AE-705: Introduction to Flight

Viscous Flow, Reynolds Number &

Boundary Layers

AE-705 Introduction to Flight

Athul Viswam
Aerospace Engineering Department
IIT Bombay

Lecture-05

Chapter-03

CONTENTS

- □ Introduction to Viscous Flow
- □ Laminar and Turbulent Flow
- Concept of Boundary Layer
- □ Types of Boundary Layer
- □ Flow Separation

Lets start with a simple experiment

THICK & THIN?

https://en.wikipedia.org/wiki/Viscosity#/media/File:Viscosities.gif

Which one is thicker ??

Viscosity

- Resistance to relative motion (friction???)
- □ Thicker → Higher Viscosity
- □ Higher Viscosity → <u>Lower flow rate</u>

Are gases viscous too??

Well, Good to know about viscosity! Let us calculate the pressure using Bernoulli's principle

Oye! Go and read my assumptions

Lecture-05

Flow in a pipe

https://www.quora.com/What-is-a-fully-developed-laminar-and-turbulent-flow

Laminar flow over a wing cross section

Laminar flow over cylinder

Laminar flow over a rectangular block

Laminar flow over a flat plate

I have made some efforts to study this. You will learn most of my theories later!!

Who am I?

A Short Quiz

Who is this famous scientist?

- a) Ludwig Prandtl
- b) George Gabriel Stokes
- c) Osborne Reynolds
- d) Arnold Sommerfeld

Can you answer?

https://en.wikipedia.org/wiki/Sir_George_Stokes,_1st_Baronet#/media/File:Ggstokes.jpg

Reynolds Number:

$$\Box \text{ Re No} = \frac{\text{Inertial force}}{\text{Viscous force}} = \frac{\rho VL}{\mu}$$

- □ Transition Re No → Critical Reynolds No
- □ Critical Re No for Internal flow → 3000 5000
- \square For external flow \rightarrow 300000 500000
- □ Best measure to compare flows
- □ Re No 1 Laminar nature ↓

Re No: 100

http://www.neuroems.com/2014/03/15/blood-flow-through-the-brain-pt-1-overview/

Re No ~ 4 million

https://breakingmuscle.com/fitness/7-essential-swimming-tips-for-even-the-strongest-athletes

Re No $\sim 10^9$

http://www.cruisecritic.co.uk/news/news.cfm?ID=7096

Can you name this Ship?

We usually compare the order of magnitude

This is non-viscous flow in a pipe
What would be the case with viscosity?

Viscous flow over a solid surface

Viscous flow over flat plate

Why don't you split the domain in 2 regions?

One where viscous effects are significant

Another with negligible viscous effects?

https://en.wikipedia.org/wiki/Boundary_layer

Boundary Layer

- First defined by the Father of Aerodynamics
- □ Edge of BL 99% of Freestream velocity

I observed it first! Who am I?

Transition Strips in WT Testing

M Mirzaei, MH Karimi, MA Vaziri, An investigation of a tactical cargo aircraft aft body drag reduction based on CFD analysis and wind tunnel tests, Aerospace Science and Technology, 2012

Transition Strips in WT Testing

with 2 degrees increments. The experiments were performed at a Mach number of 0.2 that covers dominant phases of the real flight conditions. Regarding to scaling of the models, Reynolds numbers of the aircraft and the models were not similar. In fact, Reynolds number (based on wing main chord length) of the test cases was 1.2×106 whereas the flight Reynolds number was 13×106 . Since the dependency of the drag coefficient on the Reynolds number in a fully turbulent flow is weak, this difference does not influence the accuracy of the test results. The location of the transition region has essential effects on the drag coefficient. This location was controlled using trip strips at the wing leading edge (10% of chord) and at the nose (50% of maximum diameter of the body). The size of the trip strips was 0.0101 inch in height. Fig. 4 shows the position of the trip strips on the leading edge of the wing.

M Mirzaei, MH Karimi, MA Vaziri, An investigation of a tactical cargo aircraft aft body drag reduction based on CFD analysis and wind tunnel tests, Aerospace Science and Technology, 2012

Sometimes, transition strips don't work!

XL Wang, GY Fu, DP Duan, XX Shan, Experimental Investigations on Aerodynamic Characteristics of the ZHIYUAN-1 Airship, Technical Note, Journal of Aircraft, 2010,

AE-705 Introduction to Flight Lecture-05 Chapter-03

Experiment v/s Numerical Simulation

Fig. 3 Variation in the computed drag coefficient at zero angle of attack in RANS simulations with different x/c.

S. Suman, S. Lakshmipathy, R. S. Pant, Evaluation of the assumed-transition-point criterion in context of RANS simulations around Lighter-Than-Air vehicles, Journal of Aircraft, **50**(2), 2013

Effect of Transition Location

S. Suman, S. Lakshmipathy, R. S. Pant, Evaluation of the assumed-transition-point criterion in context of RANS simulations around Lighter-Than-Air vehicles, Journal of Aircraft, **50**(2), 2013

AE-705 Introduction to Flight

Lecture-05

Chapter-03

Real flow field

Source **

Video source : NIT Suratkal

- Flow separation
- □ Viscous flow phenomenon
- □ "Adverse pressure gradient" ?

Pressure decreases -> favourable pressure gradient

Pressure increases → unfavourable pressure gradient

Because flow has momentum which drives the flow against pressure gradient

But flow near the solid surface already lost most of its momentum!!

Reversed Flow

Source **

https://en.wikipedia.org/wiki/Flow_separation

Turbulent BL delays separation – higher momentum

Tired?

SWING

and

REVERSE SWING?

Why so many dimples?

What we have learnt till now?

- Viscous flow
- ☐ Types of flow Laminar & Turbulent
- □ Transition
- □ Reynolds no effects
- □ Boundary layer
- □ Separation

