

Global nonlinear dynamics of thin airfoil wakes

Benoît Pier, Nigel Peake

▶ To cite this version:

Benoît Pier, Nigel Peake. Global nonlinear dynamics of thin airfoil wakes. Euromech Fluid Mechanics Conference 7, Sep 2008, Manchester, United Kingdom. hal-00632329

HAL Id: hal-00632329

https://hal.science/hal-00632329

Submitted on 14 Oct 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.

Global nonlinear dynamics of thin airfoil wakes

Benoît PIER* and Nigel PEAKE[†]

In the present investigation of thin airfoil wakes we compare the global nonlinear dynamics, obtained by direct numerical simulations, to the associated local instability features, derived from linear stability analyses.

In the numerical implementation, we consider a semi-infinite flow domain corresponding to the region downstream of the airfoil trailing edge, where a symmetric velocity profile is imposed represented by the double-Falkner–Skan boundary layer solutions with negative pressure gradient m. The parameter m is varied from m=0 (double-Blasius wake) to m=-0.09 (near flow separation); Reynolds numbers up to Re = 5000 are considered. It is found that the wake gives rise to self-sustained vortex shedding provided the Reynolds number and the adverse pressure gradient are large enough. Snapshots of streamwise velocity contours in the fully developed régime at Re = 4000 for (a) m=-0.09 and (b) m=-0.08 are shown below; the associated global frequencies are $\omega=0.170$ and $\omega=0.198$.

Local stability features are computed from the corresponding basic flows. At Re = 4000, the local absolute growth rates $\omega_{0,i}$ and frequencies $\omega_{0,r}$ are given in figures (c) and (d). It is seen that absolute instability prevails in the near wake and that the spatial variations of $\omega_{0,i}$ strongly depend on m: the largest absolutely unstable domains and the weakest spatial variations are obtained at large (negative) values of m. The global frequency predictions derived from these curves are $\omega = 0.162$ for m = -0.09 and $\omega = 0.195$ for m = -0.08, in excellent agreement with the above direct numerical simulations. Another feature of interest is that nonlinear saturation may occur well downstream of the absolutely unstable domain.

^{*}Laboratoire de mécanique des fluides et d'acoustique; CNRS—Université de Lyon; École centrale de Lyon; 36 avenue Guy-de-Collongue ; F-69134 Écully cedex.

[†]Department of Applied Mathematics and Theoretical Physics; University of Cambridge; Wilberforce Road; Cambridge CB3 OWA; UK.

¹Chomaz, Annu. Rev. Fluid Mech. **37**, 357 (2005).