

Three-dimensional direct numerical simulation of wake transitions of a circular cylinder

Hongyi Jiang^{1,†}, Liang Cheng^{1,2}, Scott Draper^{1,3}, Hongwei An¹
and Feifei Tong¹

¹School of Civil, Environmental and Mining Engineering, The University of Western Australia,
35 Stirling Highway, Crawley, WA 6009, Australia

²State Key Laboratory of Coastal and Offshore Engineering, Dalian University of Technology,
Dalian 116024, China

³Centre for Offshore Foundation Systems, The University of Western Australia, 35 Stirling Highway,
Crawley, WA 6009, Australia

(Received 27 January 2016; revised 4 May 2016; accepted 27 June 2016;
first published online 25 July 2016)

This paper presents three-dimensional (3D) direct numerical simulations (DNS) of flow past a circular cylinder over a range of Reynolds number (Re) up to 300. The gradual wake transition process from mode A* (i.e. mode A with large-scale vortex dislocations) to mode B is well captured over a range of Re from 230 to 260. The mode swapping process is investigated in detail with the aid of numerical flow visualization. It is found that the mode B structures in the transition process are developed based on the streamwise vortices of mode A or A* which destabilize the braid shear layer region. For each case within the transition range, the transient mode swapping process consists of dislocation and non-dislocation cycles. With the increase of Re , it becomes more difficult to trigger dislocations from the pure mode A structure and form a dislocation cycle, and each dislocation stage becomes shorter in duration, resulting in a continuous decrease in the probability of occurrence of mode A* and a continuous increase in the probability of occurrence of mode B. The occurrence of mode A* results in a relatively strong flow three-dimensionality. A critical condition is confirmed at approximately $Re = 265\text{--}270$, where the weakest flow three-dimensionality is observed, marking a transition from the disappearance of mode A* to the emergence of increasingly disordered mode B structures.

Key words: vortex instability, vortex streets, wakes

1. Introduction

Steady incoming flow past a long circular cylinder at relatively low values of the Reynolds number (Re) has been the topic of extensive studies due to its fundamental and practical significance. It is well known that the flow is governed by a single dimensionless parameter Re , which is defined based on the approaching flow velocity U , the cylinder diameter D and the kinematic viscosity of the fluid ν . Methods of

† Email address for correspondence: hongyijiang88@gmail.com

investigation have included physical model testing, direct numerical simulation (DNS) and linear (and nonlinear) stability analysis. Comprehensive reviews on investigations of flow with different methodologies can be found, for example, in Williamson (1996a,b) and Posdziech & Grundmann (2001). Based on these investigations, it has been shown (e.g. Williamson 1996a) that for flow past a circular cylinder the flow structure in the wake will undergo a transition sequence of (1) emergence of primary wake instability at $Re \sim 47$, (2) onset of mode A instability with large-scale vortex dislocations (i.e. mode A*) at $Re \sim 190$, (3) the gradual transition from mode A* to mode B over a range of Re from 230 to 250, and (4) development of increasingly disordered mode B structure beyond $Re = 260$.

Many previous studies have focused on identifying the critical Reynolds number Re_{cr} at which mode A* wake instability emerges. The Re_{cr} values identified by some experimental studies are 150 by Roshko (1954) and Tritton (1959), 165 by Norberg (1994), 178 by Williamson (1988, 1989), 194 by Williamson (1996b), and 205 by Miller & Williamson (1994). It was discovered that the low values of Re_{cr} identified by early experimental studies were largely due to the ‘end effect’ (Williamson 1996b). Williamson (1996b) extended the Re_{cr} value to 194 by eliminating end effects using non-mechanical end conditions. This value is very close to the Re_{cr} values of 188.5 (± 1.0), 190.2 (± 0.02) and 190.5 predicted through linear stability analysis by Barkley & Henderson (1996), Posdziech & Grundmann (2001) and Rao *et al.* (2013) respectively.

According to the experimental study by Williamson (1996b), mode B wake instability first emerges at $Re \sim 230$, which is much lower than the critical Re of 259 and 261 (± 0.2) for mode B instability predicted through linear stability analysis by Barkley & Henderson (1996) and Posdziech & Grundmann (2001) respectively. According to Henderson (1997), this is because the existence of mode A* instability would destabilize mode B in the nonlinear interaction between the two modes. In contrast, the linear stability analyses by Barkley & Henderson (1996) and Posdziech & Grundmann (2001) were performed based on a two-dimensional (2D) base flow. Based on nonlinear stability analyses, Barkley, Tuckerman & Golubitsky (2000) and Sheard, Thompson & Hourigan (2003) predicted Re ranges for the transition from mode A* to mode B of 230–265 and 230–260 respectively, which are in good agreement with the transition range of $Re = 230$ –250 observed by Williamson (1996a) through experiments.

The experimental study by Williamson (1996b) has revealed that the wake transition from mode A* to mode B is a gradual process with intermittent swapping between the two modes. In this transition regime, two distinct vortex shedding frequencies corresponding to each of the two modes can be observed (Williamson 1996b).

Investigations of the wake transitions of flow past a circular cylinder have also been attempted using three-dimensional (3D) DNS to account for the nonlinear behaviours of the flow. Williamson (1996a,b) and Posdziech & Grundmann (2001) provided extensive reviews of DNS studies on the flow, and these will not be reviewed again in this study. In brief, two approaches have been employed to investigate the flow. One is the spectral element approach which employs Fourier expansion to model spanwise variations in pressure and velocity, on the assumption of spanwise periodicity in the flow structure. The second is based on the conventional finite volume method (FVM) and finite element method (FEM) formulations which are routinely applied to flows involving complex geometries. Henderson (1997) and Braza, Faghani & Persillon (2001) confirmed the existence of natural vortex dislocations at $Re = 220$ using a spectral element method and FVM respectively, with relatively large span lengths of

more than $12D$. Henderson (1997) also examined the vorticity field and found mixed modes A* and B at Re of 220 and 265. On the other hand, Behara & Mittal (2010) studied the energy transfer from mode A* to mode B by analysing the power spectra of the velocity signal in the near wake, and found the transition occurred at $Re \sim 270$ (while only mode A* appeared at $Re = 250$), which was higher than the transition range of $Re = 230\text{--}250$ reported by Williamson (1996a).

In light of these earlier works, the primary aim of this study is to investigate the wake transition from mode A* to mode B. This aim has been pursued because although the fundamental mechanisms of the wake transition from mode A* to mode B are well understood, the actual transition process has not been studied in great detail. Due to the rapid increase of computing power in recent years, it has become possible to use a high computational mesh resolution within a large domain size to run simulations for a sufficiently long flow time for the investigation of the fully developed flow. The rest of this paper is organized in the following manner. In § 2, the governing equations, numerical model and model validation are presented. The mode A* and mode B vortex structures are discussed in § 3.1. The gradual wake transition from mode A* to mode B and a critical condition at $Re = 265\text{--}270$ are discussed in §§ 3.2 and 3.3 respectively. Finally, major conclusions are drawn in § 4.

2. Numerical model

2.1. Numerical method

Numerical simulations have been carried out with OpenFOAM (www.openfoam.org) to solve the continuity and incompressible Navier–Stokes equations:

$$\frac{\partial u_i}{\partial x_i} = 0, \quad (2.1)$$

$$\frac{\partial u_i}{\partial t} + u_j \frac{\partial u_i}{\partial x_j} = -\frac{1}{\rho} \frac{\partial p}{\partial x_i} + \nu \frac{\partial^2 u_i}{\partial x_j \partial x_j}, \quad (2.2)$$

where $(x_1, x_2, x_3) = (x, y, z)$ are the Cartesian coordinates, u_i is the velocity component in the direction of x_i , t is the time and p is the pressure. Equations (2.1) and (2.2) are solved with the FVM approach and the PISO (pressure implicit with splitting of operators) algorithm (Issa 1986). The convection term is discretized using the fourth-order cubic scheme, while the diffusion term is discretized using a second-order linear scheme. A blended scheme consisting of the second-order Crank–Nicolson scheme and a first-order Euler implicit scheme is used to integrate the equations in time.

2.2. Boundary conditions

A hexahedral computational domain of $50D \times 40D \times 12D$, as shown in figure 1(a), is adopted for the FVM simulations. At the inlet boundary, a uniform flow velocity U is specified in the x -direction. At the outlet, the Neumann boundary condition (i.e. zero normal gradient) is applied for the velocity, and the pressure is specified as a reference value of zero. A symmetry boundary condition is applied at the top and bottom boundaries, whereas a periodic boundary condition is employed at the two lateral boundaries perpendicular to the spanwise direction. A non-slip boundary condition is applied on the cylinder surface.

FIGURE 1. (a) Schematic model of the computational domain and (b) close-up view of the reference mesh near the cylinder.

2.3. Computational mesh and domain

The computational mesh and domain size have been chosen based on a thorough parameter dependence check, which is reported separately in appendix A. The selected 2D mesh and the resulting 3D mesh are referred to as the standard meshes and are used throughout the present study unless otherwise stated. The numerical results obtained with the standard meshes have been demonstrated to be generally converged and consistent with independent numerical results reported by Posdziech & Grundmann (2001) based on a mesh dependence check.

2.4. Model validation

The numerical model used in this study was further validated with the simulation results of flow past a circular cylinder over a range of Re from 40 to 300. Based on the standard 2D and 3D meshes, the predicted St - Re (St being the Strouhal number, see (A 4)) relationship over the laminar and 3D wake transition regimes is shown in figure 2, together with previous independent experimental and numerical results reported in the literature. The present 2D results agree well with the 2D results reported by Barkley & Henderson (1996). The unsteady 2D flow appears at $Re = 47$, which is consistent with the numerical results by Henderson (1997) and Posdziech & Grundmann (2001), and very close to the experimental result of $Re = 49$ by Williamson (1996a). The present 3D results are also in good agreement with the experimental results reported in the literature (figure 2). It is noticed that the predicted sudden drop of St occurs at a considerably higher Re (~ 194) than the Re (~ 178) reported by Williamson (1996a). The Re corresponding to the sudden drop of St in the St - Re relationship is often identified as Re_{cr} in the literature. As stated by Williamson (1996b), the earlier transition point in Williamson (1996a) is largely due to end contamination in the experiments. By eliminating the end contaminations, Williamson (1996b) obtained an Re_{cr} of 194. The Re_{cr} from the present DNS study based on the standard 3D mesh is also 194. This value is also close to the Re_{cr} values of 188.5 (± 1.0), 190.2 (± 0.02) and 190.5 predicted through linear stability analysis by Barkley & Henderson (1996), Posdziech & Grundmann (2001) and Rao *et al.* (2013) respectively.

FIGURE 2. The St - Re relationship over the laminar and 3D wake transition regimes.

3. Numerical results

Numerical simulations have been carried out for Re up to 300 in order to predict the wake transitions beyond Re_{cr} , including the interactions of mode A* and mode B structures, and the disappearance of mode A* and transition to pure mode B states. The wake transitions are identified qualitatively through numerical flow visualizations and quantitatively through examining the dependence of various flow properties on Re , e.g. Strouhal number, drag and lift force coefficients (A2)–(A3), base pressure coefficient (A5), streamwise vorticity, streamwise enstrophy, spanwise flow velocity and spanwise disturbance energy. The normalized streamwise vorticity ω_x is defined as

$$\omega_x = \left(\frac{\partial u_z}{\partial y} - \frac{\partial u_y}{\partial z} \right) \frac{D}{U}. \quad (3.1)$$

The streamwise enstrophy ε_x and spanwise disturbance energy E_z are defined as

$$\varepsilon_x = \frac{1}{2} \int_V \omega_x^2 dV, \quad (3.2)$$

$$E_z = \frac{1}{2} \int_V (u_z/U)^2 dV, \quad (3.3)$$

where V is the volume of the flow field of interest.

FIGURE 3. Isosurfaces of $\lambda_2 = -0.05$ (coloured by ω_x) at $Re = 220$: (a) $t^* = 200$ (with high mesh resolution for the entire wake); (b) $t^* = 2600$; (c) and (d) are the z -normal views. The flow is from left to right passing through the cylinder on the left.

3.1. Vortex structures of modes A^* and B

Before the examination of the complicated transition process from mode A^* to mode B , which involves a mixture of the two modes and a mode swapping process, the vortex structures of the two modes are examined separately at $Re = 220$ and $Re = 300$ respectively, through numerical flow visualizations. The vortex cores are captured by the second negative eigenvalue λ_2 of the tensor $\Psi^2 + \Omega^2$, where Ψ and Ω are the symmetric and antisymmetric parts of the velocity gradient tensor respectively (Jeong & Hussain 1995). Figures 3 and 4 show the isosurfaces of $\lambda_2 = -0.05$ (coloured by ω_x) at $Re = 220$ (mode A) and $Re = 300$ (mode B) respectively. From the visualization of the vortex structures, some particular features of the two modes, which are consistent with the experimental results reported in the literature (e.g. Williamson 1996b), are summarized as follows.

- (1) The 3D wake patterns are characterized by the development of a pure mode A structure (figure 3a) and a pure mode B structure (figure 4a) at the early stages. However, the pure mode A structure only lasts for a short period of time before it evolves into a more stable pattern with large-scale dislocations, i.e. mode A^* (figure 3b), as observed by Williamson (1996b) and confirmed by numerical studies with different mathematical formulations (e.g. Henderson 1997; Braza *et al.* 2001; Behara & Mittal 2010). After the evolution of dislocations,

FIGURE 4. Isosurfaces of $\lambda_2 = -0.05$ (coloured by ω_x) at $Re = 300$: (a) $t^* = 160$ (with high mesh resolution for the entire wake); (b) $t^* = 1820$; (c) and (d) are the z -normal views. The flow is from left to right passing through the cylinder on the left.

the primary vortices and streamwise vortex pairs become less regular and exhibit phase differences in the spanwise direction (figure 3b). The dislocations can also be observed from the comparison of the Kármán vortex streets in the z -normal view (figure 3c,d). In contrast, the mode B structure does not contain large-scale dislocations (Williamson 1996b). For instance, for the $Re = 300$ case, only pure mode B structure is observed for the whole simulation process ($t^* = Ut/D = 0\text{--}2440$, with an output interval of 10) (see, e.g., the vortex structures at two distant steps shown in figure 4).

- (2) It has been demonstrated in Williamson (1996b), Leweke & Williamson (1998) and Thompson, Leweke & Williamson (2001) that the occurrence of mode A is due to an elliptic instability of the primary vortex cores and the formation of streamwise vortex pairs through Biot–Savart induction, whereas the occurrence of mode B is due to a hyperbolic instability of the braid shear layer region. In figure 3(a) (mode A), the wavy pattern of the primary vortex cores (labelled from 1 to 9) can be observed, and the streamwise vortex pairs are originated from the primary vortex cores. In figure 4(a) (mode B), the primary vortices (labelled from 1 to 10) are more stable, without large-scale spanwise waviness. It is also seen from the z -normal view that for mode A, the primary vortex cores have stretched projections due to spanwise waviness (figure 3c), while for mode B,

FIGURE 5. Isosurfaces of $\omega_x = \pm 0.5$ at $Re = 300$: (a) $t^* = 160$ (with high mesh resolution for the entire wake); (b) $t^* = 1820$. Dark and light grey denote positive and negative values respectively. The flow is from left to right passing through the cylinder on the left.

the projections of the primary vortices are in the shape of hollow circles, and the primary and streamwise vortices are largely independent of one another.

- (3) At $Re = 220$ (mode A), three streamwise vortex pairs are observed within the $12D$ spanwise range (figure 3a), indicating a spanwise wavelength of approximately $4D$. As pointed out by Williamson (1996b), the spanwise wavelength of the wavy primary vortex cores is naturally equal to the wavelength of the streamwise vortex pairs. In contrast, at $Re = 300$ (mode B), 14 streamwise vortex pairs are observed, resulting in a spanwise wavelength of approximately $0.86D$ (figure 4a,b). It is found that the vortex pairs can be better visualized and counted from the isosurfaces of ω_x shown in figure 5.
- (4) The streamwise vortices of mode A exhibit an out-of-phase sequence between the neighbouring braids (figure 3a), whereas an in-phase pattern is found in mode B (figure 5). This is consistent with the experimental findings reported by Williamson (1996a,b).
- (5) Mode B can only be observed in the near wake (e.g. less than $x = 10D$ in figure 4a), whereas mode A is sustainable for a much longer distance than mode B in the downstream direction (e.g. more than $x = 20D$ in figure 3a). This is also consistent with the experimental findings reported by Williamson (1996a,b).

The isosurfaces of the pressure for $Re = 220$ (mode A) and $Re = 300$ (mode B) are shown in figure 6. It is seen that for both cases the high positive pressures occur at the front of the cylinder, while the negative values dominate the cylinder wake. The largest negative pressures mainly occur at the locations of the primary vortex cores. For mode A, the same wavy pattern for the primary vortex cores (figure 3a) can be observed for the isosurfaces of the pressure (figure 6a), and the same locations where three streamwise pairs develop along cores 2–4 in figure 6(a) are the locations of the streamwise vortex pairs in figure 3(a). For mode B, compared with mode A, the negative pressure is more concentrated at the primary vortex cores, and the streamwise pairs are less obvious.

Williamson (1996b) demonstrated with 2D DNS results at $Re = 200$ that the tearing of the primary vortex cores for mode A (see figure 3a) is associated with the location

FIGURE 6. Isosurfaces of pressure p (with high mesh resolution for the entire wake): (a) $p = \pm 0.11$ at $Re = 220$ and $t^* = 200$; (b) $p = \pm 0.20$ at $Re = 300$ and $t^* = 160$. Dark and light grey denote positive and negative values respectively. The flow is from left to right passing through the cylinder on the left.

of the saddle point observed in the flow. The saddle point indicates the location where strong straining occurs, causing part of the primary vortex downstream of the saddle point to be pulled back upstream (Williamson 1996b). Williamson (1996b) stated that in the case of mode A, this primary vortex deformation occurs at particular spanwise locations where vortex loops are forming.

The above findings are confirmed in the present study using 3D DNS. Figure 7 shows the instantaneous locations of the saddle point and vortex centre identified from various x - y cross-sections (some are shown in figure 8) along with the isosurfaces of vortex cores determined by λ_2 , for the case of mode A at $Re = 220$. On combining the two perspectives shown in figure 7, it is seen that the locations of the saddle

FIGURE 7. Locations of the saddle point and vortex centre identified from various x - y cross-sections at $Re = 220$ and $t^* = 200$: (a) projections in the x - y plane (with isosurfaces of $\lambda_2 = -2.0$); (b) projections in the x - z plane (with isosurfaces of $\lambda_2 = -1.0$).

point along the span are regular periodic and have a spanwise periodicity of the same value ($4D$) as for the wavy primary vortex cores and streamwise vortex pairs. When the saddle point gradually moves towards the cylinder, the primary vortex cores are also pulled back towards the cylinder, and the streamwise vortex pairs are developed at such spanwise locations (figure 7b), which is consistent with the findings

FIGURE 8. For caption see next page.

by Williamson (1996*b*). Figure 8 shows four instantaneous 2D cross-sectional flow fields within half of a spanwise wavelength ($z/D = 2.7\text{--}4.7$), overlaid with contours of spanwise vorticity, which is defined as

$$\omega_z = \left(\frac{\partial u_y}{\partial x} - \frac{\partial u_x}{\partial y} \right) \frac{D}{U}. \quad (3.4)$$

At $z/D = 4.7$, the saddle point is furthest away from the cylinder. As the saddle point moves back towards the cylinder for z/D from 4.7 to 3.3, part of the negative spanwise vortex as shown in figure 8 is pulled back towards the cylinder. The positive spanwise vortex also moves towards the cylinder, as well as being pushed downwards by the backward movement of the negative vortex. The tearing of the spanwise vortex

FIGURE 8. (cntd). Cross-sectional flow field (with arrows indicating the flow direction) and spanwise vorticity contours at different spanwise locations for $Re = 220$ and $t^* = 200$. The spanwise vorticity contours are shown at $|\omega_z| = 2.0\text{--}3.0$ (illustrated in (a)) with an interval of 0.1. The saddle point is marked by a cross in the figure.

was also observed by Williamson (1996b) with 2D DNS results. For z/D from 3.3 to 2.7, the saddle point is not observed in the flow. The negative spanwise vortex moves further back towards the cylinder. As the vortex centre within the positive vortex is already very close to the cylinder, a more drastic downward movement is observed (see figure 7a).

In the case of mode B, a regular mode B structure within $z/D = 2.0\text{--}7.8$ at $Re = 270$ and $t^* = 3140$ (figure 9) is used for identifying the location pattern of the saddle point along the span. It will be shown in § 3.3 that mode B is most regular at approximately $Re = 270$. Figure 10 shows the instantaneous locations of the saddle point and vortex

FIGURE 9. Isosurfaces of $\omega_x = \pm 0.5$ at $Re = 270$ and $t^* = 3140$. Dark and light grey denote positive and negative values respectively. The flow is from left to right passing through the cylinder on the left.

centre identified from various x - y cross-sections along with the isosurfaces of vortex cores determined by λ_2 . From the close-up view of the x - z plane (figure 10c), seven cycles of the variations of the saddle point and second vortex centre are observed within $z/D = 2.0$ –7.8 along the span, which is consistent with the seven streamwise vortex pairs shown in figure 9. Although the periodic cycles for mode B are not as regular as for mode A, it is still evident that the tearing of the primary vortex cores is associated with the location of the saddle point in very similar phase variations (figure 10c). It is observed from the projections in the x - y plane that the variation range of the location of the saddle point for mode B (figure 10a) is much smaller than that for mode A (figure 7a). As a result, the primary vortex cores of mode B display much smaller spanwise waviness amplitudes.

3.2. Transition from mode A^* to mode B

3.2.1. Transition range

The second discontinuous change in the St - Re curve (figure 2), i.e. the transition from mode A^* to mode B, occurs at approximately $Re = 230$ –260. The frequency spectra of C_L over the transition range are shown in figure 11. For $Re \leq 220$, a distinct peak which corresponds to mode A^* exists in the spectrum. With the increase of Re , a second peak with higher frequency which corresponds to mode B starts to grow. Meanwhile, the amplitude of the first peak decreases. The two peaks have similar amplitudes at approximately $Re = 250$. At $Re = 260$, the second peak becomes dominant, whereas the first peak decays further. Beyond $Re = 265$, the peak corresponding to mode A^* vanishes almost completely and the one corresponding to mode B dominates the spectrum. The gradual energy transfer process from mode A^* to mode B with the increase of Re observed here confirms the experimental finding by Williamson (1988). A similar process was also observed in a recent numerical

FIGURE 10. Locations of the saddle point and vortex centre identified from various x - y cross-sections at $Re = 270$ and $t^* = 3140$: (a) projections in the x - y plane (with isosurfaces of $\lambda_2 = -2.0$); (b) projections in the x - z plane (with isosurfaces of $\lambda_2 = -1.5$); (c) close-up view of the x - z plane with the locations of the saddle point and vortex centre.

FIGURE 11. Frequency spectra of C_L for Re in the range of 200–300.

study by Behara & Mittal (2010). The numerical results shown in figure 11 indicate that the transition process from mode A* to mode B occurs in the range of Re from 230 to 260, which is quite close to the range of $Re = 230\text{--}250$ reported by Williamson (1996a) through experiments and the ranges of 230–265 (Barkley *et al.* 2000) and 230–260 (Sheard *et al.* 2003) based on nonlinear stability analysis.

It is also seen from figure 11 that the frequency peaks are accompanied by small fluctuations for $Re \leq 260$. According to Henderson (1997), this is due to the occurrence of vortex dislocations associated with mode A*, which leads to a broadband frequency spectrum. In particular, in the mode swapping regime, small fluctuations are observed around the two frequency peaks. At the beginning and end of the transition process (i.e. at $Re = 230$ and 260), the secondary shedding mode is rather weak. Therefore, only the primary peak frequency is identified and plotted in the St – Re curve shown in figure 2. For the three cases in between, both peak frequencies can be captured and are thus plotted in the St – Re curve (see the close-up view in figure 2).

It is worth noting that an accurate determination of the relative importance (probability of occurrence) of mode A* and mode B is difficult to achieve based on the frequency spectra shown in figure 11. This is because the broadband frequency spectra due to mode A* (Henderson 1997) may interfere with the frequency peak of mode B. For example, the frequency spectra of $Re = 200$ and 220 (figure 11) are due to mode A* only, but contain small fluctuations spanning a range of St from ~ 0.16 to 0.21, covering the St range for mode B. Therefore, it is difficult to decouple the frequency peaks contributed by the two modes and to divide the range of St for the two modes precisely. Alternatively, the probability of occurrence of mode A* and mode B may be determined through numerical flow visualization, which will be examined later on in this section.

Nevertheless, since the mode A* frequency peak becomes relatively weak at $Re \geq 250$, the mode B frequency peak becomes less contaminated by mode A* and better distinguished, and thus the concentration of the energy in the mode B peak can be roughly quantified. Figure 12 shows the variation of the energy concentration ratio for mode B with Re . The energy concentration ratio is defined as the ratio of the area under the mode B peak to the area under the entire frequency spectrum of St between 0.16 and 0.24 shown in figure 11. The width of the area under the mode B peak is chosen as $\Delta St = 0.1$ (so that the mode A* peak is not incorporated), with the centre located at the peak frequency point. It is seen in figure 12 that the energy concentration ratio for mode B generally increases linearly with Re for $Re = 250\text{--}270$ but decreases slightly with further increase of Re (as the mode B structure becomes increasingly disordered at $Re > 270$, which will be shown later on in § 3.2.3).

As Re increases from 200 up to 280, the frequencies corresponding to both peaks increase gradually. The frequency corresponding to mode B experiences a slight drop as Re increases from 280 to 300 (see figures 2 and 11). It is also noticed that the St values predicted by the 2D and 3D simulations are closest to each other at $Re = 270$ after the onset of mode A* instability (see figure 2). The physical reasons behind this feature will be discussed in § 3.3.

The transient vortex structures in the transition from mode A* to mode B are examined visually. Figure 13 shows the variations of the probability of occurrence of two vortex patterns with Re : (1) mode A* (with large-scale dislocations, not pure mode A), and (2) mode B structures. The probability of occurrence of mode A* or mode B structures is defined as the ratio of the accumulated time of appearance of the mode to the total sampling time. The statistics for the probability of occurrence

FIGURE 12. Variation of the energy concentration ratio for mode B with Re .

FIGURE 13. Probability of occurrence of mode A^* and mode B structures.

normally starts at $t^* = 1000$ (with an output interval of 10), where the flow is fully developed. For the cases in the transition regime, normally 175–355 snapshots of the ω_x field are examined for each case to achieve meaningful (sample-independent) statistics. For each case, the statistics is carried out by visually examining the existence of the above vortex patterns in each snapshot. The large-scale dislocations are spotted easily as they appear in the form of continuous periods and normally take up the entire span width. The mode B pattern, on the other hand, is largely scattered around across the span width and is less obvious. It should be noted that the mode B pattern is only counted when there exist at least two successive mode B streamwise vortex pairs along the span width. For further clarity, a few examples are given in

FIGURE 14. A short sequence of the isosurfaces of $\omega_x = \pm 0.5$ at $Re = 240$. Dark and light grey denote positive and negative values respectively. The flow is from left to right passing through the cylinder on the left.

Figure	Mode A* structure	Mode B structure
Figure 14(a,d)	No	No
Figure 14(b)	No	Yes
Figure 14(c)	No	Yes
Figure 14(e)	No	Yes
Figure 14(f)	Yes	No
Figure 20(a,b)	No	Yes

TABLE 1. Examples of the classification of wake patterns based on the streamwise vorticity field.

table 1 to illustrate the identification of mode A* and mode B with reference to the wake patterns shown in figures 14 and 20.

It is found that for $Re \leq 220$, only dislocation patterns exist in the domain and there is no sign of mode B (see, e.g., figure 3b). For $Re \geq 270$, vortex dislocations do not occur, whereas only mode B (and sometimes together with scattered pure mode A) can be observed in all of the snapshots examined (see, e.g., figure 4). During the

transition process of Re between 230 and 265, however, both vortex patterns can be detected in the simulations. The two patterns usually occur at different time instants as the dislocations can normally occupy the whole span width. Occasionally, they may coexist in the same domain (but at different spanwise locations). With the increase of Re , the probabilities of occurrence of mode A* and mode B exhibit monotonic drop and growth respectively. The two probability curves intersect at approximately $Re = 253$ with the probability of occurrence of either mode of approximately 50% (figure 13). This point is thus considered as the separation point beyond which mode B becomes dominant.

Based on the observation of a sharp decrease of the statistical width of the wake structure at $Re \sim 250$ when mode B appears, Williamson (1996b) suggested that this ‘possibly corresponds with a decrease in the presence of dislocations’. Through numerical visualization of the transient vortex structures, the present study confirms clearly the decrease of probability of occurrence of dislocations (i.e. mode A*) with increase of Re . However, unlike the indication of a discontinuous decrease of the wake width as shown in Williamson (1996b), the decrease of the probability of occurrence of dislocations observed in figure 13 is a continuous process. Considering that the decreasing trend mainly occurs in a narrow Re range of 240–265 (figure 13), the experiments carried out in Williamson (1996b) with an Re interval of ~ 15 may be the reason why a continuous decreasing trend was not identified.

The transition process observed visually (figure 13) shows some similarities with that observed through examining the frequency spectra of C_L (figure 11) in terms of the transition range and relative importance of the two modes. At $Re = 265$, the frequency spectra of C_L cannot capture the mode A* peak, whereas, based on visualization, the mode A* pattern has a very small probability of occurrence of 3.5%. It should be noted that in this case the dislocations only occur during $t^* = 1540$ –1630, and cannot be observed during the remaining simulation period of more than 2000 non-dimensional time units. Based on the present simulation results, it is reasonable to say that $Re = 265$ is just within or beyond the range of the transition process from mode A* to mode B.

3.2.2. Mode swapping cycles in the transition range

In the transition process from mode A* to mode B, mode swapping occurs cyclically in each case. Each mode cycle begins with the emergence of a nearly pure mode A structure along the entire span width. The pure mode A structure develops in strength for a short period of time, followed by one of the following two routes.

- (1) Dislocation cycle. The pure mode A structure evolves into a continuous stage of mode A* (i.e. with large-scale dislocations). The dislocation stage may last for some time before it is replaced by the pure mode B structure or a mixture of modes B and A (without dislocations). It should be noted that in the mixture of modes B and A, mode A emerges intermittently at random spanwise locations, but cannot fill up the whole span width, and will be replaced by mode B shortly.
- (2) Non-dislocation cycle. The pure mode A structure is replaced by mode B directly, followed by the persistence of the pure mode B structure or a mixture of modes B and A (without dislocations). It should be noted that for a non-dislocation cycle, there are no dislocations throughout the whole cycle.

At the end of each cycle, all of the mode B structures die off. If the cycle ends with the pure mode B structure spanning the entire span width, the wake will become

almost 2D. If the cycle ends with a mixture of modes B and A (without dislocations), the mode B structure in the mixture will die off while the mode A structure in the mixture will form part of the pure mode A structure in the next cycle. Eventually, a new cycle with the development of a pure mode A structure along the entire span width begins.

Figure 14 shows a typical short sequence of the development of ω_x field extracted from the case of $Re = 240$. In the first cycle (figure 14a–c), after the formation of a pure mode A structure with three streamwise vortex pairs (figure 14a), mode B starts to develop within the three vortex loops (figure 14b) and gradually fills up the whole span width (figure 14c). In the second cycle (figure 14d–f), after the emergence of the same mode A structure as that in the first cycle (figure 14d), vortex dislocation starts to occur in the middle loop (as marked by a solid rectangle frame in figure 14e) and propagates towards both ends of the span until the whole span is occupied by large-scale dislocations (figure 14f). It is seen that although the upper loop is fully occupied by mode B structures in figure 14(e), which is similar to the process observed in the first cycle, the dislocation originated from the middle loop eventually engulfs all mode B structures, leading to a dislocation structure across the entire span area.

The two cycles described in the previous paragraph actually take two different routes despite the similar initial conditions shown in figure 14(a,d). As long as dislocations occur within any of the three mode A vortex loops, the mode swapping cycle will follow the dislocation cycle, no matter what happens to the rest of the loops. A non-dislocation cycle can only occur when all of the loops are filled with mode B structures, either simultaneously or successively. This conclusion is found to be valid in the entire transition process from mode A* to mode B, and all of the large-scale dislocations observed in the transition process from mode A* to mode B are initialized with the local dislocation (spanwise modulation) of a specific vortex loop in the domain (after the pure mode A structure develops in strength for a short period of time).

As stated in Henderson (1997), the mode B structures observed during the transition process from mode A* to mode B ($Re = 230\text{--}260$), prior to the onset point of mode B instability predicted through linear stability analysis (e.g. $Re = 259$ by Barkley & Henderson (1996)), are due to the fact that the existence of mode A* instability would destabilize mode B in the nonlinear interaction between the two modes. Through numerical flow visualization of the whole transition process from mode A* to mode B, it is found that all of the mode B structures are developed based on the streamwise vortex pairs of mode A (see, e.g., figure 14) or streamwise vortices of mode A*. Since the physical mechanism for mode B instability is a hyperbolic instability of the braid shear layer region (Williamson 1996b; Leweke & Williamson 1998; Thompson *et al.* 2001), it is believed that the streamwise vortices of modes A and A* developed in the braid shear layer region are the destabilization factors for an early development of the mode B structures. After the replacement of the streamwise vortices of mode A or A* by mode B, the mode B structures may decay in time, as the source for the destabilization of mode B disappears. However, due to the intermittent emergence of the mode A streamwise vortex pairs which fill up the locations where mode B disappears, a mixture of modes B and A is sustained before the end of a cycle.

Figure 15 shows the mode swapping process as a function of time for the cases in the transition process from mode A* to mode B. The starting point of each dislocation and non-dislocation cycle is denoted by a solid dot and open circle respectively. For each dislocation cycle beginning with a solid dot, a shaded dislocation period

FIGURE 15. Time histories of the occurrence of dislocations for the cases in the transition process from mode A* to mode B.

is followed (figure 15). For Re ranging from 230 to 245, the non-dislocation cycles are very short in duration while the dislocation periods persist for at least 400 non-dimensional time units. As a result, the probability of occurrence of the large-scale dislocations is larger than 80 %, whereas for the mode B structures which largely occur in the non-dislocation segments, the probability of occurrence is smaller than 30 % (see figure 13). At $Re = 250$, the average duration of the dislocation periods drops sharply to 284 non-dimensional time units, and more dislocation cycles can be observed. The cyclic mode swapping process becomes more frequent. With decrease of the lengths of the dislocation cycles, the probability of occurrence of dislocations decreases and the probability of occurrence of mode B structures increases (figure 13).

For Re ranging from 230 to 250, the dislocation cycles can be triggered easily from the pure mode A structure within one to four cycles. For Re ranging from 255 to 265, it becomes relatively difficult to trigger dislocations from the pure mode A structure, as it is seen in figure 15 that there are many more non-dislocation cycles than dislocation cycles. In addition, compared with the average duration of the dislocation periods at $Re = 250$ (of 284 non-dimensional time units), the average durations of

the dislocation periods at $Re = 255$, 260 and 265 are further reduced to 248, 167 and 100 non-dimensional time units respectively. For $Re \geq 260$, the non-dislocation cycles have similar durations to the dislocation cycles. As a result, for $Re \geq 260$, the probability of occurrence of large-scale dislocations is smaller than 25 %, while the probability of occurrence of mode B structures is larger than 75 %.

Beyond $Re = 270$, there are no mode swapping cycles. The only case with the occurrence of mode A (without dislocations) is the $Re = 270$ case, in which a mixture of modes B and A (without dislocations) is observed.

3.2.3. Time histories of the force coefficients and vorticity

Figure 16 plots the time histories of the drag and lift force coefficients for a few cases that contain mode B. The horizontal dashed lines in each figure mark the fluctuation ranges of the corresponding 2D force coefficients. For the cases in the transition process from mode A* to mode B (figure 16a–c), it is seen that the periods over which large amplitudes of C_L take place match the non-dislocation periods shown in figure 15. The amplitudes of C_D and C_L observed during the non-dislocation periods are close to their 2D counterparts, indicating that the flow three-dimensionality is weak when dislocations do not occur. During the dislocation periods, the C_D values and the amplitudes of C_L decrease, indicating that energy is transferred to the third direction. In particular, oblique vortex shedding occurs spontaneously along the entire span at $t^* = 3710\text{--}3820$ for the $Re = 250$ case (e.g. figure 17a), in comparison with an example of parallel vortex shedding shown in figure 17b). Due to the remarkable phase differences along the span, the integrated lift coefficient is largely cancelled out, resulting in the smallest fluctuation amplitudes in the time history (figure 16b).

The relationship between dislocation and the degree of flow three-dimensionality is further examined with both the largest $|\omega_x|$ value in the domain and the streamwise enstrophy ε_x integrated over the near-wake region of $x/D = 0\text{--}10$. At $Re = 240$, for each of the three non-dislocation periods shown in figure 15, there is a sudden drop in the time histories, as highlighted with a circle in the left column of figure 18. At $Re = 260$, each of the four dislocation periods corresponds to a rapid increase of $|\omega_x|_{max}$ and ε_x , as circled in the middle column of figure 18. The non-dislocation and dislocation parts can be roughly divided by the horizontal line of $|\omega_x|_{max} = 4.5$ as shown in figure 18(a). For the $Re = 265$ case, the entire time histories beyond the only dislocation period of $t^* = 1540\text{--}1630$ are generally below the division line, as shown in the right column of figure 18.

During the transition process from mode A* to mode B, the mode B structure, which is largely observed in the non-dislocation segments with large-amplitude force coefficients, usually takes up part of the span, and the streamwise vortices are quite ordered (e.g. figure 14c,e). At Re of 265 (beyond the only dislocation period) and 270, the large-amplitude force coefficients resemble the 2D results for the entire fully developed stage (figure 16d,e). The mode B structure is also in an ordered pattern, and can normally occupy the majority of the span. Beyond $Re = 270$, mode B becomes increasingly disordered with increase of Re . Correspondingly, the force coefficients deviate more and more from their 2D counterparts and become increasingly disordered (figure 16f,g).

As mode B becomes increasingly disordered beyond $Re = 270$, the largest $|\omega_x|$ value and integrated ε_x in the domain, which represent the degree of flow three-dimensionality, also increase with increase of Re (figure 19). Generally speaking, the streamwise vortices are found to be more disordered when $|\omega_x|_{max} > 5.5$. It is

FIGURE 16. For caption see page 377.

seen from figure 19 that disordered mode B can sometimes occur at $Re = 280$ (when $|\omega_x|_{max} > 5.5$). Figure 20 gives some examples of typical ordered and relatively disordered mode B patterns at $Re = 280$. The corresponding $|\omega_x|_{max}$ values of the two time instants are pointed out in figure 19. For the ordered one shown in figure 20(a),

FIGURE 16. For caption see next page.

the streamwise vortices are all parallel to each other in the streamwise direction and have similar spanwise wavelengths. In contrast, the disordered mode B as shown in figure 20(b) contains slightly oblique streamwise vortices, and their spanwise wavelengths are rather different. At $Re = 300$, disordered mode B similar to the

FIGURE 16. (cntd). Time histories of the drag and lift coefficients for some cases containing mode B.

FIGURE 17. Isosurfaces of $\omega_x = \pm 0.5$ at $Re = 250$: (a) oblique vortex shedding at $t^* = 3750$; (b) parallel vortex shedding at $t^* = 3850$. Dark and light grey denote positive and negative values respectively. The flow is from left to right passing through the cylinder on the left.

pattern shown in figure 20(b) occurs more frequently, whereas relatively ordered mode B structures (e.g. figure 5) only occur occasionally. In this case, the majority part of the time history of $|\omega_x|_{max}$ shown in figure 19(a) is above the horizontal line of $|\omega_x|_{max} = 5.5$.

3.3. Critical condition at $Re = 265-270$

Williamson (1996b) reported a critical condition at $Re = 260$ where maximum values of the base pressure coefficient and root-mean-square flow velocity were observed. The critical condition is confirmed in the present study at approximately $Re = 265-270$ in terms of various quantities including flow velocity, vorticity and hydrodynamic forces.

FIGURE 18. Time histories of (a) the largest $|\omega_x|$ value in the domain and (b) the streamwise enstrophy ε_x integrated over the near-wake region of $x/D = 0–10$ for some cases in the transition process from mode A* to mode B.

Figure 21(a) shows the variation of the time-averaged $|\omega_x|_{max}$ calculated from the time histories (e.g. figures 18a and 19a) with Re . For $Re \leq 250$, as mentioned previously, the relatively large $|\omega_x|_{max}$ values (i.e. strong flow three-dimensionality) are due to large-scale dislocations. A sharp drop of the $|\omega_x|_{max}$ is observed at $Re = 250–265$, in line with a sharp decrease of the probability of occurrence of dislocations as shown in figure 13. The averaged $|\omega_x|_{max}$ values obtained from a dislocation period and two non-dislocation periods (as shaded in figure 18) are further plotted in figure 21 to clarify the sharp drop. The non-dislocation periods that consist of either ordered mode B or mode A induce the lowest averaged $|\omega_x|_{max}$ values which are close to the one observed at $Re = 270$. In contrast, the averaged $|\omega_x|_{max}$ value observed during the dislocation period is much larger and is similar to the value observed in the dislocation period of $Re = 240$ (as indicated by the shaded rectangle in the left column of figure 18). However, because the probabilities of occurrence of dislocations for $Re = 260$ and $Re = 240$ have a drastic difference (21.2 % and 88.0 % respectively), the overall averaged $|\omega_x|_{max}$ is very close to the dislocation value for $Re = 240$, but much closer to the non-dislocation values for $Re = 260$. At $Re = 265$, dislocations only have a very small probability of occurrence of 3.5 % and thus only have a very small effect on the overall performance. Beyond $Re = 270$, there is no dislocation in the domain, whereas the increasingly disordered mode B becomes the reason why the averaged $|\omega_x|_{max}$ starts to grow again. Figure 21(b,c) shows the

FIGURE 19. Time histories of (a) the largest $|\omega_x|$ value in the domain and (b) the streamwise enstrophy ε_x integrated over the near-wake region of $x/D = 0–10$ for some cases beyond the transition process from mode A^* to mode B .

variations of the time-averaged ε_x and E_z within $x/D = 0–10$ of the wake with Re . It is seen that all of the three quantities share similar trends in terms of predicting the three-dimensionality of the flow.

Figure 22 shows the time-averaged drag coefficient and root-mean-square lift coefficient for a wide range of Re . The statistics is taken after the flow becomes fully developed. For the time histories shown in figure 16, the statistics starts at $t^* = 1000$. The results calculated from the second half of the sampling period are also plotted in figure 22 to demonstrate the sufficiency of the statistical data. At $Re = 194$, the deviations of the 3D \bar{C}_D and \bar{C}_L results from the 2D curves mark the onset of mode A^* instability. It is seen in figure 22 that the flow three-dimensionality becomes weakest at Re of 265 and 270, in line with the variation trends of the

FIGURE 20. Isosurfaces of $\omega_x = \pm 0.5$ at $Re = 280$: (a) ordered mode B at $t^* = 1550$; (b) relatively disordered mode B at $t^* = 2750$. Dark and light grey denote positive and negative values respectively. The location of the largest $|\omega_x|$ value in the domain is denoted by a circle. The flow is from left to right passing through the cylinder on the left.

time-averaged $|\omega_x|_{max}$, ε_x and E_z (figure 21). The $\overline{C_D}$ and C'_L values at $Re = 260$ can also be separated into the dislocation and non-dislocation parts (figure 22), in the same way as the separation of the time-averaged $|\omega_x|_{max}$, ε_x and E_z values.

Figure 23 shows the root-mean-square spanwise velocity recorded at three sampling points in the near wake. As the $\overline{C_D}$ and C'_L values drop from their 2D counterparts after the onset of mode A* instability (figure 22), the fluctuations of the spanwise velocity grow accordingly. The same sharp drop at Re of 265 and 270 is observed in figure 23 due to a weaker flow three-dimensionality, which is consistent with the variations observed in figures 21 and 22.

The same variation trends can also be observed in the $St-Re$ (figure 2) and $C_{pb}-Re$ (figure 24) relationships, where the 2D and 3D values are closest to each other at approximately $Re = 265-270$. It should be noted that in the $C_{pb}-Re$ curve, the sudden drop observed at the transition to mode A* instability is different from the experimental result by Williamson & Roshko (1990), in terms of both the critical point and the shape of the curve near the critical point. As reported by Williamson (1996b), the critical transition point should be at approximately $Re = 194$ if the end contamination effect is well controlled. Regarding the shape of the curve, since the $St-Re$ curve (figure 2) also exhibits a sudden drop rather than a mild decrease at the transition to mode A* instability, it is believed that a sudden drop may take place for the base pressure coefficient as well.

The critical condition at approximately $Re = 265-270$ as discussed above has also been pointed out by Williamson (1996b), in which the critical point was reported to be at $Re = 260$. For example, the experimental study by Williamson & Roshko (1990) found that the peak in the base pressure curve was at approximately $Re = 260$ (figure 24). Two possible causes were proposed by Williamson (1996b). One is due to the resonance between the shear layer oscillations and the wake oscillations at approximately $Re = 262$. The other is that the whole span becomes unstable to mode B at this point, rather than the presence of patches of mode B together with mode A

FIGURE 21. Time-averaged quantities for the 3D cases: (a) the largest $|\omega_x|$ value in the domain; (b) the integrated streamwise enstrophy within $x/D = 0-10$; (c) the integrated spanwise kinetic energy within $x/D = 0-10$.

FIGURE 22. Time-averaged drag coefficient and root-mean-square lift coefficient.

and dislocations. On the other hand, the numerical study by Henderson (1997) related this phenomenon solely to the nonlinear stability of mode B.

According to the discussion in this section, we suggest that the critical condition at approximately $Re = 265-270$ marks a transition from the disappearance of the large-scale dislocations associated with mode A^* to the emergence of increasingly disordered mode B structures, leading to the weakest flow three-dimensionality in this region. The present numerical results show that the flow structure at the critical condition of $Re = 265-270$ is characterized by a mixture of ordered mode B and mode A structures, rather than only pure mode B structures. Similar mixed ordered flow structures and weakest flow three-dimensionality are also found in the non-dislocation periods at $Re = 260$. It is the additional dislocation periods that divert the overall time-averaged quantities in figures 21–24 away from the critical condition.

FIGURE 23. Root-mean-square spanwise velocity recorded at three sampling points in the near wake.

FIGURE 24. Variation of the base pressure coefficient with the Reynolds number over the laminar and 3D wake transition regimes.

4. Conclusions

This paper presents detailed 3D DNS of flow past a circular cylinder over a range of Re up to 300. The high-resolution vortex structures of mode A, mode A^* and mode B have been reproduced by DNS. It is demonstrated with 3D DNS that the periodic tearing of the primary vortex cores is associated with the spanwise periodicity of the location of the saddle point in the flow. It is found that the variation range of the location of the saddle point for mode B is much smaller than that for mode A, which is responsible for much smaller spanwise waviness amplitudes of the primary vortex cores of mode B in comparison with mode A.

The gradual wake transition process from mode A* to mode B (Williamson 1996b) is well captured over a range of Re from 230 to 260. With increase of Re , the probabilities of occurrence of mode A* and mode B exhibit continuous and monotonic drop and growth respectively. Mode B becomes the dominant mode beyond $Re \sim 253$. For each case within the transition range, the transient mode swapping process consists of dislocation and non-dislocation cycles. Each cycle begins with a nearly pure mode A structure, followed by a stage of mode A* and then a stage of mode B or a mixture of modes B and A (without dislocations) for a dislocation cycle, or a stage of mode B or a mixture of modes B and A (without dislocations) directly for a non-dislocation cycle. With increase of Re , it becomes more difficult to trigger dislocations from the pure mode A structure and form a dislocation cycle, and each dislocation stage becomes shorter in duration, resulting in a continuous reduction in the probability of occurrence of mode A* and thus an opposite effect for mode B. The occurrence of large-scale dislocations results in a decrease of the drag coefficient, a decrease of the amplitude of the lift coefficient and an increase of the largest streamwise vorticity and integrated streamwise enstrophy in the domain, indicating strong flow three-dimensionality.

The mode B structures in the transition process are developed based on the streamwise vortices of mode A or A* which destabilize the braid shear layer region. After the replacement of the streamwise vortices of mode A or A* by mode B, the mode B structures may decay in time, as the source for the destabilization of mode B disappears. However, due to the intermittent emergence of the mode A streamwise vortex pairs which fill up the locations where mode B disappears, a mixture of modes B and A is sustained before the end of a cycle.

A critical condition (Williamson 1996b) is confirmed by the present DNS at approximately $Re = 265\text{--}270$, where the weakest flow three-dimensionality is observed. The weakest flow three-dimensionality at this point is reflected by the smallest time-averaged $|\omega_x|_{max}$, ε_x and E_z values in the domain, the smallest root-mean-square spanwise velocity in the near wake, and the closest 2D and 3D results of the mean drag coefficient, root-mean-square lift coefficient, Strouhal number and base pressure coefficient. A transition from the disappearance of mode A* to the emergence of increasingly disordered mode B structure is responsible for this critical condition.

Acknowledgements

This work was supported by resources provided by the Pawsey Supercomputing Centre with funding from the Australian Government and the Government of Western Australia. The first author would like to acknowledge the support from the Australian Government and the University of Western Australia by providing IPRS and APA scholarships for a doctoral degree, as well as the Australia–China Natural Gas Technology Postgraduate Research Scholarships from the Australian and Western Australian Governments, the North West Shelf Joint Venture Partners and the Western Australian Energy Research Alliance. The fourth author would like to acknowledge the support from the Australian Research Council through Discovery Early Career Research Award (DE150100428).

Appendix A

The computational mesh and domain size were chosen based on a parameter dependence check, which was carried out in two steps. (i) First, the adequacy of mesh resolution and domain size in the x – y plane (i.e. the plane perpendicular to

FIGURE 25. Variation of cell length with x -coordinate along $y=0$.

the cylinder span) was examined by a number of 2D simulations. (ii) A 3D mesh was generated by replicating an adequate 2D mesh along the z -axis, resulting in an identical mesh resolution in all planes perpendicular to the cylinder span. A mesh dependence study on this mesh was then undertaken. The selected 2D mesh and the resulting 3D mesh are referred to as the standard meshes throughout this paper.

A reference 2D mesh was constructed first based on a preliminary parameter dependence study, which is not detailed here. The domain size for the reference mesh is $50D \times 40D$. The cylinder perimeter is equally discretized with 132 nodes. The radial size of the first layer of mesh next to the cylinder is $0.001D$. The cell expansion ratio in the whole domain is kept below 1.1. A close-up view of the reference mesh near the cylinder is shown in figure 1(b).

The reference mesh was used to simulate flow at $Re=300$ (case 1 in table 2), which is representative of the highest Re adopted in this study. A total of six variations to the reference mesh were also used to simulate flow at $Re=300$ (cases 2–7 in table 2) so as to properly assess the adequacy of the mesh and domain size. Test cases 2–4 were designed to examine the adequacy of the computational domain size while test cases 6–7 were designed to examine the effect of mesh resolution in the wake region. The variation of cell length with x -coordinate along $y=0$ is shown in figure 25. Case 5 doubles the number of cells of case 1 in both directions, which results in the finest overall mesh resolution among the cases considered. Specifically, the number of cells around the cylinder is doubled, while the radial size of the first layer of mesh next to the cylinder is halved.

The time step Δt adopted for each case is based on the criterion that the Courant number Co is kept below 0.5 in the entire computational domain, where Co is defined as

$$Co = |u| \Delta t / \Delta l, \quad (\text{A } 1)$$

where $|u|$ is the magnitude of the velocity through a cell and Δl is the cell size in the direction of the velocity. This results in a non-dimensional time step (defined as $\Delta t^* = U \Delta t / D$) of 6.42×10^{-3} at $Re=300$.

Case	Description	Number of cells	$\overline{C_D}$	C'_L	$-C_{pb}$	St
1	Reference mesh	18 488	1.3768	0.6407	1.1940	0.21068
2	Double the domain length from inlet to cylinder centre (from $20D$ to $40D$)	19 251	1.3719 (-0.36%)	0.6376 (-0.48%)	1.1883 (-0.48%)	0.21021 (-0.22%)
3	Double the domain length from cylinder centre to outlet (from $30D$ to $60D$)	19 251	1.3767 (-0.01%)	0.6392 (-0.23%)	1.1939 (-0.01%)	0.21093 ($+0.12\%$)
4	Double the domain length in the y -direction (from $40D$ to $80D$)	20 070	1.3717 (-0.37%)	0.6371 (-0.56%)	1.1862 (-0.65%)	0.21031 (-0.18%)
5	Double the amount of cells in both directions (nodes around cylinder from 132 to 264)	73 952	1.3837 ($+0.50\%$)	0.6511 ($+1.62\%$)	1.2073 ($+1.11\%$)	0.21160 ($+0.44\%$)
6	No cell expansion in the x -direction within $5.5D$ of wake (see figure 25) (standard mesh)	26 445	1.3775 ($+0.05\%$)	0.6423 ($+0.25\%$)	1.1949 ($+0.07\%$)	0.21049 (-0.09%)
7	No cell expansion in the x -direction for the entire wake (see figure 25)	73 969	1.3737 (-0.23%)	0.6420 ($+0.20\%$)	1.1899 (-0.34%)	0.20993 (-0.36%)

TABLE 2. Results of the 2D mesh dependence study at $Re = 300$. The relative errors in the brackets are calculated by using the results from case 1 as reference values.

The mesh and domain size dependence was examined by quantifying the influence of domain size and mesh resolution on the drag and lift force coefficients (C_D and C_L), Strouhal number St and base pressure coefficient C_{pb} on the cylinder, which are defined as follows:

$$C_D = F_D / (\rho D U^2 L_z / 2), \quad (\text{A } 2)$$

$$C_L = F_L / (\rho D U^2 L_z / 2), \quad (\text{A } 3)$$

$$St = f_L D / U, \quad (\text{A } 4)$$

$$C_{pb} = (p_b - p_\infty) / (\rho U^2 / 2), \quad (\text{A } 5)$$

where F_D and F_L are the integrated drag force and lift force respectively, ρ is the fluid density, L_z is the spanwise cylinder length, f_L is the frequency of the fluctuating lift force, p_b is the time-averaged pressure at the rear stagnation point of the cylinder and p_∞ is the reference pressure at the inlet of the domain. The time-averaged drag and lift coefficients are denoted as \overline{C}_D and \overline{C}_L respectively. The root-mean-square lift coefficient C'_L is defined as

$$C'_L = \sqrt{\frac{1}{N} \sum_{i=1}^N (C_{L,i} - \overline{C}_L)^2}, \quad (\text{A } 6)$$

where N is the number of values in the time history of C_L .

The simulation results are listed in table 2. The relative errors in the brackets are calculated by using the results from case 1 as reference values. Apart from case 5, the relative errors of the four quantities for each case are well within 1 %, which demonstrates that further increase of the domain size and wake resolution has negligible effect on the results. Among all the cases, case 5 recorded the largest discrepancies of the four quantities with respect to case 1 (still within 1.7 %). In consideration of the four times increase of the total cell number in case 5, the mesh resolution of case 1 is still considered as sufficient in the prediction of forces on the cylinder. Since high mesh resolution in the cylinder wake region is anticipated to result in high-quality wake structures, mesh 6 is chosen as the standard mesh and used for the 3D mesh dependence study. Mesh 7 is adopted occasionally in 3D simulations when more detailed visualization results are required.

The 3D mesh dependence study focused mainly on the mesh resolution and domain size in the spanwise direction. The 3D mesh formed using mesh 6 in table 2 is referred to as the standard 3D mesh in table 3. For the standard 3D mesh, the cell size in the spanwise direction (Δz) is $0.1D$ and the spanwise domain length is $12D$. Compared with the standard mesh, the mesh that is refined in the z -direction has a spanwise cell size of $0.05D$, while the extended mesh has a spanwise domain length of $24D$. It should be noted that the spanwise domain length is specified to be an integer multiple of $4D$. The value $4D$ is very close to the most unstable spanwise wavelength for mode A structure at Re_{cr} obtained from linear stability analysis, e.g. $3.96D$ by Barkley & Henderson (1996) and $3.966D$ by Posdziech & Grundmann (2001). This is necessary for the accurate determination of the Re_{cr} value in this paper. Furthermore, 3D simulations were also carried out with a mesh that was refined in the x - y plane. This mesh has the number of cells in both x - and y -directions 1.5 times that for the standard 3D mesh. Specifically, the number of cells around the cylinder is increased by 1.5 times, while the radial size of the first layer of mesh next to the cylinder is reduced by 1.5 times.

<i>Re</i>	Mesh type	Number of cells	<i>St</i>	<i>St</i> from the second half of data	\overline{C}_D	\overline{C}_D from the second half of data
220	Standard mesh ($L_z/D = 12$, $\Delta z/D = 0.1$)	3 173 400	0.1861	0.1869	1.2525	1.2608
	Extended (L_z/D from 12 to 24)	6 346 800	0.1856 (-0.27 %)	0.1856	1.2539 (+0.11 %)	1.2509
	Refined in <i>z</i> -direction ($\Delta z/D$ from 0.1 to 0.05)	6 346 800	0.1855 (-0.32 %)	0.1855	1.2621 (+0.77 %)	1.2616
	Refined in <i>x</i> - <i>y</i> plane (nodes around cylinder from 132 to 198)	7 202 400	0.1878 (+0.91 %)	0.1877	1.2633 (+0.86 %)	1.2637
	Posdziech & Grundmann (2001)	0.1859 (-0.11 %)			1.2511 (-0.11 %)	
	Standard mesh	3 173 400	0.2038	0.2041	1.2960	1.2985
	Extended	6 346 800	0.2039 (+0.05 %)	0.2043	1.2993 (+0.25 %)	1.3019
	Refined in <i>z</i> -direction	6 346 800	0.2040 (+0.10 %)	0.2037	1.2907 (-0.41 %)	1.2877
	Refined in <i>x</i> - <i>y</i> plane	7 202 400	0.2035 (-0.15 %)	0.2026	1.2871 (-0.69 %)	1.2786

TABLE 3. Results of the 3D mesh dependence study. The relative errors in the brackets are calculated by using the results obtained from the standard mesh as reference values.

FIGURE 26. Averaged velocity profiles at a few streamwise locations in the near wake ($x/D = 1, 2, 3$ and 5) calculated with the four meshes listed in table 3 for $Re = 300$: (a) streamwise velocity profiles; (b) transverse velocity profiles.

The 3D mesh dependence study was carried out for Re in both mode A ($Re = 220$) and mode B ($Re = 300$) regimes. It is found that a relatively long non-dimensional flow time (defined as $t^* = Ut/D$) is required to achieve a fully developed 3D flow. After that, the calculation is continued for at least 1000 non-dimensional time units to obtain results that are in statistical equilibrium, where St and $\overline{C_D}$ calculated from the second half of the sampling data are close enough to those determined from the whole sampling data sets (see table 3). For the 3D analysis, St is determined using the peak frequency derived from the fast Fourier transform of the time history of the lift force coefficient. It is seen from table 3 that the two quantities obtained from the refined and extended meshes are very close to the ones obtained with the standard mesh (relative errors are within 1%). In addition, figure 26 shows the streamwise

and transverse velocity profiles at a few streamwise locations in the near wake ($x/D = 1, 2, 3$ and 5) calculated with the four meshes listed in table 3 for $Re = 300$. The velocity profiles are averaged over the same period of flow time (of more than 1000 non-dimensional time units) and over the cylinder span. It is seen in figure 26 that the differences of the averaged velocity profiles calculated with the four meshes listed in table 3 are negligibly small. The above results demonstrate that the standard mesh listed in table 3 is precise enough for the numerical simulations of the present study. Hence, the standard mesh is used in the 3D simulations in this study unless otherwise stated.

The present 3D DNS results have also been compared with independent spectral element method results reported in the literature. In the numerical study by Posdziech & Grundmann (2001) based on the spectral element method, a mesh dependence study was performed for flow past a circular cylinder at $Re = 220$, and converged St and C_D values (table 3) were obtained when the polynomial order was larger than 10 and the number of Fourier modes was larger than 8. It is seen in table 3 that the results reported by Posdziech & Grundmann (2001) are extremely close to the present results based on the standard mesh.

It is worth noting that flow three-dimensionality in 3D DNS is normally triggered by small-scale numerical disturbance in the computational domain (e.g. by skewed mesh elements), in a similar way to the introduction of small-scale spanwise disturbance to the initial flow field (e.g. Henderson 1997; Thompson *et al.* 2001) for the spectral element method to trigger flow three-dimensionality. In the present 3D DNS, the spanwise disturbance level observed in the computational domain is approximately $5 \times 10^{-4}U$ for all of the 3D cases considered in this study (with Re ranging from 100 to 300). Since the spanwise velocity beyond the secondary instability will grow to a much larger level (close to U) after the flow is fully developed, the disturbance level introduced in the present study will not influence the simulation results noticeably.

The present DNS has been carried out with a Cray XC40 system supercomputer. For a typical 3D case with approximately 3.2 million cells, 360 processors have been used for parallel computation based on a scalability analysis. This leads to ~ 120 h of wall-clock time for the numerical simulation of up to ~ 4000 non-dimensional time units.

REFERENCES

- BARKLEY, D. & HENDERSON, R. D. 1996 Three-dimensional Floquet stability analysis of the wake of a circular cylinder. *J. Fluid Mech.* **322**, 215–241.
- BARKLEY, D., TUCKERMAN, L. S. & GOLUBITSKY, M. 2000 Bifurcation theory for three-dimensional flow in the wake of a circular cylinder. *Phys. Rev. E* **61**, 5247–5252.
- BEHARA, S. & MITTAL, S. 2010 Wake transition in flow past a circular cylinder. *Phys. Fluids* **22**, 114104.
- BRAZA, M., FAGHANI, D. & PERSILLON, H. 2001 Successive stages and the role of natural vortex dislocations in three-dimensional wake transition. *J. Fluid Mech.* **439**, 1–41.
- HAMMACHE, M. & GHARIB, M. 1991 An experimental study of the parallel and oblique vortex shedding from circular cylinders. *J. Fluid Mech.* **232**, 567–590.
- HENDERSON, R. D. 1997 Nonlinear dynamics and pattern formation in turbulent wake transition. *J. Fluid Mech.* **352**, 65–112.
- ISSA, R. I. 1986 Solution of implicitly discretized fluid flow equations by operator-splitting. *J. Comput. Phys.* **62**, 40–65.
- JEONG, J. & HUSSAIN, F. 1995 On the identification of a vortex. *J. Fluid Mech.* **285**, 69–94.

- LEWEKE, T. & WILLIAMSON, C. H. K. 1998 Three-dimensional instabilities in wake transition. *Eur. J. Mech. (B/Fluids)* **17**, 571–586.
- MILLER, G. D. & WILLIAMSON, C. H. K. 1994 Control of three-dimensional phase dynamics in a cylinder wake. *Exp. Fluids* **18**, 26–35.
- NORBERG, C. 1994 An experimental investigation of the flow around a circular cylinder: influence of aspect ratio. *J. Fluid Mech.* **258**, 287–316.
- OpenFOAM. Available from www.openfoam.org.
- POSDZIECH, O. & GRUNDMANN, R. 2001 Numerical simulation of the flow around an infinitely long circular cylinder in the transition regime. *Theor. Comput. Fluid Dyn.* **15**, 121–141.
- PRASAD, A. & WILLIAMSON, C. H. K. 1997 Three-dimensional effects in turbulent bluff-body wakes. *J. Fluid Mech.* **343**, 235–265.
- RAO, A., THOMPSON, M. C., LEWEKE, T. & HOURIGAN, K. 2013 The flow past a circular cylinder translating at different heights above a wall. *J. Fluids Struct.* **41**, 9–21.
- ROSHKO, A. 1954 On the development of turbulent wakes from vortex streets. *NACA Rep.* 1191.
- SHEARD, G. J., THOMPSON, M. C. & HOURIGAN, K. 2003 A coupled Landau model describing the Strouhal–Reynolds number profile of a three-dimensional circular cylinder wake. *Phys. Fluids* **15**, L68–L71.
- THOMPSON, M. C., LEWEKE, T. & WILLIAMSON, C. H. K. 2001 The physical mechanism of transition in bluff body wakes. *J. Fluids Struct.* **15**, 607–616.
- TRITTON, D. J. 1959 Experiments on the flow past a circular cylinder at low Reynolds numbers. *J. Fluid Mech.* **6**, 547–567.
- WILLIAMSON, C. H. K. 1988 The existence of two stages in the transition to three-dimensionality of a cylinder wake. *Phys. Fluids* **31**, 3165–3168.
- WILLIAMSON, C. H. K. 1989 Oblique and parallel modes of vortex shedding in the wake of a circular cylinder at low Reynolds numbers. *J. Fluid Mech.* **206**, 579–627.
- WILLIAMSON, C. H. K. 1996a Vortex dynamics in the cylinder wake. *Annu. Rev. Fluid Mech.* **28**, 477–539.
- WILLIAMSON, C. H. K. 1996b Three-dimensional wake transition. *J. Fluid Mech.* **328**, 345–407.
- WILLIAMSON, C. H. K. & ROSHKO, A. 1990 Measurements of base pressure in the wake of a cylinder at low Reynolds numbers. *Z. Flugwiss. Weltraumforsch.* **14**, 38–46.