

Application of Laser Doppler Anemometry to estimate turbulent power spectra inside an urban canopy

Sophie Herpin, Laurent Perret, Romain Mathis, Christian Tanguy,
Jean-Jacques Lasserre

► To cite this version:

Sophie Herpin, Laurent Perret, Romain Mathis, Christian Tanguy, Jean-Jacques Lasserre. Application of Laser Doppler Anemometry to estimate turbulent power spectra inside an urban canopy. 19th International Symposium on the Application of Laser and Imaging Techniques to Fluid Mechanics, Jul 2018, LISBON, Portugal. pp.0. hal-02363973

HAL Id: hal-02363973

<https://hal.science/hal-02363973v1>

Submitted on 14 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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in: <http://oatao.univ-toulouse.fr/>
Eprints ID: 24603

To cite this version: Herpin, Sophie and Perret, Laurent and Mathis, Romain and Tanguy, Christian and Lasserre, Jean-Jacques
Application of Laser Doppler Anemometry to estimate turbulent power spectra inside an urban canopy. (2018) In: 19th International Symposium on the Application of Laser and Imaging Techniques to Fluid Mechanics, 16 July 2018 - 19 July 2018 (LISBON, Portugal)

Any correspondence concerning this service should be sent to the repository
administrator:

staff-oatao@listes-diff.inp-toulouse.fr

Application of Laser Doppler Anemometry to estimate turbulent power spectra inside an urban canopy

Sophie Herpin^{1,4}, Laurent Perret¹, Romain Mathis², Christian Tanguy³, Jean-Jacques Lasserre³

1: LHEEA, Ecole Centrale Nantes, UMR CNRS 6598, Ecole Centrale de Nantes, B.P. 92101,
F-44321 NANTES Cedex 3, France

2: Institut de Mécanique des Fluides de Toulouse, IMFT, Université de Toulouse, CNRS - Toulouse, France

3 : DANTEC Dynamics SAS 8 rue Gutenberg, ZI de la Butte 91620 Nozay, France

4 : EPHor, AGROCAMPUS OUEST, 2 rue André Le Nôtre 49045 ANGERS cedex, France

* Correspondent author: sophie.herpin@agrocampus-ouest.fr

Keywords: Laser Doppler Anemometry, urban canopy, turbulence, power spectral density

ABSTRACT

In the present contribution, we propose to make use of Laser Doppler Anemometry to investigate the dynamics of the flow inside an urban canopy immersed into a thick turbulent boundary layer. Previous studies dedicated to such flows (Castro et al. 2006; Reynolds and Castro 2008) have focused the core of their analysis on the roughness sublayer region or on the inertial region. In contrast, the region below the canopy interface have received little attention so far, and only mean velocity or Reynolds stresses data can be found in the literature. Indeed, getting access to the dynamics of the flow inside the canopy represents a real experimental challenge: the flow is turbulent, 3-dimensionnal, and due to the tight clearance, only non-intrusive laser-based techniques such as LDA or PIV can be used. In this contribution, for the first time, a spectral analysis of the flow is carried out inside the canopy region. This is made possible thanks to very thorough LDA measurements as well as the use of advanced post-processing algorithm to compute temporal power spectra. Indeed, LDA measurement yields non-equidistantly spaced data points, and standard FFT algorithms cannot be used. A detailed comparison of various algorithms is undertaken, and a slight improvement is proposed to reduce the impact of measurement noise. Finally, the power spectra inside the canopy are analyzed and the main implications on the flow dynamics are discussed.

1. Introduction

Understanding atmospheric flows in urban areas is of primary importance in the context of urban densification of the worldwide population. Despite the very large range of building size, shape, or spatial arrangement in real-life built areas, the simplified canopy consisting of a regular array of cubes is now widely accepted as a canonical representation. From the aerodynamics point of view, Oke (1988) and Grimmond and Oke (1999) identified three flow regimes depending on the packing area density of the urban roughness (see Fig. 1): the isolated roughness flow in which the organization of the flow is very similar to single-cube flow, the wake interference flow, and the skimming flow.

Fig. 1 The three flow regimes in an array of cubes from Oke (1988)

The first insights into the dynamics of the flow over dense urban canopies have been given by Castro et al. (2006), using Hot-Wire Anemometry (HWA) and Laser Doppler Anemometry (LDA) to measure the flow above and below the canopy interface respectively, at 4 measurement stations. They investigated a staggered array of cubes with a 25% density pertaining to the wake-interference regime, with a boundary layer to building height ratio of $\delta/h=7.4$ and a Reynolds number of $\delta^+=\delta u^*/\nu \approx 980$ (where u^* is the friction velocity, ν the kinematic viscosity, δ the boundary layer thickness and h the building height). Mean flow and Reynolds stresses wall-normal profiles were obtained inside the canopy. Temporal power spectra were analyzed above the canopy using HWA, but not inside the canopy.

Following these first successful measurements, and in order to retrieve spatial information within the canopy, Castro's group made use of both PIV and LDA in a staggered-cube 25% canopy with $\delta/h=13.5$ with $\delta^+\approx 430$ (Reynolds and Castro 2008). The LDA measurements were performed at consistent locations with their previous study. The 2D-2C PIV was realized in a streamwise/wall-normal x - z plane centered on a streamwise row of cubes, and going down to the wall. The mean statistics of the flow were extracted and showed a very good agreement between PIV and LDA. A detailed two-point spatial correlation and quadrant analysis was then undertaken using PIV data. In contrast to smooth-wall data, it was found that sweeps are dominant close the wall within the canopy region. The spatial auto-correlation of the streamwise velocity component was finally analyzed.

Some limitations arise from the above-mentioned studies: the datasets are obtained at moderate Reynolds number ($h^+=h u^*/\nu \in [430;1080]$) as well as small boundary layer thickness to cube

height ratio ($\delta/h \in [7.4;13.5]$). This is due to the limited thickness of the boundary layer in conventional wind-tunnels. This does not enable a full reproduction of the very large scale motions in the outer region of real atmospheric flows, and therefore of the complex inner/outer interactions with the canopy flow. Moreover, the dynamics of the flow, which requires advanced post-processing of time-resolved data, was not realized inside the canopy region.

In the present contribution, we propose to investigate an urban canopy flow in conditions which are representative of real atmospheric flows using Laser Doppler Anemometry. A detailed comparison of various algorithms to compute power spectra is undertaken, and a slight improvement is proposed to reduce the impact of measurement noise. Finally the results are analyzed to gain more understanding about the dynamics of the flow.

2. Experimental Design and Methods

2.1 Experimental setup

The experimental dataset is acquired in the LHEEA atmospheric wind-tunnel at Ecole Centrale de Nantes. After appropriate conditioning with spires and fence, the boundary layer develops over a 24 m long floor, fully covered with an urban canopy model consisting of a regular, staggered array of 50 mm high cubes with a packing area density of 25% (see *Fig. 2* and *Fig. 3*). An extensive characterization of the flow above the canopy can be found in Perret et al. (2018). The main characteristics are summarized in *Table 1*. The flow benefits from a high Reynolds number ($h^+=1420$ and $\delta^+=32300$, with h the building height and δ the boundary layer thickness) and a boundary layer thickness-to-building height ratio $\delta/h=22.7$ which are relevant for real urban-like environments. The boundary layer is representative of the atmospheric surface layer in neutral conditions at the scale 1:200.

U_e (m/s)	δ (m)	u^* (m/s)	δ^+	h^+	δ/h	z_0/h	d/h
5.78	1.134	0.4278	32300	1420	22.7	0.11	0.59

Table 1 : Main characteristics of the flow (z_0 : aerodynamic roughness length ; d : displacement thickness)

The dynamics of the flow inside the canopy was recorded using a two-component laser doppler anemometry system from Dantec Dynamics (model FlowExplorer DPSS), operating in backward scattering mode. A schematic representation of the experimental setup is shown in *Fig. 2*. In this study, the streamwise, spanwise and wall-normal directions are denoted x, y, z , respectively and

associated with velocity components u , v , w . The measurement volume size expressed in wall units is $\Delta_x^+ = \Delta_y^+ = 2.8$ and $\Delta_z^+ = 28$, or as a fraction of the cube height is $\Delta_x / h = \Delta_y / h = 0.002$ and $\Delta_z / h = 0.02$. An extensive description of the LDA measurements can be found in Herpin et al. (2018) and the main points are summarized below.

Fig. 2 : Schematic representation of the LHEEA atmospheric wind-tunnel and LDA measurement setup

Fig. 3 : Position of the LDA measurement points

The streamwise and spanwise velocity components have been measured at seven streamwise/spanwise positions inside the canopy, chosen to be representative of the canopy pattern: P1, P2, P3 as defined by Castro's group (Castro et al. 2006; Reynolds and Castro 2008), plus three additional points A, B, C, D to study the flow dynamics in the vicinity of a cube (see Fig. 3). These points are measured at three heights inside the canopy: $h/4$, $h/2$, and h . In order to validate the LDA data and power spectra, three additional wall-normal positions have been measured above the canopy with both LDA (at $z=1.25h$, $1.45h$ and $5h$ at point noted E) and HWA

(at $z=1.5h$ and $z=5h$, same position but shifted $4h$ downstream to avoid any blockage effect on the LDA measurements). The HWA probes are single-wire probes with a wire diameter of $5\text{ }\mu\text{m}$, and a wire length of 1.25 mm . This length is comparable with the height of the LDA measurement volume, resulting in a similar spatial resolution. The HWA signal is sampled twice: firstly, with an independent acquisition system with regular sampling at 10kHz ; secondly, at the LDA sampling rate (the HWA analog signal being fed as an analog input to the LDA system). These two different samplings of the HWA signal will be used in this contribution to compare the performance of different power spectra algorithms.

The mean LDA particle rate \dot{N}_{LDA} depends on the position of the measurement point and naturally decreases when going down to the wall (see *Table 2*).

LDA point	z/h	\dot{N}_{LDA} (Hz)	Acquisition time (s)
B	1/4	168	1200
P2		115	
P3		129	
A	1/2	144	3600
B		99	
C		148	
P1		337	
P2		232	
P3		223	
A	1	1048	3600
B		700	
C		246	
D		131	
P1		549	
P2		478	
P3		548	
E	1.25	370	3600
E	1.45	890	3600
E	5	1546	3600

Table 2 : Mean effective datarate and acquisition time for each LDA point

In any case, it is between 1 to 3 orders of magnitude higher than the expected characteristics frequencies of the flow, which are of the order of $f_{\text{outer}} \approx 5\text{Hz}$ in the outer region (based on the boundary layer thickness δ and the free-stream velocity U_e) and $f_{\text{inner}} \approx 8\text{Hz}$ in the inner region (based on the building height h and the friction velocity u^*). It ensures an appropriate time resolution of the flow dynamics.

2.2 Power spectra Algorithms

The estimation of power spectra density, which is of primary importance to investigate the energy distribution inside turbulent flows, is not trivial on LDA data because the irregular sampling does not allow for the use of standard FFT algorithms. A number of algorithms to compute Power Spectra on LDA data exist and have been reviewed in Benedict et al. (2000) and can be classified in three categories:

- Direct Estimations Methods (Velte et al. 2014), with a Direct Fourier Transform computed directly on the randomly sampled signal (without the use of FFT).
- Time Quantization Methods such as Slotting Technique (Mayo Jr et al. 1974), where particle arrival time are grouped into time-slots of fixed duration; the auto-correlation function is then computed and transformed into the spectral domain using an FFT algorithm.
- Interpolation Methods, where the original signal is interpolated into a continuous signal with a zeroth order scheme (Sample and Hold) or a first-order scheme (Linear Interpolation), and then re-sampled at a fixed data rate enabling the use of standard FFT algorithms.

From the literature, it can be said that the Direct Estimation Method (Velte et al. 2014) provides the most reliable results. It preserves the integrity of the original LDA signal, giving a bias-free and low variance estimator. However, the impossibility to run FFT algorithm results in very high computational times, that can become prohibitive for large datasets.

In contrast, the interpolation techniques are much more time-efficient, but introduce a significant bias in the estimation of the power spectra, due to the transfer function of the interpolation scheme. The Sample and Hold interpolation is more popular than the linear interpolation or other higher-order schemes, the main reason being that, thanks to the work by Adrian and Yao (1986), the Sample and Hold transfer function can be expressed as an analytic function:

$$\hat{S}_{u,SH}(\omega) = \frac{1}{1 + \omega^2/\dot{N}^2} \left[S_u(\omega) + 2\sigma_u^2 \frac{T_\lambda^2}{\dot{N}^3} \right] \quad (1)$$

where S_u is the power spectra of the streamwise velocity, $\hat{S}_{u,SH}$ is the estimate of the power spectra using the Sample and Hold algorithm, ω is the circular frequency, \dot{N} is the mean datarate of the LDA signal, σ_u is the variance of the input signal, and T_λ is the Taylor micro-scale. Thus, the Sample and Hold Estimator behaves as a low-pass filter (first term before parenthesis in equation 1) with added step noise (second term inside parenthesis in equation 1). It is of interest to note that both the filtering effect and noise of the estimate are minimized as the LDA datarate \dot{N} increases.

The existence of this analytical formula allows to derive a correction of the Sample and Hold transfer function. This refinement of the Sample and Hold algorithm have been proposed by Nobach et al. (Nobach et al. 1998) with a correction factor that can be applied to the auto-correlation function, yielding a bias-free estimator of the power spectra in the spectral domain:

$$R(k) = (2c + 1)R(k) - c(R(k - 1) + R(k + 1)) \quad \text{avec } c = \frac{e^{-\dot{N}}}{(1 - e^{-\dot{N}})^2} \quad (2)$$

This refined Sample and Hold algorithm yields a much better estimate of the power spectra with a lower bias error. However, as pointed out by Nobach et al. (1998) the corrected estimator shows an increased variance than the uncorrected one; it also requires more CPU time than the basic algorithm.

Finally, the Slotting Technique (Mayo Jr et al. 1974) is often considered as the reference technique to estimate LDA power spectra, with minimal transformation of the original LDA signal and a better computational efficiency than the Direct Estimation Method. In that sense, it can be considered as a compromise between the Interpolation Techniques and the Direct Method. The Slotting Technique yields a faithful estimate of the power spectra, but the variance of this estimator is very large at high frequencies. A refinement of the Slotting technique, namely the Fuzzy Slotting technique, was implemented by Van Maanen et al. (1999) and is a mean to temper this variance.

In the literature, these algorithms were classically validated using simulation datasets or experimental dataset within an axisymmetric jet, taking hot-wire anemometry (HWA) as reference data. In the present contribution, we carry out a comparison of these algorithms in the framework of our urban turbulent boundary layer flow. The analysis is carried out in the roughness sublayer

($z=1.5h$) and inertial layer region ($z=5h$), where the HWA measurements can be used as a reference. The subsequent LDA algorithms were investigated:

- basic Sample and Hold or linear interpolation
- refined Sample and Hold, with correction (Nobach et al. 1998)
- fuzzy Slotting (Van Maanen et al. 1999)
- Arrival Time Quantization (Nobach 2016)

The Python library available on the Signal and Data processing Nambis website from Nobach and co-workers (<http://ldvproc.nambis.de/index.html>) was used to implement these LDA power spectra algorithms. These algorithms were assessed against a reference power spectrum obtained from HWA measurements in the same flow, with a regular sampling at 10kHz and standard FFT algorithm.

At first, a study of the influence of the LDA irregular sampling and power spectra algorithm is carried out, independently of the influence of the measurement technique itself: the power spectrum from the HW probe at $z=1.5h$, digitized with regular sampling at 10kHz, is compared with the power spectra from the same HW analog signal, but digitized by the LDA system with irregular sampling at a mean datarate of 223Hz (during acquisition of P3 at $z=h/2$): see Fig. 4.

Fig. 4 : Power spectra of streamwise velocity component in standard form (left) and in pre-multiplied form (right) measured at $z=1.5h$ with HWA, obtained with different sampling and power spectra algorithms. The reference power spectra (black) obtained with a regular sampling at 10kHz and a standard Welch FFT algorithm, is compared with the power spectra of the same analog signal with LDA irregular sampling at a mean datarate of 223Hz. Various algorithms are compared for the computation of spectra with LDA sampling

As it can be seen, the Slotting and Arrival Time Quantization produce spectra with a high variance, while the Sample and Hold and linear interpolation have a low-pass filtering effect. These are consistent with previous results in the literature summarized above. The Refined Sample and Hold algorithm appears to yield a quite faithful estimate with moderate variance.

In a second study, a comparison of the global influence of the measurement techniques (HWA and LDA) and post-processing algorithms is undertaken. In *Fig. 5*, the spectra from the HW probe at $z=5h$, sampled at 10kHz, is compared with the spectra measured with the LDA system at $z=5h$, with LDA sampling at a mean data rate of 1546Hz. As it can be seen, the estimation of the LDA spectrum is less affected by the choice of power spectra algorithm than on *figure Fig. 4*, thanks to the higher mean data rate of LDA data (1546Hz). But, deeper inside the canopy region where the data rates are lower, a stronger influence is expected.

On the basis of the review and benchmark carried out on the different algorithms to compute power spectra on LDA data, we decided to use the refined Sample and Hold algorithm for the flow analysis of our database. Indeed, this algorithm seems to provide the best trade-off between faithfulness, CPU efficiency, and low variance.

Fig. 5: Comparison of the Power spectra of streamwise velocity measured at $z=5h$ with a hot-wire probe at 10 kHz and with a LDA system at a mean data rate of 1546 Hz. The reference HW power spectra (black) is compared with the LDA power spectra with various spectra algorithms

A further improvement of the refined Sample and Hold Algorithm is proposed in the present contribution. It can be of interest for all studies involving the computation of autocorrelations and

power spectra on a real experimental signal, including measurement noise. If we assume that the measurement noise of LDA is white, then it affects all frequencies of the power spectra. In contrast, in the temporal domain, the auto-correlation function is only affected at 0 time lag, where the noise correlates with itself, inducing an over-estimation of $R_{uu}(0)$:

$$R_{uu}(0) = \sigma_u^2 + \varepsilon_u^2 \quad (3)$$

where ε_u is the measurement noise and σ_u is the variance of the input signal. This influence of noise can be visualized on the auto-correlation function by a sharp peak at $R_{uu}(0)$. In order to reduce the contamination of the power spectra by noise, it is possible to correct $R_{uu}(0)$ using an extrapolation from neighboring points, before applying the Fourier Transform. After careful inspection of the shape of auto-correlation function in the neighborhood of $R_{uu}(0)$, the extrapolation function is chosen as the osculating parabola of the auto-correlation function for $z \geq h$, and as a decreasing exponential for $z < h$. The resulting LDA spectra, with the Refined Sample and Hold algorithm, with and without $R_{uu}(0)$ noise correction is shown in **Fig. 6**, and compared with the reference HWA spectrum at 10KHz. As it can be seen, for both algorithms the inertial range is successfully resolved by LDA. The correction of $R_{uu}(0)$ reduces the effect of noise at high frequencies and gives further access to part of the dissipative range.

(a) : $z=1.5h$; $\dot{N}_{LDA}=890\text{Hz}$

(a) : $z=5h$; $\dot{N}_{LDA}=1546\text{Hz}$

Fig 6 : Comparison of the Power Spectral Density of streamwise velocity component obtained from HWA at 10 kHz and a standard FFT algorithm, with the PSD from LDA and a Refined Sample and Hold algorithm, with and without noise correction on $R_{uu}(0)$

3. Results

Mean velocity as well as Reynolds stresses results can be found in Herpin et al. (2018) and have shown good agreement with data in the literature (Castro et al. 2006; Coceal et al. 2006; Rivet 2014; Blackman and Perret 2016).

In this contribution, we focus on power spectra results computed using the Refined Sample and Hold with noise correction. An extract of the results is shown below: the PSD of the streamwise velocity component obtained from the LDA data is shown in the pre-multiplied form in Fig. 7 for point P2 at the different heights inside the canopy: $z=h/4$, $z=h/2$, $z=h$, in outer-scaling (color lines). We added the power spectral density measured above the canopy interface at point E, in the roughness sub-layer at $z=1.25h$, $z=1.45$, and $z=5h$ (grey and black lines).

Fig. 7 : Wall-normal evolution of the pre-multiplied power spectral density of the streamwise velocity component from LDA data, in outer scaling. The spectra above the canopy ($z = 5, 1.45, 1.25h$) are taken at point E; the spectra inside the canopy ($z = h, h/2, h/4$) are averaged between all measurement points at each height.

The power spectrum is found to have the highest level (more energy) in the roughness sub-layer at $z=1.25h$ and $z=1.45h$, followed by the inertial region ($z=5h$), and finally by the canopy (less energy). Using a Taylor hypothesis in the inertial layer above the canopy, the size of the large-scale motions given by the frequency of the main peak of energy can be retrieved. It is of the order of 3.3δ , as classically observed in turbulent wall-bounded flows. Inside the canopy, the energy is the highest at the canopy interface ($z=h$) and then decreases with decreasing wall-normal distance, down to $z=h/2$. In the vicinity of the wall ($z=h/2$ and $h/4$), the level of energy is low and stable

(little variation with z). In the roughness sub-layer, the peak of energy is centered at $f=U_e/\delta$ which is an indication that the flow dynamics is governed by the outer flow in this region.

The spatial evolution of the power spectra of the streamwise velocity component at the different measurements points within wall-parallel planes inside the canopy is analyzed using *Fig. 8* at $z=h$ (top), $z=h/2$ (middle), and $z=h/4$ (bottom) with a linear-log representation (left) and a log-log representation (right). On the logarithmic representation, a black line with $-2/3$ slope is shown (equivalent to the $-5/3$ in the non-premultiplied form), to allow for comparison with the logarithmic region classically found in the inertial range of turbulent flows.

At the canopy interface ($z=h$), the energy is found to be spatially homogeneous, except in the downstream region of a cube (P1 and D), where the energy level is lower and shifted towards higher frequencies, which is probably the signature of the shear layer from the trailing edge of the cube. All spectra show a good collapse in the inertial subrange and display a logarithmic region with a slope close to $-2/3$. At mid-height of the canopy ($z=h/2$), there is more energy in a streamwise alley in between two cubes (C, P3, B), with the highest level at point C. An intermediate level is obtained in the upstream region (A, P2) and a low level is found again in the downstream region (P1) of a cube due to the low dynamic of the flow in the recirculation region. The spectra only tangentially approach the $-2/3$ region, and due to the variance of the spectra in the high-frequency region, a clear inertial region at the canopy mid-height cannot be evidenced. In any case, this region would be of fairly limited extent. Close to the wall ($z/h=1/4$), we only have data at points P2, P3, and B. The maximum of energy is obtained at point B probably induced by high fluctuations due to the separation occurring on the side of the cube, as also observed at $z/h=1/2$ for point C (in close vicinity of B).

In *Fig. 10* we report the frequency of the main energetic peak extracted for each measured point, while in *Fig. 9*, we report the average position of this peak in each wall-parallel planes. Overall, the average frequency of the main peak of energy is a decreasing function of wall-normal distance, possibly linked to a growing influence of the cubes on the dynamics of the flow. At point E in the inertial layer, the peak frequency is the lowest and reads $f_{\text{peak}} = 0.25U_e/\delta$; using a Taylor hypothesis, this yields a characteristic size of the large-scale motions of 3.3δ in the inertial layer.

Fig. 8 : Pre-multiplied power spectral density of the streamwise velocity component from LDA data, at all measurement points and at all heights, in linear-logarithmic scale (left column) and in logarithmic-logarithmic scale (right column)

When going down towards the wall, the peak frequency increases, with a change of slope at point E in the roughness sub-layer ($z/h = 1.5$), which can be interpreted as a footprint of the cube on the dynamics of the flow. Overall the average peak frequency shows a linear evolution in the region $z/h \in [0.5 : 1.45]$. The peak frequency is homogeneous at the canopy interface ($z = h$), with a peak frequency being located precisely at the characteristic frequency of outer-scaled motions $f_{\text{peak}} = f_{\text{outer}} = U_e/\delta$ except for the downstream region of the cube (P1 and D) who have a peak frequency being more than twice as high as the other points due to their position within the shear layer developing from the top edge of the cube.

Deeper inside the canopy ($z = h/2, h/4$), there is more spatial heterogeneity. The peak frequency is the highest at the canopy mid-height, with the highest frequency obtained at points P3, C and B with $f_{\text{peak}} \approx f_{\text{inner}} = u^*/h$, and then decreases towards a lower frequency at $z/h = 1/4$.

If the assumption is made that the shift towards higher frequencies is linked to the influence of the cube on the flow dynamics, then the downstream region of the cube (P1 and D) are the most impacted by the cube dynamics and the least impacted by the outer flow; on the contrary, the upstream region of the cube (P2) is the most impacted by the outer flow. In addition, it is likely that points having a peak frequency located between f_{inner} and f_{outer} feel both dynamics of inner- and outer-flow, in connection with the complex scale-interactions in these regions.

Fig. 10 : Evolution of the peak of maximum energy of the pre-multiplied power spectral density of the streamwise velocity component

Fig. 9 : Average position of the peak of maximum energy of the pre-multiplied power spectral density of the streamwise velocity component

4. Conclusion

The flow inside an idealized urban canopy consisting of a staggered array of cubes with a 25% density, immersed into an atmospheric boundary layer, has been investigated by means of Laser Doppler Anemometry. The flow conditions are relevant for real urban-like environments. Time-resolved measurements are realized at three heights in the canopy ($z=h/4, h/2, h$) and at different positions in wall-parallel planes. Great care is taken in estimating the temporal power spectra density, and a slight improvement of the refined Sample and Hold Algorithm (Nobach et al. 1998) is proposed to reduce the impact of measurement noise.

The analysis of the wall-normal evolution of the PSD of the streamwise velocity component shed some new light into the dynamics of urban canopy flows. The following noticeable facts are summarized below:

- in the inertial layer, the size of the large-scale motions given by the frequency of the main peak of energy is of the order of 3.3δ , as classically observed in turbulent wall-bounded flows;
- at the canopy interface and above a logarithmic region of slope close to $-5/3$ is evidenced; this is not the case deeper inside the canopy.
- the influence of the canopy is felt from the wall up the roughness sub-layer through a shift of energy towards higher frequencies with decreasing wall-normal distance;
- within the canopy, the inner and outer characteristic frequencies are felt by the flow, indicating the influence of both the outer and inner flow;
- a specific behavior of the flow is evidenced in the downstream region of the cube. A stronger energy cascade is visible through a lower level of energy and a characteristic frequency two-times higher than other points at the canopy interface. This indicates a stronger influence of the cube in this flow region.

Bibliography

- Adrian RJ, Yao CS (1986) Power spectra of fluid velocities measured by laser Doppler velocimetry. *Exp Fluids* 5:17–28
- Benedict LH, Nobach H, Tropea C (2000) Estimation of turbulent velocity spectra from laser Doppler data. *Meas Sci Technol* 11:1089
- Blackman K, Perret L (2016) Non-linear interactions in a boundary layer developing over an array of cubes using stochastic estimation. *Phys Fluids* 28:095108. doi: 10.1063/1.4962938
- Castro IP, Cheng H, Reynolds R (2006) Turbulence Over Urban-type Roughness: Deductions from Wind-tunnel Measurements. *Bound-Layer Meteorol* 118:109–131. doi: 10.1007/s10546-005-5747-7
- Coccal O, Thomas TG, Castro IP, Belcher SE (2006) Mean Flow and Turbulence Statistics Over Groups of Urban-like Cubical Obstacles. *Bound-Layer Meteorol* 121:491–519. doi: 10.1007/s10546-006-9076-2
- Grimmond CSB, Oke TR (1999) Aerodynamics properties of urban area derived from analysis of surface form. *J Appl Meteorol*
- Herpin S, Perret L, Mathis R, et al (2018) Investigation of the flow inside an urban canopy immersed into an atmospheric boundary layer using laser Doppler anemometry. *Exp Fluids* 59:. doi: 10.1007/s00348-018-2532-1
- Mayo Jr WT, Shay MT, Riter S (1974) The development of new digital data processing techniques for turbulence measurements with a laser velocimeter. Texas A&M University College Station, Texas
- Nobach H (2016) A time-quantization based estimator for autocorrelation and spectral density estimation from laser Doppler anemometry data including local normalization
- Nobach H, Müller E, Tropea C (1998) Efficient estimation of power spectral density from laser Doppler anemometer data. *Exp Fluids* 24:499–509. doi: 10.1007/s003480050199
- Oke TR (1988) Street Design and Urban Canopy Layer Climate. *Energy Build* 103–113. doi: [https://doi.org/10.1016/0378-7788\(88\)90026-6](https://doi.org/10.1016/0378-7788(88)90026-6)
- Perret L, Basley J, Mathis R, Piquet T (2018) Atmospheric boundary layers over urban-like terrains: influence of the plan density on the roughness sublayer dynamics. *Bound-Layer Meteorol* in press:
- Reynolds RT, Castro IP (2008) Measurements in an urban-type boundary layer. *Exp Fluids* 45:141–156. doi: 10.1007/s00348-008-0470-z

- Rivet C (2014) Etude en soufflerie atmosphérique des interactions entre canopée urbaine et basse atmosphère par PIV stéréoscopique. Ecole Centrale de Nantes
- Van Maanen HRE, Nobach H, Benedict L van (1999) Improved estimator for the slotted autocorrelation function of randomly sampled LDA data. Meas Sci Technol 10:L4
- Velte CM, George WK, Buchhave P (2014) Estimation of burst-mode LDA power spectra. Exp Fluids 55:. doi: 10.1007/s00348-014-1674-z