High-fidelity simulations of the flow around wings at high Reynolds numbers

R. Vinuesa, P. S. Negi, A. Hanifi, D. S. Henningson and P. Schlatter

Department of Mechanics, Linné FLOW Centre and Swedish e-Science Research Centre (SeRC), KTH Royal Institute of Technology, SE-100 44 Stockholm, Sweden

In Proc. 10th Int. Sym. on Turbulence & Shear Flow Phenomenon (TSFP-10)

Reynolds-number effects in the adverse-pressure-gradient (APG) turbulent boundary layer (TBL) developing on the suction side of a NACA4412 wing section are assessed in the present work. To this end, we conducted a wellresolved large-eddy simulation of the turbulent flow around the NACA4412 airfoil at a Reynolds number based on freestream velocity and chord length of $Re_c = 1,000,000$, with 5° angle of attack. The results of this simulation are used, together with the direct numerical simulation by Hosseini et al. (Int. J. Heat Fluid Flow **61**, 2016) of the same wing section at $Re_c = 400,000$, to characterize the effect of Reynolds number on APG TBLs subjected to the same pressure-gradient distribution (defined by the Caluser pressure-gradient parameter β). Our results indicate that the increase in inner-scaled edge velocity U_e^+ , and the decrease in shape factor H, is lower in the APG on the wing than in zero-pressure-gradient (ZPG) TBLs over the same Reynolds-number range. This indicates that the lower-Re boundary layer is more sensitive to the effect of the APG, a conclusion that is supported by the larger values in the outer region of the tangential velocity fluctuation profile in the $Re_c = 400,000$ wing. Future extensions of the present work will be aimed at studying the differences in the outer-region energizing mechanisms due to APGs and increasing Reynolds number.

Key words: adverse pressure-gradient, boundary-layer, wings

1. Introduction

Turbulent boundary layers (TBLs) subjected to streamwise pressure gradients (PGs) are relevant to a wide range of industrial applications from diffusers to turbines and wings, and pose a number of open questions regarding their structure and underlying dynamics. A number of studies over the years have aimed at shedding some light on these open questions from the theoretical (Townsend 1956; Mellor & Gibson 1966), experimental (Skåre & Krogstad 1994; Harun et al. 2013) and numerical (Spalart & Watmuff 1993; Skote et al. 1998)

perspectives, but the large number of parameters influencing the structure of PG TBLs raises serious difficulties when comparing databases from different experimental or numerical databases (Monty et al. 2011). The current work is focused on the analysis of adverse-pressure-gradient (APG) effects on TBLs, a flow case that can be observed, for instance, on the suction side of wings. As the boundary layer develops, it encounters a progressively larger resistance manifested in the increased pressure in the streamwise direction. This APG decelerates the boundary layer, increases its wall-normal momentum, and increases its thickness while reducing the wall-shear stress. As a result of the larger boundary-layer thickness the wake parameter in the mean velocity profile increases (Vinuesa et al. 2014), and more energetic turbulent structures develop in the outer region (Maciel et al. 2017). The recent work by Bobke et al. (2017) highlights the importance of the flow development in the establishment of an APG TBL, and in particular the streamwise evolution of the Clauser pressuregradient parameter $\beta = \delta^*/\tau_w dP_e/dx$ (where δ^* is the displacement thickness, τ_w the wall-shear stress and dP_e/dx is the streamwise pressure gradient). In their study, Bobke et al. (2017) compared different APG TBLs subjected to various $\beta(x)$ distributions, including several flat-plate cases and one APG developing on the suction side of a wing section (Hosseini et al. 2016). Their main conclusion was the fact that the effect of APGs was more prominent in the cases where the boundary layer had been subjected to a stronger pressure gradient for a longer streamwise distance, a conclusion that demonstrates the relevance of accounting for the $\beta(x)$ distribution when assessing pressure-gradient effects on TBLs. Along these lines, the numerical studies by Kitsios et al. (2016), Lee (2017) and Bobke et al. (2017) aim at characterizing the effect of APGs on TBLs in cases with a constant pressure-gradient magnitude, *i.e.*, in flat-plate boundary layers exhibiting long regions with constant values of β . The aim of the present work is to assess the effect of the Reynolds number (Re) on two APG TBLs subjected to the same $\beta(x)$. In particular, we consider the turbulent flow around a NACA4412 wing section at two Reynolds numbers based on freestream velocity U_{∞} and chord length c, namely $Re_c = 400,000$ and 1,000,000. As discussed below, the $\beta(x)$ distribution is almost identical in the two cases, a fact that allows to characterize the impact of Re on the boundary-layer development. The former database is a the direct numerical simulation (DNS) by Hosseini et al. (2016), whereas the latter is a well-resolved large-eddy simulation (LES) conducted in the current study, and described in the next section.

2. Computational setup

A well-resolved LES of the flow around a NACA4412 wing section was carried out using the spectral-element code Nek5000 (Fischer *et al.* 2008), developed at Argonne National Laboratory. In the spectral-element method (SEM) the computational domain is decomposed into elements, where the velocity and pressure fields are expressed in terms of high-order Lagrange interpolants of Legendre polynomials, at the Gauss-Lobatto-Legendre (GLL) quadrature points.

In the present work we used the $\mathbb{P}_N - \mathbb{P}_{N-2}$ formulation, which implies that the velocity and pressure fields are expressed in terms of polynomials of order N and N-2, respectively. The time discretization is based on an explicit third-order extrapolation for the nonlinear terms, and an implicit third-order backward differentiation for the viscous ones. The code is written in Fortran 77 and C and the message-passing-interface (MPI) is used for parallelism. We have used Nek5000 to simulate wall-bounded turbulent flows in moderately complex geometries in a wide range of internal (Marin $et\ al.\ 2016$) and external (Vinuesa $et\ al.\ 2015$) configurations.

A two-dimensional slice of the computational domain is shown in Figure 1 (left), where x, y and z denote the horizontal, vertical and spanwise directions, respectively. The domain is periodic in the spanwise direction, with a width of $L_z = 0.2c$. A total of 4.5 million spectral elements was used to discretize the domain with a polynomial order N=7, which amounts to a total of 2.3 billion grid points. As in the DNS simulation by Hosseini et al. (2016), a Dirichlet boundary condition extracted from an initial RANS (Reynolds-Averaged Navier-Stokes) simulation was imposed on all the boundaries except the outflow, where the boundary condition by Dong et al. (2014) was employed. The initial RANS simulation was carried out with the $k-\omega$ SST (shear-stress transport) model (Menter 1994) implemented in the commercial software ANSYS Fluent. In the current configuration, a Reynolds number of $Re_c = 1,000,000$ was considered, together with an angle of attack of 5° . The LES approached is based on a relaxation-term (RT) filter, which provides an additional dissipative force in order to account for the contribution of the smallest, unresolved, turbulent scales (Schlatter et al. 2004). A validation of the method in turbulent channel flows and the flow around a NACA4412 wing section is given by Negi et al. (2017). The mesh resolution around the wing follows these guidelines: $\Delta x^+ < 27$, $\Delta y_{\text{wall}}^+ < 0.96$ and $\Delta z^+ < 13$, where the superscript '+' denotes scaling in terms of the friction velocity $u_{\tau} = \sqrt{\tau_w/\rho}$ (with ρ being the fluid density). Regarding the wake, we defined the criterion $\Delta x/\eta < 13$, where $\eta = (\nu^3/\varepsilon)^{1/4}$ is the Kolmogorov scale (ν is the fluid kinematic viscosity, and ε the local isotropic dissipation). An instantaneous flow field showing the coherent structures identified with the λ_2 method (Jeong & Hussain 1995) is shown in Figure 1 (right), which also highlights the adequacy of the present LES approach to simulate this flow. Note that the boundary layers on the suction and pressure sides were tripped using the volume-force method described by Schlatter & Örlü (2012).

3. Results and discussion

As discussed in the introduction, the aim of the current study is to investigate the Reynolds-number effects on APG TBLs subjected to the same $\beta(x)$ distribution. In particular, we aim at assessing such effects on the turbulent boundary layer developing on the suction side (denoted as ss) of a NACA4412 wing section with 5° angle of attack. To this end, we compare the results from the DNS database

Figure 1: (Left) Two-dimensional slice of the computational domain showing the spectral-element distribution, but not the individual GLL points. (Right) Instantaneous flow field showing coherent structures identified with the λ_2 method (Jeong & Hussain 1995), and colored with horizontal velocity. In this figure, dark blue represents a horizontal velocity of -0.1 and dark red a value of 2.

at $Re_c=400,000$ by Hosseini et al. (2016) with the current well-resolved LES at $Re_c=1,000,000$. The turbulence statistics presented in this study for the $Re_c=1,000,000$ case were obtained after averaging for one flow-over time (where the time is non-nondimensionalized in terms of U_{∞} and c). Note that the spanwise width of the current simulation is twice as large as the one considered by Hosseini et al. (2016), a fact that effectively increases the statistical samples by a factor of two. Although this averaging period does not allow to obtain converged turbulent kinetic energy (TKE) budgets, the mean and fluctuating profiles discussed here start to exhibit convergence up to $x_{ss}/c \simeq 0.7$. The boundary-layer development, mean velocity and Reynolds-stress profiles are discussed in the next sections.

3.1. Boundary-layer development

In Figure 2 (top left) we show the streamwise evolution of the Clauer pressure-gradient parameter β for the TBLs on the suction side of the two wing cases under study. As expected, the two boundary layers are subjected to almost identical $\beta(x)$ distributions, with small relative differences only arising beyond $x_{ss}/c > 0.9$. Note that the boundary layers are subjected to conditions close to zero pressure gradient (ZPG) up to $x_{ss}/c \simeq 0.3$, point after which the value of β increases beyond 0.1. In the next section we will study the velocity profiles at $x_{ss}/c = 0.4$ and 0.7, in which the pressure-gradient magnitude is moderate ($\beta \simeq 0.6$) and strong ($\beta \simeq 2$), respectively. Although the value of β increases throughout the whole suction side of the wing, an inflection point is observed at $x_{ss}/c = 0.4$, which is the point of maximum camber in the NACA4412 airfoil. Beyond this point, the rate of change of β increases significantly with x, a fact that is explained by the progressive reduction in airfoil thickness, which produces a larger increase in streamwise adverse pressure gradient.

Figure 2: Streamwise evolution of (top left) the Clauser pressure-gradient parameter β , (top right) the Reynolds number based on momentum thickness Re_{θ} and (bottom) the friction Reynolds number Re_{τ} , for the two wing cases under study.

In Figure 2 (top right) and (bottom) we show the streamwise evolution of the Reynolds number based on momentum thickness Re_{θ} , and the friction Reynolds number $Re_{\tau} = \delta_{99}u_{\tau}/\nu$, respectively. Note that δ_{99} is the 99% boundary-layer thickness, which was determined following the method described by Vinuesa et al. (2016) for pressure-gradient TBLs. The Re_{θ} trends increase monotonically in the two boundary layers, due to the fact that both Reynolds number and APG promote the increase of the boundary-layer thickness. In particular, the thickenning experienced by the TBLs due to the APG significantly increases Re_{θ} in both cases, up to a maximum value of 2,800 in the $Re_{c} = 400,000$ case, and up to $Re_{\theta} = 6,000$ in the higher- Re_c wing, both observed close to the trailing edge. Regarding the friction Reynolds number, note that in the two boundary-layer cases the maximum is located at $x_{ss}/c \simeq 0.8$, and not close to the trailing edge as in Re_{θ} . This is due to the fact that, although the APG increases the boundary-layer thickness, it also decreases the wall-shear stress; thus, the very strong APGs beyond $x_{ss}/c \simeq 0.8$ (where $\beta \simeq 4.1$ in both cases) produce a larger reduction in u_{τ} than the increase in δ_{99} . The maximum Re_{τ} values are 373 and 707 in the $Re_c = 400,000$ and 1,000,000 wings, respectively.

The skin-friction coefficient $C_f = 2 \left(u_\tau/U_e\right)^2$ (where U_e is the velocity at the boundary-layer edge) and the shape factor $H = \delta^*/\theta$ are shown, as a function of the streamwise position on the suction side of the wing, in Figure 3. The

Figure 3: Streamwise evolution of (left) the skin-friction coefficient C_f and (right) the shape factor H, for the two wing cases under study.

 C_f curves show different trends up to $x_{ss}/c \simeq 0.2$, a fact that is explained by the volume-force tripping at $x_{ss}/c = 0.1$. In the present high-Re case, the tripping parameters were chosen following the work by Schlatter & Orlü (2012) in ZPG TBLs; however, in the $Re_c = 400,000$ wing the number of modes in the spanwise direction was larger than in Schlatter & Orlü (2012), a fact that produces a long intermittent region in the post-transitional region. Nevertheless, the boundary layers can be considered to be essentially independent of the tripping beyond $x_{ss}/c \simeq 0.2$ (Vinuesa et al. 2016). It can be observed that the C_f curve in the high-Re wing is below the one of the lower-Re case up to $x_{ss}/c \simeq 0.9$, point after which the differences between both curves are significantly reduced. Since the two boundary layers are subjected to the same $\beta(x)$ distribution, it can be argued that the differences between both curves are due to Reynolds-number effects, a fact that is consistent with what is observed in ZPG TBLs since C_f decreases with Re. Interestingly, the effect of Reynolds number becomes essentially negligible beyond $x_{ss}/c \simeq 0.9$, where the very strong APG conditions (with a value of $\beta \simeq 14$ at $x_{ss}/c = 0.9$) define the state of the boundary layer. Regarding the shape factor, note that APG and Reynolds number have opposite effects on a TBL: whereas the former increases H (due to the thickening of the boundary layer caused by the increased wall-normal momentum), the latter decreases the shape factor. This can also be observed in Figure 3 (right), where the H curve from the $Re_c = 1,000,000$ is below the one from the $Re_c = 400,000$ throughout the whole suction side of the wing. Note that, since the two boundary layers are subjected to essentially the same pressure-gradient effects, the lower values of H are produced by the higher Reynolds number. The differences between the effects of β and Re on TBLs are further discussed in the next section.

3.2. Inner-scaled mean velocity and Reynolds-stress profiles

Figure 4 shows the inner-scaled mean velocity profiles at $x_{ss}/c = 0.4$ and 0.7 for the wing cases, where in the former the value of β is around 0.6 and in the latter $\beta \simeq 2$. Note that U_t^+ is the inner-scaled mean velocity in the direction tangential to the wing surface, whereas y_n^+ is the inner-scaled wall-normal

coordinate. In Figure 4 (left) we show the two wing profiles, with $Re_{\tau} = 242$ and 449, together with ZPG TBL profiles at matched Re_{τ} obtained from the DNS database by Schlatter & Orlü (2010). These comparisons are aimed at assessing the effect of the APG with respect to the baseline ZPG case, and although this comparison can be done by matching several quantities (such as Re_{δ^*} or Re_{θ}), in the present work we fixed Re_{τ} as in the studies by Monty et al. (2011), Harun et al. (2013) or Bobke et al. (2017). Note that by fixing Re_{τ} we compare two boundary layers which essentially exhibit the same range of spatial scales, but subjected to different pressure-gradient conditions. The first noticeable conclusion is the more prominent wakes present in the APG TBLs compared with the corresponding ZPG TBLs at the same Re_{τ} , which is due to the lower skin-friction coefficient caused by the boundary-layer thickenning due to the APG. A first step towards characterizing the effect of Re in the TBLs subjected to this particular $\beta(x)$ distribution is to observe the evolution of U_e^+ between $Re_{\tau} = 242$ and 449 in the ZPG and in the APG cases: in the former, the increase in the inner-scaled edge velocity is 11%, whereas in the latter it is 9.7%. On the other hand, the decrease in H is 3.1% in the ZPG boundary layers, whereas the APG cases experience a larger decrease in shape factor of 5.9%. These observations are also present in the profiles at $x_{ss}/c = 0.7$ shown in Figure 4 (right), where the Re_{τ} values are 356 and 671 in the $Re_{c}=400,000$ and 1,000,000 wing cases, respectively. At this location, the increase in U_e^+ is around 9.7% in the ZPG boundary layer, whereas in the APG case this increase is 8.8%. Moreover, the shape factor decreases by 2.5% from $Re_{\tau} = 356$ to 671 in the ZPG boundary layer, whereas the wings exhibit a larger decrease of 4.5%. On the one hand, the shape factor is larger in APG TBLs, and decreases with Reynolds number as in ZPGs (which are PG TBLs with $\beta = 0$). Interestingly, the decrease in the APG case is more pronounced than the one observed in ZPG boundary layers, a fact that suggests that the values of H in the low-Reboundary layer are more severely affected by the APG than the ones at higher Reynolds numbers. On the other hand, the values of the inner-scaled edge velocity increase both with Reynolds number and with the APG, since in both cases the boundary layer grows and experiences a reduction in the velocity gradient at the wall. The fact that the increase in U_e^+ is larger in the ZPG case than in the APG indicates that in the low-Reynolds-number case the boundary layer experienced a stronger effect of the pressure gradient, therefore exhibiting a larger value of U_e^+ which led to a lower increase than in the $\beta = 0$ case. Thus, the evolution of U_e^+ and H indicates that the low-Re boundary layer is more sensitive to the effect of the pressure gradient than the high-Re, when both boundary layers were subjected to the same $\beta(x)$ distribution. Additional support for this claim can be found in the mean velocity profiles at $y_n^+ \simeq 25$, where the ZPG cases and the high-Re wing exhibit almost identical values of the inner-scaled velocity U_t^+ , but the low-Re wing shows values below these in the two streamwise positions. Lower velocities in the buffer layer with respect to the ZPG are associated with strong effects of the APG, as documented for instance by Spalart & Watmuff (1993) or Bobke et al. (2017). Since these lower

Figure 4: Inner-scaled mean velocity profiles at (left) $x_{ss}/c = 0.4$ and (right) $x_{ss}/c = 0.7$ for the two wing cases under study, compared with the DNS results of ZPG TBL by Schlatter & Örlü (2010) at matched Re_{τ} values.

velocities are significant in the $Re_c = 400,000$ wing, it can be stated that the effect of the APG is more pronounced in this case than in the high-Re wing.

As discussed by Harun et al. (2013) or Bobke et al. (2017), the APG energizes the outer region of the boundary layer, producing more energetic turbulent structures. This effect is also observed when increasing the Reynolds number in a ZPG TBL, since as the boundary layer develops the outer region exhibits more energetic structures as shown for instance in the experiments by Hutchins & Marusic (2007) and the numerical simulations by Eitel-Amor et al. (2014). However, the mean velocity profiles shown in Figure 4 suggest that there may be differences in the way that this energizing process takes place, since the evolution of the mean flow parameters with Reynolds number is not the same in the $\beta = 0$ (ZPG) as in the APG cases. In particular, it is interesting to note that at low Reynolds numbers the effect of the APG appears to be more prominent than at higher Re. Large-scale energetic motions develop in ZPG TBLs at increasing Reynolds number together with the development of the outer region of the boundary layer. The present results suggest that such development of the outer region takes place in a different way when an APG is present, a fact that is closely connected to the much larger wall-normal convection in APGs. In APG TBLs there are two complementing mechanisms responsible for the development of the boundary-layer outer region, namely due to β and due to Re. In order to further analyze the differences between these mechanisms, several components of the Reynolds-stress tensor are shown for the two wing cases at $x_{ss}/c = 0.4$ and 0.7 in Figure 5. Note that we also show the inner-scaled streamwise velocity fluctuation profiles from the ZPG DNS by Schlatter & Orlü (2010) at matched Re_{τ} values for comparison. The first important conclusion that can be drawn from Figure 5 is the fact that all the components of the Reynolds-stress tensor exhibit a more energetic outer region in comparison with ZPG TBLs, as discussed for instance by Kitsios et al. (2016) or Bobke et al. (2017). Moreover, in Figure 5 (left) it can be observed that the increase in the near-wall peak of the tangential velocity fluctuation profile $\overline{u_t^2}$ from $Re_{\tau} = 242$ to 449 is of around 4.5%, which interestingly is approximately the same increase as in the wing cases. In fact, and as discussed by Eitel-Amor et al. (2014), the wall-resolved LES method employed in the present study slightly attenuates the near-wall peak of $\overline{u_t^2}^+$, a fact that would indicate that the increase in the wing boundary layers is slightly larger than in the ZPG. On the other hand, the $Re_c = 400,000$ wing exhibits a much more energetic outer region than the corresponding ZPG case at the same Re_{τ} : for instance, at $y_n^+=100$ the low-Re wing case shows a $\overline{u_t^2}^+$ value 41% larger than the ZPG at the same location. On the other hand, this difference is significantly lower in the high-Re wing, where the $\overline{u_t^2}^+$ is only around 17% higher than the ZPG at $y_n^+ = 200$ (note that this wall-normal location corresponds to $y_n/\delta_{99} \simeq 0.29$, i.e., approximately the same distance from the wall in outer units as in the low-Re case). This suggests that in the low-Re APG there is a higher energy concentration in the outer region than in the high-Re one. This is further confirmed by the results shown in Figure 5 (right) at $x_{ss}/c = 0.7$, where the Re_{τ} values are 356 and 671. Firstly, the increase in the near-wall peak of $\overline{u_t^2}^+$ is slightly larger in the APG boundary layers (5.1%) than in the ZPG (4.5%), a difference that could be larger if the fact that the well-resolved LES slightly attenuates the near-wall peak in the high-Re case. However, the most significant result in Figure 5 (right) is the fact that both APG boundary layers exhibit a plateau in the outer region of the tangential velocity fluctuation profile. In particular, the $\overline{u_t^2}^+$ value in this plateau is larger in the lower-Re wing (5.75) than in the high-Re case (5.0). Since the high-Re wing exhibits a larger value of the near-wall peak, the ratio between this maximum and the plateau in the outer region is significantly larger in the $Re_c = 1,000,000$ case (1.78) than in the $Re_c = 400,00$ wing (1.48). This is a very relevant result, since it shows not only that the energizing mechanisms of the outer region in the boundary layer are different when they are connected to APG than when they are associated to Re, but also that lower-Re TBLs are more sensitive to pressure-gradient effects than high-Re ones. In particular, the tangential velocity fluctuation profiles show larger values in the outer region in the lower-Re case, which is a manifestation of more prominent energy accumulation in the large-scale motions than in the high-Re APG boundary layer.

4. Summary and conclusions

The present study is aimed at further understanding the mechanisms responsible for the development of the outer region of TBLs and for the energizing of the large-scale motions, as well as their connection with APGs and increasing Reynolds number. To this end, we performed a well-resolved LES of the flow around a NACA4412 wing section at $Re_c = 1,000,000$, with 5° angle of attack, using the spectral-element code Nek5000. The setup is similar to the one

Figure 5: Selected components of the inner-scaled Reynolds-stress tensor at (left) $x_{ss}/c = 0.4$ and (right) $x_{ss}/c = 0.7$ for the two wing cases under study, compared with the DNS results of ZPG TBL by Schlatter & Örlü (2010) at matched Re_{τ} values. The Reynolds stresses are represented as: — tangential — wall-normal and — spanwise velocity fluctuations, and — Reynolds shear stress.

employed by Hosseini et al. (2016) to perform a DNS of the same flow case at a lower $Re_c = 400,000$. The boundary layers developing on the suction side of the two wing sections are subjected to essentially the same streamwise Clauser pressure-gradient distribution $\beta(x)$, a fact that allows to characterize the effect of the Reynolds number in APG TBLs subjected to an increasing APG magnitude.

As a TBL develops, the increasing Reynolds number produces a more energetic outer region, a fact that is manifested in the Reynolds-stress tensor profiles. On the other hand, an APG also produces more energetic large-scale motions in the outer region of the boundary layer due to the lift-up effect and the increased wall-normal convection associated to it. Our results indicate that the skin-friction curve from the wing at $Re_c = 1,000,000$ is below the one at $Re_c = 400,000$ (up to around $x_{ss}/c \simeq 0.9$), a fact that is consistent with the well-known effect of Reynolds number in ZPG TBLs. Moreover, the shape factor curve in the high-Re wing is also below the one at $Re_c = 400,000$, which is associated with another effect of Reynolds number, i.e., to reduce H.

We also analyzed the inner-scaled mean velocity profiles at $x_{ss}/c=0.4$ and 0.7, which are subjected to β values of 0.6 and 2, respectively. At $x_{ss}/c=0.4$, the increase of U_e^+ from $Re_\tau=242$ to 449 is 9.7%, which is lower than the increase in ZPG TBLs over the same Re_τ range (11%). Similarly, at $x_{ss}/c=0.7$ the increase in U_e^+ from $Re_\tau=356$ to 671 is 8.8%, also below the one in ZPGs, which is 9.7%. On the other hand, the shape factor is reduced at $x_{ss}/c=0.4$ by 5.9% and at $x_{ss}/c=0.7$ by 4.5% (compared to only 3.1% and 2.5% in the corresponding ZPG case). The steeper decrease in H and the more moderate increase in U_e^+ compared to ZPG TBLs indicate that the lower-Re APG is more

sensitive to pressure-gradient effects than the high-Re one. This conclusion is supported by the observations on several components of the Reynolds-stress tensor, in particular in the tangential velocity fluctuation profile. Our results show that at $x_{ss}/c = 0.4$ the lower-Re wing exhibits a larger ratio of $\overline{u_t^2}$ in the outer region with respect to the corresponding ZPG case than the high-Re case, again indicating a more pronounced effect of the APG on the lower Reynolds number wing. Regarding the profiles at $x_{ss}/c = 0.7$, it is interesting to note that although the high-Re wing exhibits a larger near-wall peak in $\overline{u_t^2}^+$ than the lower-Re case, the latter exhibits larger values in the outer region. Thus, while the former shows a value of 5.0 in the plateau located in the outer part of the $\overline{u_t^2}^+$ profile, the latter exhibits a higher value of 5.75. Consequently, the ratio between the near-wall peak and the plateau in the $\overline{u_t^2}^+$ profile is 1.78 in the high-Re wing, and 1.48 in the lower-Re case. This shows that the energy distribution in the two wing boundary layers, subjected to the same $\beta(x)$, is significantly different. Further analysis of these results will help to elucidate the differences in the mechanisms for outer-region energizing due to APG and Reynolds number.

Acknowledgments

The simulations were performed on resources provided by the Swedish National Infrastructure for Computing (SNIC) at the Center for Parallel Computers (PDC), in KTH, Stockholm. RV and PS acknowledge the funding provided by the Swedish Research Council (VR) and from the Knut and Alice Wallenberg Foundation. This research is also supported by the ERC Grant No. "2015-AdG-694452, TRANSEP" to DH.

References

- Bobke, A., Vinuesa, R., Örlü, R. & Schlatter, P. 2017 History effects and near-equilibrium in adverse-pressure-gradient turbulent boundary layers. *J. Fluid Mech., Accepted*.
- Dong, S., Karniadakis, G. E. & Chryssostomidis, C. 2014 A robust and accurate outflow boundary condition for incompressible flow simulations on severely-truncated unbounded domains. *Journal of Computational Physics* **261**, 83–105.
- EITEL-AMOR, G., ÖRLÜ, R. & SCHLATTER, P. 2014 Simulation and validation of a spatially evolving turbulent boundary layer up to $Re_{\theta} = 8300$. Int. J. Heat Fluid Flow 47, 57–69.
- FISCHER, P. F., LOTTES, J. W. & KERKEMEIER, S. G. 2008 Nek5000 web page. http://nek5000.mcs.anl.gov.
- HARUN, Z., MONTY, J. P., MATHIS, R. & MARUSIC, I. 2013 Pressure gradient effects on the large-scale structure of turbulent boundary layers. J. Fluid Mech. 715, 477–498.
- Hosseini, S. M., Vinuesa, R., Schlatter, P., Hanifi, A. & Henningson, D. S. 2016 Direct numerical simulation of the flow around a wing section at moderate Reynolds number. *Int. J. Heat Fluid Flow* **61**, 117–128.

- HUTCHINS, N. & MARUSIC, I. 2007 Evidence of very long meandering features in the logarithmic region of turbulent boundary layers. J. Fluid Mech. 579, 1–28.
- JEONG, J. & HUSSAIN, F. 1995 On the identification of a vortex. Journal of Fluid Mechanics 285.
- Kitsios, V., Atkinson, C., Sillero, J. A., Borrell, G., Gungor, A. G., Jiménez, J. & Soria, J. 2016 Direct numerical simulation of a self-similar adverse pressure gradient turbulent boundary layer. *Int. J. Heat Fluid Flow* **61**, 129–136.
- Lee, J. H. 2017 Large-scale motions in turbulent boundary layers subjected to adverse pressure gradients. J. Fluid Mech. 810, 323–361.
- Lokatt, M. 2017 On aerodynamic and aeroelastic modeling for aircraft design. Doctoral thesis, KTH Royal Institute of Technology.
- LOKATT, M. & ELLER, D. 2017 Robust viscous-inviscid interaction scheme for application on unstructured meshes. *Computers & Fluids* **145**, 37 51.
- Maciel, Y., Simens, M. P. & Gungor, A. G. 2017 Coherent structures in a non-equilibrium large-velocity-defect turbulent boundary layer. *Flow Turbul. Combust.* 98, 1–20.
- MARIN, O., VINUESA, R., OBABKO, A. V. & SCHLATTER, P. 2016 Characterization of the secondary flow in hexagonal ducts. *Phys. Fluids* **28**, 125101.
- MELLOR, G. L. & GIBSON, D. M. 1966 Equilibrium turbulent boundary layers. J. Fluid Mech. 24, 225–253.
- MENTER, F. R. 1994 Two-equation eddy-viscosity turbulence models for engineering applications. AIAA J. 32, 1598–1605.
- Monty, J. P., Harun, Z. & Marusic, I. 2011 A parametric study of adverse pressure gradient turbulent boundary layers. *Int. J. Heat Fluid Flow* **32**, 575–585.
- Negi, P. S., Vinuesa, R., Schlatter, P., Hanifi, A. & Henningson, D. S. 2017 Unsteady aerodynamic effects in pitching airfoils studied through large-eddy simulations. In Int. Symp. Turbulence & Shear Flow Phenomena (TSFP-10), July 6–9, Chicago, US.
- Schlatter, P. & Örlü, R. 2010 Assessment of direct numerical simulation data of turbulent boundary layers. *Journal of Fluid Mechanics* **659**, 116–126.
- SCHLATTER, P. & ÖRLÜ, R. 2012 Turbulent boundary layers at moderate Reynolds num-bers: inflow length and tripping effects. J. Fluid Mech. 710, 5–34.
- Schlatter, P., Stolz, S. & Kleiser, L. 2004 LES of transitional flows using the approximate deconvolution model. *Int. J. Heat Fluid Flow* **25**, 549–558.
- Skote, M., Henningson, D. S. & Henkes, R. A. W. M. 1998 Direct numerical simulation of self-similar turbulent boundary layers in adverse pressure gradients. *Flow Turbul. Combust.* **60**, 47–85.
- SKÅRE, P. E. & KROGSTAD, P.-R. 1994 A turbulent equilibrium boundary layer near separation. J. Fluid Mech. 272, 319–348.
- SPALART, P. R. & WATMUFF, J. H. 1993 Experimental and numerical study of a turbulent boundary layer with pressure gradients. J. Fluid Mech. 249, 337–371.
- TOWNSEND, A. A. 1956 The Structure of Turbulent Shear Flow. Cambridge Univ. Press, Cambridge, UK.
- VINUESA, R., BOBKE, A., ÖRLÜ, R. & SCHLATTER, P. 2016 On determining characteristic length scales in pressure-gradient turbulent boundary layers. *Phys. Fluids* 28, 055101.
- VINUESA, R., ROZIER, P. H., SCHLATTER, P. & NAGIB, H. M. 2014 Experiments

and computations of localized pressure gradients with different history effects. AIAA J. ${\bf 55},\,368{\text -}384.$

Vinuesa, R., Schlatter, P., Malm, J., Mavriplis, C. & Henningson, D. S. 2015 Direct numerical simulation of the flow around a wall-mounted square cylinder under various inflow conditions. *J. Turbul.* **16**, 555–587.

Appendix A. Domain Validation

A.1. Numerical setup

Validation study is performed in order to study the influence of domain truncation on the LES of flow around sections. The numerical setup is described in detail earlier in section 2 and the setup for the domain validation simulations follows a very similar approach. The airfoil used for the study is ED36F128 designed at the Aeronautics and Vehicle Engineering department at KTH, Stockholm, where several experiments have been performed for both static (Lokatt & Eller 2017) and dynamic flow cases (Lokatt 2017). The chord-based Reynolds number used in the investigation is $Re_c = 100,000$ and the angle of attack is set to $\alpha = 6.7^{\circ}$. The spanwise width of the domain for all simulations was set to $l_z/c = 0.1$. The flow is tripped to induce flow transition on both the suction and pressure side of the airfoil at a chord-wise location of x/c = 0.1. Data from a RANS simulations with the k- ω SST turbulence model is used to obtain the velocity field and the kolmogorov length scale η . The RANS velocity field data is imposed as Dirichlet boundary condition on the inlet and far-filed boundaries. Periodic boundary conditions are applied on the spanwise boundaries of the domain. Simulations are performed using Nek5000 (Fischer et al. 2008) with an 11^{th} order polynomial discretization. Velocity and length scales are normalized by free-stream velocity and chord length respectively. The grid resolution in the boundary layer around the airfoil is set such that $\Delta x^+ \approx 18$, $\Delta y_w^+ \approx 0.6$, $\Delta z^+ \approx 9$. In order to account for the varying shear-stress values over the airfoil the following rules are used for the determination of the resolution:

- 1. The u_{τ} values from the RANS are used without modification in the region $0.1 \le x/c \le 0.6$ for both the pressure (ps) and suction sides (ss).
- 2. For x/c > 0.6, the u_{τ} from the pressure-side was used to design the mesh on both the suction and the pressure sides. The strong adverse-pressure gradient on the suction-side causes flow separation and $u_{\tau} \approx 0$. Thus the pressure-side is used to design the mesh on both sides.
- 3. For x/c < 0.1, a constant u_{τ} value was used which was equal to the value at x/c = 0.1 for both the suction and pressure sides.
- 4. The spectral-element distribution is uniform in the span-wise direction with the value of u_{τ} at x/c = 0.25 used for calculating the Δz^{+} spacing.
- 5. In the wake the criteria is based on the kolmogorov length scale η . The resolution in the wake is set such that $\Delta x, \Delta y, \Delta z \leq 10\eta$. The value of η is estimated from the RANS solution.

A.2. Validation cases

Table 1 lists the different domain sizes tested in the present investigation along with the boundary condition used at the outlet boundary of the domain. All distances are measured from the leading-edge. All computational domains contain a curved inflow due to the C-grid type mesh topology. Thus the inlet distance is a radial distance from the leading-edge. A large reference case is set

up in order to compare the results of the simulations with domain truncation. The stress-free boundary condition is used at the outlet for the reference case. In the subsequent test cases the energy-stabilized outflow boundary condition as suggested by Dong et al. (2014) is used. The boundary condition has been shown to improve accuracy and numerical stability in severely truncated domains (Dong et al. 2014). A 2-D cross-section of the grid for the reference domain is

No.	Case Name	Inlet	Far-field	Outlet	Outlet B.C.
1	Reference	5c	5c	5c	Stress-free
2	FF1W3	1c	1c	3c	Dong
3	FF2W4	2c	2c	4c	Dong

Table 1: Validation cases

visualized in figure 6. Iso-contours of the instantaneous vortical structures in the flow-field for the reference case are depicted in figure 7. All simulations are run for 20 simulation time units and all statistics from the first 10 time units are discarded to remove initial transient effects.

Figure 6: The simulation domain (a) and a close-up (b) near the leading edge, of the orthogonal and structured spectral-element grid for the reference case.

In the case FF1W3 the domain is truncated such that the far-field and inlet boundaries are one chord away from the airfoil (FF=1) and the wake region is truncated to three chords downstream of the leading-edge (W=3). Comparison of the wall-shear stress with the Reference case is shown in figure 8. Even with such a severely truncated computational domain, it is found that the flow field is only marginally disturbed with respect to the Reference case. The wall shear-stress (τ_w) deviates only slightly from the reference values and this deviation occurs near a local peak of τ_w at $x/c \approx 0.24$.

For the case FF2W4 the domain size is slightly increased such that the far-field is now two chords away (FF=2) and the wake region is truncated

Figure 7: Visualization of the instantaneous flow structures identified by the λ_2 criterion Jeong & Hussain (1995). The isocontours are colored by streamwise velocity.

Figure 8: The suction-side wall shear-stress comparison for the case FF1W3 depicting (a)the chord-wise variation of τ_w and (b) the close-up region near the peak of the wall shear-stress.

Figure 9: The suction-side wall shear-stress comparison for the case FF2W4 depicting (a)the chord-wise variation of τ_w and (b) the close-up region near the peak of the wall shear-stress.

to four chords downstream of the leading-edge (W=4). The deviation of wall shear-stress nearly vanishes. Figure 9a shows the development of τ_w across the airfoil which matches well with the reference case, and figure 9b shows the close-up region near the peak τ_w where, unlike figure 8b, no large deviation from the reference case values is visible. Mean flow profiles (figure 10a) and

Figure 10: Comparison of wall-normal profiles of (a) mean tangential-flow and (b) Reynolds stresses for the case FF2W4.

Figure 11: Comparison of mean tangential-flow velocity profile in the separated region on the suction-side (x/c = 0.85).

Reynolds stress terms (10b), evaluated at x/c=0.6 on the suction side, are examined for this case. All the evaluated quantities show a good agreement with the reference case values. Furthermore, mean velocity profile is evaluated in the separated region at x/c=0.85 and even in the separated region a very good agreement is found as evident in figure 11. In the separated region τ_w is nearly zero, therefore the mean velocity is normalized using the far-field velocity of $U_{\infty}=1.0$. Figure 12a shows a 2D x-y section of the truncated domain with figure 12b showing a close-up of the grid near the leading edge. The setup is very similar to the Reference case (figure 6). Figure 13 shows the isocontours of flow structures identified by the λ_2 criterion, which look qualitatively similar to the ones seen in the reference case (figure 7).

A.3. Summary

Simulations of flow around a wing section with different domain sizes show that for a C-grid type mesh topology, flow distortion effects due to domain truncation and boundary conditions are minimized when the far-field boundary is two chords away from the airfoil leading-edge and the outflow boundary is four chords downstream of the leading-edge. The results are subject to the imposition of a RANS velocity field as Dirichlet boundary condition on the

Figure 12: (a) Optimum truncated domain. (b) A close-up near the leading edge of the orthogonal and structured spectral-element grid. Domain is truncated such that the far-field is 2 chords from the airfoil and the outflow is 4 chords downstream from the leading-edge.

Figure 13: Visualization of the instantaneous flow structures in the truncated domain. The flow structures are identified by the isocontours of the λ_2 criterion and are colored by streamwise velocity.

far-field boundaries and the energy-stabilized outflow boundary condition on the outlet boundaries of the simulation.