

Experimental characterisation of turbulent flow régime in the three-dimensional rotating-disk boundary layer

Muhammad Ehtisham Siddiqui, Mukund Vasudevan, Benoît Pier, Julian F. Scott, Alexandre Azouzi, Roger Michelet, Christian Nicot

▶ To cite this version:

Muhammad Ehtisham Siddiqui, Mukund Vasudevan, Benoît Pier, Julian F. Scott, Alexandre Azouzi, et al.. Experimental characterisation of turbulent flow régime in the three-dimensional rotating-disk boundary layer. EUROMECH Colloquium 525 - Instabilities and transition in three-dimensional flows with rotation, Jun 2011, Ecully, France. hal-00600606

HAL Id: hal-00600606

https://hal.science/hal-00600606

Submitted on 15 Jun 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

EXPERIMENTAL CHARACTERISATION OF TURBULENT FLOW RÉGIME IN THE THREE-DIMENSIONAL ROTATING-DISK BOUNDARY LAYER

M. Ehtisham SIDDIQUI, Mukund VASUDEVAN, Benoît PIER, Julian SCOTT, Alexandre AZOUZI, Roger MICHELET, Christian NICOT

Laboratoire de mécanique des fluides et d'acoustique (CNRS — Université de Lyon) École centrale de Lyon, 36 avenue Guy-de-Collonque, 69134 Écully, France.

Fully developed turbulent flows are known to display some universal features when bounded by a solid wall. The flow due to a large disk rotating in otherwise still fluid undergoes transition from laminar to turbulent dynamics at a nondimensional radius $R \simeq 500$. The turbulent régime prevailing beyond this critical radius is unsual in several respects [4, 3, 2, 1]: it is sandwiched between a solid moving surface and the outer fluid at rest, and it develops in the radial direction while the main flow and shear components are in the azimuthal direction.

The aim of the experimental work presented here is to characterise some features of this particular turbulent boundary layer.

1 Experimental setup

The experimental setup consists of a 50 cm diameter glass disk that is rotated at constant angular speeds, up to 1500 rpm. Disk rotation and viscosity produce a three-dimensional boundary layer of constant thickness $\delta = \sqrt{\nu/\Omega_d}$ (a typical value is $\delta = 400~\mu\text{m}$), where ν is the kinematic viscosity and Ω_d the disk rotation rate. Non-dimensional (based on δ) radial and azimuthal coordinates R and Z are introduced; non-dimensional azimuthal velocities V are used, based on the local linear disk velocity $R\delta\Omega_d$.

Flow measurements are carried out by constant-temperature hot-wire anemometry. The hot wire is positioned by a computer-controlled high-precision two-axes traversing mechanism and provides azimuthal velocity time series. These time-series are processed to obtain the flow characteristics, in particular the mean-flow velocity profiles and the spectral analysis.

2 Mean-flow velocity profiles

Azimuthal mean velocity profiles are obtained by averaging the hot-wire measurements for 100 disk revolutions at each location. From these measurements it is observed that the mean-flow profiles very closely follow the analytic profile for $R \leq 480$ and that weak mean-flow corrections prevail over the range $490 \leq R \leq 540$. For $R \geq 550$, strong mean-flow distortions develop that progressively extend to beyond Z=15 by R=600. Such boundary-layer thickening is characteristic of the development of a turbulent boundary layer. In figure 1, mean-flow velocities for $550 \leq R \leq 650$ are plotted against Z using a logarithmic scale. It is found that the velocity profiles are nearly linear in $\log Z$ for $R \geq 600$, which is the characteristic low of the wall of fully turbulent boundary layers. Velocity profiles for $R \leq 590$ are not linear in $\log Z$, suggesting that the flow is not yet fully turbulent and still in the transitional régime. Thus, we conclude from the mean-velocity measurements that the flow begins transition around $R \simeq 540$ and is fully turbulent by $R \simeq 610$.

Figure 1: Mean-flow velocity profiles of the transitional and fully turbulent flow regimes plotted against Z on a logarithmic scale. Solid lines are linear fits to the data in the range $1 \le Z \le 16$ for R = 600, 620 and 650 (slopes are respectively $dV/d\ln(Z) = -0.139$, -0.138 and -0.133). The root-mean-square error of each fit is around 0.005.

EUROMECH Colloquium 525, 21–23 June 2011, Écully, France Instabilities and transition in three-dimensional flows with rotation

Figure 2: Log-log plots of spectra in turbulent régime. For $R \ge 600$, linear fits are computed for data in the range $30 \le \omega \le 200$ and shown together with a reference line of slope -5/3. The slope values shown in the table have a root-mean-square error of around 0.05.

3 Spectral analysis

Fourier spectra are calculated to show the frequency content of the azimuthal velocity time series at different non-dimensional radii and disk normal positions. In figure 2, spectra corresponding to the transitional and fully turbulent régimes are plotted using a log-log scale to bring out a possible power-law behaviour. For R=570, the modal peak and its harmonics is still apparent, whereas at R=600 and above, the peak is absent and there is a linear range extending over a good fraction of a decade in frequency upwards from where the peak would occur. The figure shows linear fits to the data in the range $30 \le \omega \le 200$ for $R \ge 600$. Such linear behaviour corresponds to spectral power laws with exponents equal to the slopes of the lines, listed in the table. For reference purposes, the figure also shows a straight line with the Kolmogorov slope -5/3. It is seen that these power-law exponents are not far from the Kolmogorov value, particularly at the largest values of R where the turbulence is most developed. Also apparent from the table, the power-law exponent depends on both R and R, tending to decrease in absolute value as R increases and to increase with R.

4 Discussion

A possible explanation of these variations, more qualitative than quantitative, refers to the physics of the turbulent energy cascade from large to small scales which forms the basis of Kolmogorov's theory. Large scales, here corresponding to frequencies at and below $\omega \simeq 30$, break down to smaller and smaller scales, which leads to the -5/3 law by dimensional analysis when assuming a constant rate of energy supply from the large scales.

Imagine following a packet of turbulence as it is convected by the mean flow. If the energy supply rate from the large scales increases with time, the energy flux was lower in the past and, given that the cascade takes a certain time, we expect the spectral energy of the small scales to be less than it would have been had the energy supply been constant, hence a steeper slope on the log-log plot. This suggests larger absolute values of the exponent in the presence of an increasing supply rate, and smaller ones for decreasing supply rate. In the table of figure 2, the absolute value of the Z-averaged exponent is seen to be higher than 5/3 for the first three values of R. This is to be expected since the turbulent intensity, and hence the energy supply rate, increases with R in the transitional region. Both R = 600 and R = 610 have exponents above 5/3 for all Z, suggesting an increasing supply rate at all distances from the disk. This is reasonable because the turbulence is developing up to R = 610. For R = 620 and R = 625, the exponent is less than 5/3 towards the disk and greater than 5/3 at higher Z. This suggests a decreasing supply rate near the disk and an increasing one further out.

References

- [1] A Holstad, H. I. Andersson and B. Pettersen, Int. J. Numer. Meth. Fluids 62, 875–905 (2010).
- [2] J. P. Johnston and K. A. Flack, J. Fluids Eng. 118, 219–232 (1996).
- [3] H. S. Littell and J. K. Eaton, J. Fluid Mech. 266, 175–207 (1994).
- [4] S. K. Robinson, Annu. Rev. Fluid Mech. 23, 601–639 (1991).