

School of Mechanical Aerospace and Civil Engineering

TPFE MSc Advanced Turbulence Modelling

Turbulence Lengthscales and Spectra

T. J. Craft George Begg Building, C41

Reading:

S. Pope, Turbulent Flows

D. Wilcox, Turbulence Modelling for CFD

Closure Strategies for Turbulent and Transitional

Flows, (Eds. B.E. Launder, N.D. Sandham)

Notes: Blackboard and CFD/TM web server: http://cfd.mace.manchester.ac.uk/tmcfd

- People - T. Craft - Online Teaching Material

Turbulence Lengthscales and Spectra

- ▶ In the following lectures we consider approaches such as Large Eddy Simulation, which resolve some, or all, of the turbulent structures in a flow.
- ➤ To appreciate how these schemes work, and understand how to assess limitations, we need to to know what length and time scales are present in a turbulent flow.
- We have previously met the idea of the turbulent kinetic energy spectrum, giving information on the range of eddy sizes or lengthscales in the flow.
- ► Here we revisit this, to consider it and correlations between turbulent fluctuations in a more quantitative manner.

Introduction

- ► RANS based schemes, studied in previous lectures, 'average' the effect of turbulent structures.
- They solve for the mean flow, and introduce models for the Reynolds stresses.
- ▶ None of the turbulent structures are resolved in such approaches.
- ▶ Note, however, that unsteady (URANS) can be performed, allowing large-scale unsteady structures (not strictly turbulence) to be resolved.
- ► Examples of such cases include vortex shedding from bluff bodies, and Raleigh-Benard type convection cells in unstably stratified flows.

Turbulence Lengthscales and Spectra

2011/12 1 / 18

2011/12 2 / 18

LES and DNS

- ▶ In Direct Numerical Simulation (DNS) the Navier-Stokes equations are solved with sufficient numerical resolution to represent *all* the turbulent scales accurately.
- ▶ In Large Eddy Simulations (LES) the large scales are resolved, but the effects of the smaller ones (sub-grid-scales, for example) must be modelled.
- ► The physical modelling input is thus less than in RANS schemes, and relatively simple, since most of the turbulence energy is contained in the larger scales.
- ► However, one does need to ensure the appropriate scales have actually been resolved.
- ► One thus needs to know what scales should be present in a flow, and be able to assess what has actually been resolved in a simulation.
- Recognising the effects of not resolving certain scales can also be important.

 Turbulence Lengthscales and Spectra
 2011/12
 3 / 18
 Turbulence Lengthscales and Spectra
 2011/12
 4 / 18

Spatial Correlations

- For simplicity, we begin by considering a homogeneous turbulence field.
- An example could be a large tank, initially stirred by running a grid through it. A range of turbulent eddy sizes would be generated, which would gradually decay over time.
- At any two points \underline{x}_a and \underline{x}_b we can examine how correlated the velocity fluctuations are by averaging their product:

$$R_{ij}(\underline{x}_a,\underline{x}_b,t) = \langle u_i(\underline{x}_a,t)u_j(\underline{x}_b,t)\rangle$$

where $\langle \cdots \rangle$ denotes the averaging process.

 \triangleright We might equally write this as a correlation between two points x_a and $\underline{x}_a + \underline{r}$, where $\underline{r} = \underline{x}_b - \underline{x}_a$:

$$R_{ij}(\underline{x}_a,\underline{r},t) = \langle u_i(\underline{x}_a,t)u_j(\underline{x}_a+\underline{r},t)\rangle$$

2011/12 5 / 18 Turbulence Lengthscales and Spectra 2011/12 6 / 18 Turbulence Lengthscales and Spectra

Fourier Transforms

▶ The Fourier transform of a function f(t) can be written as

$$g(\omega) = FT[f(t)] = \frac{1}{2\pi} \int f(t) \exp(-i\omega t) dt$$
 (1)

where $i^2 = -1$.

▶ The inverse transformation is given by

$$f(t) = FT^{-1}[g(\omega)] = \int g(\omega) \exp(i\omega t) d\omega$$
 (2)

- **b** By examining the transform $g(\omega)$ we can identify what frequencies are present in the original function f, and identify which are the dominant frequencies (or corresponding time periods).
- Obviously, if f is a function of space the Fourier transform gives information on the wavelengths present in it.

▶ If the flow is homogeneous, it is only the separation between the two points which is important, so the two-point correlation can be written as

$$R_{ij}(\underline{r},t) = \langle u_i(\underline{x},t)u_i(\underline{x}+\underline{r},t)\rangle$$

which will be independent of the location x.

At very large separation distances the correlation will be zero.

- At smaller separation distances there will be some correlation between the velocities (for example, if the points lie in the same eddy).
- As the separation distance becomes zero the correlation gives the Reynolds stress $\overline{u_iu_i}$.

- One attractive feature of Fourier transforms is that transforms of function derivatives are relatively easy to obtain.
- ▶ The Fourier transform of df(t)/dt, for example, is given by

$$FT[df(t)/dt] = i\omega g(\omega)$$

where $g(\omega)$ is the Fourier transform of f, as in equation (1).

- \blacktriangleright As an illustration, consider the velocity u(x) in a box of side length L.
- ▶ If we assume this can be decomposed into *N* sinusoidal functions, then we could write

$$u(x) = a^{(1)}\cos(2\pi x/L) + \dots + a^{(N)}\cos(2\pi Nx/L)$$

= $\sum a^{(m)}\cos(K^{(m)}x)$

▶ The wavelengths present are (L, L/2, ..., L/N), and the corresponding wave numbers, K, are $(2\pi/L, \ldots, 2N\pi/L)$.

Turbulence Lengthscales and Spectra 2011/12 Turbulence Lengthscales and Spectra 2011/12 Extending this to three dimensions, and allowing all eddy sizes, we could

$$u_{j}(\underline{x}) = \int \left[\int \left[\int \widehat{u}_{j}(K_{1}, K_{2}, K_{3}) \exp(iK_{1}x_{1}) dK_{1} \right] \exp(iK_{2}x_{2}) dK_{2} \right] \exp(iK_{3}x_{3}) dK_{3}$$

$$= \int \int \int \widehat{u}_{j}(K_{1}, K_{2}, K_{3}) \exp(iK_{1}x_{1} + iK_{2}x_{2} + iK_{3}x_{3}) dK_{1} dK_{2} dK_{3}$$

$$= \int \int \int \widehat{u}_{j}(\underline{K}) \exp(i\underline{K}, \underline{x}) dK_{1} dK_{2} dK_{3}$$

- ▶ The vectors \underline{x} and \underline{K} give the position in physical space and wave number vector in Fourier space.
- $\hat{u}(K)$ gives the amplitude of sinusoidal oscillations in direction K, with wavelength $L = 2\pi/|K|$. It can be obtained by a Fourier transform of the velocity signal u(x):

$$\widehat{u}_{j}(\underline{K}) = \frac{1}{(2\pi)^{2}} \int \int \int u_{j}(\underline{x}) \exp(-i\underline{K}.\underline{x}) dx_{1} dx_{2} dx_{3}$$

Turbulence Lengthscales and Spectra

2011/12 9 / 18

- - ▶ The energy spectrum, E_{3D} , represents the contribution to k of a sinusoidal form in direction \underline{K} with wavelength $L = 2\pi/|\underline{K}|$.
 - ▶ We can define the spectral density of turbulent kinetic energy, E(|K|) as the total contribution from $E_{3D}(K)$ over a sphere of radius |K| (ie. all contributions with wavelength $L = 2\pi/|\underline{K}|$), so

$$k = \int_0^\infty E(K) dK$$

- ▶ The energy spectrum, E(K), typically shows a maximum for some wave number K_M , corresponding to the larger energy-containing eddies.
- ► E(K) decays at higher wave numbers (smaller eddies).

Turbulence Energy Spectrum

From its definition, the turbulent kinetic energy can be written as

$$k = 0.5\overline{u_iu_i} = \langle u_i(\underline{x},t)u_i(\underline{x},t)\rangle$$

using the averaging notation employed above.

It can be shown that for the two-point correlation

$$R_{ij}(\underline{r}) = \langle u_i(\underline{x})u_i(\underline{x}+\underline{r})\rangle$$

the corresponding Fourier transform is given by

$$\widehat{R}_{ij}(\underline{K}) = \langle \widehat{u}_i(\underline{K}) \widehat{u}_j(-\underline{K}) \rangle$$

From the above definition of k, we can thus write

$$k = \int \int \int E_{3D}(\underline{K}) dK_1 dK_2 dK_3$$

where the 3D energy spectrum is given by

$$E_{3D}(\underline{K}) = 0.5 \widehat{R}_{ii}(\underline{K}) = 0.5 \langle \widehat{u}_i(\underline{K}) \widehat{u}_i(-\underline{K}) \rangle$$

Turbulence Lengthscales and Spectra

10 / 18 2011/12

Dissipation Rate Spectrum

Recall the dissipation rate is defined as

$$\varepsilon = v \frac{\partial u_i}{\partial x_j} \frac{\partial u_i}{\partial x_j}$$

▶ In the results quoted above on Fourier transforms, we noted that

$$FT[df(t)/dt] = i\omega g(\omega)$$

where $g(\omega)$ was the transform of f(t).

 \triangleright Applying this in 3-D to obtain the transform of ε leads to

$$\varepsilon = v \int \int \int |\underline{K}|^2 \hat{u}_i(\underline{K}) \hat{u}_i(-\underline{K}) dK_1 dK_2 dK_3$$

or

$$\varepsilon = \int \int \int D_{3D}(\underline{K}) dK_1 dK_2 dK_3$$

where $D_{3D}(K) = 2v|K|^2 E_{3D}(K)$.

▶ We can again express this in terms of a spectral density of dissipation, to aive

$$\varepsilon = \int_0^\infty D(K)dK = \int_0^\infty 2\nu K^2 E(K)dK$$

- \triangleright Comparing to the behaviour of the energy spectrum density, D(K) only decreases with wave number once E(K) is decaying faster than K^{-2} , and will thus have its peak at a higher wave number than E(K).
- ▶ This confirms previous statements that dissipation is mainly associated with the smaller eddies, whilst the turbulence energy is mostly associated with the larger eddies.

Turbulence Lengthscales and Spectra

2011/12

13 / 18

Turbulence Lengthscales and Spectra

14 / 18 2011/12

The above assumptions lead to

$$L_t = f(k, \varepsilon)$$
 and $\eta = f(v, \varepsilon)$

- ▶ The first implies that the dissipation rate is determined by the flow of energy down the cascade from the large scales (hence the level of ε depends on what happens in the large scales).
- ▶ The second shows that the lengthscale of the small eddies, η , must then adapt to be consistent with the dissipation rate.
- Dimensional analysis leads to

$$L_t \propto \frac{k^{3/2}}{\varepsilon}$$
 and $\eta \propto \left(\frac{v^3}{\varepsilon}\right)^{1/4}$

- \triangleright η is called the Kolmogorov scale. Eddies smaller than this will be instantly dissipated by viscosity.
- \triangleright L_t , the scale of the large eddies, is called the integral scale.

Kolmogorov Model

- ▶ Based on empirical observations and dimensional analysis, the Kolmogorov model allows us to derive some quantitative relations for the spectral densities of k and ε .
- ▶ The model is based on the following assumptions:
 - Turbulent kinetic energy is carried by the larger eddies, which are unaffected by molecular viscosity, v.
 - ► The viscosity, v, affects only the smaller eddies, responsible for dissipation.
 - ► The energy dissipated by the small eddies comes from the larger ones, which in turn obtain energy from the mean field.
- ▶ We denote the large, energy-containing, eddies' characteristic lengthscale as L_t , and that of the small dissipating eddies by η .

From the lengthscale expressions above we obtain

$$\frac{L_t}{\eta} = \frac{k^{3/2}}{\varepsilon^{3/4} v^{3/4}} = R_t^{3/4}$$

where R_t is the turbulent Reynolds number met earlier.

As noted before, as R_t increases, the range of scales present in the flow thus increases.

- ▶ Note that the turbulent Reynolds number is typically much smaller than the mean or bulk Reynolds number.
- ▶ For example, in a pipe flow we might have $k^{1/2} \approx 0.03 U_m$, and $L_t \approx 0.1 D$, giving $R_t \approx 0.003 U_m D/v$.

- ▶ At high enough Reynolds numbers there will be a range of wave numbers called the inertial range where eddies simply pass on energy to the smaller structures at the same rate they receive it from the larger ones.
- ▶ In this range the spectral density cannot depend on k or v, so we must have $E = f(\varepsilon, K)$, and the only dimensionally correct combination is

$$E(K) = c_k \varepsilon^{2/3} K^{-5/3}$$

- ► This is often referred to as Kolmogorov's model, with a constant c_k = 1.5, and is generally well-verified by measurements.
- ► The corresponding dissipation spectral density is given by

$$D(k) = 2vc_k \varepsilon^{2/3} K^{1/3}$$

- ► The picture given by the model for high Reynolds number flows, as the Reynolds number is increased (eg. by decreasing viscosity) is as follows:
- ▶ The mean flow and large scale structures remain unchanged.
- ▶ The value of ε also remains unchanged, representing the rate at which energy is extracted from the mean field and transferred across the inertial range of wave numbers.
- ▶ The bandwidth of the inertial range increases with *Re*, as smaller and smaller eddies are created until the amount of energy cascading from the larger scales is dissipated to heat.

Turbulence Lengthscales and Spectra 2011/12 17 / 18 Turbulence Lengthscales and Spectra 2011/12 17 / 18

2011/12 18 / 18