
Gas flows through micro/nano scale channels find their applications in broad areas of science, engineering and bio-medical sciences. We consider processes that fall into the class of steady shear flows, mainly steady Poiseuille flows [M. Torrilhon and H. Struchtrup].

Let us consider shear flow which is homogeneous in z –direction and for the velocity we assume that $v_v = v_z = 0$, thus the velocity vector is given by

$$V = [v_x(y), 0 0].$$

The flow is driven by a body force (gravity or a pressure gradient) acting only in x -direction,

$$\mathbf{f} = [F, 0 0].$$

This setting is valid for channel flows as displayed in Fig. 1. The fluid (ideal gas) is confined between two infinite plates at distance L and is moving solely in x —direction.

Fig. 1: General shear flow setting. The gas flows between infinite plates with velocities $v_w^{(0,1)} = 0$ and temperature $\theta_w^{(0,1)} = 1$. The force F is given by gravity or a pressure gradient.

The differential equations, describing this process are given by the conservation laws:

$$\frac{d\sigma}{dy} = \rho F,$$

$$\frac{dq_y}{du} + \sigma \frac{dv_x}{du} = 0.$$

Here, $v_x(y)$ is the velocity of the gas in x-direction, $\rho(y)$ is gas density, which is given by the ideal gas law $\rho(y) = p_0/\theta(y)$, where $p_0 = 1$ is the dimensionless pressure (a constant) in the gas across the channel and $\theta(y)$ is the dimensional temperature of the gas.

The heat flux in y –direction $q_y(y)$ and the shear stress $\sigma(y)$ are given by the Fourier's law and the Navier-Stokes relations, respectively as

$$q_y = -\frac{15}{4}Kn\frac{d\theta}{dy}$$
, and $\sigma = -Kn\frac{dv_x}{dy}$.

Here, Kn is defined as the Knudsen number, a parameter which dictates the degree of rarefaction in the gas.

This system of four ODEs needs to be solved for four unknowns $(v_x(y), \sigma(y), \theta(y), q_y(y))$; $0 \le y \le 1$. The required boundary conditions for such systems are given by the velocity-slip and temperature-jump boundary conditions, as

$$\sigma = -n_y \sqrt{\frac{2}{\pi \theta}} v_x$$
, and $q_y = -2n_y \sqrt{\frac{2}{\pi \theta}} (\theta - 1)$

Where following the setting of Fig.1 these boundary conditions have to hold on both sides of the channel with $n_y = \pm 1$ for lower (y = 0) and upper wall (y = 1), respectively.

Our task is to use the **mid-point finite difference method** in order to solve the above system of BVPs with F = 0.23, and with Knudsen number Kn = 0.068, 0.1, 0.5 along with discretized points N = 200.

- (a) Plot velocity v_x vs y for Kn = 0.068, 0.1, 0.5 in the same plot.
- (b) Plot velocity σ vs y for Kn = 0.068, 0.1, 0.5 in the same plot.
- (c) Plot velocity θ vs y for Kn = 0.068, 0.1, 0.5 in the same plot.
- (d) Plot velocity q_y vs y for Kn = 0.068, 0.1, 0.5 in the same plot.

Perform an empirical error of convergence (EOC) analysis of the numerical method in velocity, with Kn = 0.068 and 0.5.

How the EOC is effected by the Knudsen number?