


HAL
open science

Reducing the noise of Micro-Air Vehicles in hover

Ronan Serré, Vincent Chapin, Jean-Marc Moschetta, Hugo Fournier

► **To cite this version:**

Ronan Serré, Vincent Chapin, Jean-Marc Moschetta, Hugo Fournier. Reducing the noise of Micro-Air Vehicles in hover. International Micro Air Vehicle Conference and Flight Competition (IMAV 2017), Sep 2017, Toulouse, France. pp.51-59. hal-02407208

HAL Id: hal-02407208

<https://hal.science/hal-02407208>

Submitted on 12 Dec 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 some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/25214>

Official URL : http://www.imavs.org/papers/2017/65_imav2017_proceedings.pdf

To cite this version :

Serré, Ronan and Chapin, Vincent and Moschetta, Jean-Marc and Fournier, Hugo Reducing the noise of Micro-Air Vehicles in hover. (2017) In: International Micro Air Vehicle Conference and Flight Competition (IMAV 2017), 18 September 2017 - 21 September 2017 (Toulouse, France).

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

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

Reducing the noise of Micro–Air Vehicles in hover

R. Serré*, V. Chapin, J.M. Moschetta and H. Fournier
ISAE–Supaero, DAEP, 10 avenue Edouard Belin, 31055 Toulouse, France

ABSTRACT

Micro–Air Vehicles (MAV) are becoming common devices in a wide range of operations while the optimization of their propulsion system is rarely addressed. On the one hand, an aerodynamic optimization would have a straightforward effect on the endurance. On the other hand, an aeroacoustic optimization might increase discretion in military operating conditions, reduce noise pollution in civilian, urban environment and allow sound recordings in dual applications. This contribution aims at presenting a complete methodology for the design of silent and still efficient rotors for MAV, from aerodynamic prediction to aeroacoustic optimization and experimental validation. This approach is suitable for engineering purposes. The aerodynamic and acoustic modeling are described and the optimization procedure is presented. A step–by–step optimization is achieved and measured on an experimental bench suitable for non–anechoic environment. A discussion on the results is proposed. Key parameters on the blade geometry for the reduction of rotor noise are provided at the end of the paper.

1 INTRODUCTION

Designing a silent rotor goes through an aeroacoustic optimization, which implies understanding the aerodynamic phenomenon responsible for noise generation. Predicting the noise generated aerodynamically is relatively straightforward once detailed aerodynamic involved in the propulsion system is available through the use of direct noise computation or hybrid prediction. Aeroacoustic optimization in that framework is possible [1, 2] but demanding in terms of computational cost hence not realistic in an industrial context. Lower–fidelity tools are then needed. Reduction in the rotor noise has received important attention from the early ages of aeroacoustics [3]. It has yielded a lot of informations and materials which allowed development of low–fidelity models of sufficient accuracy. There are identical phenomena that occur in a helicopter rotor and a MAV rotor but the different noise sources do not contribute to the overall noise in the same amount. Detailed analysis of the aerodynamic characteristics has to be specifically dedicated to MAV rotors and low–fidelity models should be re–calibrated or at least carefully

selected. For the aerodynamic modeling, a widely spread low–fidelity model is used, based on the Blade Element and Momentum Theory (BEMT) [4]. It is fast, reliable but yields a steady loading on the blades. Acoustic is intrinsically unsteady. Because of the relative motion between the spinning blades and a static observer, acoustic radiation can still be retrieved from a steady loading but it can only be tonal noise as a consequence of a periodic perturbation. As stated by Sinibaldi and Marino [5], the acoustic spectrum radiated by rotors exhibits also a broadband part. Low–fidelity broadband models are then needed in the optimization process in order to get a better description of the acoustic spectrum. The acoustic modeling is realized in two steps: *i*) an integral method based on the Ffowcs Williams and Hawkings [6] (FWH) equation gives the tonal noise radiated by the rotor from the steady loading yielded by the BEMT and *ii*) analytical models estimate the broadband part of the acoustic spectrum based on the work of Roger and Moreau [7]. The optimization process is allowed by several evolutionary algorithms as will be discussed in a future work while results presented hereby are yielded by a combination method, that is a systematic evaluation of the space of parameters. The blade chord and twist laws are parameterized by Bézier curves considering control points in 4 sections along the blade span giving 8 variables. However, to ensure lift at blade tip reaches zero to yield a minimum induced velocity, the twist at the fourth control point is imposed at zero eventually giving 7 variables. In the combination method, each variables may take 5 values giving 5^7 individual evaluations. A multi–objective selection is applied to express the pareto front according to lower aerodynamic power and lower overall sound pressure level (OASPL). The optimization of the airfoil sections is carried out in a second step through another optimization process. Airfoil shapes are determined using CST parametrization [8] with 12 coefficients. The optimization objective is to maximize the lift-to-drag ratio through NSGA–II evolutionary algorithm with a population of about 100 individuals. The final evaluation is achieved after 55 generations.

2 AERODYNAMIC MODELING

Through a BEMT approach as described by Winarto [4], local distributions of lift and drag and global thrust and torque are retrieved from local lift and drag coefficients of the blade element airfoil sections. As a result, knowledge of the aerodynamic polar of the considered airfoil section is essential to the process. Three strategies may be employed to this end: experimental [9], numerical simulation [10] or numerical modeling (such as panel method in potential flow theory [11]).

*Email address: ronan.serre@isae.fr

The last one is used in the present study for efficiency. Lift and drag coefficients are extracted from Xfoil open-source software by Drela [11], as well as boundary layer data as will be seen in the next section. Figure 1 and figure 2 respectively show lift and drag coefficients prediction by Xfoil compared with experiments from Lyon *et al.* [9] on an E-387 airfoil section at Reynolds number $Re = 100,000$. Xfoil predictions exhibit good agreement with experimental data, a severe drag overestimation at high angle of attack notwithstanding. Fig-


Figure 1: Lift coefficient between Xfoil prediction and experimental work by Lyon *et al.* [9] on an E-387 airfoil section at Reynolds number $Re = 100,000$.


Figure 2: Drag coefficient between Xfoil prediction and experimental work by Lyon *et al.* [9] on an E-387 airfoil section at Reynolds number $Re = 100,000$.

ure 3 depicts boundary layer thickness δ on a NACA 0012 at Reynolds numbers $Re = 23,000$ and $Re = 48,000$ and a 6° angle of attack, compared with experiments by Kim *et al.* [12]. The boundary layer behavior experimentally observed is dramatically ignored by Xfoil in the medium chord region which shows a monotonic trend. However, the values

does not exhibit too much discrepancy at the trailing-edge region where $x/C \sim 0.04$. Boundary layer data needed for the acoustic modeling is extracted from this region as will be seen in the next section. Xfoil is considered reliable and is used to provide input data for the BEMT approach and broadband noise models.


Figure 3: Boundary Layer thickness on a NACA 0012 at Reynolds numbers $Re = 23,000$ and $Re = 48,000$ and a 6° angle of attack between Xfoil prediction and experiments by Kim *et al.* [12].

3 ACOUSTIC MODELING

The FWH equation is implemented in the time domain as expressed by Casalino [13] in the form known as Formulation 1A and applied on the blade surface. Without any fluid volume inside the control surface, the quadrupole term representative of flow non-linearities is neglected but is believed to be of small contribution in this low-Reynolds, low-Mach number regime, typically encountered in MAV rotors [5]. The FWH equation then only resumes to thickness noise and loading noise through surface integrations. The main input parameters are the velocity of the blade element that influence the thickness noise and the force distributions that act on the loading noise. In that steady loading framework, the latter is found to be relatively small without significantly contributing to the overall noise. In this study, the thickness noise is found to be dominant independently of the observer's location. In addition, two sources of broadband noise are considered, based on reference [7]: the scattering of boundary layer waves by the trailing-edge and the ingestion of turbulence at the leading-edge. Roger and Moreau [7] mention a third source of broadband noise, that is the shedding of vortical eddies in the wake. This source will be considered in a future work. The main input for the trailing-edge noise model are a wall-pressure spectrum model as proposed by Kim and George [14] for instance and a spanwise correlation length as modeled by Corcco [15]. The boundary layer data

near the trailing-edge is crucial. This source of broadband noise does not appear to contribute significantly to the overall noise. However, its relevance is supported by the authors to prevent optimization cases where it might overcome tonal noise, as discussed by Pagliaroli *et al.* [16], especially if tonal noise is to be reduced. For the turbulence ingestion noise model, information on impinging turbulence is required. The driving parameters are the cross-correlated upwash velocity fluctuations spectrum such as von Kármán model [17], the mean intensity of the chordwise velocity fluctuations and the Taylor micro-scale as the turbulence length scale. The latter is estimated by the numerical tool from the wake width created at trailing-edge [18] that is believed to impinge the following blade's leading-edge [19]. It is believed by the authors to be the dominant source of noise in MAV rotors [19]. These broadband noise models estimate the noise in the form of a power spectral density, generated in the trailing-edge and the leading-edge regions from boundary layer data and turbulence statistics through a correlation function modified by a Doppler shift imposed by the relative motion between the source and the observer. For the optimization process, only one observer is considered, located 45° above the plane of rotation, 1 m away from the center of rotation. Because the noise models exhibit a symmetrical behavior with respect to the plane of rotation, selecting an observer position 45° above or below that plane of rotation leads to the same conclusions. This location has been chosen as compromise following ob-


Figure 4: Illustration of the directivity from the noise prediction models. The levels are in dB.

servation of figure 4 which depicts the overall sound pressure level (OASPL) in dB for the tonal noise, the broadband trailing-edge noise and the total noise of a representative rotor blade, for elevation angles between $\theta = 0^\circ$ (on the axis of rotation) and $\theta = 90^\circ$ (on the plane of rotation). Formulation

1A of the FWH equation gives a singular value on the axis of rotation while the trailing-edge noise model has its singularity on the plane of rotation. These two observation angles should then be avoided.

4 METHODOLOGY

Relatively low optimization studies on low-Reynolds rotors have been published with regards of the general interest in MAVs and the recent observation that noise from MAVs is generally considered as annoying [20]. Gur and Rosen have proposed a rotor optimization based on aerodynamic efficiency [21]. With aeroacoustic objectives, the reader might refer to Pagano *et al.* [1] and Pednekar *et al.* [2] whose optimization is based on high fidelity numerical simulations. Studies from Wisniewsky *et al.* [22] and Zawodny *et al.* [23] used low fidelity models but at relatively high Reynolds numbers and based on empirical data for symmetrical airfoil sections and for that reason these studies are believed by the authors to lack generality. To demonstrate the feasibility of the optimization methodology and to identify the key parameters of the blade geometry allowing noise reduction, a step-by-step optimization of a two-bladed rotor is carried for successive blade geometries:

1. constant chord and constant twist with a NACA 0012 airfoil section
2. same constant chord and optimized twist with a NACA 0012 airfoil section
3. optimized chord and twist with a NACA 0012 airfoil section
4. previous blade geometry with optimized airfoil sections

The successive optimizations occur at iso-thrust, that is to say, the rotational speed is adapted so that the optimized rotors deliver the same thrust, set at 2 N. The optimized geometry is selected to minimize both the aerodynamic power and the OASPL at one specific observer position. At the time the optimizations were carried out, only the trailing-edge noise model was active. The blade geometries are then built using SLA technology on a FormLabs 3D-printer with a $50 \mu\text{m}$ vertical resolution for experimental purposes. The maximum radius is the same for all the rotors and is set at $R = 0.0875$ m, imposed by the printing volume allowed by the 3D-printer.

5 NUMERICAL RESULTS

The successive configurations show an increased twist, along with an increase of the chord for the third optimization. For that optimized rotor, the chord monotonically decreases with the span (figure 5), while the twist is high at the hub, slightly increases at mid-span before reaching a minimal value at the tip (figure 6). The span direction and the

chord are normalized by maximum radius of the rotors. A CAD representation of the four rotors is depicted in figure 7.

The fourth rotor is obtained from the third one (with op-


Figure 5: Twist distribution laws of the successive rotors.


Figure 6: Chord distribution laws of the successive rotors.

timized chord and twist) with additional airfoil section optimization. Three airfoil sections at three radial positions are depicted on figure 8. They were obtained by an optimization process as described in the introduction of the present paper to maximize the lift-to-drag ratio on an average in angles of attack at the specified radial positions. The optimized airfoil sections are all thinner than the reference one and cambered as can be expected for low-Reynolds number aerodynamics. The airfoil section near the tip region ($r/R = 1$) exhibits a bump on the suction side, that might indicate an adaptation to separation phenomenon on a specific local Reynolds number. It might be avoided if the airfoil optimization occurs on an average in Reynolds numbers. Figure 9 and 10 show lift and drag coefficients respectively, distributed along the span for the successive blades. The lift coefficient is successively increased with a maximum localized around 75% of the blade radius. The drag coefficient is also increased although less intensively with a maximum value localized around 65% of


Figure 7: CAD representation of the four rotors considered in the present study. From left to right: initial rotor (base configuration), optimized twist, optimized twist and chord and additional optimized airfoil sections.


Figure 8: Optimized airfoil sections for the fourth rotor compared with the base configuration (NACA 0012).

the blade radius. The lift coefficient is seen to have been multiplied by three while the drag coefficient has been multiplied by two. The gain in aerodynamic efficiency for the successive optimizations yields a diminution of the rotational speed required to deliver the thrust objective set at 2 N (table 1) resulting in a diminution of the blade passing frequency (BPF) (table 2). The tendency of the optimizations to move the BPF towards low frequencies has an effect on the noise reduction for low frequencies are less perceived by human ear. During the optimization process, the sole trailing-edge noise model was active. Figure 11 is presented to assess the ability of the optimization tool to reduce overall noise with the trailing-edge noise model. In figure 11, the blade element contribution to overall noise is shown for the four configurations. For the base configuration, the blade element contribution increases almost linearly toward the tip region according to a Reynolds number effect. The three successive optimizations have a zero twist angle at the tip and it results in a drastically reduced radiated noise near the tip region. The third and fourth optimization cases express a lower radiated noise

	Numerical prediction
Base configuration	9310
Optimized twist	7630
Optimized chord and twist	6010
Optimized airfoil	4880
	Experiment
Base configuration	9800
Optimized twist	8400
Optimized chord and twist	6650
Optimized airfoil	5450

Table 1: Rotational speeds (in rpm) for a 2 N thrust between numerical prediction and experiment for the four successive rotors.

	Numerical prediction
Base configuration	310
Optimized twist	255
Optimized chord and twist	200
Optimized airfoil	165
	Experiment
Base configuration	325
Optimized twist	280
Optimized chord and twist	220
Optimized airfoil	180

Table 2: Blade passing frequency (BPF, in Hz) for a 2 N thrust between numerical prediction and experiment for the four successive rotors.

for each blade element although its chord and twist distribution laws are higher than the second optimization case. The airfoil section optimization increases that tendency. To investigate the noise reduction yielded by the optimization tool for the successive rotors, figures 12 and 13 show the sound power level predicted by the trailing-edge and the turbulence ingestion noise models, respectively. The sound power level is computed according to ISO 3746 : 1995 standard in third octave bands for the successive rotors at a 2 N thrust. The important difference in magnitude between the two numerical models is noteworthy. The numerical tool suggests that turbulence ingestion is a more intense source of noise than trailing-edge noise and can overcome the main tonal component at the first BPF. From the two noise models, noise reduction is observed for the successive optimizations. The main tonal noise component that occurs at the first BPF is reduced at each optimization case, up to 25 dB(A) with the fourth rotor as observed in both figures 12 and 13. From the second optimization, the trailing-edge noise is dramatically reduced and the following optimizations increase that tendency (figure 12). The turbulence ingestion noise is also systematically reduced (figure 13).


Figure 9: Spanwise lift coefficient distribution of the successive rotors for a 2 N thrust. Numerical prediction.


Figure 10: Spanwise drag coefficient distribution of the successive rotors for a 2 N thrust. Numerical prediction.

6 EXPERIMENT

The experiment took place in a rectangular room, not acoustically treated, of dimensions $(l_1 \times l_2 \times l_3) = (14.9 \times 4.5 \times 1.8) \text{ m}^3$. The aerodynamic forces are retrieved from a five components balance. The sound power level and the total acoustic power are computed according to ISO 3746 : 1995 standard with five measurement points approximately 1 m around the rotor on Brüel & Kjær 1/2'' free-field microphones and a Nexus frequency analyzer with a frequency resolution of 3.125 Hz. The distance between the source and the microphones approximately represents 5 rotor diameters. Four of the microphones are on a meridian line parallel to the ground and centered on the axis of rotation. The fifth microphone is located in the plane of rotation. Figure 14 exhibits thrust measurements and numerical predictions for the four successive configurations and several rotational speeds. Measurements and numerical predictions express the same trend, a slight discrepancy observed for the third and fourth optimizations notwithstanding. Such a discrepancy is explained with the last two rotors having a significant mass, resulting in an actual thrust different for the prediction. The mass of the


Figure 11: Spanwise blade element contribution to the overall sound pressure level (OASPL) for a 2 N thrust for the successive rotors. Numerical prediction from the trailing-edge noise model.


Figure 12: Sound power level of the acoustic spectrum of the successive rotors for a 2 N thrust. Numerical prediction from the trailing-edge noise model.

first two rotors is 8.1 g, while the mass of the last two rotors is 21.0 g representing 4% and 10% of the thrust objective, respectively. Figure 15 shows the sound power level computed according to ISO 3746 : 1995 standard in third octave bands for the successive rotors at a 2 N thrust from experiment. It can be directly compared with figures 12 and 13. Noise reduction is effectively observed, although less than the noise reduction observed from numerical predictions (figures 12 and 13). In the experiment, the main tonal component at the first BPF is reduced by a maximum of 15 dB(A) between the base configuration and the fourth rotor, where the numerical tool predicted a noise reduction by 25 dB(A). Noise reduction occurs in every frequency bands whereas the numerical tool predicted higher low frequencies. Comparing figure 15 with figures 12 and 13 suggests evidences that turbulence ingestion noise might be the dominant source of broadband noise. A slight overestimation by the numerical tool at highest frequencies is however to be expected.


Figure 13: Sound power level of the acoustic spectrum of the successive rotors for a 2 N thrust. Numerical prediction from the turbulence ingestion noise model.


Figure 14: Thrust evolution with rotational speed of the successive rotors from numerical prediction and experiment. The horizontal dash line (red) indicates thrust objective at 2 N. N: numerical predictions. E: experiment.

7 RESULTS AND DISCUSSION

It appears more clearly on figure 16 why turbulence ingestion noise is believed to be the dominant source of noise in MAV rotors. Figure 16 shows the sound power level computed according to ISO 3746 : 1995 standard in third octave bands for the final optimized rotor at a 2 N thrust from measurements and numerical predictions (trailing-edge and turbulence ingestion noise models). The trailing-edge noise model predicts sound power levels that do not reach the sound power levels observed in the experiment. On the contrary, the turbulence ingestion noise model seems able to predict accurately the broadband components of the sound power spectrum. The experimental data is slightly higher than the numerical predictions but it is reminded that the rotational speed needed to reach the thrust objective is higher in the experiment than in the numerical tool. The exceeding sound power levels seen from the experiments are sub-harmonics


Figure 15: Sound power level of the acoustic spectrum of the successive rotors for a 2 N thrust. Experiment.


Figure 16: Sound power level of the acoustic spectrum of the final optimized rotor for a 2 N thrust.

tonal peaks that are not retrieved from the tonal noise model in the numerical tool as a consequence of the steady aerodynamic input data. These peaks, as well as the main tonal component at the first BPF that are higher in the experiments are a consequence of unsteady loading occurring during the experiment and may more specifically be a consequence of installation effects. The experimental test bench holds the rotor in such a way that its axis of rotation is parallel to the ground. As a consequence, a stand that includes the aerodynamic balance is mounted vertically, behind the rotor and it might yield additional noise radiation at the BPFs. Moreover, the motor radiates its own noise that has not been identified by the authors. As long as these additional sources of noise are not isolated, a straightforward identification of the sources of noise in the rotor can not be carried out from a typical narrow-band frequency spectrum. Eventually, the following tables exhibit comparison between numerical predictions and experiment on the aerodynamic power (table 3) and on the total acoustic power (table 4). The aerodynamic power is underestimated by the numerical tool by almost 6 W but the power reduction is higher in the experiment (table 3). The total acoustic power is underestimated by the numeri-

cal tool with the trailing-edge noise model but is efficiently predicted by the numerical tool with the turbulence ingestion noise model, a slight underestimation for the final configuration notwithstanding. As a result, the reduction in the total acoustic power is amplified by the numerical (table 4).

	Numerical prediction
Base configuration	19.62
Optimized twist	17.18
Optimized chord and twist	17.87
Optimized airfoil	16.87
Experiment	
Base configuration	25.21
Optimized twist	22.12
Optimized chord and twist	23.14
Optimized airfoil	21.27

Table 3: Aerodynamic power in Watts for the four successive rotors for a 2 N thrust.

	NTE	NTI	EXP
Base configuration	72.0	85.0	83.3
Optimized twist	61.9	81.2	81.3
Optimized chord and twist	57.0	77.1	76.6
Optimized airfoil	46.6	71.1	74.5

Table 4: Total acoustic power in dB(A) for the four successive rotors for a 2 N thrust. *NTE*: numerical prediction from the trailing-edge noise model. *NTI*: numerical prediction from the turbulence ingestion noise model. *EXP*: experiment.

The general trend of the optimization process as shown in tables 3 and 4 is promising: a reduction by 9 dB(A) in the total acoustic power reduction is experimentally observed together with a reduction by 4 W in the aerodynamic power and that is achieved at a minimum cost thank to the numerical tool. Closer views of the most efficient rotor of the successive configurations are shown in figure 17.

8 CONCLUSION

The successive optimizations presented in this study allow to draw the following conclusions: adapting the twist increases the lift coefficient but more severely increases the drag coefficient as well. Adapting both chord and twist does not affect the lift coefficient but decreases significantly the drag coefficient. Adapting the airfoil section increases again the lift coefficient but with a slight increase in drag coefficient. On the acoustic reduction, the main effect of the optimizations is to provide higher aerodynamic efficiency that allow to decrease the rotational speed which has two effects: *i*) to lower the main frequency of the tonal noise and *ii*) to weaken the intensity of the turbulent eddies that create turbulence ingestion noise. The effect is a direct reduction in


Figure 17: CAD representation of the optimized rotor. It radiates 10 dB(A) less and consumes 4 W less for the same thrust production.

the radiated acoustic energy. The turbulence ingestion is considered the dominant source of broadband noise in MAV rotors. As it is generated in the vicinity of the leading-edge, a biomimetic leading-edge design [24] might help reaching higher levels of noise reduction. Other factors that might also contribute to reduce the noise in MAVs include blade radius and number of blades: increasing the blade radius would increase the aerodynamic efficiency and lower the rotational speed while an odd number of blades is perceived as less annoying as mentioned in a recent psychoacoustic study [20]. This study has contributed to the validation and the demonstration of the efficiency of the low-cost methodology presented in this paper for reducing rotor noise and increasing endurance of Micro-Air Vehicles. The numerical tool and the experimental protocols described in the present paper are suitable for engineering purposes. Reducing the noise from MAVs in hover can then be achieved without expensive means.

ACKNOWLEDGEMENTS

This study is supported by *Direction Générale de l'Armement (DGA)*. Authors thank Sylvain Belliot for the rapid prototyping and Marc C. Jacob for helpful discussions.

REFERENCES

- [1] A. Pagano, M. Barbarino, D. Casalino, and L. Federico. Tonal and broadband noise calculations for aeroacoustic optimization of propeller blades in a pusher configuration. In *15th AIAA/CEAS Aeroacoustics Conference*, number AIAA-2009-3138, 2009.
- [2] S. Pednekar, D. Ramaswamy, and R. Mohan. Helicopter rotor noise optimization. In *5th Asian-Australian Rotorcraft Forum*, 2016.
- [3] F. Farassat. Theory of noise generation from moving bodies with an application to helicopter rotors. NASA, Technical Report R-451, 1975.
- [4] H. Winarto. BEMT algorithm for the prediction of the performance of arbitrary propellers. Melbourne: The Sir Lawrence Wackett Centre for Aerospace Design Technology, Royal Melbourne Institute of Technology, 2004.
- [5] G. Sinibaldi and L. Marino. Experimental analysis on the noise of propellers for small UAV. *Applied Acoustics*, 74:79–88, 2013.
- [6] J. E. Ffowcs Williams and D. L. Hawkings. Sound generation by turbulence and surfaces in arbitrary motion. *Philosophical Transactions of the Royal Society of London*, 264(1151):321–342, 1969.
- [7] M. Roger and S. Moreau. Extensions and limitations of analytical airfoil broadband noise models. *International Journal of Aeroacoustics*, 9(3):273–305, 2010.
- [8] B. R. Kulfan. Universal parametric geometry representation method. *Journal of Aircraft*, 45(1):142–158, 2008.
- [9] C. A. Lyon, A. P. Broeren, P. Giguère, A. Gopalarathnam, and M. S. Selig. Summary of low-speed airfoil data volume 3. SoarTech Publications, Virginia Beach, VA, 1998.
- [10] J. Morgado, R. Vizinho, M. A. R. Silvestre, and J. C. Páscoa. XFOIL vs CFD performance predictions for high light low Reynolds number airfoils. *Aerospace Science and Technology*, 52:207–214, 2016.
- [11] M. Drela and M. B. Giles. Viscous-inviscid analysis of transonic and low Reynolds number airfoils. *AIAA Journal*, 25(10):1347–1355, 1987.
- [12] D. H. Kim, J. H. Yang, J. W. Chang, and J. Chung. Boundary layer and near-wake measurements of NACA 0012 airfoil at low Reynolds numbers. In *47th AIAA Aerospace Sciences Meeting*, number AIAA-2009-1472, 2009.
- [13] D. Casalino. An advanced time approach for acoustic analogy predictions. *Journal of Sound and Vibration*, 261:583–612, 2003.

- [14] Y. N. Kim and A. R. George. Trailing–edge noise from hovering rotors. *AIAA Journal*, 20(9):1167–1174, 1982.
- [15] Y. Rozenberg, M. Roger, and S. Moreau. Rotating blade trailing–edge noise : experimental validation of analytical model. *AIAA Journal*, 48(5):951–962, 2010.
- [16] T. Pagliaroli, J. M. Moschetta, E. Bénard, and C. Nana. Noise signature of a MAV rotor in hover. In *49th 3AF international symposium of applied aerodynamics*, 2014.
- [17] R. K. Amiet. Acoustic radiation from an airfoil in a turbulent stream. *Journal of Sound and Vibration*, 41(4):407–420, 1975.
- [18] T. Fukano, Y. Kodama, and Y. Senoo. Noise generated by low pressure axial flow fans, I: modeling of the turbulent noise. *Journal of Sound and Vibration*, 50(1):63–74, 1977.
- [19] R. Serré, N. Gourdain, T. Jardin, A. Sabaté López, V. Sujjur Balaramraja, S. Belliot, M. C. Jacob, and J. M. Moschetta. Aerodynamic and acoustic analysis of an optimized low reynolds number rotor. In *17th International Symposium on Transport Phenomena and Dynamics of Rotating Machinery*, 2017.
- [20] N. Kloet, S. Watkins, X. Wang, S. Prudden, R. Clothier, and J. Palmer. Drone on: a preliminary investigation of the acoustic impact of unmanned aircraft systems (UAS). In *24th International Congress on Sound and Vibration*, 2017.
- [21] O. Gur and A. Rosen. Optimization of propeller based propulsion system. *Journal of Aircraft*, 46(1):95–106, 2009.
- [22] C. F. Wisniewski, A. R. Byerley, W. H. Heiser, K. W. Van Treuren, and W. R. Liller. Designing small propellers for optimum efficiency and low noise footprint. In *33rd AIAA Applied Aerodynamics Conference*, number AIAA-2015-2267, 2015.
- [23] N. S. Zawodny, D. Douglas Boyd Jr, and C. L. Burley. Acoustic characterization and prediction of representative, small–scale rotary–wing unmanned aircraft system components. In *72nd AHS Annual Forum*, 2016.
- [24] P. Chaitanya, P. Joseph, S. Narayanan, C. Vanderwel, J. Turner, J. W. Kim, and B. Ganapathisubramani. Performance and mechanism of sinusoidal leading edge serrations for the reduction of turbulence–airfoil interaction noise. *Journal of Fluid Mechanics*, 818:435–464, 2017.