

CAMBRIDGE
**ENGINE
TECHNOLOGY**
SERIES

**VORTEX ELEMENT
METHODS
FOR FLUID DYNAMIC
ANALYSIS
OF ENGINEERING
SYSTEMS**

R. I. Lewis

Contents

<i>Preface</i>	xvii
<i>Acknowledgements</i>	xxi

Part 1 The surface vorticity method for inviscid ideal fluid flow

Chapter 1 The basis of surface singularity modelling

1.1 Introduction	3
1.2 The source panel or Douglas–Neumann method	5
1.3 The surface vorticity or Martensen method	8
1.4 Physical significance of the surface vorticity model	10
1.5 Vorticity convection and production in a shear layer	14
1.6 Surface vorticity model for plane two-dimensional flow	17
1.6.1 Self-induced velocity of a surface vorticity element due to curvature	22
1.6.2 Computational scheme for surface vorticity analysis	25
1.7 Comparison of surface vorticity analysis with Douglas–Neumann scheme	27
1.8 Calculation of streamlines and velocities within the flow field	32
1.9 Flows with symmetry about the x axis	35
1.10 Generalised equations for surface vorticity modelling in curvilinear coordinates	39

Chapter 2 Lifting bodies, two-dimensional aerofoils and cascades

2.1 Introduction	44
2.2 Circular cylinder with bound circulation – Flettner rotor	45
2.3 Flow past a thin ellipse	49
2.3.1 Reconsideration of non-lifting ellipse	50

Contents

2.3.2 Use of sub-elements	55
2.3.3 Back diagonal correction	56
2.4 Thin ellipse as a lifting aerofoil	59
2.4.1 Kutta condition, method 1 – prescribed bound circulation Γ	59
2.4.2 Kutta condition, method 2 – trailing edge unloading	60
2.4.3 Method 3 – Wilkinson's Kutta condition	63
2.5 Aerofoils	66
2.5.1 Unit solutions	67
2.5.2 Specification of aerofoil geometry	68
2.5.3 Comparison with Joukowski aerofoils	69
2.6 Turbomachine linear cascades	75
2.6.1 Cascade coupling coefficients	75
2.6.2 Cascade dynamics and parameters	79
2.6.3 Program Bladerow.pas and sample calculations	81
2.7 Multiple bodies and aerofoils with slots and flaps	92
2.7.1 Internal circulation correction for bodies in close proximity	94
2.7.2 Assemblies of lifting aerofoils	96
Chapter 3 Mixed-flow and radial cascades	
3.1 Introduction	99
3.2 Transformation of a mixed-flow cascade into a straight cascade	102
3.2.1 Axial and radial blade rows	105
3.3 Sample calculation for an outflow radial diffuser vane cascade	108
3.3.1 Surface pressure distribution	109
3.3.2 Inlet and outlet angles	109
3.4 Rotor/stator interference in centrifugal compressors	110
3.5 Mixed-flow and radial rotor blade rows	112
3.5.1 Transformation of the 'relative eddy' to the straight cascade plane	114
3.5.2 Correction for irrotationality of the inner blade profile region	117
3.5.3 Influence of meridional streamline thickness (AVR)	122
3.5.4 Unit solutions for mixed-flow cascades and prediction of flow angles	124

Contents

3.5.5 More precise method for removal of profile internal vorticity	126
3.6 Comparison with exact solutions for radial cascades by conformal transformation	134
3.6.1 Flow analysis of the transformation	137
3.6.2 Sample solutions	139
3.6.3 Comparisons with experimental test	141
3.7 Effects of AVR in compressor cascades	143
Chapter 4 Bodies of revolution, ducts and annuli	
4.1 Introduction	146
4.2 The axisymmetric surface vorticity model	147
4.2.1 Evaluation of complete elliptic integrals. Use of look-up tables	150
4.2.2 Numerical representation of the integral equation for axisymmetric flow	153
4.2.3 Self-induced velocity of a ring vorticity element	154
4.3 Flow past a body of revolution	157
4.3.1 Flow past a sphere	158
4.3.2 Flow past a body of revolution	159
4.4 Annular aerofoils or engine cowls	160
4.5 The semi-infinite vortex cylinder	167
4.6 Flow through a contraction	170
4.7 Flow through an annulus	174
4.8 Source panel solutions for plane two-dimensional and axisymmetric flows	176
4.8.1 Source panel modelling of lifting aerofoils	177
4.9 Source panel method for axisymmetric flows	183
4.9.1 Source panel method for a body of revolution	185
4.9.2 Source panel method for an annular aerofoil or engine cowl	187
Chapter 5 Ducted propellers and fans	
5.1 Introduction	191
5.2 The sucked-duct or pipe-flow engine intake facility	192
5.3 Free vortex ducted propeller	198
5.4 Non-free vortex ducted propeller – lifting surface theory	204

Contents

5.4.1 Matching the helix angle	209
5.4.2 Propeller loading and vortex shedding	212
5.5 Vorticity production in axisymmetric meridional flows	214
5.5.1 Streamwise and smoke-ring vorticity	217
5.6. Non-free vortex actuator disc model for axial turbomachines and ducted propellers	218
5.7 Models to deal with the induced effects of distributed ring vorticity in axisymmetric meridional flows	221
5.7.1 Numerical representation of rectangular and circular ring vortex elements	221
5.7.2 Check on self-propagation of a smoke-ring vortex	224
5.7.3 Self-propagation of a sheet ring vortex element	225
5.7.4 Induced velocities close to a rectangular ring vortex	225
5.7.5 Flow of a shear layer past a body of revolution	227
Chapter 6 Three-dimensional and meridional flows in turbomachines	
6.1 Introduction	233
6.2 Three-dimensional flow past lifting bodies	234
6.3 Three-dimensional flow past annular aerofoils and engine cowlings	240
6.3.1 Numerical scheme using circumferential series expansions	243
6.4 Sweep and dihedral in turbomachine blade rows	248
6.4.1 Swept aerofoils and cascades of infinite aspect ratio	251
6.4.2 Swept cascade of finite aspect ratio	256
6.4.3 Analysis with constant spanwise loading	259
6.4.4 Analysis with variable spanwise loading in three-dimensional flow	261
6.5 Local blade rake and lean and blade forces	264
6.5.1 Local blade forces	266
6.6 Equations of meridional flow for bladed regions	268
6.7 Axisymmetric meridional flows in mixed-flow turbomachines	271
6.7.1 Flow through an actuator disc in a cylindrical annulus	273
6.7.2 Meridional flow through a mixed-flow turbomachine	275

Contents

Part 2 Free shear layers, vortex dynamics and vortex cloud analysis

Chapter 7 Free vorticity shear layers and inverse methods

7.1 Introduction	281
7.2 The free-streamline model	282
7.3 Free jets	289
7.4 Inverse aerofoil design	291
7.4.1 Basis of inverse surface vorticity design method for aerofoils and cascades	292
7.4.2 Further refinements	295
7.4.3 Angular constraints on leading and trailing edge elements	297
7.4.4 Aerofoil inverse design	301
7.5 Inverse design of cascades and slotted cascades	303
7.5.1 True inverse design method for cascades	304
7.5.2 Inverse cascade design by iterative use of the direct method	306
7.6 Inverse design of axisymmetric bodies	309

Chapter 8 Vortex dynamics in inviscid flows

8.1 Introduction	316
8.2 Vortex convection	319
8.2.1 Convection of a vortex pair	320
8.3 Convection and stability of vortex sheets	326
8.3.1 Roll-up of a free-ended vortex sheet	327
8.3.2 Kelvin–Helmholtz instability of a vortex sheet	329
8.4 Convective interaction of free vortices with solid bodies	337
8.4.1 Potential flow past a cylinder due to a nearby vortex	339
8.4.2 Convection of a free vortex near a circle or an ellipse	347
8.4.3 Convection of vortices in very close proximity to a body	351
8.5 Simple vortex cloud modelling for two-dimensional bodies with prescribed separation points	354
8.5.1 Vorticity shedding from a sharp edge separation point	355

Contents

8.5.2	Simple vortex dynamics scheme for simulation of wake development	356
8.5.3	Vorticity shedding from a smooth surfaced bluff body	358
Chapter 9 Simulation of viscous diffusion in discrete vortex modelling		
9.1	Introduction	364
9.2	Diffusion of a point vortex in two-dimensional flow	366
9.2.1	Random number generation	370
9.2.2	Radial distribution of vorticity $\omega(r)$	371
9.2.3	Diffusion over a series of time steps	372
9.3	Diffusion of a vortex sheet	374
9.4	Boundary layers by discrete vortex modelling	377
9.4.1	Vorticity creation and shedding (Step 2)	378
9.4.2	Viscous diffusion (Step 3)	381
9.4.3	Vortex convection (Step 5)	381
9.4.4	Vortices in close proximity (Step 6)	382
9.4.5	Calculation of velocity profile (Step 9)	384
9.4.6	Selection of element size and time step	387
9.4.7	Some considerations for high Reynolds number flows	388
Chapter 10 Vortex cloud modelling by the boundary integral method		
10.1	Introduction	393
10.2	Vortex cloud modelling with prescribed separation points	395
10.2.1	Introduction of reduced circulation	398
10.2.2	Time growth of the vortex core	400
10.3	Application of fixed separation point analysis to a lifting aerofoil	400
10.4	Full vortex cloud modelling by the surface vorticity boundary integral method	404
10.4.1	Potential flow analysis in the presence of a vortex cloud	407
10.4.2	Vortex shedding from body surface	409
10.4.3	Convection schemes. Method 1, strict Eulerian convection. Method 2, simplified Eulerian convection	410

Contents

10.5	Calculation of surface pressure distribution and body forces	413
10.5.1	Pressure distribution – full vortex cloud model	414
10.5.2	Pressure distribution – vortex cloud modelling with fixed separation points	415
10.5.3	Pressure and force fluctuations due to numerical noise	417
10.5.4	Data reduction of unsteady pressures and forces for bluff body flows	420
10.6	Application of vortex cloud analysis to flow past a circular cylinder	422
Chapter 11 Further development and applications of vortex cloud modelling to lifting bodies and cascades		
11.1	Introduction	428
11.2	Flow past a lifting aerofoil by vortex cloud analysis	428
11.3	Alternative vortex cloud modelling techniques by Spalart & Leonard	434
11.3.1	NACA 0012 aerofoil in dynamic stall	437
11.4	Mixed vortex cloud and potential flow modelling	441
11.4.1	Lifting aerofoil by the hybrid potential flow/vortex cloud method	443
11.4.2	Aerofoil with airbrake spoiler by the hybrid potential flow/vortex cloud method	445
11.4.3	Aerofoils with moving spoilers	450
11.5	Application of vortex cloud modelling to turbomachinery blade rows	451
11.5.1	Vortex cloud analysis for periodic flow through linear cascades	451
11.5.2	Rotating stall in compressors	459
11.6	Flow induced acoustic resonance for a bluff body in a duct	463
11.7	Potential for future development of vortex cloud analysis	467
Chapter 12 Use of grid systems in vortex dynamics and meridional flows		
12.1	Introduction	469
12.2	Cell-to-cell interaction method for speeding convective calculations	470

Contents

12.3	Cloud-in-cell (CIC) method	476
12.3.1	Vortex re-distribution to cell corners	477
12.3.2	Convection with grid distribution of vorticity	478
12.4	Cellular modelling of viscous boundary layers	483
12.4.1	Numerical solution for a diffusing vortex sheet	483
12.4.2	Diffusion coupling coefficient matrices	487
12.4.3	Boundary layer simulation by the cell method	489
12.4.4	The Blasius boundary layer	492
12.4.5	Similarity boundary layers	493
12.4.6	Selection of grid data for cellular boundary layer computational schemes	497

Appendix Computer Programs

Program 1.1	Flow past a circular cylinder including surface velocity, comparison with exact solution.	499
Program 1.2	Flow past a circular cylinder by the Douglas-Neumann source panel method.	502
Program 1.3	Flow past an ellipse, including surface velocity comparison with exact solution and streamline pattern.	505
Program 2.1	Calculation of flow past a cylinder with bound circulation.	508
Program 2.2	Flow past an ellipse with prescribed bound circulation.	510
Program 2.3	Potential flow past an aerofoil.	512
Program 2.4	Potential flow through a turbomachine cascade.	515
Program 4.1	Calculation of complete elliptic integrals of the first and second kinds.	518
Program 4.2	Flow past a body of revolution.	521
Program 4.3	Flow past an axisymmetric cowl or duct.	524
Program 4.4	Flow through a contraction or diffuser.	526
Program 4.5	Flow past a body of revolution in a uniform stream.	530
Program 5.1	Potential flow through an engine intake sucked from downstream by a cylindrical duct and located in a uniform stream (Pipe flow test rig).	533
Program 5.2	Potential flow through a free-vortex ducted propeller in a uniform stream.	537

Contents

Program 8.1	Program for experimentation with convection of vortex clouds.	540
Program 9.1	Program to generate a set of random numbers and sort them.	543
Program 9.2	Diffusion of a point vortex.	544
<i>Bibliography</i>		547
<i>Index</i>		560