

HAL
open science

Self-sustained process at large scales in turbulent channel flow

Yongyun Hwang, Carlo Cossu

► **To cite this version:**

Yongyun Hwang, Carlo Cossu. Self-sustained process at large scales in turbulent channel flow. *Physical Review Letters*, 2010, vol. 105, pp. 1-4. 10.1103/PhysRevLett.105.044505 . hal-00925804

HAL Id: hal-00925804

<https://hal.science/hal-00925804>

Submitted on 8 Jan 2014

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 10493

To link to this article : DOI:10.1103/PhysRevLett.105.044505
URL : <http://dx.doi.org/10.1103/PhysRevLett.105.044505>

<p>To cite this version : Hwang, Yongyun and Cossu, Carlo Self-sustained process at large scales in turbulent channel flow. (2010) Physical Review Letters, vol. 105 (n° 4), pp. 1-4. ISSN 0031-9007</p>

Any correspondance concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Self-Sustained Process at Large Scales in Turbulent Channel Flow

Yongyun Hwang*

LadHyX, CNRS-École Polytechnique, 91128 Palaiseau, France

Carlo Cossu[†]

*IMFT-CNRS, Allée du Professeur Camille Soula, 31400 Toulouse, France
and Département de Mécanique, École Polytechnique, 91128 Palaiseau, France*

(Received 16 February 2010; published 23 July 2010)

Large-scale motions, important in turbulent shear flows, are frequently attributed to the interaction of structures at smaller scales. Here we show that, in a turbulent channel at $Re_\tau \approx 550$, large-scale motions can self-sustain even when smaller-scale structures populating the near-wall and logarithmic regions are artificially quenched. This large-scale self-sustained mechanism is not active in periodic boxes of width smaller than $L_z \approx 1.5h$ or length shorter than $L_x \approx 3h$ which correspond well to the most energetic large scales observed in the turbulent channel.

DOI: [10.1103/PhysRevLett.105.044505](https://doi.org/10.1103/PhysRevLett.105.044505)

Understanding the mechanisms by which turbulence self-sustains in wall-bounded turbulent shear flows is still an open challenge that is relevant for applications ranging from atmospheric dynamics to the design of low drag vehicles. One of the most robust features of these flows is the presence of streamwise streaks, i.e., narrow streamwise regions where the streamwise velocity is larger or smaller than the mean velocity at the same distance from the wall. The existence of streaks in the buffer layer with a characteristic average spanwise scale $\lambda_z^+ \approx 100$, in wall units, has been revealed by early experimental observations [1,2]. Numerical experiments furthermore reveal that turbulence is not sustained in periodic domains smaller than this spacing [3]. There is now a large consensus that these near-wall structures are generated via a self-sustained process [4,5] based on the amplification of streaks from the vortices via the lift-up effect [6], followed by the breakdown of the streaks [7,8] and the regeneration of the vortices. This buffer-layer process survives when turbulent structures are artificially removed from the outer layers [9].

Coherent structures, however, exist at larger scales. It has long been known that streamwise velocity correlations are important up to lengths of the order of the outer length scale h of the flow (e.g. the channel half-width, the pipe radius, or the boundary layer thickness), and have been related to the presence of “bulges” or “large-scale motions” [10]. Recently, it has also been realized that coherent streaks exist at even larger scales, with typical spanwise and streamwise scales $\lambda_z \approx O(h)$ and $\lambda_x \approx O(10h)$, respectively [11–15]. These very-large-scale streaks, also referred to as very-large-scale motions or global modes or superstructures, are important because they carry a very significant fraction of the turbulent kinetic energy and of the turbulent Reynolds stress [12,13,15,16], contradicting the early view that the motions at very large scales are essentially inactive [17].

The fundamental question in which we are interested here is as follows: What is the origin of the streaky motions at very large scales? It has been conjectured that these motions could result from the concatenation of large-scale motions [13,16]. These large-scale motions are, in turn, made of the aggregation of a huge number of hairpin vortices of smaller scales [12,18]. Even from a different perspective, further numerical experiments [19] support the idea that very-large-scale motions can be directly forced and can interact with near-wall structures, at much smaller scales, via a cosupporting cycle. In this mechanism, while the near-wall cycle would continue to exist even in the absence of large-scale structures, the reverse would not happen.

The current wisdom is therefore that large- and very-large-scale motions would not exist in the absence of smaller-scale structures. An alternative way of thinking is, however, emerging from recent findings that extend recent hydrodynamic stability methodologies to fully developed turbulent flows. It has recently been theoretically predicted that very-large-scale streamwise streaks can be amplified by a coherent lift-up effect which is able to extract energy from the mean flow at very large scales, without the mediation of coherent structures at smaller scales [20–24]. The existence of the coherent lift-up has been confirmed in experiments where very-large-scale coherent streaks have been artificially induced by forcing coherent streamwise vortices [25–27]. It is therefore tempting to conjecture that the very-large-scale motions could result from a self-sustained mechanism bearing some similarity to the processes observed in the buffer layer and in transitional flows (see, e.g., the discussions in [13,22,28]). The goal of the present study is to verify whether or not this conjecture is true.

We proceed by designing a “conceptual” numerical experiment where we gradually remove the smaller scales

from the flow while still taking into account the associated dissipation. The ideal tool to perform such an experiment is the large eddy simulation (LES), which also has the advantage of keeping the computations in very-large domains manageable at high Reynolds numbers. In LES the very-small-scale motions are not resolved by the grid, and the residual stress tensor associated with these small-scale filtered motions is modeled with an eddy viscosity $\tau_{ij} - \tau_{kk}\delta_{ij}/3 = -2\nu_T\bar{S}_{ij}$, where \bar{S}_{ij} is the symmetric part of the filtered velocity gradient. From the adopted perspective it is important to avoid any backward spectral energy transfer from the smaller to the larger scales. Therefore, we consider the “static” Smagorinsky model [29], where the eddy viscosity is simply modeled as $\nu_T = D(C_S\bar{\Delta})^2\bar{S}$, with $\bar{S} = (2\bar{S}_{ij}\bar{S}_{ij})^{1/2}$ being a measure of the local shear and $C_S\bar{\Delta}$ the local mixing length, given by the product of the filtering scale $\bar{\Delta}$ to the Smagorinsky constant C_S . The van Driest damping function $D = 1 - e^{-(y^+/A^+)^3}$ is also used to enforce a physical behavior near the wall (for further details on properties of the Smagorinsky model, the reader may refer, e.g., to [30,31]). Dynamic Smagorinsky models, which are known to perform better for engineering applications, are not used here because we want to avoid backscatter. The simulations are performed using the public domain code DIABLO [32] which implements the fractional-step method based on a semi-implicit time integration scheme and a mixed finite-difference and Fourier discretization in space. The computational domain is chosen large enough ($L_z = 6h$) to contain three to four large-scale streaks in the spanwise direction and long enough ($L_x = 56h$) to contain the longest observed streamwise wavelengths of the very-large-scale motions. The grid size of $384 \times 65 \times 96$ points in, respectively, the streamwise (x), wall-normal (y), and spanwise (z) directions is set up so as to resolve the near-wall cycle properly in the reference simulations [33]. A grid stretching is applied in the wall-normal direction with the first grid point at $y^+ = 1.8$ and a maximum spacing $\Delta_y^+ = 40$ at the channel center.

The simulations are performed by enforcing a constant mass flux corresponding to the constant $\text{Re}_m = 20133$, where $\text{Re}_m = U_m 2h/\nu$ is the Reynolds number based on the bulk velocity $U_m = (1/2h) \int_{-h}^h U dy$, the kinematic viscosity ν , and the channel half-height h . The reference case is first considered by choosing the Smagorinsky constant $C_S = 0.05$ which was shown to provide the best accordance with statistics of direct numerical simulations [30]. The reference solution exhibits an average friction-based Reynolds number $\text{Re}_\tau = 550$, where $\text{Re}_\tau = hu_\tau/\nu$ and u_τ is the friction velocity. The mean streamwise velocity profile and the turbulence intensities agree well with those from direct numerical simulations at the same Re_τ [34] as reported in Fig. 1. A snapshot of the streamwise velocity fluctuation in the reference case is reported in Fig. 2(a). The structure of this field is very similar to the

FIG. 1. Comparison of mean statistics of the reference case ($C_S = 0.05$) with data from the direct numerical simulations in Ref. [34] at the same $\text{Re}_\tau = 550$: (a) mean streamwise velocity profile $U(y^+)$; (b) turbulence intensity profiles $u_{\text{rms}}(y^+)$, $v_{\text{rms}}(y^+)$, and $w_{\text{rms}}(y^+)$.

one obtained from direct numerical simulations, with large-scale streaks embedded in clouds of smaller-scale structures (see, e.g., [28]). The premultiplied spanwise and streamwise velocity spectra $k_z E_{uu}(k_z)$ and $k_x E_{uu}(k_x)$ corresponding to the reference case, reported in Figs. 3(a) and 3(c), respectively, are also in qualitatively good accordance with those from direct numerical simulation at simi-

FIG. 2 (color online). Isosurface ($u^+ = -2$) of the instantaneous streamwise velocity fluctuation for the reference simulation with $C_S = 0.05$ (a) and for simulations performed with increasing artificial dissipation of the small scales with $C_S = 0.1$ (b), $C_S = 0.2$ (c), and $C_S = 0.3$ (d).

FIG. 3. Spanwise premultiplied power spectrum $k_z E_{uu}(\lambda_z)$ [(a), (c), (e), and (g)] and streamwise premultiplied power spectrum $k_x E_{uu}(\lambda_x)$ [(b), (d), (f), and (h)] for, respectively, the reference simulation with $C_S = 0.05$ [(a) and (b)] and for the cases $C_S = 0.1$ [(c) and (d)], $C_S = 0.2$ [(e) and (f)], and $C_S = 0.3$ [(g) and (h)]. The premultiplied spectra are extracted in the inner layer ($y^+ = 16, 30, 70, 108$; dashed lines) and in the outer layer ($y/h = 0.38, 0.65, 1$; solid lines).

lar Re_τ [11]. In particular, in the premultiplied spectra, the scales of the buffer-layer cycle $\lambda_z^+ \approx 100$ and $\lambda_x^+ \approx 600$ are observed for $y^+ < 30$, while in the outer region the peaks corresponding to the large-scale motions are observed at $\lambda_z/h \approx 1.5-2$ and $\lambda_x/h \approx 3-4$ with long tails in the range of $\lambda_x/h > 3-4$ that represent the very-large-scale motions [16,35,36].

To test if the large-scale structures can survive even in the absence of smaller scales, we progressively damp the small-scale structures by simply repeating the simulations with larger values of the Smagorinsky constant C_S , which only affects the diffusion term and not the nonlinear advective terms. In these additional simulations the Reynolds number is kept at its reference value $Re_m = 20133$. The friction-based Reynolds number is not strongly affected by

the change in C_S : $Re_\tau = 494$ is found for $C_S = 0.1$, $Re_\tau = 518$ for $C_S = 0.2$, and $Re_\tau = 560$ for $C_S = 0.3$.

For increasing C_S values, the small-scale coherent motions are increasingly damped, as can be seen from the instantaneous streamwise velocity fluctuation fields reported in Fig. 2. Only large- and very-large-scale streaky motions survive for $C_S \approx 0.3$ [Fig. 2(d)]; also, these motions are quenched for $C_S = 0.4$. The effects observed on the instantaneous velocity fields are confirmed by the analysis of the premultiplied spectra reported in Fig. 3. For $C_S = 0.1$, the buffer-layer peak $\lambda_z^+ \approx 100$ in the spanwise premultiplied spectrum $k_z E_{uu}(\lambda_z)$ has been quenched, meaning that the near-wall cycle has been suppressed. However, structures with almost constant λ_z/y survive in the log layer for $C_S = 0.1$, as seen in Fig. 3(c). For larger C_S , these structures are also quenched. Only one peak survives with $\lambda_z \approx 1.5h$ for $C_S = 0.2$ and $\lambda_z = 2h$ for $C_S = 0.3$, with λ_z corresponding well to the large- and very-large-scale motions [$\lambda_z \approx (1.5-2)h$] apparent in Fig. 3(a) and observed in numerical simulations and experiments [11,15].

The analysis of the streamwise premultiplied spectra $k_x E_{uu}(\lambda_x)$ confirms this scenario. For $C_S = 0.1$ the $\lambda_x^+ \approx 600$ peak has been replaced by much longer structures ($\lambda_x \approx 7h$). In the channel center, structures with $\lambda_x \approx 3h$ dominate, like in the reference simulation. The typical streamwise scales in the inner layer, no longer masked by the near-wall cycle, are now longer than in the outer layer. These scales grow longer when C_S is further increased [see Figs. 3(d), 3(f), and 3(h)]. The streamwise scales surviving for $C_S = 0.3$ are larger by a factor of 2 when compared to the “natural” large-scale and very-large-scale motions, which can probably be attributed to the very important artificial dissipation enforced at this C_S . The analysis of the wall-normal structure of the modes associated with these scales reveals that the modes associated with longer λ_x , when compared to shorter λ_x ones, (a) have turbulence intensity peaks nearer to the wall, (b) penetrate more to the wall with a larger turbulence intensity, and (c) have a smaller ratio of the wall-normal to the streamwise turbulence intensity. These structures remain essentially outer-layer structures even for the longest λ_x . We have verified that the results described above do not depend on the details of the damping of the small-scale motions by repeating the simulations with a different form of artificial extra dissipation.

These findings, especially for the case $C_S = 0.1$, are in accordance with recent numerical experiments, where it was shown that large-scale motions in the outer layers are almost independent of the buffer-layer processes [37,38]. Even more importantly, these results prove that large- and very-large-scale motions in the turbulent channel do not necessarily rely on the existence of smaller-scale structures like buffer-layer streaks and vortices or hairpin vortices. This is a strong indication that an independent self-

sustained process at large scales exists in the turbulent channel and probably in the other turbulent canonical shear flows such as the pipe and the boundary layer, as was previously conjectured [13,20,22].

The self-sustained process at large scales is associated with coherent large-scale streaks that undergo sinuous oscillations and break down in an apparently random way. This phenomenology is similar to what is observed in minimal box realizations of the buffer-layer self-sustained process and in the subcritical laminar-turbulent transition in the channel [3,4,7,39]. In these situations, the process can self-sustain only in periodic boxes sufficiently large for the streaks to grow by the lift-up effect and sufficiently long to allow the sinuous streak oscillations to develop. We have therefore repeated the simulations for $C_S = 0.3$ in smaller horizontally periodic boxes. A constant spatial resolution (Δx , Δz) is used so as to maintain the LES filter width, unchanged. A detailed analysis of numerous box combinations reveals that the large-scale process is sustained only if the streamwise and spanwise box sizes are larger than the minimal values $L_{x,\min} \approx 3h$ and $L_{z,\min} \approx 1.5h$, respectively. These values are in very good agreement with the spatial length scales of the most energetic outer-layer motions [11,15,20,35]. This similarity of the minimal box sizes to the characteristic scales of the most energetic structures observed in the “natural” turbulent flows is also observed for buffer-layer structures [3]. The minimal spanwise size $L_{z,\min}$ is also well in the range of scales where streaks are strongly amplified by the coherent lift-up effect in turbulent channels [20,21].

The analysis of the power input and dissipation, $I(t)$ and $D(t)$, in the minimal box $L_{x,\min} \times L_{z,\min}$ for $C_S = 0.3$ reveals pseudoperiodic oscillations with time period $T \approx (13\text{--}15)h/U_b$ associated with sinuous oscillations of the low speed streaks in the whole channel. These oscillations are typically followed, in an intermittent way, by a large excursion in the drag and dissipation that is very similar to the “bursting” observed in the buffer-layer process [3].

From the minimal box results we also conclude that the existence of motions at very large scales ($\lambda_x > 3h$) is not necessary for the survival of the motions at large scales ($\lambda_x \approx 3h$). Whether the motions with $\lambda_x > 3h$ are active or are passively forced by the process at $\lambda_x \approx 3h$ is still an open question that is currently under scrutiny.

We gratefully acknowledge the use of the DIABLO code, mainly developed by T.R. Bewley and J. Taylor, and partial support from DGA, École Polytechnique, and NORDITA, where part of this work was done.

*yongyun@ladhyx.polytechnique.fr

†carlo.cossu@imft.fr

[1] S.J. Kline, W.C. Reynolds, F.A. Schraub, and P.W. Runstadler, *J. Fluid Mech.* **30**, 741 (1967).

[2] J.R. Smith and S.P. Metzler, *J. Fluid Mech.* **129**, 27 (1983).

[3] J. Jiménez and P. Moin, *J. Fluid Mech.* **225**, 213 (1991).

[4] J. Hamilton, J. Kim, and F. Waleffe, *J. Fluid Mech.* **287**, 317 (1995).

[5] F. Waleffe, *Phys. Fluids* **9**, 883 (1997).

[6] M. T. Landahl, *J. Fluid Mech.* **212**, 593 (1990).

[7] F. Waleffe, *Stud. Appl. Math.* **95**, 319 (1995).

[8] W. Schoppa and F. Hussain, *J. Fluid Mech.* **453**, 57 (2002).

[9] J. Jiménez and A. Pinelli, *J. Fluid Mech.* **389**, 335 (1999).

[10] L. S. G. Kovasznay, V. Kibens, and R.F. Blackwelder, *J. Fluid Mech.* **41**, 283 (1970).

[11] J. Jiménez, Annual Research Briefs, Center for Turbulence Research, Stanford University (1998).

[12] C.D. Tomkins and R.J. Adrian, *J. Fluid Mech.* **490**, 37 (2003).

[13] M. Guala, S.E. Himmema, and R.J. Adrian, *J. Fluid Mech.* **554**, 521 (2006).

[14] N. Hutchins and I. Marusic, *J. Fluid Mech.* **579**, 1 (2007).

[15] B.J. Balakumar and R.J. Adrian, *Phil. Trans. R. Soc. A* **365**, 665 (2007).

[16] K.C. Kim and R. Adrian, *Phys. Fluids* **11**, 417 (1999).

[17] A. Townsend, *The Structure of Turbulent Shear Flow* (Cambridge University Press, Cambridge, England, 1976).

[18] X. Wu and P. Moin, *J. Fluid Mech.* **630**, 5 (2009).

[19] S. Toh and T. Itano, *J. Fluid Mech.* **524**, 249 (2005).

[20] J.C. del Álamo and J. Jiménez, *J. Fluid Mech.* **559**, 205 (2006).

[21] G. Pujals, M. García-Villalba, C. Cossu, and S. Depardon, *Phys. Fluids* **21**, 015109 (2009).

[22] C. Cossu, G. Pujals, and S. Depardon, *J. Fluid Mech.* **619**, 79 (2009).

[23] Y. Hwang and C. Cossu, *J. Fluid Mech.* **643**, 333 (2010).

[24] Y. Hwang and C. Cossu, *J. Fluid Mech.* (to be published).

[25] O. Kitoh and M. Umeki, *Phys. Fluids* **20**, 025107 (2008).

[26] G. Pujals, C. Cossu, and S. Depardon, in *Sixth Symposium on Turbulence and Shear Flow Phenomena* (Seoul National University, Seoul, Korea, 2009).

[27] G. Pujals, C. Cossu, and S. Depardon, *J. Turbul.* (to be published).

[28] J. Jiménez, *Rev. R. Acad. Cien. Serie A Mat.* **101**, 187 (2007).

[29] J. Smagorinsky, *Mon. Weather Rev.* **91**, 99 (1963).

[30] C. Härtel and L. Kleiser, *J. Fluid Mech.* **356**, 327 (1998).

[31] C. Meneveau and J. Katz, *Annu. Rev. Fluid Mech.* **32**, 1 (2000).

[32] T.R. Bewley, P. Moin, and R. Temam, *J. Fluid Mech.* **447**, 179 (2001).

[33] T.A. Zang, *Phil. Trans. R. Soc. A* **336**, 95 (1991).

[34] J. del Álamo and J. Jiménez, *Phys. Fluids* **15**, L41 (2003).

[35] J.C. del Álamo, J. Jiménez, P. Zandonade, and R.D. Moser, *J. Fluid Mech.* **500**, 135 (2004).

[36] J.P. Monty, N. Hutchins, H.C.H. Ng, I. Marusic, and M.S. Chong, *J. Fluid Mech.* **632**, 431 (2009).

[37] O. Flores and J. Jiménez, *J. Fluid Mech.* **566**, 357 (2006).

[38] O. Flores, J. Jiménez, and J. del Álamo, *J. Fluid Mech.* **591**, 145 (2007).

[39] S.C. Reddy, P.J. Schmid, J.S. Baggett, and D.S. Henningson, *J. Fluid Mech.* **365**, 269 (1998).