Answers 10

Q1.

(a)

RANS solver – a computer code which solves for average, not instantaneous, flow quantities. (For theoretical work "average" refers to a probabilistic or "ensemble" average).

- (b)
- (i) *Eddy-viscosity models*: (deviatoric) stress ∝ mean rate of strain.
- (ii) *Non-linear eddy-viscosity models*: Reynolds stresses modelled as non-linear functions of the mean-velocity gradients.
- (iii) Differential stress models: solve transport equations for all Reynolds stresses.
- (iv) *Large-eddy simulation*: carry out a full time-dependent simulation of resolvable motions, with modelling only of subgrid (i.e., unresolvable) scales.

Q2.

Dimensions:

[
$$\rho$$
] = ML⁻³
[μ_t] = ML⁻¹T⁻¹
[k] = L²T⁻²
[ϵ] = L²T⁻³
[ω] = T⁻¹

Since only μ_t and ρ contain M as a dimension, the expression for μ_t in terms of ρ , k and ϵ must be of the form

$$\mu_t = constant \times \rho k^a \varepsilon^b$$

Equating powers of the fundamental dimensions:

L:
$$-1 = -3 + 2a + 2b$$

T:
$$-1 = -2a - 3b$$

Solving gives a = 2, b = -1; i.e.

$$\mu_{t} = constant \times \rho \frac{k^{2}}{\varepsilon}$$

Similarly, the expression for μ_t in terms of ρ , k and ω must be of the form

$$\mu_t = constant \times \rho k^c \omega^d$$

Equating powers of the fundamental dimensions:

L:
$$-1 = -3 + 2c$$

T:
$$-1 = -2c - d$$

Solving gives c = 1, d = -1; i.e.

$$\mu_{t} = constant \times \rho \frac{k}{\omega}$$

Q3.

$$\frac{DU_1}{Dt} = \frac{\partial U_1}{\partial t} + U_1 \frac{\partial U_1}{\partial x_1} + U_2 \frac{\partial U_1}{\partial x_2} + U_3 \frac{\partial U_1}{\partial x_3}$$

$$\Rightarrow \frac{DU}{Dt} = \frac{\partial U}{\partial t} + U \frac{\partial U}{\partial x} + V \frac{\partial U}{\partial y} + W \frac{\partial U}{\partial z}$$

Similarly, by expanding, or by inspection of the result above:

$$\frac{\mathbf{D}V}{\mathbf{D}t} = \frac{\partial V}{\partial t} + U\frac{\partial V}{\partial x} + V\frac{\partial V}{\partial y} + W\frac{\partial V}{\partial z}$$

(b) It is required to sum over all i and all j. A good way is to separate cases where i = j and $i \neq j$:

$$P^{(k)} = -\left(\overline{u^2} \frac{\partial U}{\partial x} + \overline{v^2} \frac{\partial V}{\partial y} + \overline{w^2} \frac{\partial W}{\partial z}\right)$$
$$-\overline{vw} \left(\frac{\partial V}{\partial z} + \frac{\partial W}{\partial y}\right) - \overline{wu} \left(\frac{\partial W}{\partial x} + \frac{\partial U}{\partial z}\right) - \overline{uv} \left(\frac{\partial U}{\partial y} + \frac{\partial V}{\partial x}\right)$$

(c) When i = j the two parts of the sum are the same, so

$$\begin{split} P_{11} &= -2\overline{u_1}\overline{u_k} \, \frac{\partial U_1}{\partial x_k} &= -2 \Bigg(\overline{u_1}\overline{u_1} \, \frac{\partial U_1}{\partial x_1} + \overline{u_1}\overline{u_2} \, \frac{\partial U_1}{\partial x_2} + \overline{u_1}\overline{u_3} \, \frac{\partial U_1}{\partial x_3} \Bigg) \\ &= -2 \Bigg(\overline{uu} \, \frac{\partial U}{\partial x} + \overline{uv} \, \frac{\partial U}{\partial y} + \overline{uw} \, \frac{\partial U}{\partial w} \Bigg) \end{split}$$

When $i \neq j$ there are, unfortunately, twice as many terms:

$$\begin{split} P_{12} &= -\overline{u_1}\overline{u_k} \frac{\partial U_2}{\partial x_k} - \overline{u_2}\overline{u_k} \frac{\partial U_1}{\partial x_k} \\ &= -\left(\overline{u_1}\overline{u_1} \frac{\partial U_2}{\partial x_1} + \overline{u_1}\overline{u_2} \frac{\partial U_2}{\partial x_2} + \overline{u_1}\overline{u_3} \frac{\partial U_2}{\partial x_3}\right) - \left(\overline{u_2}\overline{u_1} \frac{\partial U_1}{\partial x_1} + \overline{u_2}\overline{u_2} \frac{\partial U_1}{\partial x_2} + \overline{u_2}\overline{u_3} \frac{\partial U_1}{\partial x_3}\right) \\ &= -\left(\overline{uu} \frac{\partial V}{\partial x} + \overline{uv} \frac{\partial V}{\partial y} + \overline{uw} \frac{\partial V}{\partial z}\right) - \left(\overline{vu} \frac{\partial U}{\partial x} + \overline{vv} \frac{\partial U}{\partial y} + \overline{vw} \frac{\partial U}{\partial z}\right) \end{split}$$

(d)
$$M_{ii} = M_{11} + M_{22} + M_{33} = trace(\mathbf{M})$$
 (also written as $\{\mathbf{M}\}$)

$$M_{ij}M_{ji} = (\mathbf{M}^2)_{ii}$$
 (by definition of matrix multiplication)
= $(\mathbf{M}^2)_{11} + (\mathbf{M}^2)_{22} + (\mathbf{M}^2)_{33}$
= $trace(\mathbf{M}^2)$ (also written as $\{\mathbf{M}^2\}$)

Similarly,

$$M_{ij}M_{jk}M_{ki} = trace(\mathbf{M}^3)$$

O4.

(a) By definition,

$$P^{(k)} \equiv -\overline{u_i u_j} \frac{\partial U_i}{\partial x_j}$$

This is a sum over all i and j. However, if $\frac{\partial U}{\partial y}$ is the only non-zero mean-velocity gradient then there is only a non-zero contribution when i=1 and j=2. Hence, in simple shear,

$$P^{(k)} \rightarrow -\overline{u_1 u_2} \frac{\partial U_1}{\partial x_2} = -\overline{u v} \frac{\partial U}{\partial y}$$

(b) By definition,

$$P_{ij} \equiv -\left(\overline{u_i u_k} \frac{\partial U_j}{\partial x_k} + \overline{u_j u_k} \frac{\partial U_i}{\partial x_k}\right)$$

This is a sum over all k. However, if $\frac{\partial U}{\partial y}$ is the only non-zero mean-velocity gradient then there is only a non-zero contribution to the first term when j=1 and k=2 and to the second term when i=1 and k=2. Hence, in simple shear,

$$\begin{split} P_{11} &= -2\overline{u}\overline{v}\frac{\partial U}{\partial y}, \qquad P_{22} = P_{33} = 0 \\ P_{12} &= -\overline{v^2}\frac{\partial U}{\partial y}, \qquad P_{23} = P_{31} = 0 \qquad (P_{ji} = P_{ij} \text{ in any flow}) \end{split}$$

(c) By definition,

$$S_{ij} = \frac{1}{2} \left(\frac{\partial U_i}{\partial x_j} + \frac{\partial U_j}{\partial x_i} \right)$$

In simple shear,

$$(S_{ij}) = \begin{pmatrix} 0 & \frac{1}{2} \frac{\partial U}{\partial y} & 0 \\ \frac{1}{2} \frac{\partial U}{\partial y} & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$S^2 \equiv 2S_{ij}S_{ij} = 2 \times (\text{sum of elements})^2 = 2 \times 2 \times \left(\frac{1}{2}\frac{\partial U}{\partial y}\right)^2 = \left(\frac{\partial U}{\partial y}\right)^2$$

Hence,

$$S = \left| \frac{\partial U}{\partial y} \right|$$

(d) By definition,

$$\Omega_{ij} = \frac{1}{2} \left(\frac{\partial U_i}{\partial x_j} - \frac{\partial U_j}{\partial x_i} \right)$$

In simple shear,

$$(\Omega_{ij}) = \begin{pmatrix} 0 & \frac{1}{2} \frac{\partial U}{\partial y} & 0 \\ -\frac{1}{2} \frac{\partial U}{\partial y} & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\Omega^2 = 2\Omega_{ij}\Omega_{ij} = 2 \times (\text{sum of elements})^2 = 2 \times 2 \times \left(\frac{1}{2}\frac{\partial U}{\partial y}\right)^2 = \left(\frac{\partial U}{\partial y}\right)^2$$

Hence,

$$\Omega = \left| \frac{\partial U}{\partial y} \right|$$

Q5.

(a)

$$P^{(k)} \equiv -\overline{u_i u_j} \frac{\partial U_i}{\partial x_k} = -\overline{u_i u_j} (S_{ij} + \Omega_{ij})$$
 (*)

where

$$S_{ij} \equiv \frac{1}{2} \left(\frac{\partial U_i}{\partial x_j} + \frac{\partial U_i}{\partial x_j} \right)$$
 = mean strain (symmetric)

$$\Omega_{ij} \equiv \frac{1}{2} \left(\frac{\partial U_i}{\partial x_j} - \frac{\partial U_i}{\partial x_j} \right) = \text{mean vorticity (antisymmetric)}$$

But $\overline{u_i u_j}$ is symmetric, whereas $\Omega_{ij} = -\Omega_{ji}$ so that all Ω -related contributions to (*) will cancel in pairs. Hence,

$$P^{(k)} = -\overline{u_i u_i} S_{ij}$$

(b) The anisotropy tensor is defined by

$$a_{ij} = \frac{u_i u_j}{k} - \frac{2}{3} \delta_{ij}$$

Hence,

$$\overline{u_i u_j} = k a_{ij} + \frac{2}{3} k \delta_{ij}$$

Then,

$$\begin{split} P^{(k)} &= -\overline{u_i u_j} S_{ij} \\ &= -(k a_{ij} + \frac{2}{3} k \delta_{ij}) S_{ij} \end{split}$$

But for the second term in the summation:

$$\delta_{ij}S_{ij} = S_{ii} = S_{11} + S_{22} + S_{33} = \frac{\partial U}{\partial x} + \frac{\partial V}{\partial y} + \frac{\partial W}{\partial z} = 0$$
 (incompressibility)

Hence, in incompressible flow,

$$P^{(k)} = -ka_{ij}S_{ij}$$

(c) The eddy-viscosity hypothesis gives

$$-\overline{u_i u_j} = v_t S_{ij} - \frac{2}{3} k \delta_{ij}$$

$$\Rightarrow -ka_{ij} = v_t S_{ij}$$

Hence, in incompressible flow,

$$P^{(k)} = v_t S_{ij} S_{ij}$$

$$= v_t \times (\text{ sum of elements of } S_{ij} \text{ squared})$$

$$\geq 0$$

Q6.

(a)

$$\phi = k^m \varepsilon^n \quad \Rightarrow \quad \varepsilon = \phi^{1/n} k^{-m/n}$$

Hence,

$$v_{t} = C_{\mu} \frac{k^{2}}{\varepsilon}$$
$$= C_{\mu} k^{2+m/n} \phi^{-1/n}$$

(b) For ANY differential of ϕ ,

$$d\phi = d(k^m \varepsilon^n)$$

$$= mk^{m-1} \varepsilon^n dk + k^m n \varepsilon^{n-1} d\varepsilon$$

Hence,

$$\frac{\mathrm{d}\phi}{\phi} = m\frac{\mathrm{d}k}{k} + n\frac{\mathrm{d}\varepsilon}{\varepsilon}$$

In particular,

$$\frac{1}{\Phi} \frac{D\Phi}{Dt} = \frac{m}{k} \frac{Dk}{Dt} + \frac{n}{\epsilon} \frac{D\epsilon}{Dt}$$

and

$$\frac{1}{\Phi}\nabla\Phi = \frac{m}{k}\nabla k + \frac{n}{\varepsilon}\nabla\varepsilon$$

From the first of these,

$$\begin{split} \frac{n}{\varepsilon} \frac{\mathrm{D}\varepsilon}{\mathrm{D}t} &= \frac{1}{\phi} \frac{\mathrm{D}\phi}{\mathrm{D}t} - \frac{m}{k} \frac{\mathrm{D}k}{\mathrm{D}t} \\ &= \frac{1}{\phi} \bigg\{ \nabla \bullet (\Gamma^{(\phi)} \nabla \phi) + (C_{\phi 1} P^{(k)} - C_{\phi 2} \varepsilon) \frac{\phi}{k} + S^{(\phi)} \bigg\} - \frac{m}{k} \Big\{ \nabla \bullet (\Gamma^{(k)} \nabla k) + P^{(k)} - \varepsilon \Big\} \\ &= \frac{1}{\phi} \nabla \bullet (\Gamma^{(\phi)} \nabla \phi) - \frac{m}{k} \nabla \bullet (\Gamma^{(k)} \nabla k) + \Big\{ (C_{\phi 1} - m) P^{(k)} - (C_{\phi 2} - m) \varepsilon \Big\} \frac{1}{k} + \frac{S^{(\phi)}}{\phi} \end{split}$$

$$(*)$$

The first two terms on the RHS of (*) give:

$$\begin{split} &\frac{1}{\phi}\nabla\bullet(\Gamma^{(\phi)}\nabla\phi)-\frac{m}{k}\nabla\bullet(\Gamma^{(k)}\nabla k)\\ &=\frac{1}{\phi}\nabla\bullet\bigg[\Gamma^{(\phi)}(\frac{m}{k}\nabla k+\frac{n}{\varepsilon}\nabla\varepsilon)\phi\bigg]-\frac{m}{k}\nabla\bullet(\Gamma^{(k)}\nabla k)\\ &=\nabla\bullet\bigg[\Gamma^{(\phi)}(\frac{m}{k}\nabla k+\frac{n}{\varepsilon}\nabla\varepsilon)\bigg]+\Gamma^{(\phi)}(\frac{m}{k}\nabla k+\frac{n}{\varepsilon}\nabla\varepsilon)\bullet\frac{\nabla\phi}{\phi}-\frac{m}{k}\nabla\bullet(\Gamma^{(k)}\nabla k)\\ &=\frac{m}{k}\nabla\bullet(\Gamma^{(\phi)}\nabla k)-\Gamma^{(\phi)}\frac{m}{k^2}(\nabla k)^2+\frac{n}{\varepsilon}\nabla\bullet(\Gamma^{(\phi)}\nabla\varepsilon)-\Gamma^{(\phi)}\frac{n}{\varepsilon^2}(\nabla\varepsilon)^2+\Gamma^{(\phi)}(\frac{m}{k}\nabla k+\frac{n}{\varepsilon}\nabla\varepsilon)^2-\frac{m}{k}\nabla\bullet(\Gamma^{(k)}\nabla k)\\ &=\frac{m}{k}\nabla\bullet\bigg[(\Gamma^{(\phi)}-\Gamma^{(k)})\nabla k\bigg]+\frac{n}{\varepsilon}\nabla\bullet(\Gamma^{(\phi)}\nabla\varepsilon)+\Gamma^{(\phi)}\bigg[(m\frac{\nabla k}{k}+n\frac{\nabla\varepsilon}{\varepsilon})^2-m(\frac{\nabla k}{k})^2-n(\frac{\nabla\varepsilon}{\varepsilon})^2\bigg]\\ &=\frac{m}{k}\nabla\bullet\bigg[(\Gamma^{(\phi)}-\Gamma^{(k)})\nabla k\bigg]+\frac{n}{\varepsilon}\nabla\bullet(\Gamma^{(\phi)}\nabla\varepsilon)+\Gamma^{(\phi)}\bigg[m(m-1)(\frac{\nabla k}{k})^2+n(n-1)(\frac{\nabla\varepsilon}{\varepsilon})^2+2mn(\frac{\nabla k}{k})\bullet(\frac{\nabla\varepsilon}{\varepsilon})\bigg] \end{split}$$

Substituting into (*) and multiplying by ε/n gives

$$\begin{split} \frac{\mathrm{D}\varepsilon}{\mathrm{D}t} &= \nabla \bullet (\Gamma^{(\phi)} \nabla \varepsilon) + \left\{ (\frac{C_{\phi 1} - m}{n}) P^{(k)} - (\frac{C_{\phi 2} - m}{n}) \varepsilon \right\} \frac{\varepsilon}{k} \\ &+ \frac{\varepsilon}{n} \left\{ \frac{S^{(\phi)}}{\phi} + \frac{m}{k} \nabla \bullet \left[(\Gamma^{(\phi)} - \Gamma^{(k)}) \nabla k \right] + \Gamma^{(\phi)} \left[m(m-1) (\frac{\nabla k}{k})^2 + n(n-1) (\frac{\nabla \varepsilon}{\varepsilon})^2 + 2mn(\frac{\nabla k}{k}) \bullet (\frac{\nabla \varepsilon}{\varepsilon}) \right] \right\} \end{split}$$

This is of the form:

$$\frac{\mathrm{D}\varepsilon}{\mathrm{D}t} = \nabla \bullet (\Gamma^{(\varepsilon)}\nabla \varepsilon) + \left\{ C_{\varepsilon 1} P^{(k)} - C_{\varepsilon 2} \varepsilon \right\} \frac{\varepsilon}{k} + S_{\varepsilon}$$

where S_ϵ is of the form given in the question and $\Gamma^{(\epsilon)} = \Gamma^{(\phi)}$

$$\Gamma^{(\varepsilon)} = \Gamma^{(\phi)}$$

$$C_{\varepsilon 1} = \frac{C_{\phi 1} - m}{n}$$

$$C_{\varepsilon 2} = \frac{C_{\phi 2} - m}{n}$$

Q7.

In simple shear flow,

$$(s_{ij}) = \begin{pmatrix} 0 & \frac{1}{2}\sigma & 0 \\ \frac{1}{2}\sigma & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} = \frac{1}{2}\sigma \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$
$$(\omega_{ij}) = \begin{pmatrix} 0 & \frac{1}{2}\sigma & 0 \\ -\frac{1}{2}\sigma & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} = \frac{1}{2}\sigma \begin{pmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

Hence,

$$\mathbf{s} = \frac{\sigma}{2} \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \qquad \mathbf{\omega} = \frac{\sigma}{2} \begin{pmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\mathbf{s}^{2} = \frac{\sigma^{2}}{4} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \qquad \{\mathbf{s}^{2}\} = \frac{\sigma^{2}}{2}, \qquad \mathbf{s}^{2} - \frac{1}{3} \{\mathbf{s}^{2}\} \mathbf{I} = \frac{\sigma^{2}}{12} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}$$

$$\mathbf{\omega}\mathbf{s} = \frac{\sigma^{2}}{4} \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \qquad \mathbf{s}\mathbf{\omega} = \frac{\sigma^{2}}{4} \begin{pmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \qquad \mathbf{\omega}\mathbf{s} - \mathbf{s}\mathbf{\omega} = \frac{\sigma^{2}}{2} \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\mathbf{\omega}^{2} = \frac{\sigma^{2}}{4} \begin{pmatrix} -1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \qquad \{\mathbf{\omega}^{2}\} = -\frac{\sigma^{2}}{2}, \qquad \mathbf{\omega}^{2} - \frac{1}{3} \{\mathbf{\omega}^{2}\} \mathbf{I} = -\frac{\sigma^{2}}{12} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}$$

Substituting these in the constitutive relationship,

$$\mathbf{a} = (\frac{\overline{u_i u_j}}{k} - \frac{2}{3} \delta_{ij}) = -C_{\mu} \sigma \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$+\beta_1 \frac{\sigma^2}{12} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix} + \beta_2 \frac{\sigma^2}{2} \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix} - \beta_3 \frac{\sigma^2}{12} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}$$

Extracting components:

$$\frac{\frac{v}{u^{2}}}{\frac{k}{k}} = \frac{2}{3} + (\beta_{1} + 6\beta_{2} - \beta_{3}) \frac{\sigma^{2}}{12}$$

$$\frac{v}{k}^{2} = \frac{2}{3} + (\beta_{1} - 6\beta_{2} - \beta_{3}) \frac{\sigma^{2}}{12}$$

$$\frac{w}{k}^{2} = \frac{2}{3} - (\beta_{1} - \beta_{3}) \frac{\sigma^{2}}{6}$$

$$\frac{uv}{k} = -C_{\mu}\sigma$$

$$\frac{vw}{k} = \frac{wu}{k} = 0$$

Q8.

(a) In plane strain,

$$\mathbf{S} = \sigma \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

Hence,

$$\mathbf{s}^{2} = \sigma^{2} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad \left\{ \mathbf{s}^{2} \right\} = 2\sigma^{2}, \quad \mathbf{s}^{2} - \frac{1}{3} \left\{ \mathbf{s}^{2} \right\} \mathbf{I} = \frac{\sigma^{2}}{3} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}$$

$$\mathbf{\omega}\mathbf{s} - \mathbf{s}\mathbf{\omega} = \mathbf{\omega}^{2} - \frac{1}{3} \left\{ \mathbf{\omega}^{2} \right\} \mathbf{I} = \mathbf{0}$$

Substituting these in the constitutive relationship,

$$\mathbf{a} = (\frac{\overline{u_i u_j}}{k} - \frac{2}{3} \delta_{ij}) = -2C_{\mu} \sigma \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix} + \beta_1 \frac{\sigma^2}{3} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}$$

Extracting components:

$$\frac{u^{2}}{\frac{k}{v^{2}}} = \frac{2}{3} - 2C_{\mu}\sigma + \frac{\beta_{1}}{3}\sigma^{2}$$

$$\frac{v^{2}}{\frac{k}{v^{2}}} = \frac{2}{3} + 2C_{\mu}\sigma + \frac{\beta_{1}}{3}\sigma^{2}$$

$$\frac{w^{2}}{\frac{k}{v^{2}}} = \frac{2}{3} - \frac{2\beta_{1}}{3}\sigma^{2}$$

$$\frac{uv}{k} = \frac{2}{vw} = \frac{wu}{k} = 0$$

(b) In axisymmetric strain,

$$\mathbf{s} = \frac{\sigma}{2} \begin{pmatrix} 2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix}$$
$$\mathbf{\omega} = \mathbf{0}$$

Hence,

$$\mathbf{s}^{2} = \frac{\sigma^{2}}{4} \begin{pmatrix} 4 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \qquad \{\mathbf{s}^{2}\} = \frac{6}{4}\sigma^{2}, \qquad \mathbf{s}^{2} - \frac{1}{3}\{\mathbf{s}^{2}\}\mathbf{I} = \frac{\sigma^{2}}{4} \begin{pmatrix} 2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix}$$

$$\omega s - s\omega = \omega^2 - \frac{1}{3} \{\omega^2\} I = 0$$

Substituting these in the constitutive relationship,

$$\mathbf{a} = (\frac{\overline{u_i u_j}}{k} - \frac{2}{3} \delta_{ij}) = -C_{\mu} \sigma \begin{pmatrix} 2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix} + \beta_1 \frac{\sigma^2}{4} \begin{pmatrix} 2 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix}$$

Extracting components:

$$\frac{\frac{u^2}{k}}{\frac{k}{v^2}} = \frac{2}{3} - 2C_{\mu}\sigma + \frac{\beta_1}{2}\sigma^2$$

$$\frac{\frac{v^2}{k}}{\frac{k}{uv}} = \frac{\frac{w^2}{k}}{\frac{v^2}{k}} = \frac{2}{3} + C_{\mu}\sigma - \frac{\beta_1}{4}\sigma^2$$

$$\frac{uv}{k} = \frac{vw}{k} = \frac{wu}{k} = 0$$

Q9.

(a)

 P_{ij} is the rate of **production** of $\overline{u_i u_j}$ from the mean flow.

 Φ_{ij} is the rate of **redistribution** of energy amongst components by pressure forces. ε_{ij} is the rate of **dissipation** by viscous action.

(b)

The purpose of $\Phi_{ij}^{(w)}$ is to try to maintain the correct level of anisotropy near a boundary (the rest of Φ_{ij} is trying to isotropise the turbulence).

In an equilibrium turbulent boundary layer f = 1.

(c)

Production

$$\begin{split} P_{11} &= -2\overline{uv}\frac{\partial U}{\partial y} &= 2P^{(k)}, \qquad P_{22} = P_{33} = 0 \\ P_{12} &= -\overline{v^2}\frac{\partial U}{\partial y} &= \frac{\overline{v^2}}{\overline{uv}}P^{(k)}, \qquad P_{23} = P_{31} = 0 \\ \text{where } P^{(k)} &= -\overline{uv}\frac{\partial U}{\partial y} \end{split}$$

Dissipation

$$\varepsilon_{11} = \varepsilon_{22} = \varepsilon_{33} = \frac{2}{3}\varepsilon$$

$$\varepsilon_{23} = \varepsilon_{31} = \varepsilon_{12} = 0$$

Pressure-strain (return-to-isotropy part)

$$\begin{split} &\Phi_{11}^{(1)} = -C_1 \varepsilon (\frac{\overline{u^2}}{\frac{k}{c}} - \frac{2}{3}), \quad \Phi_{22}^{(1)} = -C_1 \varepsilon (\frac{\overline{v^2}}{k} - \frac{2}{3}), \quad \Phi_{33}^{(1)} = -C_1 \varepsilon (\frac{\overline{w^2}}{k} - \frac{2}{3}) \\ &\Phi_{23}^{(1)} = -C_1 \varepsilon (\frac{\overline{vw}}{k}), \quad \Phi_{31}^{(1)} = -C_1 \varepsilon (\frac{\overline{wu}}{k}), \quad \Phi_{12}^{(1)} = -C_1 \varepsilon (\frac{\overline{uv}}{k}) \end{split}$$

Pressure-strain (rapid part)

$$\begin{split} &\Phi_{11}^{(2)} = -\frac{4}{3}C_2P^{(k)}\,, \quad \Phi_{22}^{(2)} = \Phi_{33}^{(2)} = \frac{2}{3}C_2P^{(k)}\\ &\Phi_{23}^{(2)} = \Phi_{31}^{(2)} = 0\,, \quad \Phi_{12}^{(2)} = -C_2\frac{\overline{v^2}}{uv}P^{(k)} \end{split}$$

Pressure-strain (wall-reflection)

$$\Phi_{11}^{(w)} = \widetilde{\Phi}_{22}, \quad \Phi_{22}^{(w)} = -2\widetilde{\Phi}_{22}, \quad \Phi_{33}^{(w)} = \widetilde{\Phi}_{22}$$

$$\Phi_{23}^{(w)} = 0, \quad \Phi_{12}^{(w)} = -\frac{3}{2}\widetilde{\Phi}_{12}, \quad \Phi_{31}^{(w)} = 0$$

where

$$\widetilde{\Phi}_{22} = C_1^{(w)} \varepsilon \frac{\overline{vv}}{k} + \frac{2}{3} C_2^{(w)} C_2 P^{(k)}, \qquad \widetilde{\Phi}_{12} = C_1^{(w)} \varepsilon \frac{\overline{uv}}{k} - C_2^{(w)} C_2 \frac{\overline{v^2}}{\overline{uv}} P^{(k)}$$

Setting $P_{22} + \Phi_{22} - \varepsilon_{22} = 0$:

$$0 - C_1 \varepsilon (\frac{\overline{v^2}}{k} - \frac{2}{3}) + \frac{2}{3} C_2 P^{(k)} - 2 \left[C_1^{(w)} \varepsilon \frac{\overline{vv}}{k} + \frac{2}{3} C_2^{(w)} C_2 P^{(k)} \right] - \frac{2}{3} \varepsilon = 0$$

Dividing through by $P^{(k)}(=\varepsilon)$:

$$-(C_1 + 2C_1^{(w)})\frac{\overline{v^2}}{k} + \frac{2}{3}C_1 + \frac{2}{3}C_2 - \frac{4}{3}C_2^{(w)}C_2 - \frac{2}{3} = 0$$

$$\Rightarrow \frac{2}{3}(-1+C_1+C_2-2C_2^{(w)}C_2)=(C_1+2C_1^{(w)})\frac{\overline{v^2}}{k}$$

$$\Rightarrow \frac{\overline{v^2}}{k} = \frac{2}{3} \left(\frac{-1 + C_1 + C_2 - 2C_2^{(w)}C_2}{C_1 + 2C_1^{(w)}} \right)$$

Setting $P_{11} + \Phi_{11} - \varepsilon_{11} = 0$:

$$2P^{(k)} - C_1 \varepsilon (\frac{\overline{u^2}}{k} - \frac{2}{3}) - \frac{4}{3}C_2 P^{(k)} + C_1^{(w)} \varepsilon \frac{\overline{vv}}{k} + \frac{2}{3}C_2^{(w)}C_2 P^{(k)} - \frac{2}{3}\varepsilon = 0$$

Dividing through by $P^{(k)}(=\varepsilon)$:

$$2 - C_1 \left(\frac{\overline{u^2}}{k} - \frac{2}{3} \right) - \frac{4}{3} C_2 + C_1^{(w)} \frac{\overline{vv}}{k} + \frac{2}{3} C_2^{(w)} C_2 - \frac{2}{3} = 0$$

$$\Rightarrow \frac{4}{3} + \frac{2}{3}C_1 - \frac{4}{3}C_2 + C_1^{(w)} \frac{\overline{vv}}{k} + \frac{2}{3}C_2^{(w)}C_2 = C_1 \frac{\overline{u^2}}{k}$$

$$\Rightarrow \frac{\overline{u^2}}{k} = \frac{2}{3} \left(\frac{2 + C_1 - 2C_2 + C_2^{(w)} C_2}{C_1} \right) + \frac{C_1^{(w)}}{C_1} \frac{\overline{vv}}{k}$$

The other results follow similarly.

Q10.

(a)
$$P_{11} = -2(\overline{uu}\frac{\partial U}{\partial x} + \overline{uv}\frac{\partial U}{\partial y} + \overline{uw}\frac{\partial U}{\partial z})$$

$$P_{22} = -2(\overline{vu}\frac{\partial V}{\partial x} + \overline{vv}\frac{\partial V}{\partial y} + \overline{vw}\frac{\partial V}{\partial z})$$

$$P_{12} = -(\overline{uu}\frac{\partial V}{\partial x} + \overline{uv}\frac{\partial V}{\partial y} + \overline{uw}\frac{\partial V}{\partial z}) - (\overline{vu}\frac{\partial U}{\partial x} + \overline{vv}\frac{\partial U}{\partial y} + \overline{vw}\frac{\partial U}{\partial z})$$

(b)
$$P_{11} = -2\overline{uv}\frac{\partial U}{\partial y}, \qquad P_{12} = -\overline{v^2}\frac{\partial U}{\partial y}, \qquad P_{22} = P_{33} = P_{23} = P_{31} = 0$$

- (c) Only $\overline{u^2}$ has a non-zero production term (see above) almost invariably positive;
- $\overline{v^2}$ is preferentially damped by the physical presence of the wall.

Q11.

Continuity

Instantaneous:
$$\frac{\partial u_j}{\partial x_i} = 0$$

Average:
$$\frac{\partial \overline{u}_{j}}{\partial x_{i}} = 0$$

Subtract:
$$\frac{\partial u_j'}{\partial x_i} = 0$$

Hence, both mean and fluctuating quantities satisfy the incompressibility equation. Moreover, u'_i can commute with $\partial/\partial x_j$ (with an implied sum) whenever required.

Momentum

Instantaneous:
$$\frac{\partial u_i}{\partial t} + u_j \frac{\partial u_i}{\partial x_i} = -\frac{1}{\rho} \frac{\partial p}{\partial x_i} + v \frac{\partial^2 u_i}{\partial x_i \partial x_i}$$

Average:
$$\frac{\partial \overline{u}_{i}}{\partial t} + \overline{u}_{j} \frac{\partial \overline{u}_{i}}{\partial x_{i}} + \overline{u'_{j}} \frac{\partial u'_{i}}{\partial x_{i}} = -\frac{1}{\rho} \frac{\partial \overline{p}}{\partial x_{i}} + v \frac{\partial^{2} \overline{u}_{i}}{\partial x_{i} \partial x_{i}}$$

Subtract:
$$\frac{\partial u_i'}{\partial t} + \overline{u}_j \frac{\partial u_i'}{\partial x_j} + u_j' \frac{\partial \overline{u}_i}{\partial x_j} + u_j' \frac{\partial u_i'}{\partial x_j} - \overline{u_j'} \frac{\partial u_i'}{\partial x_j} = -\frac{1}{\rho} \frac{\partial p'}{\partial x_i} + \nu \frac{\partial^2 u_i'}{\partial x_j \partial x_j} \tag{*}$$

Form $\overline{u'_i \times (*)}$ and contract:

$$\frac{\partial}{\partial t} \left(\frac{1}{2} \overline{u_i' u_i'} \right) + \overline{u_j} \frac{\partial}{\partial x_j} \left(\frac{1}{2} \overline{u_i' u_i'} \right) + \overline{u_i' u_j'} \frac{\partial \overline{u_i}}{\partial x_j} + \frac{\partial}{\partial x_j} \left(\frac{1}{2} \overline{u_i' u_i' u_j'} \right) = -\frac{1}{\rho} \left(\overline{u_i'} \frac{\partial p'}{\partial x_i} \right) + \nu \left(\overline{u_i'} \frac{\partial^2 u_i'}{\partial x_j \partial x_j} \right)$$

Using $k \equiv \frac{1}{2} \overline{u_i' u_i'}$ and rewriting the RHS:

$$\frac{\partial k}{\partial t} + \overline{u}_{j} \frac{\partial k}{\partial x_{j}} + \overline{u'_{i}u'_{j}} \frac{\partial \overline{u}_{i}}{\partial x_{j}} + \frac{\partial}{\partial x_{j}} \left(\frac{1}{2} \overline{u'_{i}u'_{i}u'_{j}}\right) = -\frac{1}{\rho} \frac{\partial}{\partial x_{i}} (\overline{u'_{i}p'}) + \frac{\partial}{\partial x_{j}} v(\overline{u'_{i}} \frac{\partial u'_{i}}{\partial x_{j}}) - v \frac{\overline{\partial u'_{i}}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} + \frac{\partial}{\partial x_{j}} v(\overline{u'_{i}} \frac{\partial u'_{i}}{\partial x_{j}}) - v \frac{\overline{\partial u'_{i}}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} + \frac{\partial}{\partial x_{j}} v(\overline{u'_{i}} \frac{\partial u'_{i}}{\partial x_{j}}) - v \frac{\overline{\partial u'_{i}}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} + \frac{\partial}{\partial x_{j}} v(\overline{u'_{i}} \frac{\partial u'_{i}}{\partial x_{j}}) - v \frac{\overline{\partial u'_{i}}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}} + \frac{\partial}{\partial x_{j}} v(\overline{u'_{i}} \frac{\partial u'_{i}}{\partial x_{j}}) - v \frac{\overline{\partial u'_{i}}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x$$

Hence, collecting terms (and changing the summation index in the pressure term):

$$\frac{\mathrm{D}k}{\mathrm{D}t} = \frac{\partial}{\partial x_{j}} \left(v \frac{\partial k}{\partial x_{j}} - \frac{1}{\rho} \overline{u'_{j} p'} - \frac{1}{2} \overline{u'_{i} u'_{i} u'_{j}} \right) - \overline{u'_{i} u'_{j}} \frac{\partial \overline{u}_{i}}{\partial x_{j}} - v \frac{\partial u'_{i}}{\partial x_{j}} \frac{\partial u'_{i}}{\partial x_{j}}$$

This is of the form

$$\frac{\mathrm{D}k}{\mathrm{D}t} = \frac{\partial d_{j}^{(k)}}{\partial x_{i}} + P^{(k)} - \varepsilon$$

where:

$$d_{i}^{(j)} = v \frac{\partial k}{\partial x_{i}} - \frac{1}{\rho} \overline{p'u'_{j}} - \frac{1}{2} \overline{u'_{i}u'_{i}u'_{j}} \qquad diffusive flux$$

$$P^{(k)} = -\overline{u'_i u'_j} \frac{\partial \overline{u}_i}{\partial x}$$
 production (by mean strain)

$$\varepsilon = v(\frac{\partial u_i'}{\partial x_i})^2$$
 dissipation

Q12.

Expand each velocity component in a Taylor series about y = 0:

$$u = a_1 + b_1 y + c_1 y^2 + \cdots$$

$$v = a_2 + b_2 y + c_2 y^2 + \cdots$$

$$w = a_3 + b_3 y + c_3 y^2 + \cdots$$

where the a_i , b_i , etc. are functions of x, z and t.

Non-slip condition:

$$u = v = w = 0$$
 on $y = 0$

$$\Rightarrow a_1 = a_2 = a_3 = 0$$

Continuity:

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

$$\Rightarrow \frac{\partial v}{\partial y} = -\frac{\partial u}{\partial x} - \frac{\partial w}{\partial z} = 0$$

$$\Rightarrow b_2 = 0$$

Hence, to leading order:

$$u = b_1 y + \cdots$$

$$v = c_2 y^2 + \cdots \quad (*)$$

$$w = b_3 y + \cdots$$

Hence,

$$\overline{u^{2}} = \overline{b_{2}^{2}} y^{2} + O(y^{3})$$

$$\overline{v^{2}} = \overline{c_{2}^{2}} y^{4} + O(y^{5})$$

$$\overline{w^{2}} = \overline{b_{3}^{2}} y^{2} + O(y^{3})$$

$$\overline{uv} = \overline{b_{1}c_{2}} y^{3} + O(y^{4})$$

$$k = \frac{1}{2} (\overline{u^{2}} + \overline{v^{2}} + \overline{w^{2}}) = \frac{1}{2} (\overline{b_{1}^{2}} + \overline{b_{3}^{2}}) y^{2} + O(y^{3})$$

By definition,

$$v_{t} = \frac{-\overline{uv}}{\partial U / \partial y}$$

But

$$\tau_w \equiv \rho u_\tau^2 = \mu \frac{\partial U}{\partial v} - \rho \overline{uv}$$

$$\Rightarrow u_{\tau}^2 = v \frac{\partial U}{\partial v} + O(y^3)$$

$$\Rightarrow \frac{\partial U}{\partial y} = \frac{u_{\tau}^2}{v} + O(y^3)$$

Hence,

$$v_t = -\overline{b_1 c_2} \frac{v}{u_{\tau}^2} y^3 + O(y^4)$$

Q13.

The k equation is

$$\frac{\mathrm{D}k}{\mathrm{D}t} = \frac{\partial}{\partial x_j} \left\{ (v + \frac{v_t}{\sigma^{(k)}}) \frac{\partial k}{\partial x_j} \right\} + P^{(k)} - \varepsilon$$

As $y \rightarrow 0$ this reduces to

$$0 = \frac{\partial}{\partial y} \left(v \frac{\partial k}{\partial y} \right) - \varepsilon$$

$$\Rightarrow \qquad \varepsilon = v \frac{\partial^2 k}{\partial y^2} \qquad (*)$$

But, from Q12,

$$k = k_0 y^2 + O(y^3)$$

whence,

$$\frac{\partial^2 k}{\partial y^2} = 2k_0 + O(y)$$

$$=2\frac{k}{y^2}+O(y)$$

Hence, from (*),

$$\varepsilon = \frac{2\nu k}{y^2} + O(y) \qquad (y \to 0)$$

Q14.

(a) Assuming constant shear stress (ρu_0^2) the mean-velocity profile can be derived from the viscosity law in viscous and turbulent regions, with the former providing a boundary condition for the latter at $y = y_v$.

<u>Viscous Sublayer</u> $(y < y_v)$

$$\frac{\tau_{w}}{\rho} = v \frac{\partial U}{\partial y}, \qquad U(0) = 0$$

This integrates immediately to give

$$U = \frac{\tau_w}{\rho v} y$$

or, in a non-dimensional form,

$$\frac{U}{u_0} = \frac{\tau_w}{\rho u_0^2} \frac{u_0 y}{v}$$

<u>Turbulent Region</u> $(y > y_v)$

$$\frac{\tau_{w}}{\rho} = \left[\nu + \kappa u_{0}(y - y_{v})\right] \frac{\partial U}{\partial y}, \qquad U(y_{v}) = \frac{\tau_{w}}{\rho v} y$$

Rearrange:

$$\frac{\partial U}{\partial y} = \frac{\tau_w/\rho}{\nu + \kappa u_0(y - y_v)}$$

Integrate, using the velocity at $y = y_v$ as a lower limit:

$$\begin{split} & \left[U \right]_{y_{v}}^{y} = \frac{\tau_{w}/\rho}{\kappa u_{0}} \left[\ln\{v + \kappa u_{0}(y - y_{v})\} \right]_{y_{gn}}^{y} \\ \Rightarrow & U - \frac{\tau_{w}/\rho}{v} y_{v} = \frac{\tau_{w}/\rho}{\kappa u_{0}} \ln \frac{v + \kappa u_{0}(y - y_{v})}{v} \\ \Rightarrow & \frac{U}{u_{0}} = \frac{\tau_{w}}{\rho u_{0}^{2}} \left\{ \frac{u_{0}y_{v}}{v} + \frac{u_{0}}{\kappa} \ln \left[1 + \frac{\kappa u_{0}(y - y_{v})}{v} \right] \right\} \end{split}$$

Hence, the complete mean velocity profile is:

$$\frac{U}{u_0} = \frac{\tau_w}{\rho u_0^2} \times \begin{cases} y^+ & y \le y_v \\ y_v^+ + \frac{1}{\kappa} \ln[1 + \kappa(y^+ - y_v^+)] & y > y_v \end{cases}$$

(b) The cell-averaged rate of production of turbulent kinetic energy is

$$\begin{split} P_{av}^{(k)} &\equiv \frac{1}{\Delta} \int_0^{\Delta} P^{(k)} \, \mathrm{d}y \\ &= \frac{1}{\Delta} \int_{y_v}^{\Delta} v_t \left(\frac{\partial U}{\partial y} \right)^2 \, \mathrm{d}y \\ &= \frac{1}{\Delta} \int_{y_v}^{\Delta} \kappa u_0 (y - y_v) \times \frac{(\tau_w/\rho)^2}{\{v + \kappa u_0 (y - y_v)\}^2} \, \mathrm{d}y \end{split}$$

To simplify the integral, change variables to

$$Y = \frac{\kappa u_0 (y - y_v)}{v}, \qquad dy = \frac{v}{\kappa u_0} dY$$

Then

$$\begin{split} P_{av}^{(k)} &= \frac{1}{\Delta} \int_{0}^{\frac{\kappa u_0(\Delta - y_v)}{v}} vY \times \frac{(\tau_w/\rho)^2}{\{v + vY\}^2} \frac{v}{\kappa u_0} dY \\ &= \frac{(\tau_w/\rho)^2}{\kappa u_0 \Delta} \int_{0}^{\kappa(\Delta^+ - y_v^+)} \frac{Y}{(1 + Y)^2} dY \\ &= \frac{(\tau_w/\rho)^2}{\kappa u_0 \Delta} \int_{0}^{\kappa(\Delta^+ - y_v^+)} \left\{ \frac{1}{1 + Y} - \frac{1}{(1 + Y)^2} \right\} dY \\ &= \frac{(\tau_w/\rho)^2}{\kappa u_0 \Delta} \left[\ln(1 + Y) + \frac{1}{1 + Y} \right]_{0}^{\kappa(\Delta^+ - y_v^+)} \\ &= \frac{(\tau_w/\rho)^2}{\kappa u_0 \Delta} \left\{ \ln[1 + \kappa(\Delta^+ - y_v^+)] + \frac{1}{1 + \kappa(\Delta^+ - y_v^+)} - 1 \right\} \\ &= \frac{(\tau_w/\rho)^2}{\kappa u_0 \Delta} \left\{ \ln[1 + \kappa(\Delta^+ - y_v^+)] - \frac{\kappa(\Delta^+ - y_v^+)}{1 + \kappa(\Delta^+ - y_v^+)} \right\} \end{split}$$

(b) The cell-averaged dissipation rate is

$$\epsilon_{av} = \frac{1}{\Delta} \int_{0}^{\Delta} \epsilon \, dy$$

$$= \frac{1}{\Delta} \left(\int_{0}^{y_{\varepsilon}} \epsilon_{w} \, dy + \int_{y_{\varepsilon}}^{\Delta} \frac{u_{0}^{3}}{\kappa(y - y_{d})} \, dy \right) \qquad \text{where} \qquad \epsilon_{w} = \frac{u_{0}^{3}}{\kappa(y_{\varepsilon} - y_{d})}$$

$$= \frac{u_{0}^{3}}{\kappa \Delta} \left(\frac{y_{\varepsilon}}{y_{\varepsilon} - y_{d}} + \int_{y_{\varepsilon}}^{\Delta} \frac{dy}{y - y_{d}} \right)$$

$$= \frac{u_{0}^{3}}{\kappa \Delta} \left[\frac{y_{\varepsilon}}{y_{\varepsilon} - y_{d}} + \ln \left(\frac{\Delta - y_{d}}{y_{\varepsilon} - y_{d}} \right) \right]$$

Q15.

(a) Equation (*) can be written conveniently as

$$U = \frac{u_{\tau}}{\kappa} \ln(E \frac{u_{\tau} y}{v}) \qquad \text{where} \qquad E = \frac{e^{\kappa B}}{1 + ck_{s}^{+}}$$

The total quantity of flow in the pipe is

$$Q \equiv U_{av} \pi R^2 = \int_0^R U.2\pi r \, \mathrm{d}r$$

or, writing r = R - y, dr = -dy and switching the integral limits:

$$U_{av}\pi R^2 = 2\pi \frac{u_{\tau}}{\kappa} \int_0^R \ln(E \frac{u_{\tau} y}{v})(R - y) dy$$

Substituting the boundary-layer coordinate,

$$\eta = \frac{y}{R}$$
 or $y = R\eta$, $dy = Rd\eta$

then

$$\begin{split} \frac{U_{av}}{u_{\tau}} &= \frac{2}{\kappa} \int_{0}^{1} \ln(E \frac{u_{\tau} R}{v} \eta) (1 - \eta) d\eta \\ &= \frac{2}{\kappa} \left\{ \left[\ln(E \frac{u_{\tau} R}{v} \eta) (\eta - \frac{\eta^{2}}{2}) \right]_{0}^{1} - \int_{0}^{1} (1 - \frac{1}{2} \eta) d\eta \right\} \\ &= \frac{2}{\kappa} \left\{ \frac{1}{2} \ln(E \frac{u_{\tau} R}{v}) - \left[\eta - \frac{1}{4} \eta^{2} \right]_{0}^{1} \right\} \\ &= \frac{1}{\kappa} \left\{ \ln(E \frac{u_{\tau} R}{v}) - \frac{3}{2} \right\} \end{split}$$

Hence

$$\frac{U_{av}}{u_{\tau}} = \frac{1}{\kappa} \ln \left(\frac{Ee^{-3/2}}{2} \times \frac{u_{\tau}}{U_{av}} \times \frac{U_{av}D}{v} \right)$$

But

$$\frac{u_{\tau}}{U_{av}} = \sqrt{\frac{c_f}{2}}$$

Hence

$$\sqrt{\frac{2}{c_f}} = \frac{1}{\kappa} \ln \left(\frac{E e^{-3/2}}{2} \times Re \sqrt{\frac{c_f}{2}} \right)$$

or

$$\frac{1}{\sqrt{c_f}} = \frac{1}{\kappa\sqrt{2}} \ln \left(\frac{e^{\kappa B - 3/2}}{2\sqrt{2}} \frac{\operatorname{Re}\sqrt{c_f}}{1 + ck_s^+} \right)$$

But

$$k_s^+ = \frac{u_\tau k_s}{v} = \frac{u_\tau}{U_{av}} \times \frac{k_s}{D} \times \frac{U_{av}D}{v}$$
$$= \sqrt{\frac{c_f}{2}} \times \frac{k_s}{D} \times \text{Re}$$

Hence

$$\frac{1}{\sqrt{c_f}} = \frac{1}{\kappa\sqrt{2}} \ln \left(\frac{e^{\kappa B - 3/2}}{2\sqrt{2}} \frac{\operatorname{Re}\sqrt{c_f}}{1 + c\sqrt{c_f/2} \operatorname{Re}(k_s/D)} \right)$$

or, inverting the argument of the logarithm and rearranging:

$$\frac{1}{\sqrt{c_f}} = \frac{-1}{\kappa\sqrt{2}} \ln \left(\frac{2\sqrt{2}e^{3/2-\kappa B}}{\operatorname{Re}\sqrt{c_f}} + 2e^{3/2-\kappa B}c \frac{k_s}{D} \right)$$

(b) To compare with the Colebrook-White formula change the base of logarithms:

$$\frac{1}{\sqrt{c_f}} = \frac{-1}{\kappa \sqrt{2} \log_{10} e} \log_{10} \left(\frac{2\sqrt{2} e^{3/2 - \kappa B}}{\text{Re} \sqrt{c_f}} + 2e^{3/2 - \kappa B} c \frac{k_s}{D} \right)$$

Comparing with the Colebrook-White formula:

$$\frac{1}{\sqrt{c_f}} = -4.0 \log_{10} \left(\frac{1.26}{\text{Re} \sqrt{c_f}} + \frac{k_s}{3.7D} \right)$$

gives

(i)
$$\frac{1}{\kappa\sqrt{2}\log_{10}e} = 4.0$$
 or $\kappa = \frac{1}{4.0\sqrt{2}\log_{10}e} = 0.4070$

(ii)
$$2\sqrt{2}e^{3/2-\kappa B} = 1.26$$
 or $B = \frac{1}{\kappa} \left(\frac{3}{2} - \ln(\frac{1.26}{2\sqrt{2}}) \right) = 5.672$

(iii)
$$2e^{3/2-\kappa B}c = \frac{1}{3.7}$$
 or $c = \frac{\sqrt{2}}{3.7 \times 1.26} = 0.3033$

Answer: $\kappa = 0.41$, B = 5.7, c = 0.30

(c) Rewrite equation (*) as

$$U^{+} = \frac{1}{\kappa} \ln y^{+} + B - \frac{1}{\kappa} \ln(1 + ck_{s}^{+})$$

Hence,

$$U^{+} = \frac{1}{\kappa} \ln y^{+} + \widetilde{B}(k_s^{+})$$

where

$$\widetilde{B}(k_s^+) = B - \frac{1}{\kappa} \ln(1 + ck_s^+)$$

(d) The last can be further rearranged as

$$\tilde{B}(k_s^+) = B - \frac{1}{\kappa} \ln c - \frac{1}{\kappa} \ln(k_s^+ + \frac{1}{c})$$

The mean-velocity profile is then

$$U^{+} = \frac{1}{\kappa} \ln \frac{y^{+}}{k_{s}^{+} + \frac{1}{c}} + B - \frac{1}{\kappa} \ln c$$

In the limit as k_s^+ becomes very large, this asymptotes to

$$U^{+} = \frac{1}{\kappa} \ln \frac{y}{k_s} + B_k$$

where

$$B_k = B - \frac{1}{\kappa} \ln c$$
$$= 8.60$$

Answer: $B_k = 8.6$.