

11 Flow Patterns: Streamlines, Streaklines, Pathlines

- 1.) A **Streamline** is a curve everywhere tangent to the local velocity vector at a given instant. Instantaneous lines; convinent to compute mathematically.
- 2.) A **Pathline** is the actual path traveled by an individual fluid particle over some time period. Generated as the passage of time; convinent to generate experimentally.

- 3.) A **Streakline** is the locus of particles that have earlier passed through a prescribed point. Generated as the **passage of time**; convinent to generate **experimentally**.
- 4.) A **Timeline** is a set of fluid particles that form a line at a given instant. **Instantaneous** lines; convinent to generate **experimentally**.

Note:

- 1. Streamlines, pathlines, and streaklines are identical in a steady flow.
- 2. For unsteady flow, streamline pattern changes with time, whereas pathlines and streaklines are generated as the passage of time.

Jianming Yang Fall 2012

11.1 Streamline

By definition we must have $\mathbf{V} \times d\mathbf{r} = 0$ which upon expansion yields the equation of the streamlines for a given time $t = t_1$

$$\frac{dx}{u} = \frac{dy}{v} = \frac{dz}{w} = ds$$
 $s = \text{integration parameter}$

So if (u, v, w) is known, integrate with respect to s for $t = t_1$ with initial condition (x_0, y_0, z_0, t_0) at s = 0 and then eliminate s.

11.2 Pathline

The pathline is defined by integration of the relationship between velocity and displacement.

$$\frac{dx}{dt} = u$$
 $\frac{dy}{dt} = v$ $\frac{dz}{dt} = w$

Integrate u, v, w with respect to t using initial condition (x_0, y_0, z_0, t_0) , then eliminate t.

11.3 Streakline

To find the streakline, use the integrated result for the pathline retaining time as a parameter. Now, find the integration constant which causes the pathline to pass through (x_0, y_0, z_0) for a sequence of times $\tau < t$. Then eliminate τ .

Example: an idealized velocity distribution is given by:

$$u = \frac{x}{1+t} \quad v = \frac{y}{1+2t} \quad w = 0$$

calculate and plot: 1) the streamlines 2) the pathlines 3) the streaklines which pass through (x_0, y_0, z_0) at t = 0.

1. First, note that since w = 0 there is no motion in the z direction and the flow is 2-D

$$\frac{dx}{ds} = u = \frac{x}{\frac{1+t}{1+t}} \qquad \frac{dy}{ds} = v = \frac{y}{\frac{1+2t}{1+2t}}$$

$$x = C_1 \exp(\frac{s}{\frac{1+t}{1+t}}) \qquad y = C_2 \exp(\frac{s}{\frac{1+2t}{1+2t}})$$

$$s = 0 \quad \text{at } (x_0, y_0): \qquad C_1 = x_0 \qquad C_2 = y_0$$

and eliminating s:

$$s = (1+t)\ln\frac{x}{x_0} = (1+2t)\ln\frac{y}{y_0}$$
$$y = y_0 \left(\frac{x}{x_0}\right)^n \text{ where } n = \frac{1+t}{1+2t}$$

This is the equation of the streamlines which pass through (x_0, y_0) for all times t.

$$t = 0, \quad \frac{y}{y_0} = \frac{x}{x_0}$$
$$t = \infty, \quad \frac{y}{y_0} = \left(\frac{x}{x_0}\right)^{1/2}$$

2. To find the pathlines we integrate

$$\frac{dx}{dt} = u = \frac{x}{1+t} \quad \frac{dy}{dt} = v = \frac{y}{1+2t}$$

$$x = C_1(1+t) \quad y = C_2(1+2t)^{1/2} \quad \left(\int \frac{c}{ax+b} dx = \frac{c}{a} \ln|ax+b| + C\right)$$

$$t = 0 \quad (x,y) = (x_0, y_0): \quad C_1 = x_0 \quad C_2 = y_0$$

now eliminate t between the equations for (x, y)

$$y = y_0 \left[1 + 2 \left(\frac{x}{x_0} - 1 \right) \right]^{1/2}$$

This is the pathline through (x_0, y_0) at t = 0 and does not coincide with the streamline at t = 0.

3. To find the streakline, we use the pathline equations to find the family of particles that have passed through the point (x_0, y_0) for all times $\tau < t$.

$$x = C_1(1+t) y = C_2(1+2t)^{1/2}$$

$$x_0 = C_1(1+\tau) y_0 = C_2(1+2\tau)^{1/2}$$

$$C_1 = \frac{x_0}{1+\tau} C_2 = \frac{y_0}{(1+2\tau)^{1/2}}$$

$$x = \frac{x_0}{1+\tau}(1+t) y = \frac{y_0}{(1+2\tau)^{1/2}}(1+2t)^{1/2}$$

$$\tau = (1+t)\frac{x_0}{x} - 1 = \frac{1}{2} \left[(1+2t)\left(\frac{y_0}{y}\right)^2 - 1 \right]$$

$$\left(\frac{y_0}{y}\right)^2 = \frac{1+2t}{1+2\left[(1+t)\left(\frac{x_0}{x}\right)-1\right]}$$

$$t = 0: \quad \frac{y}{y_0} = \left[1+2\left(\frac{x_0}{x}-1\right)\right]^{-1/2}$$

The streakline does not coincide with either the equivalent streamline or pathline.

(a) Streamlines through (x_0,y_0) as a function of time; (b) Streamline, Pathline and Streakline through (x_0,y_0) at time t=0.

Physically, the streakline reflects the streamline behavior before the specified time t=0, while the pathline reflects the streamline behavior after t=0.

11.4 Stream Function

The stream function is a powerful tool for 2D flows in which \mathbf{V} is obtained by differentiation of a scalar Ψ which automatically satisfies the continuity equation.

Continuity equation: $\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0$

say:
$$u = \frac{\partial \Psi}{\partial y}$$
 $v = -\frac{\partial \Psi}{\partial x}$

then:
$$\frac{\partial}{\partial x} \left(\frac{\partial \Psi}{\partial y} \right) + \frac{\partial}{\partial y} \left(-\frac{\partial \Psi}{\partial x} \right) = \frac{\partial^2 \Psi}{\partial x \partial y} - \frac{\partial^2 \Psi}{\partial x \partial y} = 0$$

$$\mathbf{V} = \frac{\partial \Psi}{\partial y} \mathbf{i} - \frac{\partial \Psi}{\partial x} \mathbf{j} \quad \Rightarrow \quad \nabla \times \mathbf{V} = \mathbf{\omega} \quad \Rightarrow \quad \omega_z = \omega = -\nabla^2 \Psi$$

2D vorticity transport equation: $\frac{\partial \omega}{\partial t} + u \frac{\partial \omega}{\partial x} + v \frac{\partial \omega}{\partial y} = v \nabla^2 \omega$

Replace u, v, ω :

$$\frac{\partial}{\partial t}(\nabla^2 \Psi) + \frac{\partial \Psi}{\partial y}\frac{\partial}{\partial x}(\nabla^2 \Psi) - \frac{\partial \Psi}{\partial x}\frac{\partial}{\partial y}(\nabla^2 \Psi) = \nu \nabla^4 \Psi \quad \left(\nabla^4 \Psi = \frac{\partial^4 \Psi}{\partial x^4} + 2\frac{\partial^4 \Psi}{\partial x^2 \partial y^2} + \frac{\partial^4 \Psi}{\partial y^4}\right)$$

Steady flow:
$$\frac{\partial \Psi}{\partial y} \frac{\partial}{\partial x} (\nabla^2 \Psi) - \frac{\partial \Psi}{\partial x} \frac{\partial}{\partial y} (\nabla^2 \Psi) = \nu \nabla^4 \Psi$$

It is a single fourth-order scalar equation, which requires 4 boundary conditions

At infinity: $u = \partial \Psi / \partial y = U_{\infty}$ $v = -\partial \Psi / \partial x = 0$

On body:
$$u = v = 0 = \partial \Psi / \partial y = -\partial \Psi / \partial x$$

Jianming Yang Fall 2012

38

11.4.1 Irrotational Flow

$$\nabla \times \mathbf{V} = 0 \quad \Rightarrow \quad \nabla^2 \Psi = 0$$

Second-order linear Laplace equation

At infinity S_{∞} : $\Psi = U_{\infty}y + \text{const.}$

On body S_B : $\Psi = \text{const.}$

11.4.2 Geometric Interpretation of Ψ

Besides its importance mathematically Ψ also has important geometric significance.

 $\Psi = \text{const.} = \text{streamline}$

Recall definition of a streamline:

$$\mathbf{V} \times d\mathbf{r} = 0$$

$$\frac{dx}{u} = \frac{dy}{v} \quad \Rightarrow \quad udy - vdx = 0$$

Compare with $d\Psi = \frac{\partial \Psi}{\partial x} dx + \frac{\partial \Psi}{\partial y} dy = -v dx + u dy$

i.e., $d\Psi = 0$ along a streamline

Or $\Psi = \text{const.}$ along a streamline and curves of constant Ψ are the flow streamlines. If we know $\Psi(x, y)$ then we can plot $\Psi = \text{const.}$ curves to show streamlines.

11.4.3 Physical Interpretation

$$n_{x} = \frac{dy}{ds} \quad n_{y} = -\frac{dx}{ds}$$

$$dQ = \mathbf{V} \cdot \mathbf{n} dA = \left(\frac{\partial \Psi}{\partial y}\mathbf{i} - \frac{\partial \Psi}{\partial x}\mathbf{j}\right) \cdot \left(\frac{dy}{ds}\mathbf{i} - \frac{dx}{ds}\mathbf{j}\right) d(s \cdot 1) = \frac{\partial \Psi}{\partial y} dy + \frac{\partial \Psi}{\partial x} dx = d\Psi$$

i.e. change in $d\Psi$ is the volume flux and along a streamline dQ = 0.

Consider flow between two streamlines

$$Q_{AB} = \int_{A}^{B} \mathbf{V} \cdot \mathbf{n} dA = \int_{A}^{B} d\Psi = \Psi_{B} - \Psi_{A}$$

11.4.4 Incompressible Plane Flow in Polar Coordinates

Continuity equation: $\frac{1}{r}\frac{\partial}{\partial r}(rv_r) + \frac{1}{r}\frac{\partial v_{\theta}}{\partial \theta} = 0$

or
$$\frac{\partial}{\partial r}(rv_r) + \frac{\partial v_\theta}{\partial \theta} = 0$$

say:
$$v_r = \frac{1}{r} \frac{\partial \Psi}{\partial \theta}$$
 $v_\theta = -\frac{\partial \Psi}{\partial r}$

then:
$$\frac{\partial}{\partial r} \left(r \frac{1}{r} \frac{\partial \Psi}{\partial \theta} \right) + \frac{\partial}{\partial \theta} \left(- \frac{\partial \Psi}{\partial r} \right) = 0$$

As before $d\Psi = 0$ along a streamline and

$$dQ = d\Psi$$

Volume flux = change in stream function

11.4.5 Incompressible Axisymmetric Flow

Continuity equation:
$$\frac{1}{r}\frac{\partial}{\partial r}(rv_r) + \frac{\partial v_z}{\partial z} = 0$$

say:
$$v_r = -\frac{1}{r} \frac{\partial \Psi}{\partial z}$$
 $v_z = \frac{1}{r} \frac{\partial \Psi}{\partial r}$

then:
$$\frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{-1}{r} \frac{\partial \Psi}{\partial z} \right) + \frac{\partial}{\partial z} \left(\frac{1}{r} \frac{\partial \Psi}{\partial r} \right) = 0$$

As before $d\Psi = 0$ along a streamline and

$$dQ = d\Psi$$
 Volume flux = change in stream function

11.4.6 Generalization to Steady Plane Compressible Flow

In steady compressible flow, the continuity equation is

$$\frac{\partial \rho u}{\partial x} + \frac{\partial \rho v}{\partial y} = 0$$

Define:
$$\rho u = \frac{\partial \Psi}{\partial y}$$
 $\rho v = -\frac{\partial \Psi}{\partial x}$

Streamline: udy - vdx = 0

Compare with
$$\frac{1}{\rho} \frac{\partial \Psi}{\partial y} dy + \frac{1}{\rho} \frac{\partial \Psi}{\partial x} dx = 0$$

$$d\Psi = \frac{\partial \Psi}{\partial x} dx + \frac{\partial \Psi}{\partial y} dy \implies \frac{1}{\rho} (d\Psi) = 0 ,$$

i.e., $d\Psi = 0$ and $\Psi = \text{const.}$ is a streamline.

Now:
$$d\dot{m} = \rho(\mathbf{V} \cdot \mathbf{n}) dA = d\Psi$$

$$d\dot{m}_{AB} = \int_{A}^{B} \rho(\mathbf{V} \cdot \mathbf{n}) dA = \Psi_{B} - \Psi_{A}$$

Change in Ψ is equivalent to the mass flux.