,74,83), widely employed in the literature. Additionally, fractional calculus concepts have been used to show the admissibility of fractional polynomial impedance models (FPIMs), see (35).

Sec. VI has covered a cavity impedance model with a fractional polynomial wavenumber. It has been shown to exhibit an oscillatory and a diffusive part, both of which are *delayed*, due to the back-and-forth wave motion within the cavity. The derived TDIBC (97) has been recast using delayed first-order ODEs, which provides, for instance, an alternative implementation of the EHR model.

We now list suggestions to further this work. Firstly, the presented analysis could be extended to cover acoustical models which involve Bessel or hyperbolic functions (6,9,25), as these have only been covered under an approximated form herein. Secondly, the benefit in using a non-linear least squares optimization method to optimize *simultaneously* the gains ($\tilde{\mu}, \tilde{r}$) and (real) poles ξ could be investigated. Lastly, a study of models that cover nonlinear effects, of particular interest when dealing with perforated plates, would be a significant advancement to the time-domain simulation of sound absorption.

ACKNOWLEDGMENTS

This research has been financially supported by the French ministry of defense (Direction Générale de l'Armement) and ONERA (the French Aerospace Lab). The authors are grateful to Dr. Michael Jones (NASA) for providing the CT57 experimental data.

REFERENCES

- ¹C. Tam, *Computational aeroacoustics: A wave number approach* (Cambridge University Press, Cambridge, 2012), Chap. 10, pp. 181–182.
- ²R. Astley, R. Sugimoto, and P. Mustafi, “Computational aero-acoustics for fan duct propagation and radiation. current status and application to turbofan liner optimisation,” *J. Sound Vib.* **330**(16), 3832–3845 (2011).
- ³I. Crandall, *Theory of vibrating systems and sound* (D. Van Nostrand Company, New York, 1926), App. A.
- ⁴M. Bruneau, *Fundamentals of acoustics* (ISTE, London, 2013), 637 p.
- ⁵T. Melling, “The acoustic impedance of perforates at medium and high sound pressure levels,” *J. Sound Vib.* **29**(1), 1–65 (1973).
- ⁶Y. Miki, “Acoustical properties of porous materials - Modifications of Delany-Bazley models,” *J. Acoust. Soc. Jpn. (E)* **11**(1), 19–24 (1990).
- ⁷C. Richter, J. Hay, L. Panek, N. Schönwald, S. Busse, and F. Thiele, “A review of time-domain impedance modelling and applications,” *J. Sound Vib.* **330**(16), 3859–3873 (2011).
- ⁸B. Cotté and P. Blanc-Benon, “Time-domain simulations of sound propagation in a stratified atmosphere over an impedance ground,” *J. Acoust. Soc. Am.* **125**(5), EL202–EL207 (2009).
- ⁹D. Botteldooren, “Finite-difference time-domain simulation of low-frequency room acoustic problems,” *J. Acoust. Soc. Am.* **98**(6), 3302–3308 (1995).
- ¹⁰S. Davis, “Low-dispersion finite difference methods for acoustic waves in a pipe,” *J. Acoust. Soc. Am.* **90**(5), 2775–2781 (1991).
- ¹¹C. Tam and L. Auriault, “Time-domain impedance boundary conditions for computational aeroacoustics,” *AIAA J.* **34**(5), 917–923 (1996).
- ¹²Y. Özyörük, L. N. Long, and M. G. Jones, “Time-domain numerical simulation of a flow-impedance tube,” *J. Comput. Physics* **146**(1), 29–57 (1998).
- ¹³R. Luebbers, F. P. Hunsberger, K. S. Kunz, R. B. Standler, and M. Schneider, “A frequency-dependent finite-difference time-domain formulation for dispersive materials,” *IEEE Trans. Electromagn. Compat.* **32**(3), 222–227 (1990).
- ¹⁴K.-Y. Fung and H. Ju, “Broadband time-domain impedance models,” *AIAA J.* **39**(8), 1449–1454 (2001).
- ¹⁵Y. Reymen, M. Baelmans, and W. Desmet, “Time-domain impedance formulation based on recursive convolution,” *AIAA Paper* 2006-2685.
- ¹⁶V. Ostashev, S. Collier, D. Wilson, D. Aldridge, N. Symons, and D. Marlin, “Padé approximation in time-domain boundary conditions of porous surfaces,” *J. Acoust. Soc. Am.* **122**(1), 107–112 (2007).
- ¹⁷X. Y. Li, X. D. Li, and C. Tam, “Improved multipole broadband time-domain impedance boundary condition,” *AIAA J.* **50**(4), 980–984 (2012).
- ¹⁸J. Bin, M. Hussaini, and S. Lee, “Broadband impedance boundary conditions for the simulation of sound propagation in the time domain,” *J. Acoust. Soc. Am.* **125**(2), 664–675 (2009).
- ¹⁹D. Dagna, P. Pineau, and P. Blanc-Benon, “A generalized recursive convolution method for time-domain propagation in porous media,” *J. Acoust. Soc. Am.* **138**(2), 1030–1042 (2015).
- ²⁰S. Rienstra, “Impedance models in time domain, including the extended Helmholtz resonator model,” *AIAA Paper* 2006-2686.
- ²¹N. Chevaugéon, J.-F. Remacle, and X. Gallez, “Discontinuous Galerkin implementation of the extended Helmholtz resonator model in time domain,” *AIAA Paper* 2006-2569.
- ²²L. Pascal, E. Piot, and G. Casalis, “A new implementation of the extended Helmholtz resonator acoustic liner impedance model in time domain CAA,” *J. Comput. Acoust.* **24**(1), 1550015 (2016).
- ²³L. Zhou and H. Bodén, “A systematic uncertainty analysis for liner impedance education technology,” *J. Sound Vib.* **356**, 86–99 (2015).
- ²⁴T. Hélie and D. Matignon, “Diffusive representations for the analysis and simulation of flared acoustic pipes with visco-thermal losses,” *Math. Mod. Meth. App. S.* **16**(04), 503–536 (2006).
- ²⁵R. Kirby and A. Cummings, “The impedance of perforated plates subjected to grazing gas flow and backed by porous media,” *J. Sound Vib.* **217**(4), 619–636 (1998).
- ²⁶M. Myers, “On the acoustic boundary condition in the presence of flow,” *J. Sound Vib.* **71**(3), 429–434 (1980).
- ²⁷Q. Zhang and D. J. Bodony, “Numerical investigation of a honeycomb liner grazed by laminar and turbulent boundary layers,” *J. of Fluid Mech.* **792**, 936–980 (2016).
- ²⁸D. Dagna and P. Blanc-Benon, “Physically admissible impedance models for time-domain computations of outdoor sound propagation,” *Acta Acust. United Ac.* **100**(3), 401–410 (2014).
- ²⁹A. Zemanian, *Distribution theory and transform analysis* (McGraw-Hill, New York, 1965), 371 p.
- ³⁰D.-Y. Maa, “Potential of microperforated panel absorber,” *J. Acoust. Soc. Am.* **104**(5), 2861–2866 (1998).
- ³¹N. Atalla and F. Sgard, “Modeling of perforated plates and screens using rigid frame porous models,” *J. Sound Vib.* **303**(1), 195–208 (2007).
- ³²J. Allard and N. Atalla, *Propagation of Sound in Porous Media: Modelling Sound Absorbing Materials*, 2nd ed. (John Wiley & Sons, Chichester, 2009), 374 p.
- ³³D. Li, D. Chang, and B. Liu, “Enhancing the low frequency sound absorption of a perforated panel by parallel-arranged extended tubes,” *App. Acoust.* **102**, 126–132 (2016).
- ³⁴D. Matignon, “An introduction to fractional calculus,” in *Scaling, Fractals and Wavelets* (ISTE - Wiley, London, 2009), pp. 237–277.
- ³⁵M. Caputo, “Vibrations of an infinite plate with a frequency independent Q,” *J. Acoust. Soc. Am.* **60**(3), 634–639 (1976).
- ³⁶D. Duffy, *Transform methods for solving partial differential equations*, 2nd ed. (CRC press, Boca Raton, 2004), 713 p.
- ³⁷E. Blanc, G. Chiavassa, and B. Lombard, “A time-domain numerical modeling of two-dimensional wave propagation in porous media with frequency-dependent dynamic permeability,” *J. Acoust. Soc. Am.* **134**(6), 4610–4623 (2013).
- ³⁸F. Monteghetti, D. Matignon, E. Piot, and L. Pascal, “Simulation temporelle d’un modèle d’impédance de liner en utilisant la représentation diffusive d’opérateurs (Time-domain simulation of an acoustic liner impedance model using the diffusive representation of operators),” in *13e Congrès Français d’Acoustique* (Le Mans, France, Apr. 11-15 2016), No. 000130, pp. 2549–2555.
- ³⁹R. Mignot, T. Hélie, and D. Matignon, “On the singularities of fractional differential systems, using a mathematical limiting process based on physical grounds,” *Phys. Scripta* **T136**(014023), (2009).
- ⁴⁰D. Matignon and B. d’Andréa Novel, “Spectral and time-domain consequences of an integro-differential perturbation of the wave PDE,” in *Third international conference on mathematical and numerical aspects of wave propagation phenomena* (SIAM, 1995), pp. 769–771.
- ⁴¹M. Jones, W. Watson, and T. Parrott, “Benchmark data for evaluation of aeroacoustic propagation codes with grazing flow,” *AIAA Paper* 2005-2853.