

HAL
open science

Airfoil Noise Numerical Simulations with Direct Noise Computation and Hybrid Methods Using Inflow Synthetic Turbulence

T Rigall, B Cotté, P. Lafon

► **To cite this version:**

T Rigall, B Cotté, P. Lafon. Airfoil Noise Numerical Simulations with Direct Noise Computation and Hybrid Methods Using Inflow Synthetic Turbulence. 25th AIAA/CEAS Aeroacoustics Conference (Aeroacoustics 2019), May 2019, Delft, Netherlands. 10.2514/6.2019-2721 . hal-02282036

HAL Id: hal-02282036

<https://hal.science/hal-02282036v1>

Submitted on 9 Sep 2019

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.

Airfoil Noise Numerical Simulations with Direct Noise Computation and Hybrid Methods Using Inflow Synthetic Turbulence

T. Rigall*, B. Cotté† and P. Lafon‡

ENSTA ParisTech, Institute of Mechanical Sciences and Industrial Applications, Palaiseau, 91120, France

ENSTA ParisTech, Institute of Mechanical Sciences and Industrial Applications, Palaiseau, 91120, France

EDF R&D, Institute of Mechanical Sciences and Industrial Applications, Palaiseau, 91120, France

The interaction of inflow turbulence with an airfoil is significant for low Reynolds number applications, as it generates leading edge noise, but also strongly modifies the airfoil boundary layer properties and thus the produced noise. Inflow turbulence impact still demands to be better understood and is also a numerical challenge. Large Eddy Simulations are here carried out with both incompressible and compressible solvers. The Synthetic Eddy Method and the Random Fourier Modes method, used to generate synthetic turbulence, are studied in this work. In order to eventually perform airfoil simulations, the second method is modified to take into account spanwise periodic boundary conditions, to reduce spurious noise level in compressible simulations. First, properties of the methods are studied with a spatially decaying turbulence academic case. Even if the decay is not well represented, the methods show satisfactory properties in terms of isotropy, homogeneity and one-dimensional spectra. Furthermore, spurious noise levels are reduced thanks to the modified method. Preliminary airfoil simulations are then carried out with inflow turbulence for flow validation in presence of a laminar separation bubble. The drag coefficient is in very good agreement with experimental results. However, there are some discrepancies between simulations and experiments on the lift coefficient, which is extremely sensitive to perturbations. These discrepancies are attributed to a lack of experimental turbulence characteristic information, such as isotropy or integral length scale and to too short simulations at high angles of attack.

I. Nomenclature

$\bar{\cdot}$	=	time or spatial average
\bullet	=	vector notation
$\bar{E}(\bullet)$	=	integer part
C_s	=	Smagorinsky constant, notation extended to the dynamic model
CFL	=	Courant number
C_L, C_D	=	lift and drag coefficients
E	=	turbulent kinetic energy spectrum ($\text{m}^3 \cdot \text{s}^{-2}$)
E_{vv}^y, E_{ww}^z	=	one-dimensional longitudinal autospectrum in the y , respectively z , directions ($\text{m}^3 \cdot \text{s}^{-2}$)
L_x, L_y, L_z	=	length of the computational domain at the inlet in the x, y, z directions (m)
L_{Λ_f}	=	adaptation distance for synthetic turbulence (m)
M	=	Comte-Bellot and Corrsin's experimental mesh size of the turbulence grid (m)
M_x	=	upstream Mach number
N	=	number of synthetic eddies or Fourier modes
N^{Exact}	=	desired modes number
N_{ite}	=	simulation iteration number
N_z^{Modes}	=	number of acceptable non-zero positive wavenumber components along z

*PhD Student, ENSTA Paristech, Institute of Mechanical Sciences and Industrial Applications, tommy.rigall@ensta.fr

†Assistant Professor, ENSTA Paristech, Institute of Mechanical Sciences and Industrial Applications, benjamin.cotte@ensta.fr

‡Research Engineer, EDF R&D, Institute of Mechanical Sciences and Industrial Applications, philippe.lafon@edf.fr

R_{ij}	= Reynolds stress tensor ($m^2.s^{-2}$)
$R_{u'_x u'_x}^{Norm}$	= velocity longitudinal autocorrelation normalised function along x
Re_c	= Reynolds number based on the airfoil chord and the upstream velocity
Re_{λ_g}	= Reynolds number based on the transverse Taylor micro-scale and the turbulent kinetic energy
\underline{U}	= velocity field ($m.s^{-1}$)
\underline{U}_{BC}	= Comte-Bellot and Corrsin's mean flow velocity before the wind tunnel contraction ($m.s^{-1}$)
\underline{U}_x	= mean flow velocity along x ($m.s^{-1}$)
V_B	= virtual box volume around the inlet (m^3)
a_{ij}	= lower triangular matrix of the Reynolds stress tensor Cholesky decomposition ($m.s^{-1}$)
$(\underline{e}_{r_n}, \underline{e}_{\theta_n}, \underline{e}_{\phi_n})$	= local spherical base for the Fourier modes
f_j	= shape function in the j direction ($m^{-3/2}$)
f_{Λ_f}	= shape function for present turbulence associated to Λ_f ($m^{-3/2}$)
I_t	= turbulent intensity
k_e	= wavenumber of energetic structures (m^{-1})
k_n^{Exact}	= wavenumber amplitude of the n^{th} desired mode (m^{-1})
k_η	= Kolmogorov wavenumber (m^{-1})
$k_{Max}^{x,y,z}$	= maximum wavenumber value acceptable in the x , y or z directions (m^{-1})
\underline{k}_n	= wavenumber of the n^{th} mode (m^{-1})
k_t	= mean turbulent kinetic energy ($m^2.s^{-2}$)
k_y, k_z	= wavenumber component in the y or z directions (m^{-1})
k_1, k_N	= minimum and maximum wavenumber amplitudes for the spectrum discretisation
t	= physical time (s)
$t_{L_x}^*$	= non-dimensional time to cross a distance L_x
\underline{u}^{NI}	= normalised and isotropic velocity fluctuation field
\underline{u}	= velocity field ($m.s^{-1}$)
\underline{u}'	= final velocity fluctuation field imposed at the inlet ($m.s^{-1}$)
$\underline{\ddot{u}}_n$	= amplitude of the n^{th} mode ($m.s^{-1}$)
\underline{x}	= spatial position (m)
x_{min}	= x -coordinate of the computational domain inlet plane (m)
α, β	= parameters for the shape functions ($m^{-1/2}$, m)
α_n	= angular position of σ_n in the $(\underline{e}_{\theta_n}, \underline{e}_{\phi_n})$ plane
α_s	= constant in the von Kármán - Saffman spectrum
Δ	= simulation mesh size (m)
Δ_t	= simulation time step (s)
ϵ	= turbulent dissipation rate ($m^2.s^{-3}$)
ϵ_{ij}	= random value (1 or -1)
Λ_f	= longitudinal integral length scale of the turbulence (m)
λ_g	= transverse Taylor micro-scale of the turbulence (m)
ψ_n	= phase of the n^{th} mode
$\underline{\sigma}_n$	= direction of the n^{th} mode
τ_η	= Kolmogorov time scale (s)
ν	= kinematic viscosity ($m^2.s^{-1}$)
ξ^+, η^+, ζ^+	= non-dimensional wall mesh sizes

II. Introduction

Broadband noise from wind turbines benefits from a large range of studies [1–3] but there are few models for the boundary layer separation noise or the stall noise prediction, which is stronger and can be amplitude modulated [4]. The appearance of domestic small wind turbines or the drone proliferation also rise the emitted noise question. These low Reynolds number systems become numerically affordable for wall resolved Large Eddy Simulations (LES).

For drones or small wind turbines working at low Reynolds numbers, typically $Re \leq 5 \times 10^5$ [5], a Laminar Separation Bubble (LSB) can occur on wings, that is difficult to characterise both experimentally and numerically. The LSB structure is composed of a high recirculation area giving birth to large scale eddies on the suction side and in the wake of the wing. LSB have been largely studied experimentally and numerically. Some works [5] deal with the lift increase followed by a stall, triggered by the LSB burst. Other authors address the acoustic retroaction loop between the LSB wake and its separation point [6] or the trailing edge impact on the LSB dynamics [7]. Finally, the considerable effects of the upstream turbulence on the separation, transition and reattachment points of the LSB are highlighted in some experiments [8]. All these studies bring to light that the LSB is very sensitive to perturbations and it is essential to better understand it, since such a structure can change the aerodynamic behavior of an airfoil. Numerical simulations can help a lot to understand the underlying mechanisms [7]. Furthermore, inflow turbulence generates leading edge noise and modifies the boundary layer properties which, in turn, changes the global noise produced. Inflow turbulence is thus essential for both acoustic and aerodynamic reasons.

In numerical simulations such as LES, inflow turbulence is also a major challenge if we want to reproduce experimental turbulence without getting too much spurious noise in Direct Noise Calculation (DNC). The different categories and methods of inflow turbulence have been reviewed in Dhamankar et al. [9]. While library-based turbulence methods are efficient in terms of statistics reproductivity, they can only be used for specific applications and can be very expensive. The recycling methods avoid to have a long distance for the adaptation of the turbulence to the solver but present the drawback of generating spurious modes in the flow [9]. The last category is the synthetic turbulence generator which includes many different methods. They are still missing correct turbulence statistics but they have the advantage to be directly embedded in solvers, without running any other simulation in parallel. Recently, Gea-Aguilera et al. [10] used an advanced digital filtering approach with success to compute airfoil leading-edge noise with linearised Euler equations. Batten et al. [11] used spectral approaches. They continued the work of Smirnov et al. [12] by adding anisotropy and inhomogeneity properties to the first work of Kraichnan [13]. This method, called Random Fourier Modes (RFM), consists in building turbulence by summing Fourier components. The RFM method was used and simplified to compute leading edge noise of wavy airfoils with the Euler equations in Clair et al. [14]. Another approach has been proposed by Gloerfelt and Robinet [15] who introduced unstable modes in a turbulent boundary layer, resulting in a very low spurious noise simulation. The SEM (Synthetic Eddy Method) [16] is another way to compute synthetic turbulence and has been used for channel flow simulations. This method has been several times modified [17] for turbulent channel flow, or for low noise condition [18] by making the resulting fluctuating velocity field incompressible. Later, Kim and Haeri [19] extended this work to get a von Kármán spectrum by optimising the method with constraint parameters. They successfully applied it to the turbulence interaction noise on a wavy airfoil with the Euler equations. For DNC, silent synthetic turbulence is sought but is still a tricky achievement. Indeed, in compressible codes, the velocity is often prescribed without modifying the thermodynamic variables, which forces the code to adapt the flow field with pressure fluctuations, as explained in Gloerfelt and Robinet [15].

The present work aims to generate realistic and silent inflow synthetic turbulence in LES, in order to accurately capture LSB on airfoils as well as to compute airfoil noise. In this paper, two methods of synthetic turbulence are studied to check their properties. Preliminary LSB calculations on a NACA 0012 airfoil with inflow synthetic turbulence are then carried out. Synthetic turbulence is generated inside two EDF R&D codes. The first one, Code_Saturne, solves the incompressible Navier-Stokes equations with low order finite volumes while the second, Code_Safari, solves the compressible ones with high-order finite differences. The second code enables us to carry out DNC, i.e. to compute simultaneously flows and acoustics, but it is still highly computationally expensive for low Mach numbers and high Reynolds numbers. Incompressible simulations with Code_Saturne are a way to do hybrid calculations, in which flows are solved first and are then used as sources to compute the noise, thanks to acoustic analogies. This second approach has no limit at low Mach number flows which makes it complementary with DNC. The SEM is implemented in Code_Saturne and the RFM method is used in Code_Safari for its incompressibility property. A modified RFM method, called RFM-P, is proposed in this work, to be used with periodic boundary conditions in the context of airfoil simulations. It takes into account periodicity condition in the spanwise direction and forces the modes to respect this condition. Less spurious noise is generated but the isotropy is broken.

The paper is organised as follows. First, the flow solvers and the synthetic turbulence methods are described in

Section III. Then, a spatially decaying Homogeneous Isotropic Turbulence (HIT) test case is carried out to assess the properties of the three methods in Section IV. Finally, preliminary results about airfoil simulations with LSB and inflow turbulence in Code_Saturne are shown in Section V. The lift and drag coefficients are compared to experimental results.

III. Numerical Methods : Flow Solvers and Inflow Synthetic Turbulence

A. Flow Solvers

Two solvers are used in this work. Code_Saturne [20] is a EDF-R&D collocated finite volume code which is here used to solve the incompressible Navier-Stokes equations by LES. The SIMPLEC algorithm ensures the pressure and velocity coupling. For LES, 2nd-order schemes are used both for time (Crank-Nicolson) and spatial discretisations. The role of non-resolved scales on resolved scales is played by functional sub-grid models.

The second code, Code_Safari [21], is a EDF-R&D finite difference code which is here used to solve the compressible Navier-Stokes equations by LES with high-order numerical schemes to be able to carry out DNC. To avoid dissipation and dispersion of acoustic waves, the time advancement is realised by an optimised 2nd-order 6-step Runge-Kutta scheme [22]. Likewise, the spatial discretisation is carried out by an optimised 4th-order 11-point scheme [22]. Unlike Code_Saturne, the dissipation of the non-resolved scales and of the grid to grid oscillations is ensured by a 6th-order explicit selective filter optimised on 11 points [23]. The Bogey and Bailly outflow boundary conditions [24] and Tam and Dong inflow boundary conditions [25] are implemented on 5 points in order to minimise the spurious noise when an inlet perturbation is introduced [15] and to avoid any acoustic reflection at the boundaries. Close to the walls and the boundaries, centred decreasing order schemes are used both for spatial discretisation and numerical filtering for robustness. For Code_Safari, overset meshes with 8th-order interpolation are built with Overture [26], developed in the Lawrence Livermore National Laboratory.

B. Inflow Synthetic Turbulence

Synthetic turbulence is necessary to trigger boundary layer instabilities and to compute leading edge noise of an airfoil in a realistic way. Methods of turbulence generation used in each code are now described.

1. SEM : Synthetic Eddy Method

Fig. 1 a) Isocontours of v' of a turbulent velocity field generated by the SEM, with S the inlet plane, \mathcal{B} the virtual box, U_c the convection velocity and v' the vertical fluctuating velocity. Illustration taken from the Code_Saturne user guide [27]. b) Geometry for the n^{th} RFM mode, $\underline{\sigma}_n$ is in the $(\underline{e}_{\theta_n}, \underline{e}_{\phi_n})$ plane, orthogonal to \underline{k}_n by incompressibility. Figure inspired from Bechara et al. [28].

In Code_Saturne, the Synthetic Eddy Method (SEM) developed by Jarrin et al. [16] is used. An illustration taken from the Code_Saturne user guide [27] of the SEM principle is shown on Fig.1a). It consists in summing N coherent structures to form velocity fluctuations. First, an isotropic and normalised velocity fluctuation \underline{u}^{NI} at the spatial position \underline{x} and at the physical time t is constructed as the sum of N structures following

$$u_j^{NI}(\underline{x}, t) = \sqrt{\frac{V_B}{N}} \sum_{i=1}^N \epsilon_{ij} f_{(j)}(\underline{x} - \underline{x}_i(t))^*, \quad (1)$$

with ϵ_{ij} taking randomly the values 1 or -1 and V_B the virtual box volume around the inlet S of the computational domain, which are shown on Fig. 1a). More details about the virtual box can be found in Appendix VII.A. Finally, $f_{(j)}$ represents the shape function of the structures in each direction j . For the present work, this function should be the same in each direction to respect the isotropy condition and will be noted f_{Λ_f} from now on, as the function is associated to a turbulence with a longitudinal integral length scale Λ_f . The centre of each structure is initially randomly generated inside the virtual box. Then, it is simply convected by the mean flow which is considered in the x direction in this work and is denoted by U_c on Fig. 1a). Each time a centre exits the virtual box, a new structure is generated randomly along y and z on the virtual box inlet plane.

Then, a Cholesky decomposition is used on the desired Reynolds stress tensor $R_{ij} = \overline{u'_i u'_j}$ [29] to set the turbulent kinetic energy and a potential anisotropy to \underline{u}^{NI} , where \underline{u}' is the final fluctuation desired at the inlet. This fluctuation is computed by

$$u'_i(\underline{x}, t) = a_{ij}(\underline{x}, t) u_j^{NI}(\underline{x}, t), \quad (2)$$

where a_{ij} is the lower triangular matrix of the R_{ij} Cholesky decomposition. In the homogeneous and isotropic present framework, the matrix becomes $a_{ij} = \sqrt{\frac{2}{3}} k_t \delta_{ij}$ where k_t is the known mean turbulent kinetic energy independent of time or space and δ_{ij} is the Kronecker symbol.

For each calculation iteration, the velocity fluctuation \underline{u}' is computed on the inlet plane at $x = x_{min}$ using Eq. (2). In this work, we consider two shape functions to see their influence on the turbulence properties. The first one is a hat function calculated using

$$\begin{cases} f_{\Lambda_f}(\underline{x}) = \alpha^3 \left(1 - \frac{|x|}{\beta}\right) \left(1 - \frac{|y|}{\beta}\right) \left(1 - \frac{|z|}{\beta}\right) & \text{if } x, y, z \in [-\beta; \beta], \\ = 0 & \text{otherwise,} \end{cases} \quad (3)$$

and the second one is a Gaussian function given by

$$\begin{cases} f_{\Lambda_f}(\underline{x}) = \alpha^3 \exp\left(-\frac{1}{2} \left(\left(\frac{x}{\beta}\right)^2 + \left(\frac{y}{\beta}\right)^2 + \left(\frac{z}{\beta}\right)^2\right)\right) & \text{if } \sqrt{x^2 + y^2 + z^2} \leq 4\beta, \\ = 0 & \text{otherwise,} \end{cases} \quad (4)$$

where, in both equations, the parameters α and β are determined as shown in Appendix VII.A in order to impose the values of k_t and Λ_f on the final generated turbulence. Thus, the SEM is designed to impose the homogeneity and isotropy properties as well as the turbulent kinetic energy and longitudinal integral length scale. A frozen turbulence is considered and the zero mean value is automatically ensured when the structures number N is sufficiently high to statistically cover the inlet plane. Furthermore, the correlation function, and consequently the turbulent spectrum, is given by the shape function. It means that the shape function should be specifically designed to give a desired spectrum.

2. RFM-P : Random Fourier Modes adapted to Periodic boundary conditions

In Code_Safari, two methods of synthetic turbulence are used. The first one is the classical RFM method and the second one is a modified RFM method, called RFM-P. It has been developed in the present work to cancel spurious noise due to periodicity conditions in numerical simulations. Both methods are now described.

*The Einstein convention is used : subscript repetition implies summation, subscript between brackets avoids it.

Classical Random Fourier Modes method

The Random Fourier Modes (RFM) method has been initially introduced by Kraichnan [13]. It consists in summing N Fourier modes to form the velocity fluctuations. Following the formalism introduced in Bechara et al. [28] and considering a mean flow U_x along x , with $\underline{u} = \underline{U} + \underline{u}' = U_x \underline{e}_x + \underline{u}'$ the velocity field, the velocity fluctuation \underline{u}' is given by

$$\underline{u}'(x, t) = 2 \sum_{n=1}^N \tilde{u}_n \cos(k_n \cdot x + \psi_n - k_{nx} U_x t) \underline{\sigma}_n, \quad (5)$$

where \tilde{u}_n , k_n , ψ_n and $\underline{\sigma}_n$ are the amplitude, wavenumber, phase and direction of the n^{th} mode and N is the number of modes.

It is important to note that the fluctuating velocity given by Eq. (5) is a solution of the linearised Euler equations; it is an advantage since Code_Safari uses the non-reflecting outflow conditions of Bogey and Bailly [24] that are based on the linearised Euler equations. Then, to limit the noise generated by the turbulence, it is necessary to respect the incompressibility constraint $\nabla \cdot \underline{u}' = 0$, as explained by Kim and Haeri [19], which leads to the condition

$$k_n \cdot \underline{\sigma}_n = 0, \quad (6)$$

giving a constraint to each mode direction $\underline{\sigma}_n$.

Finally, the perturbation is convected by a mean flow and it has been shown by Sescu and Hixon [18] and by Kim and Haeri [19] that the angular frequency of the perturbation must be equal to $k_n \cdot \underline{U}$, as in Eq. (5). It means that the turbulent perturbation must be synchronised with the mean flow to generate minimum spurious noise. Figure 1(b) provides notations for the wavenumber k_n and the direction $\underline{\sigma}_n$ of the n^{th} mode in spherical coordinates. Following Eq. (6), $\underline{\sigma}_n$ must be in the $(\underline{e}_{\theta_n}, \underline{e}_{\phi_n})$ plane where the vectors \underline{e}_{θ_n} and \underline{e}_{ϕ_n} , completed by \underline{e}_{r_n} , form the local spherical base. The angular position of $\underline{\sigma}_n$ in the $(\underline{e}_{\theta_n}, \underline{e}_{\phi_n})$ plane is defined by the angle α_n , so that $\underline{\sigma}_n$ is given by

$$\underline{\sigma}_n = \cos \alpha_n \underline{e}_{\theta_n} + \sin \alpha_n \underline{e}_{\phi_n}. \quad (7)$$

The \underline{e}_{θ_n} , \underline{e}_{ϕ_n} and \underline{e}_{r_n} are expressed in the cartesian coordinate system by

$$\underline{e}_{\theta_n} = \begin{pmatrix} \cos \theta_n \cos \phi_n \\ \cos \theta_n \sin \phi_n \\ -\sin \theta_n \end{pmatrix}, \quad \underline{e}_{\phi_n} = \begin{pmatrix} -\sin \phi_n \\ \cos \phi_n \\ 0 \end{pmatrix}, \quad \underline{e}_{r_n} = \begin{pmatrix} \sin \theta_n \cos \phi_n \\ \sin \theta_n \sin \phi_n \\ \cos \theta_n \end{pmatrix}. \quad (8)$$

The wavenumber k_n can be written as $k_n = \underline{e}_{r_n} k_n$, where k_n is chosen with a logarithmic distribution in order to correctly discretise the energy in the low-wavenumber region. It follows the expression

$$k_n = \exp(\ln k_1 + (n-1)\Delta(\ln k_n)), \quad n \in \{1, \dots, N\}, \quad (9)$$

where k_1 is the lowest wavenumber, to be set as a parameter, and $\Delta(\ln k_n)$ is given by

$$\Delta(\ln k_n) = \frac{\ln(k_N) - \ln(k_1)}{N-1}, \quad (10)$$

with k_N the highest wavenumber, to be set as a parameter.

Isotropy leads to a uniform probability density for α_n and ψ_n given by $p(\alpha_n) = \frac{1}{2\pi}$ and $p(\psi_n) = \frac{1}{2\pi}$, to avoid any favoured direction for $\underline{\sigma}_n$ and to have a random phase. Likewise, the probability density for θ_n and ϕ_n are $p(\theta_n) = \frac{\sin(\theta_n)}{2}$ and $p(\phi_n) = \frac{1}{2\pi}$ [30], which is established by considering an elementary surface of a k_n radius sphere.

Finally, each mode amplitude is calculated by

$$\tilde{u}_n = \sqrt{E(k_n)\Delta k_n}, \quad (11)$$

where Δk_n is the step between two successive wavenumbers and $E(k_n)$ is the energy associated to the n^{th} mode. The way to obtain Eq. (11) is given in Appendix VII.B. The spectrum E chosen here is the von Kármán-Saffman [31] one, which depends on the desired values of k_t and Λ_f , and is also given in Appendix VII.B. The link between the spectrum and both the turbulent kinetic energy and the integral length scale is also given in Appendix VII.B. Thus,

the RFM is designed to impose the homogeneity and isotropy properties as well as the turbulent kinetic energy, the longitudinal integral length scale and the turbulent spectrum. A frozen turbulence is considered and the zero mean value is automatically ensured.

Random Fourier Modes for Periodic boundary conditions method

The second method, RFM-P, is now described. This method aims at reducing the spurious noise produced at the inlet when the turbulence is injected and when periodic conditions are set to opposite faces in a simulation. Indeed, the RFM generates random wavenumbers so that its components in the periodicity direction do not respect the periodicity condition in general. The code has to adapt the velocity field, which leads to large pressure fluctuations inside the computational domain. The RFM-P is thus designed to take into account this periodicity condition inside the turbulent velocity construction. The method lies on the same physical background as the RFM one but the algorithm is changed and is now explained. We consider in the following that the only periodic direction is along z . The algorithm can be straightforwardly extended to other cases.

First, a logarithmic distribution for the wavenumbers is still desired. We start with an exact set of N^{Exact} modes amplitudes, k_n^{Exact} , which are calculated with Eq. (9). Then, the only non-zero acceptable values for the wavenumbers component in the periodic z direction, k_{nz} , follow the equation

$$k_{nz} = \pm \frac{2\pi n}{L_z}, \quad (12)$$

and are generated, where n is an integer between 1 and N_z^{Modes} , the number of positive non-zero acceptable wavenumbers in the z direction and L_z is the length of the computational domain at the inlet in the z direction. The inlet lies in the y - z plane for this example. The number N_z^{Modes} is computed by

$$N_z^{Modes} = E\left(\frac{k_{Max}^z}{2\pi/L_z}\right), \quad (13)$$

where $E(\bullet)$ represents the integer part and k_{Max}^z is the maximum admissible value in the z direction due to the mesh size and to the numerical scheme employed. For example, using the finite difference 11-point scheme optimised in the phase space of Bogey and Bailly [22], at least 4.6 mesh spaces by wavelength are needed to accurately resolve the wave which gives $k_{Max}^z = \frac{2\pi}{4.6\Delta}$, with Δ the mesh size.

The next steps for one iteration are described by the pseudo-algorithm on Fig 2. The number $N_{k_z=0}$ is the number of modes for which $k_z = 0$ and $N_{k_z \neq 0}$ the number of modes for which $k_z \neq 0$. The NiteMax number is the number maximal of iteration autorised to find modes, first, for each non zero k_{nz} mode component, and then, for each $k_{nz} = 0$ mode component. The global algorithm is repeated until a sufficient number of modes $N_{k_z \neq 0} + N_{k_z=0}$ has been found, with a certain relative error with N^{Exact}

Generally, only one iteration for the global algorithm, and 2 or 3 iterations to find at least one correct mode for each non-zero k_{nz} are necessary when we accept that the total modes number is at 1% or less from N^{Exact} . The final step is to compute the other variables α_n , σ_n , ψ_n and \tilde{u}_{tn} necessary to build the velocity fluctuations and this is done the same way as in the RFM method. The fluctuating velocity is then constructed by summing the modes with Eq. (5). While the RFM method computes randomly ϕ_n and θ_n to have the wavenumber components, the RFM-P computes first the wavenumber components and then ϕ_n and θ_n from it.

Though the RFM-P should generate less spurious noise in case of periodicity condition, it is easy to see that the isotropy is broken. Indeed, we set the value of the wavenumbers components in the periodic direction and, to complete the wavenumber vector, we begin with the largest value for the periodic component in order to make sure it is used. Indeed, the largest value is the most difficult to get since it needs a combination of two small values in the two other directions to be in the range of the desired wavenumbers. The risk is to favour the z direction, thus breaking the isotropy. Figure 3 illustrates this issue by comparing the distribution of modes result between the RFM and the RFM-P methods in the y - z plane, both with 200 modes, $L_z = 0.25$ m and $k_{Max}^x = k_{Max}^y = k_{Max}^z = 466$ m⁻¹. It is clear that more wavenumbers are present on the high z values with the RFM-P than with the RFM, which means that the z direction appears to be favoured.

FOR each k_{nz} , starting from the highest absolute value
 IterationNumber = 0

LOOP : WHILE (IterationNumber < NiteMax)

a) $N_{k_z \neq 0} = 0$

b) Generate N^{Exact} random values of $k_{ix} \in [-k_{Max}^x; k_{Max}^x]$ and $k_{iy} \in \{-k_{Max}^y, \dots, k_{Max}^y\}$

c) IF at least one $\ln(k_{ni}) = \ln\left(\sqrt{k_{ix}^2 + k_{iy}^2 + k_{nz}^2}\right)$ is at 0.05% or less from $\ln(k_p^{Exact})$, $p \in \{1, \dots, N^{Exact}\}$
 - Increase $N_{k_z \neq 0}$ from the corresponding number of modes
 - Keep all the k_{ni}
 - Delete k_m^{Exact} from the search base such that $k_m^{Exact} \sim k_{ni}$ following the previous criterion

ELSE

- IterationNumber = IterationNumber + 1

ENDIF

ENDWHILE

IF (IterationNumber = NiteMax) STOP

ENDFOR

For the remaining $N_{k_z=0} = N^{Exact} - N_{k_z \neq 0}$ modes, setting $k_{nz} = 0$, IterationNumber = 0, GO TO LOOP
 with $N_{k_z=0}$ instead of $N_{k_z \neq 0}$

Fig. 2 Pseudo-algorithm for one iteration of the RFM-P method

Fig. 3 Wavenumbers distribution for a) RFM and b) RFM-P methods, both for 200 modes and for $L_z = 0.25 m$ with $k_{max}^x = k_{max}^y = k_{max}^z = 466 m^{-1}$

IV. Synthetic Turbulence Validation in Homogeneous Isotropic Case

Before computing turbulence interaction with airfoils, it is necessary to make sure that the SEM, the RFM and the RFM-P methods meet the desired criteria in terms of realistic energy density spectrum, isotropy, homogeneity and a decrease in spurious noise for the RFM-P method. Moreover, the influence of numerical parameters on those properties must be assessed. For this purpose, a spatially decaying HIT test case is carried out for the three methods.

Experimental data of Comte-Bellot and Corrsin [32] are used for comparison. They studied spatially decaying HIT in a wind tunnel and made measurements of turbulent kinetic energy k_t , longitudinal integral length scale Λ_f and transverse Taylor micro-scale λ_g in three vertical planes at $\frac{U_{BC}t}{M} = [42; 98; 171]$, with M the size of the mesh grid generating the turbulence in the experiments and U_{BC} the mean flow velocity before the wind tunnel contraction. Only $M = 5.08$ cm is considered here. For the three methods, the synthetic turbulence in the inlet plane of the computational domain is set with the turbulence parameters measured by Comte-Bellot and Corrsin [32] in the plane $\frac{U_{BC}t}{M} = 42$. The values are $\Lambda_f = 0.024$ m = $0.47M$ and $k_t = 0.0739$ m².s⁻² with a Reynolds number based on λ_g equal to $Re_{\lambda_g} = \frac{\sqrt{k_t}\lambda_g}{\nu} = 71.6$, where ν is the kinematic viscosity. Then, the mean flow convects the turbulence on the corresponding next plane $\frac{U_{BC}t}{M} = 98$ and the spatial spectrum is compared with the one measured by Comte-Bellot and Corrsin. It is important to note that the convection time between the two planes is significant since a spatially decaying turbulence is in reality a convected temporal decaying turbulence. Every simulations are run on 12 non-dimensional time $t_{L_x}^* = \frac{t_{L_x}U_x}{L_x}$, where t_{L_x} is the necessary time to cross the entire computational domain of length L_x at the simulation mean flow U_x . All the statistics (turbulent kinetic energy and spectra) are calculated on the last 2 non-dimensional times.

A. Incompressible LES with the SEM - Turbulence Properties

1. Computational Set-up and Parameters

For the Code_Saturne incompressible LES using the SEM, the computational domain is a simple box. Its dimensions are $[180M; 5M; 5M] = [381\Lambda_f; 10.6\Lambda_f; 10.6\Lambda_f]$ and the numerical mesh size is $\Delta = \lambda_g/1.5 = 3.23 \times 10^{-3}$ m. A small mesh size is chosen because of the low Reynolds number Re_{λ_g} . Indeed, the LES subgrid models used here are based on the assumption that an inertial slope is present in the spectrum but this one only appears clearly at higher Reynolds numbers [31]. Because the separation between large and small scales is not obvious here, it is important to set a mesh grid size lower than the Taylor scale to activate the subgrid model approximately where the inertial range appears, and distant from the large scale spectral area. Indeed, the size of the Gaussian filter used in the Code_Saturne LES for the subgrid model is twice as big as the mesh size. To see the impact of the subgrid model on the turbulence resolution, the Smagorinsky model and the Germano and Lilly [31] dynamic model are tested. For this simple test case, if the mesh size is well chosen, the differences between the results given by the models should be minor. However, for the airfoils simulations, the dynamic model will be needed to cope with the high differences between inlet turbulence and boundary layer turbulence. The influence of shape functions on the turbulence resolution will be tested as well as the effect of the time-step Δt through the Courant number defined as $CFL = \frac{U_x \Delta t}{\Delta}$. Periodic conditions are set on opposite lateral faces. A Dirichlet condition on the velocity and a zero Neumann condition on the pressure are imposed at the inlet. A Dirichlet condition on the pressure updated at each iteration is imposed at the outlet, in order to meet the condition $\frac{\partial^2 P}{\partial n \partial \tau} = 0$, with P the static pressure, n the unit normal and τ the unit tangent at each outlet face. The mean flow velocity is 12.7 m.s⁻¹ as in the Comte-Bellot and Corrsin's wind tunnel contraction. Since the velocity before the contraction U_{BC} is equal to 10 m/s in the experiments, the $x = 0$ plane in the simulation corresponds to the $\frac{U_{BC}t}{M} = 42$ plane of Comte-Bellot and Corrsin's experiments while the $\frac{U_{BC}t}{M} = 98$ experimental plane is reproduced at $x = 71.12M = 150\Lambda_f$ downstream of the inlet in the simulations to keep the same convection time between both planes.

2. Influence of the Subgrid Model and of the SEM Shape Function on the Turbulence Properties

Table 1 Code_Saturne simulations characteristics for the subgrid model and the SEM shape function effects on turbulence study, C_s is the Smagorinsky constant

	Subgrid model	Form function
SEM1	Dynamic ($C_s \in [0; 0.18]$)	Gaussian
SEM2	Smagorinsky ($C_s = 0.18$)	Gaussian
SEM3	Dynamic ($C_s \in [0; 0.18]$)	Hat

Three simulations, SEM1, SEM2 and SEM3, are run and their characteristics are gathered in Table 1. They are run with $CFL = 1$ which gives $\Delta t = 2.54 \times 10^{-4}$ s and 3.398×10^4 iterations. Each simulation is characterised by a subgrid model and by a shape function. As a reminder, the shape functions are driven by Eqs. (3) and (4). Finally, the

Smagorinsky constant C_s is set to 0.18, as the theoretical value for HIT [31] and the value of C_s , notation extended to the dynamic model, is authorised to vary between 0, to prevent backscattering, and 0.18, to avoid unrealistic energy exchange.

Fig. 4 Turbulent kinetic energy decay for SEM1, SEM2 and SEM3, averaged on each $y - z$ plane and compared to theoretical slopes.

First, the resolved turbulent kinetic energy, averaged on each $y-z$ plane is plotted for the three simulations on Fig. 4 and is compared with the empirical values for the decay slopes from Mohamed and Larue [33], whose values are between -0.95 and -1.43 . The first obvious conclusion is that neither the subgrid model nor the shape function seems to have a high impact on the solution which tends to prove the robustness of the method and the correct mesh size choice. The dynamic model seems to have a better behaviour at the outlet than the Smagorinsky one, which must be linked to the boundary conditions. Whatever the simulation, the kinetic energy is almost constant up to $50\Lambda_f$ which means that no dissipation takes place. Then, from $50\Lambda_f$, the energy starts to decay. These results are also found in the litterature and this distance is representative of an adaptation distance [9]. It represents a problem for most of the synthetic turbulence methods. The problem lies in the initial spectrum choice and in the capacity of synthetic turbulence to accurately reproduce the 3rd order moment (skewness) of the turbulence, which is responsible for the good quality of energy exchange between large scales and small scales. It means that the adaptation distance corresponds to a distance or to a time necessary for the energy cascade to appear and the dissipation to occur. The adaptation distance can be roughly estimated by the large eddy turn-over distance, as Jarrin et al. did [16], such that

$$L_{\Lambda_f} = U_x \frac{\Lambda_f}{\sqrt{2/3k_t}} \quad (14)$$

which gives $L_{\Lambda_f} = 57\Lambda_f$. This value is in agreement with the previous $50\Lambda_f$ found on Fig. 4. However, the empirical laws for the decay slopes are really retrieved only later for $x = 150\Lambda_f$ which means that, to completely recover the correct statistics, the real adaptation distance is bigger than the one estimated by Eq.(14). The surestimation and oscillations of the turbulent kinetic energy on Fig. 4 will be analysed in Section IV.A.3. A conclusion is that the turbulence seems to be simply convected with very little dissipation up to $50\Lambda_f$. In other simulations, it has been seen that the results do not depend on the number of structures N if the inlet plane is statistically covered by those structures, i.e., if $N \geq \frac{S_i}{S_{\Lambda_f}}$ where S_i is the inlet plane surface and S_{Λ_f} is the surface of a structure associated to Λ_f .

Figure 5 shows, for the three simulations and for both plane positions, the one-dimensional longitudinal autospectra in the y -direction. These spectra are calculated based on spatial data taken from probes distributed along the y axis at $z = L_y/2$. The data are compared to the Comte-Bellot and Corrsin's ones. It is clear that the initial spectrum at the inlet, on Fig. 5(a), is far from the experimental one in terms of form. It is simply due to the choice of a Gaussian function for the shape function. Again, the subgrid model or the shape function are not important choices except at high wavenumbers where the Smagorinsky model is more dissipative than the dynamic one, which is the same conclusion as the one obtained by Kato et al. [34] on their temporally decaying turbulence. The large structures should be correctly represented by the SEM with a Gaussian shape function. It is clear that the middle to high wavenumbers are badly

Fig. 5 One-dimensional longitudinal autospectra in the y direction a) in the inlet plane $x = 0$ and b) in the plane $x = 71.12M = 150\Lambda_f$, compared to Comte-Bellot and Corrsin's (CBC) experiments, for the three simulations SEM1, SEM2 and SEM3

Table 2 Code_Saturne simulations characteristics for the CFL effect on turbulence study, N_{ite} is the number of iterations

CFL	Δ_t (s)	N_{ite}
1	3.8819×10^{-4}	22260
0.5	1.9409×10^{-4}	44520
0.25	9.7047×10^{-5}	89030
0.1	3.8819×10^{-5}	222600

represented, which can explain the low decay of k_t on the Fig. 4. On Fig. 5(b), at $x = 150\Lambda_f$, the energy seems to be better distributed across the wavenumbers, even if the spectra are still far from the experimental ones. If the energy is still high, the redistribution takes place and the energy cascade begins to appear, which leads, a few Λ_f later, to the theoretical turbulent energy decay.

3. Influence of CFL Number on the Turbulence Properties

The influence of the CFL is now studied through four new simulations, for which the corresponding CFL , time step and iteration number are gathered in Table 2. Simulations are still run on 12 non-dimensional times. To avoid expensive simulations, the mesh size is $\Delta = \lambda_g$. The dynamic model and a Gaussian shape function are used since it has been seen that they give slightly better results on the kinetic energy. Figure 6 shows the turbulent kinetic energy decay along x/Λ_f for these four simulations. It is clear that the CFL has a high impact on the results. Indeed, for $CFL = 1$, the energy is overestimated and it is only with $CFL = 0.5$ or lower that a convergence is reached. The adaptation distance is still present since it is linked to the initial spectrum but the overestimation and the oscillations of energy disappear. It is important to note that every curve starts at the same k_t value at $x = 0$ but that the energy for $CFL = 1$ rises on the first cells. Figure 7 shows the one-dimensional longitudinal autospectra on the two planes under study for the four simulations. The simulation for $CFL = 1$ shows a higher energy at all wavenumbers at $x = 0$ which confirms the previous observations on the kinetic energy.

Finally, a more problematic effect of high CFL numbers can be seen on Fig. 8(a). It shows frequency spectra produced thanks to time-domain x velocity fluctuations data on a probe located at $x = 25M$, $y = L_y/2$ and $z = L_z/2$. For $CFL = 1$ and $CFL = 0.5$, high energy spurious peaks are present at respectively $f = 300$ Hz and $f = 400$ Hz. These could be an aliasing problem, since $CFL = 1$ corresponds to a time step equal to half the lowest time scale introduced in the simulation but Choi and Moin [35] show that a time step six times lower than the lowest time scale to be solved is

Fig. 6 Spatial turbulent kinetic energy decay k_t for different CFL numbers

Fig. 7 One-dimensional longitudinal autospectra in the y direction a) in the inlet plane $x = 0$ and b) in the plane $x = 150\Lambda_f$, compared to Comte-Bellot and Corrsin's (CBC) experiments, for the four simulations at different CFL numbers

necessary to be independent of the time discretisation, while simulating a plane channel flow. The authors showed that the problem was not linked to the time integration scheme. Later, Kato et al. [34] carried out DNS simulations on temporally decaying HIT and they came to the same conclusion with a factor 2 between the smallest time scale and the time step, when seeking a convergence on the spatial spectrum, which is also found in the present work. Regarding temporal spectrum, the condition on the CFL seems to be more restrictive. The fact that a time step lower than half the lowest time scale is necessary could still be explained by aliasing due to the non-linearity of the Navier-Stokes equations. Indeed, no peak is present when a frequency spectrum is computed from the SEM fluctuations without being injected into the Navier-Stokes equations. The convective term of the Navier-Stokes equations causes the apparition of small structures which cannot be resolved by the mesh grid. This was studied by Chow and Moin [36] which show that aliasing due to the convective term is the cause of high energy at high wavenumbers on a narrow spectral range. Kravchenko and Moin [37] show that it has a bad impact on turbulence statistics such as fluctuating or mean velocity profiles. Thus, the energy overstimation on Fig 6 and the spurious peaks on Fig 7 could be explained by aliasing, disappearing only when the time step is low enough compared to the lowest time-scale to be solved. In our case, a factor 4 between the both is necessary.

Fig. 8 a) Frequency spectra computed from time-domain x velocity fluctuations data on a probe located in $x = 25\Lambda_f, y = L_y/2$ and $z = L_z/2$ for different CFL numbers and b) one-dimensional longitudinal autospectra in the y and z directions for $CFL = 0.25$ at $x = 0$ and $x = 150\Lambda_f$

4. Isotropy and Homogeneity of the SEM

The isotropy property of the SEM is now evaluated. The previous simulation with $CFL = 0.25$ in Table 2 is used. Figure 8(b) shows the comparison between the spatial spectra $E_{vv}^y(k_y)$ and $E_{ww}^z(k_z)$ on the planes $x = 0$ and $x = 150\Lambda_f$. It is easy to see that from the start to the end, the isotropy is perfectly respected. Finally, it has been verified that the homogeneity property is also perfectly respected thanks to time-domain spectra, at $x = 10M$ and $x = 150\Lambda_f$.

B. Compressible Simulations with the RFM and RFM-P Methods - Turbulence Properties and Spurious Noise

1. Computational Set-up and Parameters

For the compressible LES with Code_Safari using the RFM and RFM-P methods, the computational domain is composed of two 8th-order interpolation overset boxes. The first is the study domain and has dimensions $[250\Lambda_f; 5\Lambda_f; 5\Lambda_f]$. The second is a sponge zone, extending from $245\Lambda_f$ to $290\Lambda_f$ with the same dimensions along y and z . The dimensions of the computational domain are different from those used in Section IV.A.1 because compressible calculations are more expensive. The mesh size is $\Delta = \frac{\lambda_g}{1.1}$ in the box and it is progressively stretched with an exponential law in the sponge zone. With the explicit filtering, the previous problem of models working only in the inertial zone is not present; the mesh size choice has less importance. The CFL choice is based on numerical considerations, in order to limit diffusion and dispersion errors. With the schemes described in Section III.A, $CFL = 0.95$ is low enough. Bogey and Bailly outflow boundary conditions [24] are used for the up, down and outflow faces, periodic conditions are set for the front and back faces (z direction). Tam and Dong inlet conditions [25] are used for the inlet face to prevent acoustic reflection and to introduce the synthetic turbulence, built with the RFM or the RFM-P methods. The centre of the Tam and Dong radiation conditions is placed at the middle of the domain. A mean flow Mach number $M_x = 0.1$ has been taken to give sufficient time to the turbulence to decay but also to avoid numerical errors since Code_Safari is ill-conditioned at very low Mach numbers. We note $\tau_\eta = \sqrt{\frac{\nu}{\epsilon}}$ the Kolmogorov time scale, with ϵ is the turbulent dissipation rate such that $\epsilon = \frac{(2/3k_t)^{3/2}}{\Lambda_f}$. We also note t_{CBC} the convection time between the two first measurements planes in Comte-Bellot and Corrsin's experiments, and $t_{250\Lambda_f}$ the time to travel the entire study box. We have

$$\tau_\eta = 5.7 \times 10^{-3} \text{ s} \ll t_{250\Lambda_f} = 0.18 \text{ s} < t_{CBC} = 0.2240 \text{ s}. \quad (15)$$

Even if the simulation does not allow the turbulence to be in the same state as in the experiments at the end of the computational domain, the convection time should be high enough to let it decay and to see its properties evolve. With this CFL number and this Mach number, the time step is $\Delta_t = 1.13 \times 10^{-5} \text{ s}$ which is ten times lower than the smallest

Table 3 RFM method parameters for the three Code_Safari simulations. N is the modes number, k_1 and k_N are the minimum and maximum wavenumber amplitudes for the spectrum discretisation, $k_{Max}^{x,y,z}$ is the maximum wavenumber component value in each direction x,y and z (only for RFM-P) and N_z^{Modes} is the number of positive non zero wavenumber components along z (only for RFM-P)

	N	k_1 (m ⁻¹)	k_N (m ⁻¹)	$k_{Max}^{x,y,z}$ (m ⁻¹)	N_z^{Modes}
RFM	200	25	500	/	/
RFM-P	200	25	500	336	21
RFM-P - $k_z = 0$	195	25	500	336	0

turbulent time scale to capture, so that no aliasing problem will occur. The aim here will be to see qualitative changes in the turbulence along its convection and not to do some quantitative comparisons with the experimental results, since the convection times are not the same. Three simulations have been run with different inlet turbulence conditions. For 12 non-dimensional simulation times, 1.85×10^5 iterations are needed. The filtering strength coefficient [21] is equal to 0.2. For the first simulation, the turbulence is generated using the RFM method, the second one uses the RFM-P method and the last one uses the RFM-P method with two-dimensional structures, i.e. $k_z = 0$ m⁻¹ only. This last simulation is a limit case to see the influence of the absence of the wavenumber along z on the isotropy property and is close to a typical airfoil simulation. Indeed, the airfoil spanwise is limited to a short distance (10% to 50% of the chord) which means that a lot of the turbulent structures will be seen as two-dimensionnal for the airfoil. Table 3 gathers information on modes number, minimum and maximum wavenumbers authorised for the turbulent spectra discretisation, the maximum value for the wavenumber components (only for RFM-P) and the number of positive non zero wavenumber along z (only for RFM-P simulations). We use 200 modes which is twice the number used in Gloerfelt and Le Garrec [30] but different numbers should be tested in further studies.

Fig. 9 Spatial decay of the resolved turbulent kinetic energy averaged in each y - z plane for the RFM, RFM-P and RFM-P - $k_z = 0$ simulations, for two different y axis scales

2. Turbulent Kinetic Energy Decay

Figure 9(a) shows the resolved turbulent kinetic energy averaged in each y - z plane in comparison with theoretical slopes. Figure 9(b) has the same y axis than Fig. 6 for direct comparison with incompressible simulations. A simple conclusion is that the energy is very slowly decaying compared to theoretical slopes and to incompressible results. Indeed, only 20% of the energy is lost at $200 \Lambda_f$. Then, the maximum difference of energy between simulations is 8% and this is way less at short distance ($x < 100 \Lambda_f$). It means that the methods gives very similar results for the resolved kinetic energy decay. The behavior of the turbulence seems to change at $150 \Lambda_f$. Indeed, the resolved energy seems to

Fig. 10 One-dimensional longitudinal autospectra along y for the three simulations RFM, RFM-P and RFM-P - $k_z = 0$ at a) $x = 0$ and b) $x = 120\Lambda_f$

increase. This increase is more important with the RFM-P simulation with $k_z = 0$ simulation than with the RFM-P one, the RFM simulation being an intermediate case. This is attributed to numerical errors due to the interaction between turbulent structures and outflow boundary conditions, up and down. Even if the convection time is high enough to see some changes, they are negligible, above all at short distances used for airfoils simulations ($< 50\Lambda_f$).

3. Spatial Spectra

Figure 10 compares the one-dimensional spectra along y for the three simulations at $x = 0$ and $x = 120\Lambda_f$. The results on $x = 0$ are compared with experimental data. It is not relevant to compare results on $x = 120\Lambda_f$ since the convection time is not the same as in the experiment. From this figure, it can be concluded that no major differences exist between the three methods on the spectra, except for the RFM-P - $k_z = 0$ simulation where the energy at high wave numbers is lower than the two other simulations in the plane $x = 120\Lambda_f$. In the three simulations, the $-5/3$ slope is retrieved.

4. Spurious Noise Produced by the Three Simulations

Figure 11 shows the sound pressure level calculated on the two last non-dimensional times at some probes located at $L_y/2, L_z/2$ and at different positions along x for the three simulations. It is clear that the RFM-P method creates 10 dB less than the RFM method at short distances ($x < 50\Lambda_f$). Likewise, the RFM-P - $k_z = 0$ simulation creates 20 dB less than the RFM method. This figure shows that adapting the synthetic turbulence to the periodic conditions is a way to reduce the spurious noise produced by its introduction in the computational domain. Also, a way to reduce the noise is to place the airfoil sufficiently far from the inlet (at least $40\Lambda_f$).

5. Turbulence Isotropy and Homogeneity

Figure 12 shows the one-dimensional longitudinal autospectra along y and z for the isotropy study on $x = 0$ and $x = 120\Lambda_f$ and for the three simulations. While the RFM is perfectly isotropic, the RFM-P shows a slight anisotropy at low wavenumbers, which tends to decrease with distance. The simulation RFM-P - $k_z = 0$ is fully anisotropic with no energy along z which is fully coherent with the fluctuations construction. These observations are coherent with the discussion in Section III.B.2 and with the Fig. 3. It has also been verified that the homogeneity property is perfectly verified with time-domain spectra in $x = 0$ and $x = 120\Lambda_f$ for every simulation.

Fig. 11 Sound pressure level calculated on the two last non-dimensional times at probes located at $L_y/2$, $L_z/2$ and at different positions along x for the three simulations RFM, RFM-P and RFM-P - $k_z = 0$

Fig. 12 One-dimensional longitudinal spectra along y and z for isotropy analysis, for the three simulations RFM, RFM-P and RFM-P - $k_z = 0$, at the planes a) $x = 0$ and b) $x = 120\Lambda_f$

C. Comparison between SEM and RFM-P

Figure 13 compares one-dimensional spectrum for incompressible simulations using the SEM and Code_Saturne, 200 structures and a Gaussian shape function with spectrum for the compressible simulations using the RFM-P method, Code_Safari and 200 modes. It is important to note that the spectra are computed at $x = 0$ to see only the inlet perturbation in each code and not the influence of the code on it. These spectra are compared to experimental data corresponding to the ideal spectrum. Furthermore, the theoretical spectrum for both methods are plotted on the figure. For the SEM, the theoretical spectrum is computed directly using the velocity expression of Eq (2) while, for the RFM-P, it is based on the von Kármán-Saffman spectrum E of Eq. (26) combined with the equation from Bailly and Comte-Bellot [31] :

$$E_{vv}(k_y) = \frac{1}{2} \int_{k_y}^{\infty} \frac{E(k)}{k} \left(1 - \frac{k_y^2}{k^2} \right) dk, \quad (16)$$

with $k = |\underline{k}|$ the wavenumber amplitude, k_y the wavenumber along y and E_{vv} the longitudinal autospectrum along y . The theoretical RFM-P spectrum is done with E discretised between 25 m^{-1} and 500 m^{-1} with 200 modes, same

Fig. 13 One-dimensional longitudinal autospectra in the y directions for the SEM and RFM-P methods in the plane $x = 0$ of each incompressible and compressible simulation respectively. The spectra are compared to the theoretical ones. CSF stands for Code_Safari, CST for Code_Saturne and CBC for the Comte-Bellot and Corrsin's experiments.

parameters as before, to give the spectrum injected in LES, without the non-resolved scales. That is why the theoretical spectrum on Fig. 13 draws away from the experimental one. The figure shows that the theoretical spectrum are respected by the simulations but the Gaussian spectrum for the SEM is far from the experimental one for high wavenumbers, while the spectrum used for the RFM is very close to it. The discrepancies between the compressible simulation using the RFM method, and the experiment, on the plane $x = 0$, are only due to the LES cut. It means that the RFM should have a better ability to reproduce quickly the energy cascade mechanism and so to reduce the adaptation distance, compared to the SEM. The Gaussian shape for the SEM explains why the adaptation distance is so long. The fact that the turbulent energy is not decaying in the compressible simulations with the RFM method is probably due to the high Mach number and to boundary conditions numerical errors rather than the turbulent spectrum prescription.

Fig. 14 Two-dimensional slices of the vorticity amplitude (s^{-1}) for a compressible simulation at $\alpha = 15^\circ$ and $t_c^* = 336$, for $Re_c = 10^4$ and $M_x = 0.2$.

V. Preliminary Results About Turbulence Injection on a NACA 0012 Airfoil at Low Reynolds Number

In this part, preliminary results about flow validations on a NACA 0012 airfoil with inflow turbulence are shown. First, compressible simulations without turbulence are presented in Section V.A to emphasise the role of turbulence fluctuations on the LSB appearance. Then, preliminary incompressible simulations of LSB with inflow perturbations are carried out in Section V.B and the lift and drag coefficients are compared to experimental results.

A. Compressible Simulations without Inflow Turbulence

A first compressible simulation is performed with Code_Safari and without inflow turbulence, for a NACA 0012 with an angle of attack $\alpha = 15^\circ$. With a chord-based Reynolds number $Re_c = 10^4$ and an upstream Mach number $M_x = 0.2$, the LSB burst which should normally appear on the suction side, according to Alam et al. [5], is not present in the simulation. Figure 14 illustrates that while visualising the vorticity magnitude at a non dimensional time $t_c^* = 336$, based on the chord and on the upstream velocity, only the outbreak of 2D rolls is present when LSB (Laminar Separation Bubble) burst is highly 3D. This is attributed to a lack of perturbation in the flow : the instabilities development is too long to be seen in this time window. The idea is to introduce perturbations to speed up the instabilities development. To be close to experimental conditions and to be able to compute leading edge noise, realistic synthetic turbulence is desired. New compressible simulations with RFM built inflow perturbations are currently carried out.

B. Incompressible Simulations with Inflow Turbulence

Several preliminary incompressible simulations with Code_Saturne and using the SEM to generate inflow turbulence are now presented. The simulation parameters are based on the experiments from Zhou et al. [38] and Wang et al. [8] that were carried out in a closed-loop water tunnel to study the behavior of a LSB on a NACA 0012 with different inflow turbulence intensities. The chosen cases here are for $Re_c = 5.3 \times 10^3$ and $M_x = 3.3 \times 10^{-5}$. Due to the very low Mach number, incompressible simulations are more suitable for these configurations.

Table 4 gathers information about the experimental cases. It indicates whether a turbulence grid is present in the experiments or not, the turbulent intensity, the integral length scale and the turbulence parameters used in simulations corresponding to Cases 1 and 3. Simulations were run at $\alpha = [5^\circ, 10^\circ, 15^\circ]$. The synthetic turbulence was built with the Gaussian shape function and 200 structures. Unfortunately, for Case 1, there is no integral length scale available in the experiments since no turbulence generator grid was present, which can also lead to anisotropy. Thus, it was chosen such that $\Lambda_f = c = 0.1 m$ in order to have a turbulent scales separation without creating too large structures. As seen in Table 4, the Taylor based Reynolds numbers are $Re_{\lambda_g} = 18$ or 28. These values are too low to be able to carry out a LES, it means that a quasi-DNS must be done to carry the inflow perturbations up to the airfoil. The

Table 4 Information about some experiments of Zhou et al. [38] and Wang et al. [8], and corresponding simulations, where I_t is the turbulent intensity, Λ_f is the longitudinal integral length scale and Re_{Λ_g} is the Taylor transverse micro-scale based Reynolds number

Case	1	2	3
Experiments	Zhou et al. [38]	Wang et al. [8]	Wang et al. [8]
Turbulence Grid	No	No	Yes
I_t (%)	0.4-0.5	0.6	2.6
Λ_f (m)	/	/	0.025
I_t in simulations (%)	0.45	/	2.6
Λ_f (m) in simulations	0.1	/	0.025
Re_{Λ_g}	18	/	28

airfoil was surrounded by a O-type mesh with desired maximal non dimensional mesh size $\xi^+ = 10$ in the streamwise direction, $\eta^+ = 1$ in the normal direction and $\zeta^+ = 10$ in the spanwise direction. These values are low enough to efficiently capture the LSB. After the simulations were finished, the value of η^+ is checked and is between 0.2 and 5 on the suction side. The values of 5 are reached only on 10 cells near the trailing edge, probably due to distorted cells. Elsewhere, η^+ is around 1. To carry the inflow turbulence up to the airfoil with a quasi-DNS, the inlet mesh size was set to $\Delta_{Inlet} = \eta_K/4 = 3.1 \times 10^{-3}$ m where η_K is the Kolmogorov scale of the injected turbulence for Case 1. For Case 3, this gives $\Delta_{Inlet} = 1.72\eta_K$, which is too high to obtain a quasi-DNS. The inlet is located at 6c from the leading edge and the outlet at 5c from it. The up and down sides are at 5c from the leading edge and a symmetry condition is applied on it. The spanwise length is 0.5c which is enough to have an accurate description of 3D structures as seen by Thomareis and Papadakis [7]. Periodic boundary conditions are applied in the spanwise direction. The meshes are made up of 11×10^6 elements. This set-up gives a distance between the inlet and the airfoil leading edge of $6\Lambda_f$ for Case 1 and $24\Lambda_f$ for Case 3, which prevents any energy decay as seen in Section IV.A.4. This means that the turbulent kinetic energy set at the inlet will be the same as the one reaching the airfoil. The subgrid dynamic model is used and C_s is restrained from 0 to 0.065, which is the theoretical value for a turbulent channel flow. Simulations are run for $t_c^* = 40$ with a time step $\Delta_t = 2.5 \times 10^{-3}$ s which gives 3.1×10^4 iterations. The time step is chosen as $\Delta_t = \min(\tau^{Wall}, \tau^{inlet})/4$ where $\tau^{Wall} = \eta^+ \nu / (0.1U_x)^2$ as the estimated minimum time scale present near the airfoil in the boundary layer, and $\tau^{inlet} = \Delta_{Inlet}/U_0$ as the minimum time scale introduced with the SEM. The factor 1/4 ensures the quality of the results based on what has been said in the section IV.A.3 about aliasing. This gives $CFL = 0.0765$ at the inlet. The lift and drag coefficients, C_L and C_D , are averaged on the last $t_c^* = 20$.

First, it is important to note that for Cases 1 and 2, there is experimentally no LSB as the C_L curves show no stall and that no particular increase is visible for $\alpha = 10^\circ$, unlike Case 3. For $\alpha = 15^\circ$ and Case 3, the stall shows that the LSB has burst. Then, simulations results for C_L and C_D are shown in Fig. 15 along with experimental results from Zhou et al. [38] and Wang et al. [8]. First, Fig.15(a) shows agreement of the lift coefficient for $\alpha = 5^\circ$ between simulations and the three experiments. Then, for $\alpha = 10^\circ$, there is a discrepancy between the simulation and the results from Zhou et al. [38] for Case 1 but there is a good agreement with the results from Wang et al. [8] for Case 2. There is also a discrepancy between the simulation and the experiment for $I_t = 2.6\%$ (Case 3). For this angle of attack, there is a strong influence of the turbulent intensity on the lift coefficient, even when there is no LSB on the airfoil for Cases 1 and 2. It shows that the airfoil in simulations does not see the same turbulence as in the experiments or does not react to it the same way, since the simulation result for $I_t = 0.45\%$ is closer to the experimental results with $I_t = 0.6\%$. Furthermore, the Case 3 is not well reproduced by the simulation. In this case, an LSB is experimentally present and it seems that the simulation is not able to correctly capture it. Finally for $\alpha = 15^\circ$, the difference between simulation and the experiments in Case 1 is even more pronounced but the error for Case 3 is very small. Again, the simulation in this case is closer to the Case 2 experimental result. This tends to show that, whatever the angle of attack, the simulations in Case 1 are closer to the experiments of Wang et al. [8] in Case 2 than the one from Zhou et al. [38] in Case 1, especially at high angles of attack where the flow separates.

The discrepancies between simulations and experiments for Case 1 can be attributed to the fact that the experimental turbulence is not generated by a grid and is the residual turbulence of the water tunnel. Its properties are not controlled and the isotropy might not be respected. Another reason for the discrepancies is that the integral length scale in Zhou et

Fig. 15 Averaged a) lift and b) drag coefficients for the incompressible LES simulations with SEM, and for the experiments of Wang et al. [8] and Zhou et al. [38]. See Table 4 for references.

al. [38] was not specified so that a choice has been made for it in the simulation, which is maybe different from the experimental one. Regarding Case 3, It can be concluded that the simulations are not able to correctly reproduce the way the airfoil reacts to the inflow turbulence or the turbulence itself, since there is no aerodynamic stall in the simulations while there is one in experiments. The LSB might not be accurately captured at $\alpha = 10^\circ$. A reason could be that the grid carrying the turbulence from the inlet up to the airfoil is too coarse to compute the Kolmogorov scale, which means that the airfoil encounters only the largest scales of the turbulence. This should be improved in future simulations. Another reason could be the averaging time window which is only on the last $t_c^* = 20 = 40$ s in simulations while it is 5 minutes in experiments. When the LSB is a highly instationary phenomenon and could be subject to intermittency as seen in Eljack [39], the averaging time is critical and longer simulations should be carried out in the future. Figure 15(b) shows that the simulated drag coefficient is in good agreement with all the experiments for each angle of attack. This is not surprising as this coefficient is not dependent on the turbulence intensity as shown in Wang et al. [8]. The drag coefficient is quasi-stationary compared to the lift coefficient.

Finally, some flow visualisations for Cases 1 and 3 at $\alpha = 10^\circ$ are shown in Fig. 16 where the streamwise velocity is plotted for $t_c^* = 30.7$. It clearly shows the separation of the laminar boundary layer on both visualisations. While the Case 1 velocity seems to show 2D well-organised structures, Case 3 velocity is more disorganised with high negative values closer to the leading edge. It could be the LSB reattaching earlier on the airfoil as the turbulent intensity increases. This would explain the slight increase of the lift coefficient between Case 1 and Case 3. The difference between experiment and simulation for Case 3 is still to be analysed but could be a delayed reattachment of the boundary layer in the simulation.

Fig. 16 Visualisations of the instantaneous streamwise velocity at $t_c^* = 30.7$ for $\alpha = 10^\circ$ and a) Case 1 and b) Case 3

VI. Conclusion

The present work aimed to generate inflow synthetic turbulence in Large Eddy Simulations (LES) with realistic properties such as isotropy, homogeneity or energy density spectrum, in order to accurately compute Laminar Separation Bubble (LSB) on airfoils. For future noise computations, another objective was to reduce spurious noise level due to spanwise periodicity conditions when introducing turbulence in compressible simulations. Synthetic turbulence has first been studied through spatial decaying homogeneous isotropic turbulence cases with LES. Both the Synthetic Eddy Method (SEM), included in incompressible LES with Code_Saturne, and the Random Fourier Modes (RFM) method, implemented in compressible LES with Code_Safari, show a perfect isotropy and homogeneity at every spatial position. There is a small decay of the turbulent kinetic energy on a long distance for both methods. For the SEM in incompressible simulations, it has been attributed to the prescribed Gaussian spectrum, far from correctly representing the small turbulent scales and the energy exchange from the large to small structures. This distance is responsible for a lack of dissipation up to $50\Lambda_f$. However, $150\Lambda_f$ are necessary before the energy transfer mechanisms are fully established. A way to improve the method by reducing the adaptation distance will be to sum structures, each with a different size. For the RFM method in compressible simulations, the long adaptation distance has been attributed to the relatively high Mach number used, which makes it more difficult to see a decay during the considered time window. By nature, the RFM method adaptation distance should be shorter than the SEM one, since a real spectrum is prescribed, making the correct 3rd order moments easier to retrieve but no conclusion on it can be drawn based on the present simulations. The only way to rigorously compare both methods would be to do it the same code. Additionally for the SEM, it has been shown that the subgrid model and the shape function have a minor effect on the turbulence decay, but the dynamic model is best for its adaptation to the flow. Furthermore, the CFL number has a large influence on the results. When it is too high, an overestimation of the energy is present and a high-energy spurious peak appears in frequency spectra. This is here attributed to possible aliasing effects due to non-linearities of the Navier-Stokes equation. A factor of 4 between the lowest time scale we want to solve and the time step simulation is necessary to get rid of the aliasing effects.

The RFM-P method, stemmed from the RFM method, has been developed to make the inflow turbulence compatible with aerodynamic periodic boundary conditions, thus making less spurious noise when introduced in the calculation domain. Both methods are quite similar in terms of turbulent properties. The homogeneity is respected and spectra are retrieved. The RFM-P method shows exactly the same properties as the RFM one, except that the isotropy is broken, which is a natural consequence of the method construction. It is thought that this loss in isotropy is not necessarily a drawback since numerical calculations will use only a small airfoil span to limit the computational cost. The slice will then see mostly 2D structures in the spanwise direction making the isotropy not relevant. The spurious noise is reduced by at least 10 dB by using the RFM-P instead of the RFM.

Preliminary calculations with inflow turbulence on a NACA 0012 airfoil at a Reynolds number $Re_c = 5.3 \times 10^3$

have been carried out in Code_Saturne with the SEM only. While the drag coefficient is in very well agreement with experimental results, the lift coefficient, highly dependent on the turbulence characteristics, shows some discrepancies with the experiments, especially at high angles of attacks. This is attributed to a lack of information about the integral length scale and isotropy in the experiments. Furthermore, the inflow turbulence could not be accurately carried from the inlet up to the airfoil in simulations because of a too coarse mesh. Finally, the LSB and its intermittency could be badly represented as too short simulations were carried out. New improved simulations will be run to check these hypothesis.

VII. Appendix

A. SEM Theoretical and Practical Considerations

This section describes the virtual box for the SEM implementation in Code_Saturne. It details also the way to compute the shape functions parameters α , β and l_f used in Eqs. (3) and (4). In practice, a virtual box is constructed around the computational domain inlet which has dimensions $[x_{min} - l_f; x_{min} + l_f]$ along x , $[y_{min} - l_f; y_{max} + l_f]$ along y and $[z_{min} - l_f; z_{max} + l_f]$ along z where x_{min} , y_{min} , y_{max} , z_{min} and z_{max} are the size of the inlet plane located in x_{min} . The box half depth around x_{min} is defined by the length l_f which depends on the shape function used and on the integral length scale, as shown at the end of this Appendix. The fluctuating velocity is constructed on x_{min} by summing the influence of every structures in the virtual box, before being added to the inlet velocity of the computational domain. The α and β shape function parameters, used in the Eqs. (3) and (4), are determined using the known averaged kinetic turbulent energy k_t and longitudinal integral length scale Λ_f . First, the constraint $\overline{u_i'} = \frac{2}{3}k_t, \forall i$, must be respected. When applied to Eq. (2), it becomes

$$\iiint_{V_B} f_{\Lambda_f}^2(\underline{x}) d\underline{x} = 1. \quad (17)$$

Then, Λ_f is linked to the velocity longitudinal autocorrelation normalised function along x , $R_{u_x' u_x'}^{Norm}$, by

$$\Lambda_f = \int_0^\infty R_{u_x' u_x'}^{Norm}(\underline{r} e_x) dr, \quad (18)$$

where e_x is the unit vector along the x direction. Applied to Eq. (2), $R_{u_x' u_x'}^{Norm}$ can be written as

$$R_{u_x' u_x'}^{Norm}(\underline{r} e_x) = \iiint_{V_B} f_{\Lambda_f}(\underline{x}) f_{\Lambda_f}(\underline{x} + \underline{r} e_x) d\underline{x}. \quad (19)$$

Together, Eq. (17), Eq. (18) and Eq. (19) are used to determine the shape functions parameters α and β of the Eqs. (3) and (4). For the hat function, these parameters follow the equations

$$\alpha = \left(\frac{8}{9}\Lambda_f\right)^{-1/2}, \quad \beta = \frac{4}{3}\Lambda_f, \quad (20)$$

with $l_f = \frac{4}{3}\Lambda_f$ to lead the shape function value down to $f_{\Lambda_f} = 0$ on each structure border.

For the Gaussian function, α and β are determined by

$$\alpha = (\Lambda_f)^{-1/2}, \quad \beta = \frac{\Lambda_f}{\sqrt{\pi}}, \quad (21)$$

with $l_f = \frac{4\Lambda_f}{\sqrt{\pi}} = 4\beta$, chosen to lead the shape function value down to $f_{\Lambda_f} = 2 \times 10^{-7} \times \max(f_{\Lambda_f})$ on each structure border.

B. RFM Theoretical Considerations

This section details the way to compute the mode amplitudes \tilde{u}_n of Eq. (5) for the RFM and RFM-P methods. Equation (11) can be found by making a link between average turbulent kinetic energy k_t , Eq. (5) and turbulent energy spectrum E . A first expression for the kinetic energy is

$$k_t = \int_k E(k) dk = \sum_{n=1}^N E(k_n) \Delta k_n \quad (22)$$

and a second one is

$$k_t = \frac{\overline{u_{ti} u_{ti}}}{2}, \quad (23)$$

which becomes, using Eq. (5),

$$k_t = \sum_{n=1}^N \tilde{u}_n^2. \quad (24)$$

Finally, the combination of Eqs. (22) and (24) gives

$$\tilde{u}_n = \sqrt{E(k_n)\Delta k_n}. \quad (25)$$

The mode amplitude \tilde{u}_n is determined by the spectrum. To have both the inertial and dissipation parts, the von Kármán - Saffman [31] has been chosen, such as

$$E(k) = \alpha_s \frac{2k_t}{3} \frac{(k/k_e)^4}{k_e [1 + (k/k_e)^2]^{17/6}} \exp\left(-2\left(\frac{k}{k_\eta}\right)^2\right), \quad (26)$$

where k_η is the Kolmogorov wavenumber and α_s and k_e are constants. Those are computed in Bailly and Juvé [40] so that their final values are

$$\alpha_s = \frac{55\sqrt{\pi}\Gamma(5/6)}{9\Gamma(1/3)} \simeq 1.453, \quad (27)$$

$$k_e = \frac{\sqrt{\pi}\Gamma(5/6)}{\Gamma(1/3)\Lambda_f} \simeq \frac{0.747}{\Lambda_f}, \quad (28)$$

where Λ_f is the longitudinal integral length scale to set. The α_s value represents a normalisation condition to preserve the kinetic energy of Eq. (22).

Acknowledgments

The author would like to acknowledge the French supercomputing centre CINES (Centre Informatique National de l'Enseignement Supérieur) for the A0052A10311 allocation in the GENCI (Grand Equipement National de Calcul Intensif) framework. The authors would also like to thank the DGA (Direction Générale de l'Armement) for their financial support. Finally, the author would like to acknowledge Sofiane Benhamadouche for his advice on the SEM in incompressible simulations, Erwan Le Coupancec and Jean-François Wald for their help with the Code_Saturne code, and Chai Koren for his assistance with the NACA mesh for incompressible simulations.

References

- [1] Zhu, W. J., Heilskov, N., Shen, W. Z., and Sorensen, J. N., "Modeling of Aerodynamically Generated Noise From Wind Turbines," *Journal of Solar Energy Engineering*, Vol. 127, 2005, pp. 517–528.
- [2] Oerlemans, S., and Schepers, J. G., "Prediction of wind turbine noise and validation against experiments," *International Journal of Aeroacoustics*, Vol. 8, No. 6, August 2009, pp. 555–584.
- [3] Tian, Y., and Cotté, B., "Wind turbine noise modeling based on Amiet's theory: Effects of wind shear and atmospheric turbulence," *Acta Acustica united with Acustica*, Vol. 4, 2016, pp. 626–639.
- [4] Oerlemans, S., "An explanation for enhanced amplitude modulation of wind turbine noise," Contract report NLR-CR-2011-071, National Aerospace Laboratory, July 2011.
- [5] Alam, M. M., Zhou, Y., Yang, H., Guo, H., and Mi, J., "The ultra-low Reynolds number airfoil wake," *Experiments in Fluids*, Vol. 48, 2010, pp. 81–103.
- [6] Paterson, R., Vogt, P., and Fink, M., "Vortex noise of isolated aircraft," *J. Aircraft*, 1973, pp. 296–302.
- [7] Thomareis, N., and Papadakis, G., "Effect of trailing edge shape on the separated flow characteristics around an airfoil at low Reynolds number: A numerical study," *Phys. Fluids*, Vol. 29, 2017.
- [8] Wang, S., Zhou, Z., Alam, M. M., and Yang, H., "Turbulent intensity and Reynolds number effects on an airfoil at low Reynolds numbers," *Physics of Fluids*, Vol. 26, 2014.

- [9] Dhamankar, N. S., Blaisdell, G. A., and Lyrintzis, A. S., “Overview of Turbulent Inflow Boundary Conditions for Large-Eddy Simulations,” *AIAA J.*, Vol. 56, No. 4, 2018, pp. 1317–1334.
- [10] Gea-Aguilera, F., Gill, J., and Zhang, X., “Synthetic turbulence methods for computational aeroacoustic simulations of leading edge noise,” *Computers and Fluids*, Vol. 157, 2017, pp. 240–252.
- [11] Batten, P., Goldberg, U., and Chakravarthy, S., “Interfacing statistical turbulence closures with Large-Eddy Simulation,” *AIAA Journal*, Vol. 42, No. 2, 2004.
- [12] Smirnov, A., Shi, S., and Celik, I., “Random flow generation technique for Large Eddy Simulations and particle-dynamics modeling,” *ASME J. Fluids Eng.*, Vol. 123, No. 359, 2001.
- [13] Kraichnan, R. H., “Diffusion by a random velocity field,” *Physics of Fluids*, Vol. 13, No. 1, 1970, pp. 22–31.
- [14] Clair, V., Polacsek, C., Garrec, T. L., and Rebou, G., “Experimental and Numerical Investigation of Turbulence-Airfoil Noise Reduction Using Wavy Edges,” *AIAA Journal*, Vol. 51, No. 2, 2013.
- [15] Gloerfelt, X., and Robinet, J.-C., “Silent inflow condition for turbulent boundary layers,” *Physical Review Fluids*, Vol. 2, No. 12, 2017.
- [16] Jarrin, N., Benhamadouche, S., Laurence, D., and Prosser, R., “A Synthetic-Eddy-Method for generating inflow conditions for large eddy simulations,” *International Journal of Heat and Fluid Flow*, Vol. 27, No. 4, 2006, pp. 585–593.
- [17] Pamiès, M., Weiss, P., Garnier, E., Deck, S., and Sagaut, P., “Generation of synthetic turbulent inflow data for large eddy simulation of spatially evolving wall-bounded flows,” *Physics of Fluids*, Vol. 21, 2009.
- [18] Sescu, A., and Hixon, R., “Toward low-noise synthetic turbulent inflow conditions for aeroacoustic calculations,” *International Journal for Numerical Methods in Fluids*, Vol. 73, No. 12, 2013, pp. 1001–1010.
- [19] Kim, J. W., and Haeri, S., “An advanced synthetic eddy method for the computation of aerofoil-turbulence interaction noise,” *Journal of Computational Physics*, Vol. 287, 2015, pp. 1–17.
- [20] Archambeau, F., Méchitoua, N., and Sakiz, M., “Code_Saturne : A Finite Volume Code for the computation of turbulent incompressible flows - Industrial Applications.” *International Journal on Finite Volumes, Institut de mathématiques de Marseille, AMU*, Vol. 1, No. 85, 2004.
- [21] Daude, F., Berland, J., Emmert, T., Lafon, P., F.Crouzet, and Bailly, C., “A high-order finite-difference algorithm for direct computation of aerodynamic sound,” *Computers & Fluids*, Vol. 61, 2012, pp. 46–63.
- [22] Bogey, C., and Bailly, C., “A family of low dispersive and low dissipative explicit schemes for flow and noise computations,” *Journal of Computational Physics*, Vol. 194, 2004, pp. 194–214.
- [23] Bogey, C., de Cacqueray, N., and Bailly, C., “A shock-capturing methodology based on adaptative spatial filtering for high-order non-linear computations,” *J. Comput. Phys.*, Vol. 228, 2009, p. 1447–1465.
- [24] Bogey, C., and Bailly, C., “Three-dimensional non-reflective boundary conditions for acoustic simulations: far field formulation and validation test cases,” *Acta Acustica United with Acustica*, Vol. 88, 2002, pp. 463–471.
- [25] Tam, C. K. W., “Advances in numerical boundary conditions for computational aeroacoustics,” *Journal of Computational Acoustics*, Vol. 6, No. 4, 1998, pp. 377–402.
- [26] Henshaw, W. D., *Mappings for Overture A Description of the Mapping Class and Documentation for Many Useful Mappings*, Centre for Applied Scientific Computing, Lawrence Livermore National Laboratory Livermore, CA, 94551, May 2011.
- [27] *Code_Saturne version 5.0.8 practical user’s guide*, EDF R&D, Fluid Dynamics, Power Generation And Environment Department, Single Phase Thermal-Hydraulics Group, 6 quai Watier, F-78401 Chatou Cedex, March 2018.
- [28] Bechara, W., Bailly, C., and Lafon, P., “Stochastic Approach to Noise Modeling for Free turbulent flows,” *AIAA Journal*, Vol. 32, No. 3, 1994.
- [29] Lund, T. S., Wu, X. W., and Squires, K. D., “Generation of Turbulent Inflow Data for Spatially-Developing Boundary Layer Simulation,” *Journal of Computational Physics*, Vol. 140, 1998, pp. 233–258.
- [30] Gloerfelt, X., and Garrec, T. L., “Generation of inflow turbulence for aeroacoustic applications,” *14th AIAA/CEAS Aeroacoustics Conference*, 5-7 May 2008.

- [31] Bailly, C., and Comte-Bellot, G., *Turbulence*, CNRS EDITIONS, 2003.
- [32] Comte-Bellot, G., and Corrsin, S., “Simple Eulerian time correlation fo full and narrow-band velocity signals in grid-generated, isotropic turbulence,” *Journal of Fluid Mechanics*, Vol. 48, No. 273, 1971, pp. 273–337.
- [33] Mohamed, M. S., and Larue, J. C., “The decay power law in grid-generated turbulence,” *J. Fluid Mech.*, Vol. 219, 1990, pp. 195–214.
- [34] Kato, C., Yamade, Y., Wang, H., Guo, Y., Miyazawa, M., Takaishi, T., Yoshimura, S., and Takano, Y., “Numerical prediction of sound generated from flows with a low Mach number,” *Computers & Fluids*, Vol. 36, 2007, pp. 53–68.
- [35] Choi, H., and Moin, P., “Effects of the computational time step on numerical solutions of turbulent flow,” *J. Comput. Phys.*, Vol. 113, 1994, pp. 1–4.
- [36] Chow, F. K., and Moin, P., “A further study of numerical errors in large-eddy simulations,” *J. Comp. Phys.*, Vol. 184, 2003, pp. 366–380.
- [37] Kravchenko, A. G., and Moin, P., “On the Effect of Numerical Errors in Large Eddy Simulations of Turbulent Flows,” *J. Comp. Phys.*, Vol. 131, 1997, pp. 310–322.
- [38] Zhou, Y., Alam, M. M., Yang, H. X., Guo, H., and Wood, D. H., “Fluid forces on a very low Reynolds number airfoil and their prediction,” *International Journal of Heat and Fluid Flow*, Vol. 32, 2011, pp. 329–339.
- [39] Eljack, E., “High-fidelity numerical simulation of the flow field around a NACA-0012 aerofoil from the laminar separation bubble to a full stall,” *International Journal of Computational Fluid Dynamics*, Vol. 31, 2017, pp. 230–245.
- [40] Bailly, C., and Juvé, D., “A stochastic Approach to compute subsonic noise using linearized Euler’s equations,” *American Institute of Aeronautics and Astronautics, 5th AIAA/CEAS Aeroacoustics Conference and Exhibit Bellevue, WA, U.S.A.*, 1999.