Fluid Mechanics YouTube

Theodore Ong

March 7, 2021

Part I

Navier Stokes Equations

Compressible N-S equations

$$\frac{\partial}{\partial t}(\rho\vec{u}) + \nabla \bullet (\rho\vec{u} \otimes \vec{u}) = -\nabla p + \mu \nabla^2 \vec{u} + \frac{1}{3}\mu \nabla (\nabla \bullet \vec{u}) + \rho \vec{g}$$

tensor or outer product:

$$\vec{u} \otimes \vec{v} = \vec{u} \vec{v}^T$$

$$\vec{u} = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} \text{ and } \vec{v} = \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$$

$$\begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} \otimes \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} \begin{pmatrix} v_1 & v_2 & v_3 \end{pmatrix}$$

$$= \begin{pmatrix} u_1 v_1 & u_1 v_2 & u_1 v_3 \\ u_2 v_1 & u_2 v_2 & u_2 v_3 \\ u_3 v_1 & u_3 v_2 & u_3 v_3 \end{pmatrix}$$

Inner product

$$\vec{u} \bullet \vec{v} = (\vec{u}^T \vec{v})^T$$

$$\begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} \bullet \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix} = \begin{pmatrix} u_1 & u_2 & u_3 \end{pmatrix} \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$$

$$= u_1v_1 + u_2v_2 + u_3v_3$$

Assume incompressible flow:

 $\rho = constant$

continuity equation

$$\nabla \bullet \vec{u} = 0$$

Incompressible N-S equations

$$\frac{\partial}{\partial t}\vec{u} + (\vec{u} \bullet \nabla)\vec{u} - \nu \nabla^2 \vec{u} = -\nabla \frac{P}{\rho_0} + \vec{g}$$

https://en.wikipedia.org/wiki/Navier%E2%80%93Stokes_equations

Matrices in LaTeX

https://www.overleaf.com/learn/latex/Matrices

Tensors in LaTeX

Navier Stokes Equations

https://www.comsol.com/multiphysics/navier-stokes-equationshttps://en.wikipedia.org/wiki/Navier%E2%80%93Stokes_equations

Github

https://github.com/theodoreOnzGit/heatTransferTheory_YouTube

First let's deal with:

$$(\vec{u} \bullet \nabla)\vec{u}$$

$$\begin{pmatrix}
\frac{\partial}{\partial x} \\
\frac{\partial}{\partial y} \\
\frac{\partial}{\partial z}
\end{pmatrix} \otimes \begin{pmatrix} u_1 \\
u_2 \\
u_3 \end{pmatrix} = \begin{pmatrix} \frac{\partial}{\partial x} \\
\frac{\partial}{\partial y} \\
\frac{\partial}{\partial z} \end{pmatrix} \begin{pmatrix} u_1 & u_2 & u_3 \end{pmatrix}$$

$$= \begin{pmatrix}
\frac{\partial}{\partial x} u_1 & \frac{\partial}{\partial x} u_2 & \frac{\partial}{\partial x} u_3 \\
\frac{\partial}{\partial y} u_1 & \frac{\partial}{\partial y} u_2 & \frac{\partial}{\partial y} u_3 \\
\frac{\partial}{\partial z} u_1 & \frac{\partial}{\partial z} u_2 & \frac{\partial}{\partial z} u_3
\end{pmatrix}$$
(1)

Then we do inner product

$$\begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} \bullet \begin{pmatrix} \frac{\partial}{\partial x} u_1 & \frac{\partial}{\partial x} u_2 & \frac{\partial}{\partial x} u_3 \\ \frac{\partial}{\partial y} u_1 & \frac{\partial}{\partial y} u_2 & \frac{\partial}{\partial y} u_3 \\ \frac{\partial}{\partial z} u_1 & \frac{\partial}{\partial z} u_2 & \frac{\partial}{\partial z} u_3 \end{pmatrix}$$

$$(u_1 \quad u_2 \quad u_3) \begin{pmatrix} \frac{\partial}{\partial x} u_1 & \frac{\partial}{\partial x} u_2 & \frac{\partial}{\partial x} u_3 \\ \frac{\partial}{\partial y} u_1 & \frac{\partial}{\partial y} u_2 & \frac{\partial}{\partial y} u_3 \\ \frac{\partial}{\partial z} u_1 & \frac{\partial}{\partial z} u_2 & \frac{\partial}{\partial z} u_3 \end{pmatrix}$$

$$= \begin{pmatrix} u_1 \frac{\partial}{\partial x} u_1 + u_2 \frac{\partial}{\partial y} u_1 + u_3 \frac{\partial}{\partial z} u_1 \\ u_1 \frac{\partial}{\partial x} u_2 + u_2 \frac{\partial}{\partial y} u_2 + u_3 \frac{\partial}{\partial z} u_2 \\ u_1 \frac{\partial}{\partial x} u_3 + u_2 \frac{\partial}{\partial y} u_3 + u_3 \frac{\partial}{\partial z} u_3 \end{pmatrix}$$

Let's deal with the momentum diffusivity (kinematic viscosity) term:

$$\nabla^{2} = (\nabla \bullet \nabla)$$

$$\begin{pmatrix} \frac{\partial}{\partial x} \\ \frac{\partial}{\partial y} \\ \frac{\partial}{\partial z} \end{pmatrix} \bullet \begin{pmatrix} \frac{\partial}{\partial x} u_{1} & \frac{\partial}{\partial x} u_{2} & \frac{\partial}{\partial x} u_{3} \\ \frac{\partial}{\partial y} u_{1} & \frac{\partial}{\partial y} u_{2} & \frac{\partial}{\partial y} u_{3} \\ \frac{\partial}{\partial z} u_{1} & \frac{\partial}{\partial z} u_{2} & \frac{\partial}{\partial z} u_{3} \end{pmatrix}$$

$$\begin{pmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \end{pmatrix} \begin{pmatrix} \frac{\partial}{\partial x} u_{1} & \frac{\partial}{\partial x} u_{2} & \frac{\partial}{\partial x} u_{3} \\ \frac{\partial}{\partial y} u_{1} & \frac{\partial}{\partial y} u_{2} & \frac{\partial}{\partial y} u_{3} \\ \frac{\partial}{\partial z} u_{1} & \frac{\partial}{\partial z} u_{2} & \frac{\partial}{\partial z} u_{3} \end{pmatrix}$$

$$= \begin{pmatrix} \frac{\partial}{\partial x} \frac{\partial}{\partial x} u_{1} + \frac{\partial}{\partial y} \frac{\partial}{\partial y} u_{1} + \frac{\partial}{\partial z} \frac{\partial}{\partial z} u_{1} \\ \frac{\partial}{\partial x} \frac{\partial}{\partial x} u_{2} + \frac{\partial}{\partial y} \frac{\partial}{\partial y} u_{2} + \frac{\partial}{\partial z} \frac{\partial}{\partial z} u_{2} \\ \frac{\partial}{\partial x} \frac{\partial}{\partial x} u_{3} + \frac{\partial}{\partial y} \frac{\partial}{\partial y} u_{3} + \frac{\partial}{\partial z} \frac{\partial}{\partial z} u_{3} \end{pmatrix}$$

Part II

Boundary Layer Equations

$$\frac{\partial}{\partial t}u + u\frac{\partial}{\partial x}u + v\frac{\partial}{\partial y}u + w\frac{\partial}{\partial z}u - \nu(\frac{\partial^2}{\partial x^2}u + \frac{\partial^2}{\partial y^2}u + \frac{\partial^2}{\partial z^2}u) = -\frac{1}{\rho_0}\frac{\partial P}{\partial x} + g_x$$

$$\frac{\partial}{\partial t}v + u\frac{\partial}{\partial x}v + v\frac{\partial}{\partial y}v + w\frac{\partial}{\partial z}v - \nu(\frac{\partial^2}{\partial x^2}v + \frac{\partial^2}{\partial y^2}v + \frac{\partial^2}{\partial z^2}v) = -\frac{1}{\rho_0}\frac{\partial P}{\partial y} + g_y$$

$$\frac{\partial}{\partial t} w + u \frac{\partial}{\partial x} w + v \frac{\partial}{\partial y} w + w \frac{\partial}{\partial z} w - \nu (\frac{\partial^2}{\partial x^2} w + \frac{\partial^2}{\partial y^2} w + \frac{\partial^2}{\partial z^2} w) = -\frac{1}{\rho_0} \frac{\partial P}{\partial z} + g_z$$

Now for 2D what do we do? w=0 everywhere and at all times, $g_z = 0$ We eliminate z terms from the x and y momentum balance

$$\frac{\partial}{\partial t}u + u\frac{\partial}{\partial x}u + v\frac{\partial}{\partial y}u - \nu(\frac{\partial^2}{\partial x^2}u + \frac{\partial^2}{\partial y^2}u + \frac{\partial^2}{\partial z^2}u) = -\frac{1}{\rho_0}\frac{\partial P}{\partial x} + g_x$$

$$\frac{\partial}{\partial t}v + u\frac{\partial}{\partial x}v + v\frac{\partial}{\partial y}v - \nu(\frac{\partial^2}{\partial x^2}v + \frac{\partial^2}{\partial y^2}v + \frac{\partial^2}{\partial z^2}v) = -\frac{1}{\rho_0}\frac{\partial P}{\partial y} + g_y$$

There is no spatial variation in u and v w.r.t z We have 2D Navier stokes:

$$\frac{\partial}{\partial t}u + u\frac{\partial}{\partial x}u + v\frac{\partial}{\partial y}u - \nu(\frac{\partial^2}{\partial x^2}u + \frac{\partial^2}{\partial y^2}u) = -\frac{1}{\rho_0}\frac{\partial P}{\partial x} + g_x$$

$$\frac{\partial}{\partial t}v + u\frac{\partial}{\partial x}v + v\frac{\partial}{\partial y}v - \nu(\frac{\partial^2}{\partial x^2}v + \frac{\partial^2}{\partial y^2}v) = -\frac{1}{\rho_0}\frac{\partial P}{\partial y} + g_y$$

continuity equation

$$\frac{\partial}{\partial x}u + \frac{\partial}{\partial y}v + \frac{\partial}{\partial z}w = 0$$

$$\frac{\partial}{\partial x}u + \frac{\partial}{\partial y}v = 0$$

1 nondimensionalisation

Order of magnitude

0

Scaling for order magnitude comparison

$$u^*, y^* = \mathcal{O}(1)$$

we define:

$$u^* = \frac{u}{u_{\infty}}$$

$$u = u_{\infty}u^*$$

$$x^* = \frac{x}{L}$$
$$y^* = \frac{y}{\delta_n}$$

We scale our continutity equation:

$$\frac{\partial}{\partial x^* L} u^* u_{\infty} + \frac{\partial}{\partial y^* \delta_p} v = 0$$

$$\frac{\partial}{\partial x^* L} u^* u_{\infty} + \frac{\partial}{\partial y^* \delta_p} v = 0$$

$$\frac{u_{\infty}}{L} \frac{\partial}{\partial x^*} u^* + \frac{1}{\delta_p} \frac{\partial}{\partial y^*} v = 0$$

$$\frac{\partial}{\partial x^*} u^* + \frac{L}{\delta_p u_{\infty}} \frac{\partial}{\partial y^*} v = 0$$

$$v^* = \frac{vL}{\delta_p u_{\infty}} = \mathcal{O}(1)$$

$$v^* = \frac{v}{\frac{u_{\infty} \delta_p}{L}}$$

$$\frac{\partial}{\partial x^*} u^* + \frac{\partial}{\partial y^*} v^* = 0$$

Now we move on to the NS equations so we need to scale time: x lengthscale = L x velocityscale = u_{∞} timescale = $\frac{L}{u_{\infty}}$

$$t^* = \frac{t}{\frac{L}{u_{\infty}}}$$

Let's scale the momentum NS equations

$$\frac{\partial}{\partial t}u + u\frac{\partial}{\partial x}u + v\frac{\partial}{\partial y}u - \nu(\frac{\partial^2}{\partial x^2}u + \frac{\partial^2}{\partial y^2}u) = -\frac{1}{\rho_0}\frac{\partial P}{\partial x} + g_x$$
$$\frac{\partial}{\partial t}v + u\frac{\partial}{\partial x}v + v\frac{\partial}{\partial y}v - \nu(\frac{\partial^2}{\partial x^2}v + \frac{\partial^2}{\partial y^2}v) = -\frac{1}{\rho_0}\frac{\partial P}{\partial y} + g_y$$

Let's do x momentum equations

$$\frac{\partial}{\partial t}u^*u_{\infty} + u^*u_{\infty}\frac{\partial}{\partial x^*L}u^*u_{\infty} + v\frac{\partial}{\partial y}u^*u_{\infty} - \nu(\frac{\partial^2}{\partial x^2}u^*u_{\infty} + \frac{\partial^2}{\partial y^2}u^*u_{\infty}) = -\frac{1}{\rho_0}\frac{\partial P}{\partial x} + g_x - \frac{\partial^2}{\partial y^2}u^*u_{\infty} + \frac{\partial^2}{\partial y^2}u^*u_{$$

$$\frac{\partial}{\partial t}u^* + u^*\frac{u_\infty}{L}\frac{\partial}{\partial x^*}u^* + v\frac{1}{\delta_p}\frac{\partial}{\partial y^*}u^* - \nu(\frac{1}{L^2}\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{1}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}u^*) = \frac{1}{u_\infty}(-\frac{1}{L\rho_0}\frac{\partial P}{\partial x^*} + g_x)$$

$$\frac{u_{\infty}}{L}\frac{\partial}{\partial t^*}u^* + u^*\frac{u_{\infty}}{L}\frac{\partial}{\partial x^*}u^* + v\frac{1}{\delta_p}\frac{\partial}{\partial y^*}u^* - \nu(\frac{1}{L^2}\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{1}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}u^*) = \frac{1}{u_{\infty}}(-\frac{1}{L\rho_0}\frac{\partial P}{\partial x^*} + g_x)$$

$$\frac{\partial}{\partial t^*}u^* + u^* \frac{\partial}{\partial x^*}u^* + v^* \frac{\partial}{\partial y^*}u^* - \frac{\nu}{u_{\infty}L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2} \ u^*) = \frac{L}{u_{\infty}^2}(-\frac{1}{L\rho_0}\frac{\partial P}{\partial x^*} + g_x)$$

Reynold's number

$$Re_L = \frac{u_{\infty}L}{\nu}$$

$$\frac{\partial}{\partial t^*}u^* + u^* \frac{\partial}{\partial x^*}u^* + v^* \frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_n^2}\frac{\partial^2}{\partial (y^*)^2}u^*) = \frac{L}{u_\infty^2}(-\frac{1}{L\rho_0}\frac{\partial P}{\partial x^*} + g_x)$$

$$\frac{\partial}{\partial t^*}u^* + u^* \frac{\partial}{\partial x^*}u^* + v^* \frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2} \ u^*) = (-\frac{1}{L\rho_0}\frac{L}{u_\infty^2}\frac{\partial P}{\partial x^*} + \frac{L}{u_\infty^2}g_x)$$

Let's scale gravity

$$g_x^* = \frac{g_x}{|q|} = \cos \theta_x = \mathcal{O}(1)$$

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}u^*) = (-\frac{1}{\rho_0 u_\infty^2}\frac{\partial P}{\partial x^*} + \frac{L|g|}{u_\infty^2}g_x^*)$$

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}u^*) = (-\frac{1}{\rho_0 u_\infty^2}\frac{\partial P}{\partial x^*} + \frac{1}{Fr^2}g_x^*)$$

$$P^* = \frac{P}{\rho_0 u_\infty^2}$$

After nondimensionalisation, our x momentum equation becomes:

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}u^*) = (-\frac{\partial P^*}{\partial x^*} + \frac{1}{Fr^2}g_x^*)$$

we dimensionalise y momentum eqns

$$\frac{\partial}{\partial t}v + u\frac{\partial}{\partial x}v + v\frac{\partial}{\partial y}v - \nu(\frac{\partial^2}{\partial x^2}v + \frac{\partial^2}{\partial y^2}v) = -\frac{1}{\rho_0}\frac{\partial P}{\partial y} + g_y$$

First the x and time terms:

$$\frac{u_{\infty}}{L}\frac{\partial}{\partial t^*}v + u^*\frac{u_{\infty}}{L}\frac{\partial}{\partial x^*}v + v\frac{\partial}{\partial y}v - \nu(\frac{1}{L^2}\frac{\partial^2}{\partial (x^*)^2}v + \frac{\partial^2}{\partial y^2}v) = -\frac{1}{\rho_0}\frac{\partial P}{\partial y} + g_y$$

Second y coordinate terms:

$$\frac{u_{\infty}}{L} \frac{\partial}{\partial t^*} v + u^* \frac{u_{\infty}}{L} \frac{\partial}{\partial x^*} v + v \frac{1}{\delta_p} \frac{\partial}{\partial y^*} v - \nu \left(\frac{1}{L^2} \frac{\partial^2}{\partial (x^*)^2} v + \frac{1}{\delta_p^2} \frac{\partial^2}{\partial (y^*)^2} v \right) = -\frac{1}{\rho_0} \frac{1}{\delta_p} \frac{\partial P}{\partial y^*} + g_y^* |g|$$
 divide by $\frac{u_{\infty}^2}{L^2}$

$$\frac{L}{u_{\infty}}\frac{\partial}{\partial t^*}v + u^*\frac{L}{u_{\infty}}\frac{\partial}{\partial x^*}v + v\frac{L^2}{u_{\infty}^2\delta_p}\frac{\partial}{\partial y^*}v - \nu\frac{L^2}{u_{\infty}^2}(\frac{1}{L^2}\frac{\partial^2}{\partial (x^*)^2}v + \frac{1}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}v) = \frac{L^2}{u_{\infty}^2}(-\frac{1}{\rho_0}\frac{1}{\delta_p}\frac{\partial P}{\partial y^*} + g_y^*|g|)$$
 divide by δ_p

$$\frac{L}{u_{\infty}\delta_{p}}\frac{\partial}{\partial t^{*}}v + u^{*}\frac{L}{u_{\infty}\delta_{p}}\frac{\partial}{\partial x^{*}}v + v\frac{L^{2}}{u_{\infty}^{2}\delta_{p}^{2}}\frac{\partial}{\partial y^{*}}v - \nu\frac{L^{2}}{u_{\infty}^{2}\delta_{p}}(\frac{1}{L^{2}}\frac{\partial^{2}}{\partial(x^{*})^{2}}v + \frac{1}{\delta_{p}^{2}}\frac{\partial^{2}}{\partial(y^{*})^{2}}v) = \frac{L^{2}}{u_{\infty}^{2}\delta_{p}}(-\frac{1}{\rho_{0}}\frac{\partial}{\delta_{p}}\frac{\partial P}{\partial y^{*}} + g_{y}^{*}|g|)$$

Combining some terms

$$\frac{\partial}{\partial t^*}v^* + u^*\frac{\partial}{\partial x^*}v^* + v^*\frac{\partial}{\partial y^*}v^* - \nu\frac{L}{u_\infty}(\frac{1}{L^2}\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{1}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}v^*) = \frac{L^2}{u_\infty^2\delta_p}(-\frac{1}{\rho_0}\frac{1}{\delta_p}\frac{\partial P}{\partial y^*} + g_y^*|g|)$$

Rearranging

$$\frac{\partial}{\partial t^*}v^* + u^*\frac{\partial}{\partial x^*}v^* + v^*\frac{\partial}{\partial y^*}v^* - \frac{\nu}{u_\infty L}(\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}v^*) = (-\frac{1}{\rho_0}\frac{L^2}{u_\infty^2\delta_p}\frac{1}{\delta_p}\frac{\partial P}{\partial y^*} + g_y^*|g|\frac{L^2}{u_\infty^2\delta_p})$$

nondimensionalising pressure and including the Fr

$$\frac{\partial}{\partial t^*}v^* + u^* \frac{\partial}{\partial x^*}v^* + v^* \frac{\partial}{\partial y^*}v^* - \frac{\nu}{u_{\infty}L}(\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}v^*) = (-\frac{L^2}{\delta_p^2}\frac{\partial P^*}{\partial y^*} + g_y^* \frac{1}{Fr^2}\frac{L}{\delta_p})$$

Include Re

$$\frac{\partial}{\partial t^*}v^* + u^*\frac{\partial}{\partial x^*}v^* + v^*\frac{\partial}{\partial y^*}v^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}v^*) = (-\frac{L^2}{\delta_p^2}\frac{\partial P^*}{\partial y^*} + g_y^*\frac{1}{Fr^2}\frac{L}{\delta_p})$$

Review: NS nondimensionalised

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}u^*) = (-\frac{\partial P^*}{\partial x^*} + \frac{1}{Fr^2}g_x^*)$$

$$\begin{split} \frac{\partial}{\partial t^*} v^* + u^* \frac{\partial}{\partial x^*} v^* + v^* \frac{\partial}{\partial y^*} v^* - \frac{1}{Re_L} (\frac{\partial^2}{\partial (x^*)^2} v^* + \frac{L^2}{\delta_p^2} \frac{\partial^2}{\partial (y^*)^2} v^*) &= (-\frac{L^2}{\delta_p^2} \frac{\partial P^*}{\partial y^*} + g_y^* \frac{1}{Fr^2} \frac{L}{\delta_p}) \\ \frac{\partial}{\partial x^*} u^* + \frac{\partial}{\partial y^*} v^* &= 0 \end{split}$$

2 How to drop terms?

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}\;u^*) = (-\frac{\partial P^*}{\partial x^*} + \frac{1}{Fr^2}g_x^*)$$

$$\frac{\partial}{\partial t^*} v^* + u^* \frac{\partial}{\partial x^*} v^* + v^* \frac{\partial}{\partial y^*} v^* - \frac{1}{Re_L} \left(\frac{\partial^2}{\partial (x^*)^2} v^* + \frac{L^2}{\delta_p^2} \frac{\partial^2}{\partial (y^*)^2} v^* \right) = \left(-\frac{L^2}{\delta_p^2} \frac{\partial P^*}{\partial y^*} + g_y^* \frac{1}{Fr^2} \frac{L}{\delta_p} \right)$$

$$\frac{\partial}{\partial x^*} u^* + \frac{\partial}{\partial u^*} v^* = 0$$

When we want to determine which terms to cancel, we need to know how Re_L compares with $\frac{L^2}{\delta_2^2}$

Assumption:

Creeping flow in y direction

$$Re_{\delta} = \frac{v_c \delta_p}{v} = \mathcal{O}(1)$$

How does Re_{δ} compare to Re_{L}

$$v_c = u_\infty \frac{\delta_p}{L}$$

$$Re_\delta = \frac{u_\infty \frac{\delta_p}{L} \delta_p}{\nu} = \mathcal{O}(1)$$

$$Re_\delta = \frac{u_\infty L}{\nu} \frac{\delta_p^2}{L^2} = \mathcal{O}(1)$$

$$Re_\delta = Re_L \frac{\delta_p^2}{L^2} = \mathcal{O}(1)$$

2.0.1 x direction momentum eqn

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}u^*) = (-\frac{\partial P^*}{\partial x^*} + \frac{1}{Fr^2}g_x^*)$$

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L}\frac{\partial^2}{\partial (x^*)^2}u^* + \frac{1}{Re_L}\frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2} \ u^* = (-\frac{\partial P^*}{\partial x^*} + \frac{1}{Fr^2}g_x^*)$$

$$\frac{\partial}{\partial t^*}u^* + u^* \frac{\partial}{\partial x^*}u^* + v^* \frac{\partial}{\partial y^*}u^* - \frac{1}{Re_L} \frac{\partial^2}{\partial (x^*)^2}u^* + \frac{1}{\mathcal{O}(1)} \frac{\partial^2}{\partial (y^*)^2} u^* = (-\frac{\partial P^*}{\partial x^*} + \frac{1}{Fr^2}g_x^*)$$

How big is Re_L ?

$$Re_L = \mathcal{O}(\frac{L^2}{\delta_p^2})$$

We assume Fr is big

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - +\frac{1}{\mathcal{O}(1)}\frac{\partial^2}{\partial (y^*)^2} u^* = (-\frac{\partial P^*}{\partial x^*})$$

2.0.2 y direction momentum equation

$$\frac{\partial}{\partial t^*}v^* + u^* \frac{\partial}{\partial x^*}v^* + v^* \frac{\partial}{\partial y^*}v^* - \frac{1}{Re_L}(\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{L^2}{\delta_p^2}\frac{\partial^2}{\partial (y^*)^2}v^*) = (-\frac{L^2}{\delta_p^2}\frac{\partial P^*}{\partial y^*} + g_y^*\frac{1}{Fr^2}\frac{L}{\delta_p})$$

$$\frac{\partial}{\partial t^*}v^* + u^* \frac{\partial}{\partial x^*}v^* + v^* \frac{\partial}{\partial y^*}v^* - (\frac{1}{Re_L} \frac{\partial^2}{\partial (x^*)^2}v^* + \frac{1}{\mathcal{O}(1)} \frac{\partial^2}{\partial (y^*)^2} \, v^*) = (-\frac{L^2}{\delta_p^2} \frac{\partial P^*}{\partial y^*} + g_y^* \frac{1}{Fr^2} \frac{L}{\delta_p})$$

$$[\frac{\partial}{\partial t^*}v^* + u^*\frac{\partial}{\partial x^*}v^* + v^*\frac{\partial}{\partial y^*}v^*]\frac{1}{Re_L} - (\frac{1}{Re_L^2}\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{1}{\mathcal{O}(1)Re_L}\frac{\partial^2}{\partial (y^*)^2}v^*) = \frac{1}{Re_L}(-\frac{L^2}{\delta_p^2}\frac{\partial P^*}{\partial y^*} + g_y^*\frac{1}{Fr^2}\frac{L}{\delta_p})$$

$$\begin{split} [\frac{\partial}{\partial t^*}v^* + u^*\frac{\partial}{\partial x^*}v^* + v^*\frac{\partial}{\partial y^*}v^*] \frac{1}{Re_L} - (\frac{1}{Re_L^2}\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{1}{\mathcal{O}(1)Re_L}\frac{\partial^2}{\partial (y^*)^2}\ v^*) \\ = (-\frac{L^2}{\delta_p^2}\frac{1}{Re_L}\frac{\partial P^*}{\partial y^*} + g_y^*\frac{1}{Fr^2}\frac{L}{\delta_p}\frac{1}{Re_L}) \end{split}$$

Cancelling out...

$$\begin{split} [\frac{\partial}{\partial t^*}v^* + u^*\frac{\partial}{\partial x^*}v^* + v^*\frac{\partial}{\partial y^*}v^*] \frac{1}{Re_L} - (\frac{1}{Re_L^2}\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{1}{\mathcal{O}(1)Re_L}\frac{\partial^2}{\partial (y^*)^2} \ v^*) \\ = (-\frac{1}{\mathcal{O}(1)}\frac{\partial P^*}{\partial y^*} + g_y^*\frac{1}{Fr^2}\frac{L^2}{\delta_n^2}\frac{1}{Re_L}\frac{\delta_p}{L}) \end{split}$$

Simplifying

$$\begin{split} [\frac{\partial}{\partial t^*}v^* + u^*\frac{\partial}{\partial x^*}v^* + v^*\frac{\partial}{\partial y^*}v^*] \frac{1}{Re_L} - (\frac{1}{Re_L^2}\frac{\partial^2}{\partial (x^*)^2}v^* + \frac{1}{\mathcal{O}(1)Re_L}\frac{\partial^2}{\partial (y^*)^2}\ v^*) \\ = \frac{1}{\mathcal{O}(1)}(-\frac{\partial P^*}{\partial y^*} + g_y^*\frac{1}{Fr^2}\frac{\delta_p}{L}) \end{split}$$

For large Re_L

$$0 = \left(-\frac{\partial P^*}{\partial y^*} + g_y^* \frac{1}{Fr^2} \frac{\delta_p}{L}\right)$$
$$g_y^* \frac{1}{Fr^2} \frac{\delta_p}{L} = \frac{\partial P^*}{\partial y^*}$$

Only if g=0,

$$0 = -\frac{\partial P^*}{\partial u^*}$$

Now we have our BL equations:

$$0 = -\frac{\partial P^*}{\partial u^*}$$

$$\frac{\partial}{\partial t^*}u^* + u^*\frac{\partial}{\partial x^*}u^* + v^*\frac{\partial}{\partial y^*}u^* - \frac{1}{\mathcal{O}(1)}\frac{\partial^2}{\partial (y^*)^2} u^* = (-\frac{\partial P^*}{\partial x^*})$$

redimensionalise to obtain the laminar BL equations:

$$0 = -\frac{\partial P}{\partial y}$$

$$\begin{split} \frac{\partial}{\partial t}u + u\frac{\partial}{\partial x}u + v\frac{\partial}{\partial y}u - \nu\frac{\partial^2}{\partial (y)^2} \ u &= (-\frac{\partial P}{\partial x}) \\ \frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} &= 0 \end{split}$$

3 Solutions to the BL equations laminar

How to solve?

- 1st Similarity solution
- 2nd Von Karman Solution (Integral solution approximate)
- 3rd numerical (CFD)

3.1 similarity solution (Blasius solution)

$$\begin{split} 0 &= -\frac{\partial P}{\partial y} \\ &\frac{\partial}{\partial t} u + u \frac{\partial}{\partial x} u + v \frac{\partial}{\partial y} u - \nu \frac{\partial^2}{\partial (y)^2} \ u = (-\frac{\partial P}{\partial x}) \\ &\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0 \end{split}$$

Similarity solution \to combine variables to convert PDE to ODE Making 2 assumptions before we continue:

1) steady state 2) no pressure gradient

$$u\frac{\partial}{\partial x}u + v\frac{\partial}{\partial y}u - \nu\frac{\partial^2}{\partial y^2} \ u = 0$$
$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0$$

How to combine variables to make life easier for us to solve? introduce the streamfunction (ψ) :

$$u = \frac{\partial \psi}{\partial y}$$
$$v = -\frac{\partial \psi}{\partial x}$$

Note: streamfunction only works for 2D fluid flow Substitute into 2D continuity equation,

$$\frac{\partial}{\partial x}\frac{\partial \psi}{\partial y} - \frac{\partial}{\partial y}\frac{\partial \psi}{\partial x} = 0$$

Substitute into the 2D x momentum equation

$$\begin{split} &(\frac{\partial \psi}{\partial y})\frac{\partial}{\partial x}(\frac{\partial \psi}{\partial y}) + (-\frac{\partial \psi}{\partial x})\frac{\partial}{\partial y}(\frac{\partial \psi}{\partial y}) - \nu\frac{\partial^2}{\partial y^2}(\frac{\partial \psi}{\partial y}) = 0 \\ &(\frac{\partial \psi}{\partial y})\frac{\partial}{\partial x}(\frac{\partial \psi}{\partial y}) - (\frac{\partial \psi}{\partial x})(\frac{\partial^2 \psi}{\partial y^2}) - \nu\frac{\partial^3}{\partial y^3}\psi = 0 \end{split}$$

We need to compress the number of variables further to 1 indep variable (η) and 1 dependent variable $(f(\eta))$

$$\eta = \eta(x, y)$$

$$f = f(\eta)$$

Before we continue, BCs first! 1 BC in x dir for u

$$x=0, y\neq 0, u=u_{\infty}$$

2 BCs in y dir for u

no slip

$$u = 0$$
 at $y = 0$

$$y \to \infty; \ u \to u_{\infty}$$

1 BC in y direction for v no slip

$$v = 0$$
 at $y = 0$

3.1.1 similarity transform

How do we start to get these "combo parameters" aka similarity variables?

https://ntrs.nasa.gov/citations/20050028493

Based on Blasius's paper (translated by NACA) it's good to nondimnesionalise to find these similarity variables

$$\psi^* = \frac{\psi}{\psi_0}$$

Let's nondimensionalise the momentum equations:

$$(\frac{\partial \psi}{\partial y}) \frac{\partial}{\partial x} (\frac{\partial \psi}{\partial y}) - (\frac{\partial \psi}{\partial x}) (\frac{\partial^2 \psi}{\partial y^2}) - \nu \frac{\partial^3}{\partial y^3} \psi = 0$$

$$\frac{\psi_0^2}{\delta_p^2 L} (\frac{\partial \psi^*}{\partial y^*}) \frac{\partial}{\partial x^*} (\frac{\partial \psi^*}{\partial y^*}) - \frac{\psi_0^2}{L \delta_p^2} (\frac{\partial \psi^*}{\partial x^*}) (\frac{\partial^2 \psi^*}{\partial (y^*)^2}) - \frac{\nu \psi_0}{\delta_p^3} \frac{\partial^3}{\partial (y^*)^3} \psi^* = 0$$

$$(\frac{\partial \psi^*}{\partial y^*}) \frac{\partial}{\partial x^*} (\frac{\partial \psi^*}{\partial y^*}) - (\frac{\partial \psi^*}{\partial x^*}) (\frac{\partial^2 \psi^*}{\partial (y^*)^2}) - \frac{\nu \psi_0}{\delta_p^3} \frac{\delta_p^2 L}{\psi_0^2} \frac{\partial^3}{\partial (y^*)^3} \psi^* = 0$$

$$(\frac{\partial \psi^*}{\partial y^*}) \frac{\partial}{\partial x^*} (\frac{\partial \psi^*}{\partial y^*}) - (\frac{\partial \psi^*}{\partial x^*}) (\frac{\partial^2 \psi^*}{\partial (y^*)^2}) - \frac{\nu}{\delta_p} \frac{L}{\psi_0} \frac{\partial^3}{\partial (y^*)^3} \psi^* = 0$$

dimensionless group:

$$\frac{\nu L}{\delta_n \psi_0} = \mathcal{O}(1)$$

We want the equations to be nondimensionalised exactly. If we want the equations looks like:

$$\left(\frac{\partial \psi^*}{\partial y^*}\right) \frac{\partial}{\partial x^*} \left(\frac{\partial \psi^*}{\partial y^*}\right) - \left(\frac{\partial \psi^*}{\partial x^*}\right) \left(\frac{\partial^2 \psi^*}{\partial (y^*)^2}\right) - \frac{\partial^3}{\partial (y^*)^3} \psi^* = 0$$

$$\frac{\nu L}{\delta_p \psi_0} = 1$$

$$\psi_0 = \frac{\nu L}{\delta_p}$$

Otherwise:

$$\psi_0 = \mathcal{O}(1) \frac{\nu L}{\delta_n}$$

How do we get rid of dependent variables δ_p ?

$$Re_{\delta} = \frac{v_c \delta_p}{\nu} = \mathcal{O}(1)$$

$$Re_{\delta} = \frac{u_{\infty}L}{\nu} \frac{\delta_p^2}{L^2} = \mathcal{O}(1)$$

From continutity equation

$$v_c = \frac{u_\infty \delta_p}{L}$$

(not too helpful)

What's helpful is to use the physics of the BL ie creeping flow in BL The other assumption:

$$Re_{\delta} = 1$$

$$Re_{\delta} = \frac{u_{\infty}}{\nu L} \delta_p^2$$

$$\delta_p = \sqrt{Re_\delta} \sqrt{\frac{\nu L}{u_\infty}}$$

Substitute back:

$$\psi_0 = \frac{\nu L}{\delta_p} = \frac{\nu L}{\sqrt{Re_\delta} \sqrt{\frac{\nu L}{u_\infty}}}$$

$$\psi_0 = \frac{\nu L}{\sqrt{\frac{\nu L}{u_\infty}}} \frac{1}{\sqrt{Re_\delta}}$$

$$\psi_0 = \sqrt{u_\infty L \nu} \frac{1}{\sqrt{Re_\delta}}$$

Let's see our nondimensionalised streamfunction:

$$\psi^* = \frac{\psi}{\psi_0} = \sqrt{Re_\delta} \frac{\psi}{\sqrt{u_\infty L\nu}}$$

If $Re_{\delta} = 1$

$$\psi^* = \frac{\psi}{\psi_0} = \frac{\psi}{\sqrt{u_\infty L\nu}}$$

What about our independent variable? We need to combine the ${\bf x}$ and ${\bf y}$ coordinate variables

we'll use

$$Re_{\delta} = \frac{u_{\infty}}{\nu L} \delta_p^2$$

$$\delta_p = \sqrt{Re_\delta} \sqrt{\frac{\nu L}{u_\infty}}$$

If we want x and y explicitly,

$$x = x^*L$$

$$y = y^* \delta_p$$

$$\frac{y}{y^*} = \sqrt{Re_\delta} \sqrt{\frac{\nu \frac{x}{x^*}}{u_\infty}}$$
$$y = \sqrt{Re_\delta} \frac{y^*}{\sqrt{x^*}} \sqrt{\frac{\nu x}{u_\infty}}$$

$$y = \sqrt{Re_{\delta}} \frac{y^*}{\sqrt{x^*}} \sqrt{\frac{\nu x}{u_{\infty}}}$$

$$y\sqrt{\frac{u_{\infty}}{\nu x}} = \sqrt{Re_{\delta}} \frac{y^*}{\sqrt{x^*}} = \mathcal{O}(1)$$

And we have dimensionless stream function

$$\psi^* = \frac{\psi}{\psi_0} = \frac{\psi}{\sqrt{u_\infty L \nu}}$$
$$\psi^* = \frac{\psi}{\sqrt{u_\infty \frac{x}{x^*} \nu}}$$
$$\psi^* = \sqrt{x^*} \frac{\psi}{\sqrt{u_\infty x \nu}}$$

If $Re_{\delta} \neq 1$

$$\psi^* = \frac{\psi}{\psi_0} = \sqrt{Re_\delta} \frac{\psi}{\sqrt{u_\infty L\nu}}$$
$$\psi^* = \frac{\psi}{\psi_0} = \sqrt{Re_\delta x^*} \frac{\psi}{\sqrt{u_\infty x\nu}}$$

from Blasius's paper:

$$\eta = \frac{1}{2} \sqrt{Re_{\delta}} \frac{y^*}{\sqrt{x^*}} = \frac{1}{2} y \sqrt{\frac{u_{\infty}}{\nu x}}$$

$$\psi^* \qquad \psi$$

$$f(\eta) = \frac{\psi^*}{\sqrt{x^* Re_{\delta}}} = \frac{\psi}{\sqrt{u_{\infty} x \nu}}$$

We start transforming variables

$$(\frac{\partial \psi^*}{\partial y^*})\frac{\partial}{\partial x^*}(\frac{\partial \psi^*}{\partial y^*})-(\frac{\partial \psi^*}{\partial x^*})(\frac{\partial^2 \psi^*}{\partial (y^*)^2})-\frac{\partial^3}{\partial (y^*)^3}\psi^*=0$$

Use chain rule

$$\frac{\partial \psi^*}{\partial y^*} = \frac{\partial f}{\partial \eta} \frac{\partial \psi^*}{\partial f} \frac{\partial \eta}{\partial y^*}$$
$$\frac{\partial f(\eta)}{\partial \psi^*} = \frac{1}{\sqrt{x^* Re_{\delta}}} \frac{\partial}{\partial \psi^*} \psi^* = \frac{1}{\sqrt{x^* Re_{\delta}}}$$

[CORRECTION:]

$$\psi^* = f(\eta)\sqrt{x^*}\sqrt{Re_\delta}$$

So that:

$$\frac{\partial \psi^*}{\partial y^*} = \frac{\partial}{\partial y^*} f(\eta) \sqrt{x^*} \sqrt{Re_{\delta}}$$

Assume Re_{δ} is constant with respect to both x and y,

$$\frac{\partial \psi^*}{\partial y^*} = \sqrt{x^*} \sqrt{Re_\delta} \frac{\partial}{\partial y^*} f(\eta)$$

$$\frac{\partial \psi^*}{\partial y^*} = \sqrt{x^*} \sqrt{Re_\delta} \frac{\partial \eta}{\partial y^*} \frac{\partial}{\partial \eta} f(\eta) = \sqrt{x^*} \sqrt{Re_\delta} \frac{\partial \eta}{\partial y^*} f'$$

[END OF CORRECTION]

$$\frac{\partial}{\partial y^*} \eta = \frac{\partial}{\partial y^*} \frac{1}{2} \sqrt{Re_\delta} \frac{y^*}{\sqrt{x^*}} = \frac{\eta}{y^*}$$

$$\frac{\partial \psi^*}{\partial y^*} = \frac{\partial f}{\partial \eta} \sqrt{x^* Re_\delta} \frac{\eta}{y^*} = f' \sqrt{x^* Re_\delta} \frac{\eta}{y^*}$$

substitute:

$$\eta = \frac{1}{2} \sqrt{Re_{\delta}} \frac{y^*}{\sqrt{x^*}}$$

$$\frac{\partial \psi^*}{\partial y^*} = \frac{\partial f}{\partial \eta} \sqrt{x^* Re_\delta} \frac{\eta}{y^*} = f' \sqrt{x^* Re_\delta} \frac{1}{y^*} \frac{1}{2} \sqrt{Re_\delta} \frac{y^*}{\sqrt{x^*}} = f' \frac{Re_\delta}{2}$$

So this becomes:

$$(f'\frac{Re_{\delta}}{2})\frac{\partial}{\partial x^*}(f'\frac{Re_{\delta}}{2}) - (\frac{\partial\psi^*}{\partial x^*})(\frac{\partial}{\partial(y^*)}f'\frac{Re_{\delta}}{2}) - \frac{\partial^2}{\partial(y^*)^2}f'\frac{Re_{\delta}}{2} = 0$$
$$(f'\frac{Re_{\delta}}{2})\frac{\partial}{\partial x^*}(f') - (\frac{\partial\psi^*}{\partial x^*})(\frac{\partial}{\partial(y^*)}f') - \frac{\partial^2}{\partial(y^*)^2}f' = 0$$

Now for higher order derivatives, note that:

$$\frac{\partial}{\partial y^*}(\frac{\eta}{y^*}) = \frac{y^* \frac{\partial \eta}{\partial y^*} - \eta \frac{\partial y^*}{\partial y^*}}{(y^*)^2}$$

note that

$$\frac{\partial}{\partial y^*} \eta = \frac{\eta}{y^*}$$

$$\frac{\partial}{\partial y^*} \left(\frac{\eta}{y^*}\right) = \frac{y^* \frac{\eta}{y^*} - \eta}{(y^*)^2} = 0$$

What does this tell us?

$$\frac{\eta}{v^*}$$

is constant with respect to y^*

$$\frac{\partial}{\partial y^*}f' = \frac{\partial \eta}{\partial y^*}f'' = \frac{\eta}{y^*}f''$$

Then we have

$$\frac{\partial^2}{\partial (y^*)^2} f' = \frac{\partial}{\partial (y^*)} \left(\frac{\partial \eta}{\partial y^*} \frac{\partial}{\partial \eta} f' \right) = \frac{\partial}{\partial (y^*)} \left(\frac{\partial \eta}{\partial y^*} f'' \right)$$
$$= \frac{\eta^2}{(y^*)^2} \frac{\partial}{\partial \eta} f'' = \frac{\eta^2}{(y^*)^2} f'''$$

We can substitute our expressions back:

$$(f'\frac{Re_{\delta}}{2})\frac{\partial}{\partial x^*}(f') - (\frac{\partial\psi^*}{\partial x^*})(\frac{\partial}{\partial(y^*)}f') - \frac{\partial^2}{\partial(y^*)^2}f' = 0$$
$$(f'\frac{Re_{\delta}}{2})\frac{\partial}{\partial x^*}(f') - (\frac{\partial\psi^*}{\partial x^*})\frac{\eta}{y^*}f'' - \frac{\eta^2}{(y^*)^2}f''' = 0$$

Now let's deal with the x^* terms

$$\frac{\partial}{\partial x^*} = \frac{\partial \eta}{\partial x^*} \frac{\partial}{\partial \eta}$$

$$\eta = \frac{1}{2} \sqrt{Re_{\delta}} \frac{y^*}{\sqrt{x^*}}$$

$$\frac{\partial}{\partial x^*} \eta = \frac{\partial}{\partial x^*} \frac{1}{2} \sqrt{Re_{\delta}} \frac{y^*}{\sqrt{x^*}}$$

$$= \frac{1}{2} \sqrt{Re_{\delta}} \frac{y^*}{\sqrt{x^*}} \frac{-1}{2x^*} = \frac{\eta}{-2x^*}$$

$$(f' \frac{Re_{\delta}}{2}) \frac{\eta}{-2x^*} (f'') - (\frac{\partial \psi^*}{\partial x^*}) \frac{\eta}{y^*} f'' - \frac{\eta^2}{(y^*)^2} f''' = 0$$

Now for the derivative:

$$\psi^* = f(\eta)\sqrt{x^*}\sqrt{Re_\delta}$$

$$\frac{\partial \psi^*}{\partial x^*} = \frac{\partial}{\partial x^*} f(\eta) \sqrt{x^*} \sqrt{Re_\delta}$$

$$\frac{\partial \psi^*}{\partial x^*} = \sqrt{Re_\delta} [\sqrt{x^*} \frac{\partial}{\partial x^*} f(\eta) + f(\eta) \frac{\partial}{\partial x^*} \sqrt{x^*}]$$

$$\frac{\partial \psi^*}{\partial x^*} = \sqrt{Re_\delta} [\sqrt{x^*} \frac{-\eta}{2x^*} f' + f(\eta) \frac{1}{2\sqrt{x^*}}]$$

$$(f' \frac{Re_\delta}{2}) \frac{\eta}{-2x^*} (f'') - (\sqrt{Re_\delta} [\sqrt{x^*} \frac{-\eta}{2x^*} f' + f(\eta) \frac{1}{2\sqrt{x^*}}]) \frac{\eta}{y^*} f'' - \frac{\eta^2}{(y^*)^2} f''' = 0$$
Let's substitute
$$\frac{\eta}{y^*} = \frac{1}{2} \frac{\sqrt{Re_\delta}}{\sqrt{x^*}}$$

$$(f'\frac{Re_{\delta}}{2})\frac{\eta}{-2x^*}(f'') - (\sqrt{Re_{\delta}}[\sqrt{x^*}\frac{-\eta}{2x^*}f' + f(\eta)\frac{1}{2\sqrt{x^*}}])\frac{1}{2}\frac{\sqrt{Re_{\delta}}}{\sqrt{x^*}}f'' - (\frac{1}{2}\frac{\sqrt{Re_{\delta}}}{\sqrt{x^*}})^2f''' = 0$$

$$(f'\frac{Re_{\delta}}{2})\frac{\eta}{-2x^*}(f'') - (\sqrt{Re_{\delta}}[\sqrt{x^*}\frac{-\eta}{2x^*}f' + f(\eta)\frac{1}{2\sqrt{x^*}}])\frac{1}{2}\frac{\sqrt{Re_{\delta}}}{\sqrt{x^*}}f'' - (\frac{1}{4}\frac{Re_{\delta}}{x^*})f''' = 0$$

$$(f'\frac{Re_{\delta}}{2})\frac{\eta}{-2x^*}(f'') - (Re_{\delta}[\frac{-\eta}{2x^*}f' + f(\eta)\frac{1}{2x^*}])\frac{1}{2}f'' - (\frac{1}{4}\frac{Re_{\delta}}{x^*})f''' = 0$$

$$-(f'\frac{Re_{\delta}}{2})\frac{\eta}{2x^{*}}(f'') - \left[\frac{Re_{\delta}}{2}f''\frac{-\eta}{2x^{*}}f' + Re_{\delta}\frac{1}{2}f''f(\eta)\frac{1}{2x^{*}}\right] - \left(\frac{1}{4}\frac{Re_{\delta}}{x^{*}}\right)f''' = 0$$

$$-[Re_{\delta} \frac{1}{2} f'' f(\eta) \frac{1}{2x^*}] - (\frac{1}{4} \frac{Re_{\delta}}{x^*}) f''' = 0$$

$$f''f + f''' = 0$$

And we're done!

Now to transform the BCs:

$$u=0$$
 at $y=0$

$$v = 0 \text{ at } y = 0$$

$$u \to u_{\infty} \text{ at } y \to \infty$$

$$\eta = \frac{1}{2} \sqrt{Re_{\delta}} \frac{y^*}{\sqrt{x^*}} = \frac{1}{2} y \sqrt{\frac{u_{\infty}}{\nu x}}$$

$$f(\eta) = \frac{\psi^*}{\sqrt{x^*Re_{\delta}}} = \frac{\psi}{\sqrt{u_{\infty}x\nu}}$$

$$u = 0 \text{ at } \eta = 0$$

$$v = 0 \text{ at } \eta \to \infty$$

$$u = \frac{\partial \psi}{\partial y} = \frac{\partial}{\partial y} f(\eta) \sqrt{u_{\infty}x\nu}$$

$$u = \sqrt{u_{\infty}x\nu} \frac{\partial \eta}{\partial y} \frac{\partial}{\partial \eta} f(\eta) = \sqrt{u_{\infty}x\nu} \frac{1}{2} \sqrt{\frac{u_{\infty}}{\nu x}} f'$$

$$u = \frac{u_{\infty}}{2} f'$$

$$u = u_{\infty} \to f' = 2$$

$$v = -\frac{\partial \psi}{\partial x}$$

$$v = -\frac{\partial}{\partial x} f(\eta) \sqrt{u_{\infty}x\nu}$$

$$v = -[f(\eta) \frac{\partial}{\partial x} \sqrt{u_{\infty}x\nu} + \sqrt{u_{\infty}x\nu} \frac{\partial}{\partial x} f(\eta)]$$

$$v = -[f(\eta) \frac{\partial}{\partial x} \sqrt{u_{\infty}x\nu} + \sqrt{u_{\infty}x\nu} \frac{\partial}{\partial x} \frac{\partial}{\partial \eta} f(\eta)]$$

some steps later...

$$v = \frac{1}{2} \sqrt{\frac{\nu u_{\infty}}{x}} (\eta f' - f)$$
$$f' = 0 \text{ at } \eta = 0$$

$$f = 0 \text{ at } \eta = 0$$
$$f' = 2 \text{ at } \eta \to \infty$$
$$f''f + f''' = 0$$

3.1.2 how to solve Blasius's equation

$$f' = 0 \text{ at } \eta = 0$$
$$f = 0 \text{ at } \eta = 0$$
$$f' = 2 \text{ at } \eta \to \infty$$
$$f''f + f''' = 0$$

Series solution (aka Frobenius method)

https://mathworld.wolfram.com/FrobeniusMethod.html http://naca.central.cranfield.ac.uk/reports/1950/naca-tm-1256.pdf

Assumes:

$$f = \sum_{n=0}^{\infty} a_n \eta^n$$

$$f' = \sum_{n=0}^{\infty} a_{n+1}(n+1)\eta^n$$

$$f'' = \sum_{n=0}^{\infty} a_{n+2}(n+1)(n+2)\eta^n$$

$$f''' = \sum_{n=0}^{\infty} a_{n+3}(n+1)(n+2)(n+3)\eta^n$$

Runge Kutta Methods numerical methods...

https://en.wikipedia.org/wiki/Runge%E2%80%93Kutta_methods

https://projects.exeter.ac.uk/fluidflow/Courses/FluidDynamics3211-2/BoundaryLayers/rk

https://www.researchgate.net/publication/259772650_Numerical_Approximations_of_Blasiu

3.2 Integral Solution by Theodore Von Karman

We are interested in τ_x which is wall shear stress for x direction we perform force balance on the BL in x dir. We look at the diagram and see the trapezium

Figure 1: vonkarman BL

$$\sum F_x = top + bottom + left + right$$

In equilibrium

$$\sum F_x = net \ outflow \ of \ momentum \ in \ CV + accumulation \ term$$

 $accumulation \ term = 0$

$$bottom = -\tau_x l_z \Delta x$$

$$left = (P\delta_p l_z)|_x$$

$$right = -(P\delta_p l_z)|_{x+\Delta x}$$

$$top = \frac{P|_{x} + P|_{x+\Delta x}}{2} (\delta_{x+\Delta x} - \delta_{x}) l_{z}$$

let's take a look at net outflow of momentum: left side outflows:

$$-\int \rho u^2 dA|_x = -l_z \int_0^{\delta_p} \rho u^2 dy|_x$$

right side outflow:

$$\int \rho u^2 dA|_{x+\Delta x} = l_z \int_0^{\delta_p} \rho u^2 dy|_{x+\Delta x}$$

Top side outflow:

$$-\dot{m}_{top}u_{\infty}$$

Now we need an expression for \dot{m}_{top}

$$\dot{m}_{top} = \dot{m}_{right} - \dot{m}_{left}$$

$$\dot{m}_{top} = l_z \int_0^{\delta_p|_{x+\Delta x}} \rho u|_{x+\Delta x} dy - l_z \int_0^{\delta_p|_x} \rho u|_x dy$$

total momentum outlflow

$$net\ outflow\ of\ momentum = -l_z \int_0^{\delta_p} \rho u^2 dy |_x + l_z \int_0^{\delta_p} \rho u^2 dy |_{x+\Delta x} - \dot{m}_{top} u_{\infty}$$

 $net\ outflow\ of\ momentum = -l_z \int_0^{\delta_p} \rho u^2 dy|_x + l_z \int_0^{\delta_p} \rho u^2 dy|_{x+\Delta x}$

$$-(l_z \int_0^{\delta_p|_{x+\Delta x}} \rho u|_{x+\Delta x} dy - l_z \int_0^{\delta_p|_x} \rho u|_x dy) u_{\infty}$$

Sum of forces:

$$\sum F_x = -\tau_x l_z \Delta x + (P\delta_p l_z)|_x - (P\delta_p l_z)|_{x+\Delta x} + \frac{P|_x + P|_{x+\Delta x}}{2} (\delta_{x+\Delta x} - \delta_x)$$

Equating both:

$$-\tau_x l_z \Delta x + (P\delta_p l_z)|_x - (P\delta_p l_z)|_{x+\Delta x} + \frac{P|_x + P|_{x+\Delta x}}{2} (\delta_{x+\Delta x} - \delta_x) l_z =$$

$$= -l_z \int_0^{\delta_p} \rho u^2 dy|_x + l_z \int_0^{\delta_p} \rho u^2 dy|_{x+\Delta x}$$

$$-(l_z \int_0^{\delta_p |_{x+\Delta x}} \rho u|_{x+\Delta x} dy - l_z \int_0^{\delta_p |_x} \rho u|_x dy) u_\infty$$

Cancel out l_z

$$-\tau_x \Delta x + (P\delta_p)|_x - (P\delta_p)|_{x+\Delta x} + \frac{P|_x + P|_{x+\Delta x}}{2} (\delta_{x+\Delta x} - \delta_x) =$$

$$= -\int_0^{\delta_p} \rho u^2 dy|_x + \int_0^{\delta_p} \rho u^2 dy|_{x+\Delta x}$$

$$-(\int_0^{\delta_p|_{x+\Delta x}} \rho u|_{x+\Delta x} dy - \int_0^{\delta_p|_x} \rho u|_x dy) u_\infty$$

Divide by Δx limit $\Delta x \to 0$

$$-\tau_x + \frac{(P\delta_p)|_x - (P\delta_p)|_{x+\Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_x + P|_{x+\Delta x}}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x) =$$

$$= \frac{-\int_0^{\delta_p} \rho u^2 dy|_x + \int_0^{\delta_p} \rho u^2 dy|_{x+\Delta x}}{\Delta x}$$

$$-\frac{1}{\Delta x} (\int_0^{\delta_p|_{x+\Delta x}} \rho u|_{x+\Delta x} dy - \int_0^{\delta_p|_x} \rho u|_x dy) u_\infty$$

Take limits first:

$$\lim_{\Delta x \to 0} \left[-\tau_x + \frac{(P\delta_p)|_x - (P\delta_p)|_{x + \Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_x + P|_{x + \Delta x}}{\Delta x} (\delta_p|_{x + \Delta x} - \delta_p|_x) \right] =$$

$$= \lim_{x \to 0} \left[\frac{-\int_0^{\delta_p} \rho u^2 dy|_x + \int_0^{\delta_p} \rho u^2 dy|_{x + \Delta x}}{\Delta x} \right]$$

$$\begin{split} -\frac{1}{\Delta x} (\int_0^{\delta_p|_{x+\Delta x}} \rho u|_{x+\Delta x} dy - \int_0^{\delta_p|_x} \rho u|_x dy) u_\infty] \\ \lim_{\Delta x \to 0} [-\tau_x + \frac{(P\delta_p)|_x - (P\delta_p)|_{x+\Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_x + P|_{x+\Delta x}}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x)] = \\ = \frac{\partial}{\partial x} \int_0^{\delta_p} \rho u^2 dy - \frac{\partial}{\partial x} (u_\infty \int_0^{\delta_p} \rho u dy) \end{split}$$

[careless mistake here! last term on the right hand side (RHS)]

$$\lim_{\Delta x \to 0} \left[-\tau_x + \frac{(P\delta_p)|_x - (P\delta_p)|_{x+\Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_x + P|_{x+\Delta x}}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x) \right] =$$

$$= \frac{\partial}{\partial x} \int_0^{\delta_p} \rho u^2 dy - u_\infty \frac{\partial}{\partial x} (\int_0^{\delta_p} \rho u dy)$$

Left hand side...

$$-\tau_x + \lim_{\Delta x \to 0} \left[\frac{(P\delta_p)|_x - (P\delta_p)|_{x+\Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_x + P|_{x+\Delta x}}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x) \right] =$$

$$= \frac{\partial}{\partial x} \int_0^{\delta_p} \rho u^2 dy - u_\infty \frac{\partial}{\partial x} (\int_0^{\delta_p} \rho u dy)$$

look in the terms inside the limit:

$$\lim_{\Delta x \to 0} \left[\frac{(P\delta_p)|_x - (P\delta_p)|_{x+\Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_x + P|_{x+\Delta x}}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x) \right]$$

$$= \lim_{\Delta x \to 0} \left[\frac{(P\delta_p)|_x - (P\delta_p)|_{x+\Delta x}}{\Delta x} + \frac{1}{2} \frac{2P|_x + P|_{x+\Delta x} - P|_x}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x) \right]$$

$$= \lim_{\Delta x \to 0} \left[\frac{(P\delta_p)|_x - (P\delta_p)|_{x+\Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_{x+\Delta x} - P|_x}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x) + P|_x \frac{1}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x) \right]$$

$$= P\frac{\partial \delta_p}{\partial x} + \lim_{\Delta x \to 0} \left[\frac{(P\delta_p)|_x - (P\delta_p)|_{x+\Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_{x+\Delta x} - P|_x}{\Delta x} (\delta_p|_{x+\Delta x} - \delta_p|_x) \right]$$

$$\begin{split} &=P\frac{\partial \delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(P\delta_p)|_x - (P\delta_p)|_{x + \Delta x}}{\Delta x} + \frac{1}{2} \frac{P|_{x + \Delta x} - P|_x}{\Delta x} (\delta_p|_{x + \Delta x}) - \frac{1}{2} \delta_p|_x \frac{P|_{x + \Delta x} - P|_x}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(P\delta_p)|_x - (P\delta_p)|_{x + \Delta x}}{\Delta x} + \frac{1}{2} \frac{\delta_p|_{x + \Delta x} P|_{x + \Delta x} - \delta_p|_{x + \Delta x} P|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_{x + \Delta x} - \delta_p|_x P|_x}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(P\delta_p)|_x - (P\delta_p)|_{x + \Delta x}}{\Delta x} + \frac{1}{2} \frac{(\delta_p P)_{x + \Delta x} - \delta_p|_{x + \Delta x} P|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_{x + \Delta x} - (\delta_p P)|_x}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(1.5 P\delta_p)|_x - 0.5(P\delta_p)|_{x + \Delta x}}{\Delta x} - \frac{1}{2} \frac{\delta_p|_{x + \Delta x} P|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_{x + \Delta x}}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(P\delta_p)|_x + (0.5 P\delta_p)|_x - 0.5(P\delta_p)|_{x + \Delta x}}{\Delta x} - \frac{1}{2} \frac{\delta_p|_{x + \Delta x} P|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_{x + \Delta x}}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} - 0.5 \frac{\partial P\delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(P\delta_p)|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_{x + \Delta x} P|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_{x + \Delta x}}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} - 0.5 \frac{\partial P\delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(P\delta_p)|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_{x + \Delta x} P|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_{x + \Delta x}}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} - 0.5 \frac{\partial P\delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(P\delta_p)|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_{x + \Delta x} P|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_{x + \Delta x}}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} - 0.5 \frac{\partial P\delta_p}{\partial x} + \lim_{\Delta x \to 0} [\frac{(P\delta_p)|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_x - \delta_p|_x P|_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_{x + \Delta x}}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} - 0.5 \frac{\partial P\delta_p}{\partial x} - 0.5 P\frac{\partial \delta_p}{\partial x} + \lim_{\Delta x \to 0} [-\frac{1}{2} \frac{\delta_p|_x P|_x + \Delta_x}{\Delta x} - \frac{1}{2} \frac{\delta_p|_x P|_x + \Delta_x}{\Delta x}] \\ &=P\frac{\partial \delta_p}{\partial x} - 0.5 \frac{\partial P\delta_p}{\partial x}$$

$$= -0.5\delta_p \frac{\partial P}{\partial x} - 0.5\delta_p \frac{\partial P}{\partial x}$$
$$= -\delta_p \frac{\partial P}{\partial x}$$

Substitute back in...

$$-\tau_x - \delta_p \frac{\partial P}{\partial x} = \frac{\partial}{\partial x} \int_0^{\delta_p} \rho u^2 dy - u_\infty \frac{\partial}{\partial x} \left(\int_0^{\delta_p} \rho u dy \right)$$

$$-\delta_p \frac{\partial P}{\partial x} = \tau_x + \frac{\partial}{\partial x} \int_0^{\delta_p} \rho u^2 dy - u_\infty \frac{\partial}{\partial x} \left(\int_0^{\delta_p} \rho u dy \right)$$

Only assumption is that

$$u_{\infty} = constant \ w.r.t \ y$$

Bernoulli's equation [careless mistake here...]

I wrote

$$\frac{\partial P}{\partial x} = \rho u_{\infty} \frac{\partial u_{\infty}}{\partial x}$$

When it's actually

$$-\frac{\partial P}{\partial x} = \rho u_{\infty} \frac{\partial u_{\infty}}{\partial x}$$

we can assume this holds with or without flat plate... Substitute back in:

$$\delta_p \rho u_{\infty} \frac{\partial u_{\infty}}{\partial x} = \tau_x + \frac{\partial}{\partial x} \int_0^{\delta_p} \rho u^2 dy - u_{\infty} \frac{\partial}{\partial x} (\int_0^{\delta_p} \rho u dy)$$

constant density fluid:

$$\delta_p u_{\infty} \frac{\partial u_{\infty}}{\partial x} = \frac{\tau_x}{\rho} + \frac{\partial}{\partial x} \int_0^{\delta_p} u^2 dy - u_{\infty} \frac{\partial}{\partial x} \left(\int_0^{\delta_p} u dy \right)$$

We'll need to tidy all this up:

2 tricks to use to tidy up equation

$$\frac{\partial}{\partial x}u_{\infty}^{2}\delta_{p} = \delta_{p}u_{\infty}\frac{\partial u_{\infty}}{\partial x} + u_{\infty}\frac{\partial \delta_{p}u_{\infty}}{\partial x}$$

$$\delta_p = \int_0^{\delta_p} 1 dy = \int_0^{\delta_p} dy$$

$$\frac{\partial}{\partial x} u_{\infty}^{2} \int_{0}^{\delta_{p}} dy = \int_{0}^{\delta_{p}} dy u_{\infty} \frac{\partial u_{\infty}}{\partial x} + u_{\infty} \frac{\partial \int_{0}^{\delta_{p}} dy u_{\infty}}{\partial x}$$
$$\delta_{p} u_{\infty} \frac{\partial u_{\infty}}{\partial x} = \frac{\partial}{\partial x} u_{\infty}^{2} \delta_{p} - u_{\infty} \frac{\partial \delta_{p} u_{\infty}}{\partial x}$$

substitute back in:

$$\frac{\partial}{\partial x}u_{\infty}^2\delta_p - u_{\infty}\frac{\partial\delta_p u_{\infty}}{\partial x} = \frac{\tau_x}{\rho} + \frac{\partial}{\partial x}\int_0^{\delta_p} u^2 dy - u_{\infty}\frac{\partial}{\partial x}(\int_0^{\delta_p} u dy)$$

[continue from here... note careless mistake]

1. Partial derivative wrong for mass balance 2. I think i said you can swap derivatives and integrals freely, do not do that. Leibniz's rule applied rather carelessly (don't carelessly swap integrals, leave it as δ_p first) 3. Bernoulli's equation sign is wrong

$$\frac{\partial}{\partial x}u_{\infty}^{2}\delta_{p}-u_{\infty}\frac{\partial\delta_{p}u_{\infty}}{\partial x}=\frac{\tau_{x}}{\rho}+\frac{\partial}{\partial x}\int_{0}^{\delta_{p}}u^{2}dy-u_{\infty}\frac{\partial}{\partial x}(\int_{0}^{\delta_{p}}udy)$$

Combine terms:

$$\frac{\partial}{\partial x} [u_{\infty}^2 \delta_p - \int_0^{\delta_p} u^2 dy] + u_{\infty} \frac{\partial}{\partial x} [\int_0^{\delta_p} u dy - \delta_p u_{\infty}] = \frac{\tau_x}{\rho}$$

Replace δ_p with:

$$\delta_p = \int_0^{\delta_p} 1 dy = \int_0^{\delta_p} dy$$

Assume

$$\frac{\partial}{\partial y}U_{\infty} = 0$$

$$\frac{\partial}{\partial x} \left[\int_0^{\delta_p} u_{\infty}^2 dy - \int_0^{\delta_p} u^2 dy \right] + u_{\infty} \frac{\partial}{\partial x} \left[-\int_0^{\delta_p} u_{\infty} dy + \int_0^{\delta_p} u dy \right] = \frac{\tau_x}{\rho}$$

$$\frac{\partial}{\partial x} \int_0^{\delta_p} (u_{\infty}^2 - u^2) dy + u_{\infty} \frac{\partial}{\partial x} \int_0^{\delta_p} (u - u_{\infty}) dy = \frac{\tau_x}{\rho}$$

get a $a^2 - b^2 = (a+b)(a-b)$ expansion

$$\frac{\partial}{\partial x} \int_0^{\delta_p} (u_{\infty} - u)(u + u_{\infty}) dy + u_{\infty} \frac{\partial}{\partial x} \int_0^{\delta_p} (u - u_{\infty}) dy = \frac{\tau_x}{\rho}$$

separate out first integral

$$\frac{\partial}{\partial x} \int_0^{\delta_p} (u_{\infty} - u) u dy + \frac{\partial}{\partial x} \int_0^{\delta_p} (u_{\infty} - u) u_{\infty} dy + u_{\infty} \frac{\partial}{\partial x} \int_0^{\delta_p} (u - u_{\infty}) dy = \frac{\tau_x}{\rho}$$

Notice the last integral, it is the odd one out in terms of derivatives, let's change it using product rule

$$u_{\infty} \frac{\partial}{\partial x} \int_{0}^{\delta_{p}} (u - u_{\infty}) dy$$

$$= \frac{\partial}{\partial x} [u_{\infty} \int_{0}^{\delta_{p}} (u - u_{\infty}) dy] - (\frac{\partial u_{\infty}}{\partial x}) \int_{0}^{\delta_{p}} (u - u_{\infty}) dy$$

We can substitute this back in:

$$\frac{\partial}{\partial x} \int_0^{\delta_p} (u_\infty - u) u dy + \frac{\partial}{\partial x} \int_0^{\delta_p} (u_\infty - u) u_\infty dy + \frac{\partial}{\partial x} [u_\infty \int_0^{\delta_p} (u - u_\infty) dy]]$$
$$-(\frac{\partial u_\infty}{\partial x}) \int_0^{\delta_p} (u - u_\infty) dy = \frac{\tau_x}{\rho}$$

Now we can bring the u_{∞} into the dy integral

$$\frac{\partial}{\partial x} \int_0^{\delta_p} (u_\infty - u) u dy + \frac{\partial}{\partial x} \int_0^{\delta_p} (u_\infty - u) u_\infty dy + \frac{\partial}{\partial x} \left[\int_0^{\delta_p} u_\infty (u - u_\infty) dy \right]$$
$$- \left(\frac{\partial u_\infty}{\partial x} \right) \int_0^{\delta_p} (u - u_\infty) dy = \frac{\tau_x}{\rho}$$

Terms inside cancel each other out...

$$\frac{\partial}{\partial x} \int_0^{\delta_p} (u_\infty - u) u dy + \frac{\partial}{\partial x} \int_0^{\delta_p} (u_\infty - u) u_\infty dy - \frac{\partial}{\partial x} \left[\int_0^{\delta_p} u_\infty (u_\infty - u) dy \right]$$
$$- \left(\frac{\partial u_\infty}{\partial x} \right) \int_0^{\delta_p} (u - u_\infty) dy = \frac{\tau_x}{\rho}$$

bring minus sign in,

$$\frac{\partial}{\partial x} \int_0^{\delta_p} (u_{\infty} - u) u dy + \left(\frac{\partial u_{\infty}}{\partial x}\right) \int_0^{\delta_p} (u_{\infty} - u) dy = \frac{\tau_x}{\rho}$$

Final form of Von Karman equation:

$$\frac{\tau_x}{\rho} = \left(\frac{\partial u_\infty}{\partial x}\right) \int_0^{\delta_p} (u_\infty - u) \ dy + \frac{\partial}{\partial x} \int_0^{\delta_p} u(u_\infty - u) \ dy$$

4 Solutions to BL for Von Karman

Pohlhausen solution:

$$u = a + by + cy^2 + dy^3$$

Consider boundary conditions no slip:

$$u = 0$$
 at $y = 0$

This implies a=0

$$u = by + cy^2 + dy^3$$

$$y \to \infty \ u = u_{\infty}$$

$$y \to \delta_p \ u \to u_\infty$$

approximation:

$$y = \delta_p \ u = u_{\infty}$$

$$u_{\infty} = b\delta_p + c\delta_p^2 + d\delta_p^3 \tag{2}$$

exact:

$$y = \delta_p \ u = 0.99 u_{\infty}$$

inviscid flow near δ_p and shear stress is 0 there

$$\frac{\partial u}{\partial y} = 0 \ at \ y = \delta_p$$

$$\frac{\partial u}{\partial y} = b + 2cy + 3dy^2$$

$$0 = b + 2c\delta_p + 3d\delta_p^2$$
(3)

Last BC:

$$\frac{\partial^2 u}{\partial y^2} = 0 \ at \ y = 0$$

in other words

$$\frac{\partial \tau_x}{\partial y} = 0$$

$$\frac{\partial^2 u}{\partial y^2} = 2c + 6dy$$

$$0 = 2c$$

$$c = 0$$

2 equations left:

$$0 = b + 3d\delta_p^2$$
$$u_{\infty} = b\delta_p + d\delta_p^3$$

$$b = -3d\delta_p^2$$

$$u_{\infty} = -3d\delta_p^3 + d\delta_p^3$$

$$u_{\infty} = -2d\delta_p^3$$

$$d = -\frac{u_{\infty}}{2\delta_p^3} \tag{4}$$

$$b = -3\delta_p^2(-\frac{u_\infty}{2\delta_p^3})$$

$$b = \frac{3}{2\delta_p} u_{\infty} \tag{5}$$

Pohlhausen velocity profile

$$u = \frac{3}{2\delta_p} u_\infty y - \frac{u_\infty}{2\delta_p^3} y^3$$

if we wanted to include the 0.99 u_{∞}

$$u = 0.99\left(\frac{3}{2\delta_p}u_{\infty}y - \frac{u_{\infty}}{2\delta_p^3}y^3\right)$$

substitute back in von karman equation

$$\frac{\tau_x}{\rho} = \left(\frac{\partial u_\infty}{\partial x}\right) \int_0^{\delta_p} (u_\infty - u) \ dy + \frac{\partial}{\partial x} \int_0^{\delta_p} u(u_\infty - u) \ dy$$

under constant freestream velocity:

$$\frac{\tau_x}{\rho} = \frac{\partial}{\partial x} \int_0^{\delta_p} u(u_\infty - u) \ dy$$

$$\frac{\tau_x}{\rho} = \frac{\partial}{\partial x} \int_0^{\delta_p} \left(\frac{3}{2\delta_p} u_\infty y - \frac{u_\infty}{2\delta_p^3} y^3\right) \left(u_\infty - \left(\frac{3}{2\delta_p} u_\infty y - \frac{u_\infty}{2\delta_p^3} y^3\right)\right) dy$$

note that δ_p only changes with x, not y

$$\frac{\tau_x}{\rho} = \frac{\partial}{\partial x} \left(\frac{3}{2\delta_p} u_\infty \frac{\delta_p^2}{2} - \frac{u_\infty}{2\delta_p^3} \frac{\delta_p^4}{4} \right) \left(u_\infty \delta_p - \left(\frac{3}{2\delta_p} u_\infty \frac{\delta_p^2}{2} - \frac{u_\infty}{2\delta_p^3} \frac{\delta_p^4}{4} \right) \right)$$

$$\frac{\tau_x}{\rho} = \frac{\partial}{\partial x} \left(\frac{3}{2\delta_p} u_\infty \frac{\delta_p^2}{2} - \frac{u_\infty}{2\delta_p^3} \frac{\delta_p^4}{4} \right) \left(u_\infty \delta_p - \frac{3}{2\delta_p} u_\infty \frac{\delta_p^2}{2} + \frac{u_\infty}{2\delta_p^3} \frac{\delta_p^4}{4} \right)$$

$$\frac{\tau_x}{\rho} = \frac{\partial}{\partial x} (u_\infty \delta_p (\frac{3}{2\delta_p} u_\infty \frac{\delta_p^2}{2} - \frac{u_\infty}{2\delta_p^3} \frac{\delta_p^4}{4}) - \frac{3}{2\delta_p} u_\infty \frac{\delta_p^2}{2} (\frac{3}{2\delta_p} u_\infty \frac{\delta_p^2}{2} - \frac{u_\infty}{2\delta_p^3} \frac{\delta_p^4}{4}) + \frac{u_\infty}{2\delta_p^3} \frac{\delta_p^4}{4} (\frac{3}{2\delta_p} u_\infty \frac{\delta_p^2}{2} - \frac{u_\infty}{2\delta_p^3} \frac{\delta_p^4}{4}))$$

$$\frac{\tau_x}{\rho} = \frac{\partial}{\partial x} \left(\left(\frac{3}{2\delta_p} u_{\infty}^2 \frac{\delta_p^3}{2} - \frac{u_{\infty}^2}{2\delta_p^3} \frac{\delta_p^5}{4} \right) \right)$$

$$-\frac{3}{2\delta_{p}}u_{\infty}\frac{\delta_{p}^{2}}{2}(\frac{3}{2\delta_{p}}u_{\infty}\frac{\delta_{p}^{2}}{2}-\frac{u_{\infty}}{2\delta_{p}^{3}}\frac{\delta_{p}^{4}}{4})+\frac{u_{\infty}}{2\delta_{p}^{3}}\frac{\delta_{p}^{4}}{4}(\frac{3}{2\delta_{p}}u_{\infty}\frac{\delta_{p}^{2}}{2}-\frac{u_{\infty}}{2\delta_{p}^{3}}\frac{\delta_{p}^{4}}{4}))$$

(not very efficient...)

The more efficient method:

$$\frac{\tau_x}{\rho} = \frac{\partial}{\partial x} \int_0^{\delta_p} (\frac{3}{2} u_\infty \frac{y}{\delta_p} - \frac{u_\infty}{2} (\frac{y}{\delta_p})^3) (u_\infty - (\frac{3}{2} u_\infty (\frac{y}{\delta_p}) - \frac{u_\infty}{2} (\frac{y}{\delta_p})^3)) \ dy$$
$$\frac{\tau_x}{\rho} = u_\infty^2 \frac{\partial}{\partial x} \int_0^{\delta_p} (\frac{3}{2} \frac{y}{\delta_p} - \frac{1}{2} (\frac{y}{\delta_p})^3) (1 - (\frac{3}{2} (\frac{y}{\delta_p}) - \frac{1}{2} (\frac{y}{\delta_p})^3)) \ dy$$

Use chain rule:

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$$
$$dy = \frac{dy}{du} du$$
$$u = \frac{y}{\delta_p}$$
$$du = \frac{1}{\delta_p} dy$$
$$\delta_p du = dy$$

Change integration variable:

$$u = \frac{y}{\delta_p}$$

$$\frac{\tau_x}{\rho} = u_{\infty}^2 \frac{\partial}{\partial x} \delta_p \int_0^1 (\frac{3}{2} \frac{y}{\delta_p} - \frac{1}{2} (\frac{y}{\delta_p})^3) (1 - (\frac{3}{2} (\frac{y}{\delta_p}) - \frac{1}{2} (\frac{y}{\delta_p})^3)) d\frac{y}{\delta_p}$$

$$\frac{\tau_x}{\rho} = u_{\infty}^2 \frac{\partial}{\partial x} \delta_p \int_0^1 (\frac{3}{2} u - \frac{1}{2} (u)^3) (1 - (\frac{3}{2} u) + \frac{1}{2} (u)^3) du$$

$$\frac{\tau_x}{\rho}|_{wall} = 0.139286 u_{\infty}^2 \frac{\partial}{\partial x} \delta_p$$

From textbook:

$$\frac{\tau_x}{\rho}|_{wall} = \frac{39}{280} u_{\infty}^2 \frac{\partial}{\partial x} \delta_p$$

Substitute in shear stress

$$\tau_x|_{wall} = \rho \nu \frac{\partial u}{\partial y}|_{y=0}$$

shear stress

$$\frac{\partial u}{\partial y} = \frac{3}{2\delta_p} u_{\infty} + 3(-\frac{u_{\infty}}{2\delta_p^3})y^2$$

at y=0 we find $\tau_x|_{y=0}$

$$\frac{\partial u}{\partial y} = \frac{3}{2\delta_p} u_{\infty}$$

$$\frac{\tau_x|_{wall}}{\rho} = \nu \frac{\partial u}{\partial y}|_{y=0} = \nu \frac{3}{2\delta_p} u_{\infty}$$

Substitute back:

$$\nu \frac{3}{2\delta_p} u_{\infty} = \frac{39}{280} u_{\infty}^2 \frac{\partial}{\partial x} \delta_p$$

$$\nu \frac{1}{\delta_p} = \frac{13}{140} u_{\infty} \frac{\partial}{\partial x} \delta_p$$

$$\nu \frac{1}{\delta_p} = \frac{13}{140} u_{\infty} \frac{d}{dx} \delta_p$$

$$\nu \frac{140}{13} dx = u_{\infty} \delta_p d\delta_p$$

$$\nu \frac{140}{13} \int_0^x dx = u_\infty \int_0^{\delta_p(x)} \delta_p d\delta_p$$

In proper math notation, we have to use dummy variables

$$\nu \frac{140}{13} \int_0^x dx' = u_\infty \int_0^{\delta_p(x)} \delta_p' d\delta_p'$$

Integrating:

$$\nu \frac{140}{13} x = u_{\infty} \frac{\delta_p(x)^2}{2}$$

$$\nu \frac{280}{13} x = u_{\infty} \delta_p(x)^2$$

$$\delta_p(x) = \sqrt{\frac{280}{13} \frac{\nu x}{u_{\infty}}}$$

$$\delta_p(x) = \sqrt{\frac{280}{13} \frac{\nu}{u_{\infty} x} x^2}$$

$$\delta_p(x) \frac{1}{x} = \sqrt{\frac{280}{13} \frac{\nu}{u_{\infty} x}}$$

$$\frac{\delta_p(x)}{x} = \sqrt{\frac{280}{13} \frac{1}{Re_x}}$$

$$\frac{\delta_p(x)}{x} = 4.64095 \sqrt{\frac{1}{Re_x}}$$

Where $Re_x = \frac{u_{\infty}x}{\nu}$ To get shear stress

$$\frac{\tau_x|_{wall}}{\rho} = \nu \frac{3}{2\delta_p} u_{\infty}$$

$$\frac{\tau_x|_{wall}}{\rho} = \nu \frac{3}{2*4.64095\sqrt{\frac{1}{Re_x}}} u_{\infty}$$

Skin coefficient of friction (local)

$$C_{fx} \equiv \frac{\tau_x|_{wall}}{\frac{1}{2}\rho u_{\infty}^2}$$

$$C_{fx} \equiv \frac{2}{u_{\infty}^2} \nu \frac{3}{2 * 4.64095 \sqrt{\frac{1}{Re_x}} x} u_{\infty}$$

$$C_{fx} \equiv \frac{0.6464}{u_{\infty}} \nu \frac{1}{\sqrt{\frac{1}{Re_x}} x}$$

$$C_{fx} \equiv \frac{0.6464}{1} \frac{1}{\sqrt{\frac{1}{Re_x}} Re_x}$$

$$C_{fx} \equiv \frac{0.6464}{\sqrt{Re_x}}$$

Average skin friction coefficient:

$$C_{fL} \equiv \frac{1}{L} \int_0^L C_{fx} dx$$

$$C_{fL} \equiv \frac{1}{L} \int_{0}^{L} \frac{0.6464}{\sqrt{Re_x}} dx$$

$$C_{fL} \equiv \frac{1}{L} \int_{0}^{L} \frac{0.6464\sqrt{\nu}}{\sqrt{u_{\infty}x}} dx$$

$$C_{fL} \equiv \frac{0.6464\sqrt{\nu}}{\sqrt{u_{\infty}L}} \int_{0}^{L} \frac{1}{\sqrt{x}} dx$$

$$C_{fL} \equiv \frac{0.6464\sqrt{\nu}}{\sqrt{u_{\infty}L}} \int_{0}^{L} \frac{1}{\sqrt{x}} dx$$

$$C_{fL} \equiv \frac{0.6464\sqrt{\nu}}{\sqrt{u_{\infty}L}} 2\sqrt{L}$$

$$C_{fL} \equiv \frac{0.6464\sqrt{\nu}}{\sqrt{u_{\infty}L}} 2\sqrt{L}$$

$$C_{fL} \equiv \frac{0.6464\sqrt{\nu}}{\sqrt{u_{\infty}L}} 2\sqrt{L}$$

$$C_{fL} \equiv \frac{1.2928\sqrt{\nu}}{\sqrt{u_{\infty}L}}$$

$$C_{fL} \equiv \frac{1.2928}{\sqrt{Re_L}}$$

4.0.1 Solution Comparison to Similarity Solution

Von Karman Results (approximate solution)

$$\frac{\delta_p(x)}{x} = \frac{4.64095}{\sqrt{Re_x}}$$

$$C_{fx} \equiv \frac{0.6464}{\sqrt{Re_x}}$$

$$C_{fL} \equiv \frac{1.2928}{\sqrt{Re_L}}$$

Blasius Results (Exact solution)

$$\frac{\delta_p(x)}{x} = \frac{5}{\sqrt{Re_x}}$$

$$C_{fx} \equiv \frac{0.664}{\sqrt{Re_x}}$$

$$C_{fL} \equiv \frac{1.328}{\sqrt{Re_L}}$$

7.2% off for BL thickness, and 3% off for skin friction coeff. Pretty good! This shows that Von Karman method is pretty good, if you can't use Blasius results

Welty, J., Rorrer, G. L., & Foster, D. G. (2014). Fundamentals of momentum, heat, and mass transfer. John Wiley & Sons.

5 Resources Online

http://web.mit.edu/fluids-modules/www/highspeed_flows/ver2/bl_Chap2.pdf https://community.dur.ac.uk/suzanne.fielding/teaching/BLT/sec3.pdf

for Von Karman

https://nptel.ac.in/content/storage2/courses/112104118/lecture-29/29-3_momentum.htm

Part III

Github Repo

https://github.com/theodoreOnzGit/heatTransferTheory_YouTube

Look under convection heat transfer...