

HAL
open science

Multilayer modelling of thermoacoustic sound generation for carbon based nanomaterial thermophone

P. Guiraud, Stefano Giordano, Olivier Bou Matar, Philippe Pernod, D. Hourlier, R. Lardat, P. Coquet, P. Pouliguen

► **To cite this version:**

P. Guiraud, Stefano Giordano, Olivier Bou Matar, Philippe Pernod, D. Hourlier, et al.. Multilayer modelling of thermoacoustic sound generation for carbon based nanomaterial thermophone. CNRS GDRe Thermal Nanosciences and NanoEngineering Meeting, Oct 2018, Lyon, France. hal-02338924

HAL Id: hal-02338924

<https://hal.science/hal-02338924v1>

Submitted on 6 Nov 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.

Multilayer modelling of thermoacoustic sound generation for carbon based nanomaterial thermophone

Guiraud Pierre^{1,2,3,4}, Giordano Stefano¹, Bou-Matar Olivier¹, Djamilia Hourlier¹, Lardat Raphael², Coquet Philippe^{1,3}, Pernod Philippe¹

1 IEMN (Institut d'électronique de microélectronique et de nanotechnologie) UMR CNRS 8520, Villeneuve d'Ascq

2 Thales Underwater System France, Sophia Antipolis, 525 Route des Dolines, F-06560 Valbonne

3 CINTRA UMI 3288 CNRS/NTU/Thales, Research Techno Plaza, 50 Nanyang Drive 637553, Singapore

4 DGA (Direction Générale des Armées) France

Introduction

The thermoacoustic effect is based on applying an **alternative current** to a material with a **high thermal conductivity** and a **low thermal capacity**. The heat profile of the material follows the current profile and the compression dilatation of the air on the surface of the material due to the fluctuating temperature generates an acoustic wave whose frequency is proportional to the input frequency of the current. Since no resonating part are involved in the process the generation is **wideband**.

Fig.1: Schematic representation of the thermophone sound generation

Thermophone design

Loeblin and al, Configurable 3D Boron Nitride-Carbon Architecture..., Small 2014

Fig.2: Chemical Vapor Deposition method used for nanomaterial fabrication

Image from <https://graphene-supermarket.com/3D-Graphene-Foams>

Fig.2: 3D Graphene foam image

Theory and Multi-Layers Modeling

General equations in a liquid

$$\frac{\rho}{B} \frac{\partial p}{\partial t} - \rho \alpha \frac{\partial T}{\partial t} + \rho \vec{\nabla} \cdot \vec{v} = 0$$

$$\rho \frac{\partial \vec{v}}{\partial t} = -\vec{\nabla} p + \mu \nabla^2 \vec{v} + (\lambda + \mu) \vec{\nabla} (\vec{\nabla} \cdot \vec{v})$$

$$\rho C_p \frac{\partial T}{\partial t} - \alpha T_0 \frac{\partial p}{\partial t} = \kappa \nabla^2 T$$

In a solid

$$\rho C_V \frac{\partial T}{\partial t} = \kappa \nabla^2 T - \alpha T_0 B \frac{\partial}{\partial t} \vec{\nabla} \cdot \vec{u} + r$$

$$\rho \frac{\partial^2 \vec{u}}{\partial t^2} = (\lambda_0 + \mu_0) \vec{\nabla} (\vec{\nabla} \cdot \vec{u}) + \mu_0 \nabla^2 \vec{v} + (\lambda + \mu) \vec{\nabla} (\vec{\nabla} \cdot \vec{v}) + \mu \nabla^2 \vec{v} - \alpha B \vec{\nabla} T + \vec{b}$$

Matrix form of the equations and the associated multi layers modeling.

$$\begin{bmatrix} \tilde{p} \\ v \\ q \\ T \end{bmatrix}_j = H_j(x) \begin{bmatrix} A_j \\ B_j \\ C_j \\ D_j \end{bmatrix} + \begin{bmatrix} S'_j \\ 0 \\ 0 \\ S'_j \end{bmatrix}$$

Layer 1	Layer 2	... Layer j ...	Layer N-1	Layer N
∞	l_1	l_{j-1}	l_j	l_{N-1}
	Volumetric Source S_1	Volumetric Source S_j	Volumetric Source S_{N-1}	Average Temperature T_0

Simulations designs and results

Fig.4: (i) Linear relation between input power and output pressure (ii) Variation of the temperature and the thermal layer length with frequency (iii) Sound Pressure Level (SPL) in air for different designs (iv) SPL in water for different designs, the SPL in free field in air is here for reference purposes. Spectrum assuming plane waves propagation.

Conclusions and perspectives

- Unified thermoacoustic theory
- Flexible multi-layer modeling
- Model validated through comparison with literature models
- Need precise parameter measures for complex structures
- Need comparison with experiments
- Will use the model to improve thermophone design

Acknowledgements

The authors would like to thank the French DGA/MRIS for their financial support. This study is part of a project developed in collaboration with Prof Edwin Teo and his team from NTU Singapore, in the frame of CINTRA UMI 3288 CNRS/NTU/THALES."