Panel Methods

Source and Vortex

Point Source

Point Vortex

dz in Polar Form

Panels

Singularity distributed along a line

Example: The Source Panel (or Sheet)

Consider a point source
$$\Psi$$
 $W(z) = \frac{q}{2\pi(z-z_1)}$

Imagine spreading the source along a line. We would then end up with a certain strength per unit length q(s) that could vary with distance s along the line.

Constant Strength Source Panel

A Simple Source Panel Method

For flow past an arbitrary body

- Break up the body surface into N straight panels.
- Write an expression for the normal component of velocity at the middle of the panel from the sum of all the velocities produced by the panels and the free stream. Gives N expressions.
- Given that each expression must be equal to zero, solve the N equations for the N strengths

Defining the N Panels

- Number the panels anticlockwise, 1 to N
- Define N coordinates z_a that identify the start of every panel (going counter clockwise), and z_b that identify the end of every panel.
- Each panel has a slope $\frac{dz}{ds} = e^{i\beta} = \frac{z_b z_a}{|z_b z_a|}$ So, if W(z) is the velocity of the whole flow, $-\operatorname{Im}\left\{W(z)\frac{dz}{ds}\right\}$ is the component normal to the panel
- We pick a control point very close to the center of the panel at

$$z_c = \frac{1}{2} (z_a + z_b) - i \varepsilon (z_b - z_a)$$

Center point Displacement Δ

 ε <<1 (say 0.001)

Completing the Method

Velocity produced by whole flow is

$$W(z) = W_{\infty} + \sum_{n=1}^{N} q^{(n)} \frac{1}{2\pi} \log_{e} \left(\frac{z - z_{a}^{(n)}}{z - z_{b}^{(n)}} \right) \frac{ds}{dz_{1}} \Big|_{a}^{(n)}$$

Velocity at the control point of the mth panel $z_c^{(m)}$ in panel aligned components is

$$\int_{0}^{\infty} dz ds = W_{\infty} \frac{dz_{1}}{ds} \Big|_{0}^{(m)} + \sum_{n=1}^{N} q^{(n)} \frac{1}{2\pi} \log_{e} \left(\frac{z_{c}^{(m)} - z_{a}^{(n)}}{z_{c}^{(m)} - z_{b}^{(n)}} \right) \frac{ds}{dz_{1}} \Big|_{0}^{(m)} \frac{dz_{1}}{ds} \Big|_{0}^{(m)}$$

So, velocity normal to the mth panel is

$$= \operatorname{Im} \left\{ \frac{dz_{1}}{ds} \Big|^{(m)} W_{\infty} \right\} + \sum_{n=1}^{N} q^{(n)} \operatorname{Im} \{ C^{(m,n)} \}$$

Velocity parallel to the mth panel is

$$= \operatorname{Re}\left\{\frac{dz_{1}}{ds}\Big|^{(m)}W_{\infty}\right\} + \sum_{n=1}^{N} q^{(n)}\operatorname{Re}\left\{C^{(m,n)}\right\}$$

We want the normal velocity to be zero, so this is what we use to get the q's

We write
$$-\operatorname{Im}\left\{\frac{dz_1}{ds}\Big|^{(m)}W_{\infty}\right\} = \sum_{n=1}^{N} q^{(n)}\operatorname{Im}\left\{C^{(m,n)}\right\}$$

Once we have solved this for the *q*'s we can use eqn. 2 to get the velocities along the body surface, or eqn. 1 to get them anywhere else

 $C^{(m,n)}$

Computational Steps

- Define coordinates of start and end of panels z_a and z_b

• Compute the panel slopes $\left| \frac{dz}{ds} = e^{i\beta} = \frac{z_b - z_a}{|z_b - z_a|} \right|$

$$\frac{dz}{ds} = e^{i\beta} = \frac{z_b - z_a}{|z_b - z_a|}$$

Put the control points next to the panel centers $z_c = \frac{1}{2}(z_a + z_b) - i\varepsilon(z_b - z_a)$

$$z_c = \frac{1}{2}(z_a + z_b) - i\varepsilon(z_b - z_a)$$

Determine the component of W_{∞} normal to each panel $\left| -\operatorname{Im} \left\{ \frac{dz_1}{ds} \right|^{(m)} W_{\infty} \right\} \right|$

$$\left| -\operatorname{Im} \left\{ \left. \frac{dz_1}{ds} \right|^{(m)} W_{\infty} \right\} \right|$$

Determine the influence coefficients
$$C^{(m,n)} = \frac{1}{2\pi} \log_e \left(\frac{z_c^{(m)} - z_a^{(n)}}{z_c^{(m)} - z_b^{(n)}} \right) \frac{ds}{dz_1} \bigg|_{c}^{(m)} \frac{dz_1}{ds} \bigg|_{c}^{(m)}$$

Solve the matrix problem, i.e. matrix divide $Im\{C^{(m,n)}\}$ by

$$\operatorname{Im}\{C^{(m,n)}\}$$
 by $-\operatorname{Im}\{C^{(m,n)}\}$

Compute the flow velocities and pressures

Matlab Code

```
clear all;
 %Circular cylinder example, radius 2, 35 panels
 npanels=35;r=2;winf=1;
 z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
 a=[1:npanels];b=[2:npanels 1];
 dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
 eps=0.0001;
 zc=(z(a)+z(b))/2-i*eps*(z(b)-z(a)); %control points
 cm=zeros(npanels);
 for m=1:npanels
 C^{(m,n)}
 cm(:,m) = log((zc(m)-z(a))./(zc(m)-z(b)))/2/pi./dzds(a)*dzds(m);
 end
 Result
 res=imag(-winf*dzds);
 q=res/imag(cm);
Matrix div.
 ut=real(q*cm+winf*dzds);
 Velocities
 cp=1-ut.^2/abs(winf).^2;
 along body
 figure
 surface
 plot(angle(zc)*180/pi,cp);
```

$$-\operatorname{Im}\left\{\frac{dz_{1}}{ds}\Big|^{(m)}W_{\infty}\right\} = \sum_{n=1}^{N} q^{(n)}\operatorname{Im}\left\{C^{(m,n)}\right\}$$

$$\begin{pmatrix} res(1) \\ res(2) \\ \vdots \\ res(m) \\ \vdots \\ res(N) \end{pmatrix} = \begin{pmatrix} Im\{C^{(1,1)}\} & Im\{C^{(1,2)}\} & \cdots & Im\{C^{(1,n)}\} & \cdots & Im\{C^{(1,n)}\} \\ Im\{C^{(2,1)}\} & \vdots & & & & & \\ \vdots & & & & & & \\ Im\{C^{(m,1)}\} & & & Im\{C^{(m,n)}\} & & & \\ \vdots & & & & & & \\ Im\{C^{(N,1)}\} & & & & Im\{C^{(N,N)}\} \end{pmatrix} \begin{pmatrix} q^{(1)} \\ q^{(2)} \\ \vdots \\ q^{(n)} \\ \vdots \\ q^{(N)} \end{pmatrix}$$


```
cpc 0.0001,
zc=(z(a)+z(b))/2-i*eps*(z(b)-z(a)); %control points
```

```
cm=zeros(npanels);
for m=1:npanels
 cm(:,m)=log((zc(m)-z(a))./(zc(m)-z(b)))/2/pi./dzds(a)*dzds(m);
end
res=imag(-winf*dzds);
q=res/imag(cm);
ut=real(q*cm+winf*dzds);
```

```
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
```

1. Non-Uniform Free Stream

E.g. Suppose free stream includes, say a doublet outside the body at a location x=5, so

$$W_{\infty} = 1 + \frac{10}{(z-5)^2}$$

```
clear all;
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];
dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
eps=0.0001;
zc=(z(a)+z(b))/2-i*eps*(z(b)-z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
 cm(:,m) = log((zc(m) - z(a))./(zc(m) - z(b)))/2/pi./dzds(a)*dzds(m);
end
res=imag(-winf*dzds);
q=res/imaq(cm);
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
plot(angle(zc)*180/pi,cp);
```

2. More than one body

E.g. Suppose we have two circles

```
clear all;
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];
dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
eps=0.0001;
zc = (z(a) + z(b))/2 - i*eps*(z(b) - z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
 cm(:,m) = log((zc(m)-z(a))./(zc(m)-z(b)))/2/pi./dzds(a)*dzds(m);
end
res=imag(-winf*dzds);
q=res/imaq(cm);
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
plot(angle(zc)*180/pi,cp);
```

3. Use more sophisticated panels

E.g. Panels with linearly varying strength


```
clear all;
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];
dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
eps=0.0001;
zc = (z(a) + z(b))/2 - i*eps*(z(b) - z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
 cm(:,m) = log((zc(m)-z(a))./(zc(m)-z(b)))/2/pi./dzds(a)*dzds(m);
end
res=imag(-winf*dzds);
q=res/imaq(cm);
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
plot(angle(zc)*180/pi,cp);
```

3. Linear Source Panel Method

E.g. Panels with linearly varying strength

```
clear all:
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];c=[3:npanels 1 2];
dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
eps=0.0001;
zc = (z(a) + z(b))/2 - i*eps*(z(b) - z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
cm(:,m) = (((zc(m)-z(a))./(z(b)-z(a)).*log((zc(m)-z(a))./(zc(m)-z(b)))
 -((zc(m)-z(c))./(z(b)-z(c)).*log((zc(m)-z(c))./(zc(m)-z(b)))
end
res=imag(-winf*dzds);
q=res/imag(cm);
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
plot(angle(zc) *180/pi,cp);
```

3. Linear Source Panels

Influence of q_a depends only panel ab

Influence of q_b depends on panel ab and panel bc

3. Linear Source Panel Method

E.g. Panels with linearly varying strength

```
clear all:
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];c=[3:npanels 1 2];
dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
eps=0.0001;
zc = (z(a) + z(b))/2 - i*eps*(z(b) - z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
cm(:,m) = (((zc(m)-z(a))./(z(b)-z(a)).*log((zc(m)-z(a))./(zc(m)-z(b)))
 -((zc(m)-z(c))./(z(b)-z(c)).*log((zc(m)-z(c))./(zc(m)-z(b)))
end
res=imag(-winf*dzds);
q=res/imag(cm);
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
plot(angle(zc) *180/pi,cp);
```

4. Change to vortex panel method

$$W(z) = \frac{q}{2\pi(z - z_1)}$$

$$W(z) = \frac{-i\Gamma}{2\pi(z - z_1)}$$

```
clear all:
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];c=[3:npanels 1 2];
dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
eps=0.0001;
zc=(z(a)+z(b))/2-i*eps*(z(b)-z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
cm(:,m) = (((zc(m)-z(a))./(z(b)-z(a)).*log((zc(m)-z(a))./(zc(m)-z(b))))
 -((zc(m)-z(c))./(z(b)-z(c)).*log((zc(m)-z(c))./(zc(m)-z(b)))
end
res=imag(-winf*dzds);
q=res/imag(cm);
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
plot(angle(zc) *180/pi,cp);
```

$$-\operatorname{Im}\left\{\frac{dz_{1}}{ds}\Big|^{(m)}W_{\infty}\right\} = \sum_{n=1}^{N} q^{(n)}\operatorname{Im}\left\{C^{(m,n)}\right\}$$

$$\begin{pmatrix} res(1) \\ res(2) \\ \vdots \\ res(m) \\ \vdots \\ res(N) \end{pmatrix} = \begin{pmatrix} Im\{C^{(1,1)}\} & Im\{C^{(1,2)}\} & \cdots & Im\{C^{(1,n)}\} & \cdots & Im\{C^{(1,n)}\} \\ Im\{C^{(2,1)}\} & \cdot & & & & & & \\ \vdots & & & \cdot & & & & \\ Im\{C^{(m,1)}\} & & & Im\{C^{(m,n)}\} & & & & \\ \vdots & & & & \cdot & & \\ Im\{C^{(m,1)}\} & & & & & Im\{C^{(m,n)}\} & & \\ \vdots & & & & & & \\ Im\{C^{(N,1)}\} & & & & & Im\{C^{(N,N)}\} \end{pmatrix} \begin{pmatrix} q^{(1)} \\ q^{(2)} \\ \vdots \\ q^{(n)} \\ \vdots \\ q^{(N)} \end{pmatrix}$$

LinearVortexPanel.m (see also ConstantVortexPanel.m)

Matlab Code Ideas: 4. Vortex panel method

```
clear all;
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;qamma=-10;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];c=[3:npanels 1 2];
dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
eps=0.0001;
zc=(z(a)+z(b))/2-i*eps*(z(b)-z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
cm(:,m) = -i*(((zc(m)-z(a))./(z(b)-z(a)).*log((zc(m)-z(a))./(zc(m)-z(b)))
 -((zc(m)-z(c))./(z(b)-z(c)).*log((zc(m)-z(c))./(zc(m)-z(b))
end
res=imaq(-winf*dzds);
cm1=imag(cm);cm1(:,end)=0.5*(abs(z(b)-z(a))+abs(z(c)-z(b)));
res(end)=gamma;
q=res/cm1;
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
```

LinearVortexPanel.m (see also ConstantVortexPanel.m)

Matlab Code Ideas: 5. Set a Kutta Condition

Kutta condition requires that surface vorticity at trailing edge is zero.

```
clear all;
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;qamma=-10;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];c=[3:npanels 1 2];
dzds = (z(b) - z(a)) . /abs(z(b) - z(a));
eps=0.0001;
zc=(z(a)+z(b))/2-i*eps*(z(b)-z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
cm(:,m) = -i*(((zc(m)-z(a))./(z(b)-z(a)).*log((zc(m)-z(a))./(zc(m)-z(b)))
 -((zc(m)-z(c))./(z(b)-z(c)).*log((zc(m)-z(c))./(zc(m)-z(b))
end
res=imaq(-winf*dzds);
cm1=imag(cm);cm1(:,end)=0.5*(abs(z(b)-z(a))+abs(z(c)-z(b)));
res(end)=gamma;
q=res/cm1;
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
```


5. Kutta Condition Code

Kutta condition requires that surface vorticity at trailing edge is zero.

```
clear all;
%Circular cylinder example, radius 2, 35 panels
npanels=35;r=2;winf=1;k=npanels-1;
z=r*exp(i*[2*pi/npanels:2*pi/npanels:2*pi]);
a=[1:npanels];b=[2:npanels 1];c=[3:npanels 1 2];
dzds = (z(b) - z(a)) . / abs(z(b) - z(a));
eps=0.0001;
zc=(z(a)+z(b))/2-i*eps*(z(b)-z(a)); %control points
cm=zeros(npanels);
for m=1:npanels
cm(:,m) = -i*(((zc(m)-z(a))./(z(b)-z(a)).*log((zc(m)-z(a))./(zc(m)-z(b)))
 -((zc(m)-z(c))./(z(b)-z(c)).*log((zc(m)-z(c))./(zc(m)-z(b))
end
res=imaq(-winf*dzds);
cm1=imaq(cm);cm1(:,end)=0;cm1(k,end)=1;
res(end)=0;
q=res/cm1;
ut=real(q*cm+winf*dzds);
cp=1-ut.^2/abs(winf).^2;
figure
```

$$-\operatorname{Im}\left\{\frac{dz_{1}}{ds}\Big|^{(m)}W_{\infty}\right\} = \sum_{n=1}^{N} q^{(n)}\operatorname{Im}\left\{C^{(m,n)}\right\}$$

$$\begin{pmatrix} res(1) \\ res(2) \\ \vdots \\ res(m) \\ \vdots \\ res(N) \end{pmatrix} = \begin{pmatrix} Im\{C^{(1,1)}\} & Im\{C^{(1,2)}\} & \cdots & Im\{C^{(1,n)}\} & \cdots & Im\{C^{(1,n)}\} \\ Im\{C^{(2,1)}\} & \cdot & & & & & & \\ \vdots & & & \cdot & & & & \\ Im\{C^{(m,1)}\} & & & Im\{C^{(m,n)}\} & & & & \\ \vdots & & & & \cdot & & \\ Im\{C^{(m,1)}\} & & & & & Im\{C^{(m,n)}\} & & \\ \vdots & & & & & & \\ Im\{C^{(N,1)}\} & & & & & Im\{C^{(N,N)}\} \end{pmatrix} \begin{pmatrix} q^{(1)} \\ q^{(2)} \\ \vdots \\ q^{(n)} \\ \vdots \\ q^{(N)} \end{pmatrix}$$

Something to watch out for...

The control-point equation

$$z_c = \frac{1}{2}(z_a + z_b) - i\varepsilon(z_b - z_a)$$

Center point Displacement Δ

assumes that as you move from a to b you are progressing counter-clockwise around the body surface. (For clockwise you need to reverse the sign before i).