2. Fluid-Flow Equations **Governing Equations** • Conservation equations for: - mass - momentum - energy - (other constituents) Alternative forms: - integral (control-volume) equations - differential equations **Integral (Control-Volume) Approach** Consider the budget of any physical quantity in a control volume ${\it V}$

 $\begin{pmatrix} \textbf{RATE OF CHANGE} \\ \textit{inside V} \end{pmatrix} \quad + \quad$

(RATE OF CHANGE) +

NET FLUX
oughboundaryof V

 $\rightarrow \quad \textbf{Finite-volume} \text{ method for CFD}$

 $\begin{pmatrix} \textbf{ADVECTION} + \textbf{DIFFUSION} \\ through \, b \, \textbf{a}ndary of \, V \end{pmatrix} \quad = \quad \begin{pmatrix} \textbf{SOURCE} \\ inside \, V \end{pmatrix}$

Mass Conservation (Continuity) Physical principle: mass is neither created nor destroyed Change of mass = net mass that has entered Rate form: $\frac{d}{dr}(mass) = net \ inward \ mass \ flux$ $\frac{d}{dr}(mass) + net \ outward \ mass \ flux = 0$ Mass in cell: ρV Mass flux through a face: $C = \rho u_a A = \rho \mathbf{u} \cdot \mathbf{A}$ $\frac{d}{dr}(mass) + \sum_{bere}(mass \ flux) = 0$ $\frac{d}{dr} \int_{\mathcal{V}} \rho \ dV + \oint_{\mathcal{V}} \rho \mathbf{u} \cdot d\mathbf{A} = 0$

Momentum Components as General Scalars

General scalar-transport equation:

$$\frac{\mathrm{d}}{\mathrm{d}t}$$
(mass × ϕ) + \sum_{forest} (mass flux × ϕ - $\Gamma \frac{\partial \phi}{\partial n} A$) = S

Momentum equation:

$$\frac{\mathrm{d}}{\mathrm{d}t}(\mathrm{mass} \times u) + \sum_{\mathrm{faces}} \mathrm{mass} \ \mathrm{flux} \times u = \sum_{\mathrm{faces}} (\mu \frac{\partial u}{\partial n} A) + \mathrm{other} \ \mathrm{forces}$$

$$\frac{d}{dt}(\text{mass} \times u) + \sum_{n=0}^{\infty} (\text{mass flux} \times u - \mu \frac{\partial u}{\partial n} A) = \text{other forces}$$

- $\bullet \quad \mbox{Velocity components } u,v,w \mbox{ satisfy individual scalar-transport equations:}$
 - $concentration, \, \phi \qquad \leftarrow velocity$
 - $\text{diffusivity, } \Gamma \qquad \qquad \leftarrow \text{viscosity}$
 - source, $S \leftarrow$ other forces
- Differences:
 - non-linear
 - coupled
 - also have to be mass-consistent

Differential Equations For Fluid Flow

Forms of the equations in **primitive** variables may be:

- Conservative
 - can be integrated directly to give a control-volume equation
- Non-conservative
 - material derivative following the flow

Other forms of the equations include those for:

- Derived variables
 - e.g. velocity potential; stream function.

Example

$$\frac{\mathrm{d}}{\mathrm{d}x}(y^2) = g(x)$$
 conservative

$$2y\frac{dy}{dx} = g(x)$$
 non-conservative

Same equation! - but only the first can be integrated directly

Rate of Change Following the Flow

(Non-conservative or Lagrangian equations)

$$\phi \equiv \phi(t, \mathbf{X})$$

Material derivative (following the flow):

$$\frac{\mathrm{D}\phi}{\mathrm{D}t} \equiv \frac{\partial\phi}{\partial t} + u\frac{\partial\phi}{\partial x} + v\frac{\partial\phi}{\partial y} + w\frac{\partial\phi}{\partial z}$$

conservative form

non-conservative form

$$\frac{\partial}{\partial t}(\rho\phi) + \frac{\partial}{\partial x}(\rho u\phi) + \frac{\partial}{\partial y}(\rho v\phi) + \frac{\partial}{\partial z}(\rho w\phi) \longrightarrow$$

$$\text{e.g. momentum equation:} \underbrace{\rho \frac{\mathrm{D}u}{\mathrm{D}t}}_{\text{mass x acceleration}} = \underbrace{-\frac{\hat{o}p}{\hat{o}x} + \mu \nabla^2 u}_{\text{forces}}$$

Example, Q1

In 2-d flow, the continuity and x-momentum equations can be written in conservative form as

$$\frac{\partial p}{\partial t} + \frac{\partial}{\partial x}(\rho u) + \frac{\partial}{\partial y}(\rho v) = 0$$

$$\frac{\partial}{\partial t}(\rho u) + \frac{\partial}{\partial x}(\rho u) + \frac{\partial}{\partial y}(\rho v) = -\frac{\partial p}{\partial x} + \mu \nabla^2 u$$

(a) Show that these can be written in the equivalent non-conservative forms:

$$\frac{\mathrm{D}\rho}{\mathrm{D}t} + \rho(\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y}) = 0$$

$$\rho \frac{Du}{Dt} = -\frac{\partial p}{\partial x} + \mu \nabla^2 u$$

- (b) Define carefully what is meant by the statement that a flow is incompressible. To what does the continuity equation reduce in incompressible flow?
- (c) Write down conservative forms of the 3-d equations for mass and x-momentum.
- (d) Write down the z-momentum equation, including gravitational forces;
- (e) Show that, for constant-density flows, pressure and gravity can be combined in the momentum equations via the *piezometric pressure* $p + \rho gz$.
- (f) In a rotating reference frame there are additional apparent forces (per unit volume): centrifugal force: −ρΩ∧(Ω∧r) or ρΩ⁵R
 Coriolis force: −2ρΩ ∧ (Ω∧r) or ρΩ⁵R
 Coriolis force: −2ρΩ ∧ (Ω∧r) or ρΩ⁵R
 where Ω is the angular velocity of the reference frame, u is the fluid velocity in that frame, r is the position vector and R is its projection perpendicular to the axis of rotation. By writing the

centrifugal force as the gradient of some quantity show that it can be subsumed into a modified pressure. Also, find the components of the Coriolis force if rotation is about the z axis.

Example, Q2

The x-component of the momentum equation is given by

$$\rho \frac{\mathrm{D} u}{\mathrm{D} t} = -\frac{\partial p}{\partial x} + \mu \nabla^2 u$$

Using this equation, derive the velocity profile in fully-developed, laminar flow for:

- (a) pressure-driven flow between stationary parallel planes ("Poiseuille flow");
- (b) constant-pressure flow between stationary and moving planes ("Couette flow").

Non-Dimensionalisation

Form non-dimensional variables using length (L_0) , velocity (U_0) and density (ρ_0) scales:

$$\mathbf{X} = L_0 \mathbf{X}^*, \qquad t = \frac{L_0}{U_0} t^*, \qquad \mathbf{u} = U_0 \mathbf{u}^*, \qquad \rho = \rho_0 \rho^*, \qquad p = p_{ref} + \rho_0 U_0^2 p^*, \qquad etc.$$

Substitute into the governing equations:

$$\begin{split} \rho \frac{\mathrm{D} u}{\mathrm{D} t} &= -\frac{\partial p}{\partial x} + \mu \nabla^2 u & \longrightarrow & \frac{\rho_0 U_0^2}{I_0} \rho^* \frac{\mathrm{D} u^*}{\mathrm{D} t^*} = -\frac{\rho_0 U_0^2}{I_0} \frac{\partial p^*}{\partial x^*} + \frac{\mu U_0}{I_0^2} \nabla^{*^2} u^* \\ & \longrightarrow & \rho^* \frac{\mathrm{D} u^*}{\mathrm{D} t^*} = -\frac{\partial p^*}{\partial x^*} + \frac{\mu}{\rho_0 U_0 I_0} \nabla^{*^2} u^* \\ & \longrightarrow & \rho^* \frac{\mathrm{D} u^*}{\mathrm{D} t^*} = -\frac{\partial p^*}{\partial x^*} + \frac{1}{\mathrm{Re}} \nabla^{*^2} u^* \end{split}$$

Identify important dimensionless groups: $Re = \frac{\rho_0 U_0 L_0}{2}$

$$Re = \frac{\rho_0 U_0 L_0}{u}$$

$$\rho \frac{\mathrm{D}u}{\mathrm{D}t} = -\frac{\partial p}{\partial x} + \frac{1}{\mathrm{Re}} \nabla^2 u$$

Common Dimensionless Groups

Reynolds number (viscous flow; μ = dynamic viscosity)

Froude number (open-channel flow; g = gravity)

Mach number (compressible flow; c = speed of sound)

Rossby number (rotating flows; Ω = angular velocity of frame)

Weber number (free-surface flows; σ = surface tension)

Advantages of Non-Dimensionalisation

- All dynamically-similar problems (same Re etc.) can be solved with a single computation
- The number of parameters is reduced
- It indicates the relative size of different terms in the governing equations: in particular, which might be neglected
- Computational variables are similar size, yielding better numerical accuracy

Summary (1) • The fluid-flow equations are conservation equations for: - momentum - energy - (additional constituents) The equations can be written in equivalent integral (control-volume) or The **finite-volume** method is a direct discretisation of the control-volume equations Differential forms of the flow equations may be conservative or non-For any conserved property and arbitrary control volume: rate of change + net outward flux = source Summary (2) There are really just two canonical equations to solve: - mass conservation (continuity) - a generic scalar-transport equation Each Cartesian velocity component satisfies its own scalar-transport equation However, the momentum equations are: - non-linear - coupled - also required to be mass-consistent

Non-dimensionalisation:

- reduces number of relevant parameters

- maintains numerical variables of similar size

- solves dynamically-similar (Re, Fr, Ro, ...) flows with a single computation

- identifies relative importance of terms in governing equations