2.20 - Marine Hydrodynamics, Spring 2005 Lecture 18

2.20 - Marine Hydrodynamics Lecture 18

4.9 Turbulent Flow – Reynolds Stress

Assume a flow \vec{v} with a time scale T. Let τ denote a time scale $\tau \ll T$. We can then write for each component of the velocity

$$u_i = \bar{u}_i + u_i' \tag{1}$$

where by definition

$$\bar{u}_i = \frac{1}{\tau} \int_0^\tau u_i dt$$

It immediately follows that

$$\bar{u}_i' = \overline{u_i - \bar{u}_i} = \bar{u}_i - \bar{u}_i = 0$$
, also $\frac{\partial}{\partial x} \bar{u}_i = \frac{\overline{\partial u_i}}{\partial x}$ etc.

Substitute Eq. (1) into continuity and average over τ , i.e., take $\overline{(\)}$

$$\frac{\overline{\partial u_i}}{\partial x_i} = \frac{\overline{\partial \overline{u}_i}}{\partial x_i} + \underbrace{\frac{\overline{\partial u_i'}}{\partial x_i}}_{0} = 0, \qquad \Longrightarrow \boxed{\frac{\partial \overline{u}_i}{\partial x_i}} = 0$$
but
$$\frac{\partial u_i}{\partial x_i} = 0 = \underbrace{\frac{\partial \overline{u}_i}{\partial x_i}}_{0, \text{ just shown}} + \underbrace{\frac{\partial u_i'}{\partial x_i}}_{0, \text{ just shown}} = 0$$

Substitute Eq. (1) into the momentum equations and take $\overline{(\)}$

$$\frac{\partial u_i}{\partial t} + u_j \frac{\partial u_i}{\partial x_j} = \frac{1}{\rho} \frac{\partial \tau_{ij}}{\partial x_j} = -\frac{1}{\rho} \frac{\partial p}{\partial x_i} + \nu \nabla^2 u_i$$

$$\frac{\overline{\partial u_i}}{\partial t} = \frac{\partial \overline{u}_i}{\partial t} + \underbrace{\frac{\overline{\partial u_i'}}{\partial t}}_{0}; \text{ similarly } \begin{cases} \overline{\nu \nabla^2 u_i} = \nu \nabla^2 \overline{u_i} \\ \frac{\overline{\partial p}}{\partial x_i} = \frac{\partial}{\partial x_i} \overline{(\overline{p} + p')} = \frac{\partial \overline{p}}{\partial x_i} \text{ etc.} \end{cases}$$

$$\overline{u_j \frac{\partial u_i}{\partial x_j}} = \overline{(\overline{u}_j + u_j')} \frac{\partial}{\partial x_j} (\overline{u}_i + u_i') = \overline{u}_j \frac{\partial \overline{u}_i}{\partial x_j} + \underbrace{u_j' \frac{\partial \overline{u}_i}{\partial x_j}}_{0} + \underbrace{u_j' \frac{\partial u_i'}{\partial x_j}}_{0} + u_j' \frac{\partial}{\partial x_j} u_i'$$

but from continuity we have

$$\overline{u'_j \frac{\partial}{\partial x_j} u'_i} = \frac{\partial}{\partial x_j} \overline{u'_j u'_i} - \overline{u'_i} \underbrace{\frac{\partial u'_j}{\partial x_j}}_{0 \to \text{by continuity}}$$

and thus we finally obtain

$$\frac{\partial \bar{u}_i}{\partial t} + \bar{u}_j \frac{\partial \bar{u}_i}{\partial x_j} = \underbrace{-\frac{1}{\rho} \frac{\partial p}{\partial x_i} + \nu \nabla^2 \bar{u}_i}_{\frac{1}{\rho} \frac{\partial}{\partial x_j} \overline{\tau_{ij}}} - \frac{\partial}{\partial x_j} \overline{u'_i u'_j}$$

Reynolds averaged N-S equation: $\frac{\partial \bar{u}_i}{\partial t} + \bar{u}_j \frac{\partial \bar{u}_i}{\partial x_j} = \frac{1}{\rho} \frac{\partial}{\partial x_j} \left[\overline{\tau_{ij}} - \rho \overline{u_i' u_j'} \right]$

Reynolds stress: $\tau_{R_{ij}} \equiv -\rho \overline{u_i' u_j'}$

4.10 Turbulent Boundary Layer Over a Smooth Flat Plate

We have already seen that the function of the friction coefficient $C_f(R_{e_L})$ differs for laminar and turbulent flows. In this paragraph we will discuss the case of a turbulent boundary layer.

Following a procedure similar to that for flow past a body of general geometry, we will use an *approximate* velocity profile, obtain the P-Flow solution and eventually substitute everything into von Karman's momentum integral equation. The velocity profiles used in practice are either empirical $((1/7)^{th}$ power) or semi-empirical (logarithmic) laws.

$4.10.1 (1/7)^{th}$ Power Velocity Profile Law

Let the velocity profile be determined by the following empirical law

$$\boxed{\frac{\bar{u}}{U_o} = \left(\frac{y}{\delta}\right)^{1/7}}\tag{2}$$

where $\delta = \delta(x)$ is to be determined.

From equation (2) we can obtain directly δ^* and θ

$$\delta^* = \frac{\delta}{8}$$

$$\theta = \frac{7}{72}\delta \cong 0.0972 \ \delta$$

However, we need to use an additional empirical law to determine the skin friction. From Blasius' law of friction for pipes we obtain an expression for τ_o

$$\frac{\tau_o}{\rho U_o^2} = 0.0227 \left(\frac{U_o \delta}{\nu}\right)^{-1/4}$$

From P-Flow for flow past a flat plate we have $U(x) = U_0 = const$, and dp/dx = 0Substituting $\delta^*, \theta, \tau_o, U_o$ into von Karman's moment equation

$$\frac{\tau_o}{\rho U_o^2} = \frac{d}{dx} \left(\theta \right) \Longrightarrow 0.0227 \left(\frac{U_o \delta}{\nu} \right)^{-1/4} = \frac{7}{72} \frac{d\delta}{dx}$$

This is a 1st order ODE for δ . One BC is required. We assume that the the flow is tripped at x = 0, i.e., at x = 0 the flow is already turbulent. Further on, we assume that the turbulent boundary layer starts at x = 0, i.e., $\delta(0) = 0$. It follows that

$$\delta(x) \cong 0.373x \left(\frac{U_o x}{\nu}\right)^{-1/5} \Longrightarrow \frac{\delta}{x} \cong 0.373R_{e_x}^{-1/5}$$

Compare:

$$\begin{array}{lll} \textbf{Laminar Boundary Layer} & \textbf{Turbulent Boundary Layer} & (1/7^{th} \text{ power law}) \\ \delta\left(x\right) \propto \sqrt{x} & \delta\left(x\right) \propto x^{4/5} \\ \delta^* \cong 1.72 \sqrt{\frac{\nu x}{U_o}} & \delta^* \cong 0.047 \left(\frac{\nu x^4}{U_o}\right)^{1/5} \end{array}$$

Once the profile has been determined we can evaluate the friction drag

$$D = 0.036 \left(\rho U_o^2 \right) BL \ R_{e_L}^{-1/5}$$

Thus, the friction coefficient for turbulent (tripped and/or $R_{e_L} > 5 \times 10^5$) flow over a flat plate is

$$C_f = \frac{D}{\frac{1}{2}\rho U_o^2 BL} = 0.073 R_{e_L}^{-1/5}$$

4.10.2 Logarithmic Velocity Profile Law

If the velocity profile is determined by the semi-empirical logarithmic velocity profile law, following an approach similar to that for the $1/7^{th}$ power law, we obtain **Schoenherr's** formula for the friction coefficient

$$\left| \frac{0.242}{\sqrt{C_f}} = \log_{10} \left(R_{e_L} C_f \right) \right|$$

4.10.3 Summary of Boundary Layer Over a Flat Plate

Laminar BL (Blasius)	Turbulent BL $(1/7^{th} \text{ power law})$
$\frac{\delta}{x} \propto R_{e_x}^{-1/2}$	$\frac{\delta}{x} \propto R_{e_x}^{-1/5}$
$\delta^* = 1.72x R_{e_x}^{-1/2} \propto \sqrt{x}$	$\delta^* = 0.047 x R_{e_x}^{-1/5} \propto x^{4/5}$
	$\tau_o = 0.0227 \rho U_o^2 R_{e_\delta}^{-1/4}$
$\tau_o = 0.332 \rho U_o^2 R_{e_x}^{-1/2}$	$\tau_o = 0.02297 \rho U_o^2 R_{e_x}^{-1/5}$
$D = 0.664 \rho U_0^2 (BL) R_{e_L}^{-1/2}$	$D = 0.03625 \rho U_0^2(BL) R_{e_L}^{-1/5}$
$C_f \equiv \frac{D}{\rho U_o^2(BL)} = 1.328 R_{e_L}^{-1/2}$	$C_f \equiv \frac{D}{\rho U_o^2(BL)} = 0.0725 R_{e_L}^{-1/5}$

For τ_o , the cross-over is at $R_{e_x} \sim 3.4 \times 10^3$, i.e.,

$$(\tau_o)_{\mathrm{laminar}} > (\tau_o)_{\mathrm{turbulent}}$$
 for $R_{e_x} < 3.4 \times 10^3$

$$(\tau_o)_{\mathrm{laminar}} \sim (\tau_o)_{\mathrm{turbulent}}$$
 for $R_{e_x} \sim 3.4 \times 10^3$

$$(\tau_o)_{\text{laminar}} < (\tau_o)_{\text{turbulent}} \text{ for } R_{e_x} > 3.4 \times 10^3$$

Therefore, for most prototype scales:

$$(C_f)_{\text{turbulent}} > (C_f)_{\text{laminar}}$$

 $(\tau_o)_{\text{turbulent}} > (\tau_o)_{\text{laminar}}$

