

HAL
open science

Analytical wall function including roughness corrections

F. Chedevergne

► **To cite this version:**

F. Chedevergne. Analytical wall function including roughness corrections. *International Journal of Heat and Fluid Flow*, 2018, 73, pp.258-269. 10.1016/j.ijheatfluidflow.2018.08.001 . hal-01879569

HAL Id: hal-01879569

<https://hal.science/hal-01879569>

Submitted on 24 Sep 2018

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.

Analytical wall function including roughness corrections

F. Chedevergne

ONERA, The French Aerospace Lab, F-31055 Toulouse, France

Abstract

Inspired by the work of Aupoix [1, 2] and relying on the analytical wall function of Suga *et al.* [3], this paper proposes a modified version of the wall model capable of accounting for roughness effects. The thermal correction was enhanced to capture roughness effects due to the increase of the wetted surface of the walls. A derivation of the model adapted to configurations with very large roughness is also proposed. The new model is compared to the former analytical wall function formulation using several rough configurations for which experimental data are available. The validation test cases have been chosen to highlight the improvements brought by the present work.

Keywords:

Analytical wall function, Heat transfer, Turbulence modelling, Wall roughness

1. Introduction

Investigations on effects of roughness on boundary layers date back to the early 1930's with major contributions by Nikuradse [4, 5]. Roughness is known to increase wall friction and heat transfer. In the full rough regime,

Email address: francois.chedevergne@onera.fr (F. Chedevergne)

the surface friction increase is related to the pressure drag induced by the presence of rough elements on walls. As for heat transfer, combined effects of increased near wall turbulence levels and increased wetted surface are responsible of the rise. Owing to the distinct types of mechanisms involved in the friction and heat transfer increases, wall roughness cause less heat transfer growth than friction growth rendering the Reynolds analogy no longer valid on rough walls.

Even though a large and increasing number of industrial applications (wear of the blades in turbines, icing accretion on wings, ablation on re-entry vehicles, etc.) require to account for roughness effects, most of the efforts in the fluid mechanics community concentrate on modeling boundary layers over smooth surfaces. In recent years, progress has been made in the development of turbulence models capable of reproducing roughness effects and applicable in an industrial context. Among methods used to model rough flows, the equivalent sand grain method revealed to be the most appropriate to engineering applications. The method is made of two steps. First, using correlations the rough surface is reduced to an equivalent surface covered by sand grains of height h_s that will produce the same friction increase. Then, an ad-hoc correction driven by h_s is made on a turbulence model in order to artificially enhance turbulence in the wall region and reproduce the friction increase. On this basis, Aupoix [1] built a correction for the SST $k - \omega$ turbulence model of Menter [6]. This first correction has been completed with an additional correction [2] to account for thermal effects due to roughness, since the Reynolds analogy cannot be used.

Combined, both corrections work remarkably on a variety of heated boundary layers over rough walls. But such an approach requires the use of fine meshes at walls inasmuch as it is a low-Reynolds number (LRN) approach. For some industrial applications, there is a crucial need to reduce CPU costs while making use of coarse meshes. For instance, in the framework of the development of ONERA’s icing suites IGLOO2D [7, 8] and IGLOO3D [9], which involve a large number of cycles of a flow solver, different solutions are currently being studied to avoid having recourse to the use of wall-refined meshes. The first option consists in coupling a boundary layer code [10, 11] to an Euler solver; the second being the development of a wall function approach in a Navier-Stokes environment.

Starting from the analytical wall function (AWF) developed by Craft *et al.* [12] which permits the computation of wall flows while including many physical effects (buoyancy, laminarization, properties temperature dependency), Suga *et al.* [3] introduced modifications to account for rough walls. A simplified version of the original AWF by Craft *et al.* was used in Suga’s work which do not include all refinements. Although very satisfactory results were obtained by Suga *et al.* some points deserve further improvements. More specifically, Suga’s model has been validated on applications where roughness effects were limited, *i.e.* for which h_s values were not too large. In addition, wetted effects that are known to play a role in the heat transfer over rough walls are not accounted for in Suga’s model. Therefore, the present study investigates the possibility of matching the work by Suga *et al.* with

the corrections initiated by Aupoix to extend the validity range of the AWF. First a reminder of the principles driving Aupoix’s corrections is made. Subsequently, the AWF formulation of Suga *et al.* is recapped. Finally, a new proposal is formulated and validation cases highlighting the strengths of the present AWF are performed.

2. Aupoix’s roughness corrections

Only distributed roughness will be considered, *i.e.* where characteristic lengths (height, span and spacing) are small compared to boundary layer thickness. Additionally, only k -type roughness [13], for which effects are related to their heights, will be treated in the following study. Relying on the classical description of turbulent boundary layer over rough wall initiated by Nikuradse [4, 5] and previous works [14, 15], Aupoix developed a dynamic correction [1] recreating the friction increase due to roughness in the framework of the $k - \omega$ SST model [6]. Then, since the Reynolds analogy no longer holds for turbulent boundary layer over rough walls, Aupoix enhanced his work with a thermal correction [2]. Both aspects are briefly reminded hereinafter.

2.1. Dynamic correction

Nikuradse [4, 5] pointed out that above roughness the logarithmic law is preserved but shifted. The velocity profile in wall variables u^+ reads:

$$u^+ = \frac{1}{\kappa} \ln y^+ + C - \Delta u^+ \quad u^+ = \frac{u}{u_\tau} \quad , \quad y^+ = \frac{yu_\tau}{\nu} \quad (1)$$

where $C = 5.5$ and κ is the Kármán constant. Note that Nikuradse [4, 5] retained $\kappa = 0.4$ in his studies. However, in the present study the classical value $\kappa = 0.41$ is used.

The friction velocity used to defined wall quantities in all the following is $u_\tau = \sqrt{\frac{\tau_w}{\rho}}$, τ_w being the wall shear stress. In Nikuradse's experiments, τ_w is determined from the measured pressure drop in a pipe. The shift Δu^+ is related to the equivalent sand grain height $h_s^+ = \frac{h_s u_\tau}{\nu}$. Multiple expressions have been derived in the literature and in the present work the compact form provided by Grigson [16] and obtained from Colebrook's data [17, 18] is retained:

$$\Delta u^+ = \frac{1}{\kappa} \ln \left(1 + \frac{h_s^+}{\exp(3.25\kappa)} \right) \quad (2)$$

Starting from this fundamental observation on boundary layer profiles, Aupoix and Spalart [14] proposed a general strategy to reproduce the shift in turbulence models while artificially increasing turbulent viscosity μ_t at the wall. The leading principles are the following: first, a wall shift y_0 is introduced so that velocity gradients over rough and smooth surfaces satisfy:

$$\left. \frac{\partial u_r^+}{\partial y^+} \right|_{y^+} = \left. \frac{\partial u_s^+}{\partial y^+} \right|_{y^+ + y_0^+} \quad (3)$$

where subscripts r and s refer to rough and smooth surfaces respectively. After integration along the wall normal it yields:

$$u_r^+(y^+) = u_s^+(y^+ + y_0^+) - u_s^+(y_0^+) \quad (4)$$

The shift Δu^+ is thus directly given by:

$$\Delta u^+ = u_s^+(y_0^+) \quad (5)$$

In turbulent boundary layers, considering a constant total shear, the momentum equation reduces to:

$$(1 + \mu_t^+) \frac{\partial u^+}{\partial y^+} = 1 \quad (6)$$

with $\mu_t^+ = \frac{\mu_t}{\mu}$.

Finally, from eq. (3) it becomes:

$$\mu_{t_r}^+(y^+) = \mu_{t_s}^+(y^+ + y_0^+) \quad (7)$$

The initial search for the Δu^+ shift has been transferred to the one for y_0^+ that yields the desired eddy viscosity increase. In particular at the wall, $\mu_{t_{r_w}}$ may not be zero:

$$\mu_{t_{r_w}}^+ = \mu_{t_s}^+(y_0^+) \quad (8)$$

In practice, once a relationship between Δu^+ and h_s^+ such as in eq. (2) is known, a smooth profile expression can be used to find the y_0^+ that satisfies eq. (5). Then, considering the $k - \omega$ SST turbulence model, it is straightforward to get the $k_s^+(y_0^+)$ and $\omega_s^+(y_0^+)$ that yield the k_w^+ and ω_w^+ values to be imposed at the wall to recover eq. (8). Turbulent scalars are made dimensionless with the friction velocity u_τ and the viscosity ν such that $k^+ = \frac{k}{u_\tau^2}$ and $\omega^+ = \frac{\omega \nu}{u_\tau^2}$. Expressions $k_w^+(h_s^+)$ and $\omega_w^+(h_s^+)$ have been obtained by Aupoix [1] and read:

$$\begin{aligned}
k_w^+ &= \max(0; k_0^+) \\
k_0^+ &= \frac{1}{\sqrt{\beta^*}} \tanh \left[\left(\frac{\ln \frac{h_s^+}{30}}{\ln 10} + 1 - \tanh \frac{h_s^+}{125} \right) \tanh \left(\frac{h_s^+}{125} \right) \right] \\
\omega_w^+ &= \frac{300}{h_s^{+2}} \left(\tanh \frac{15}{4h_s^+} \right)^{-1} + \frac{191}{h_s^+} \left[1 - \exp \left(-\frac{h_s^+}{250} \right) \right]
\end{aligned} \tag{9}$$

2.2. Thermal correction

The dynamic correction is an ad-hoc correction that reproduces the pressure effect on drag through an increase of the eddy viscosity at the wall. If no further correction is introduced in the $k - \omega$ SST turbulence model, the eddy thermal conductivity at the wall $\lambda_{t_{rw}}$ is overestimated since the Reynolds analogy is no longer valid for rough surfaces. Using the dynamic correction (9) associated with a constant turbulent Prandtl number Pr_t this approach was proven to overestimate heat transfers [2]. A simple way to derive a thermal correction is to modify the turbulent Prandtl number by writing:

$$Pr_t = Pr_{t_\infty} + \Delta Pr_t \tag{10}$$

where Pr_{t_∞} is the standard turbulent Prandtl number value 0.9. Several parameters rule the correction developed by Aupoix [2], each one representing different physical behaviors. The thermal correction ΔPr_t must be restricted to a certain extent from the wall, *i.e.* within the roughness sublayer. The latter corresponds to the near wall region where the flow is strongly affected by the presence of roughness. Above the roughness sublayer, the flow is locally homogeneous in planes parallel to the wall. The roughness sublayer

generally expands up to three to five times the mean roughness height h . An exponential decay involving this mean roughness height h has been introduced into ΔPr_t to limit the extent of the correction. The equivalent sand grain height h_s , which provides the velocity shift Δu^+ , allows to account for the turbulence diffusion, whereas wetted surface effects are accounted for using an additional parameter S_{corr} . The latter is the corrected wetted surface ratio defined using the surface geometry where troughs below the reference (melt-down surface) are neglected [2]. The final correction of Aupoix reads as follow:

$$\begin{aligned}\Delta Pr_t &= \mathcal{F}^A \exp(-y/h) \\ \mathcal{F}^A &= A\Delta u^{+2} + B\Delta u^+ \\ A &= (0.0155 - 0.0035S_{corr}) [1 - \exp(-12(S_{corr} - 1))] \\ B &= -0.08 + 0.25 \exp(-10(S_{corr} - 1)) \\ \Delta u^+ &= \Delta u^+(h_s^+)\end{aligned}\tag{11}$$

In the studied subsonic heated boundary layers configurations, ΔPr_t lies between 0 and 2 as shown on figure 3.

Both dynamic and thermal corrections have been extensively validated [1, 2] in a boundary layer context using ONERA's code CLICET.

3. Analytical wall function model

Following the ideas of Craft *et al.* [12], Suga *et al.* [3] developed an extension of the AWF for turbulent flows over rough walls. For the sake of clarity, in the following the work by Craft *et al.* is referred as the original AWF. The

main idea of the original AWF is to impose a linear evolution to the eddy viscosity in the internal region of the boundary layer. One of the advantage of this approach is that the logarithmic behavior is not imposed to the velocity profile. Nevertheless, in a zero pressure gradient (ZPG) boundary layer the expected logarithmic behavior will be recovered, due to the linearity of μ_t . The model reads:

$$\mu_t = \rho C_\mu^{1/4} \sqrt{k} l = \rho C_\mu^{1/4} \sqrt{k} \kappa y \approx \alpha \mu y^* \quad (12)$$

where $C_\mu = 0.09$. Let's denote P the center of a wall cell. $y^* = \frac{y\sqrt{k_P}}{\nu}$ is a characteristic Reynolds number for wall cells. Eq. (12) originates from the fact that k_P can be used to define a turbulent velocity scale that yields $u_\tau \approx C_\mu^{1/4} \sqrt{k_P}$ in the logarithmic region, as reminded below in eq. (25). Note that this expression is valid for boundary layers over smooth surfaces but it can be extended to rough surfaces since the velocity profile is simply shifted, still having a logarithmic behavior.

To preserve a viscous sublayer for smooth walls where $\mu_t \ll \mu$, a distance y_v is introduced such that:

$$\mu_t = \max(0, \alpha \mu (y^* - y_v^*)) \quad (13)$$

with constant $\alpha = \kappa C_\mu^{1/4}$. Bidimensional boundary layer equations reduce to:

$$\begin{aligned} \frac{\partial}{\partial y^*} \left[(\mu + \mu_t) \frac{\partial u}{\partial y^*} \right] &= \frac{\nu^2}{k_P} \left[\frac{\partial}{\partial x} (\rho u u) + \frac{\partial P}{\partial x} \right] = C_u \\ \frac{\partial}{\partial y^*} \left[\left(\frac{\mu}{Pr} + \frac{\mu}{Pr_t} \right) \frac{\partial T}{\partial y^*} \right] &= \frac{\nu^2}{k_P} \left[\frac{\partial}{\partial x} (\rho u T) + S_T \right] = C_T \end{aligned} \quad (14)$$

with S_T the averaged energy source term over the cell P. Considering C_u and C_T as constants, and using eq. (13) for the eddy viscosity μ_t , analytical expressions for velocity and temperature profiles can be easily reached, since we have:

$$\begin{aligned}\frac{du}{dy^*} &= \frac{C_u y^* + A_u}{\mu + \mu_t} \\ \frac{dT}{dy^*} &= \frac{C_T y^* + A_T}{\frac{\mu}{Pr} + \frac{\mu_t}{Pr_t}}\end{aligned}\quad (15)$$

Wall shear stress τ_w and wall heat flux ϕ_w have analytical expressions:

$$\begin{aligned}\tau_w &= (\mu + \mu_t) \frac{du}{dy} = \frac{\rho \sqrt{k_P} A_u}{\mu} \\ \phi_w &= - \left(\frac{\mu}{Pr} + \frac{\mu_t}{Pr_t} \right) \frac{dT}{dy} = - \frac{\rho C_p \sqrt{k_P} A_T}{\mu}\end{aligned}\quad (16)$$

Integration constants A_u and A_T are determined by applying boundary conditions. Details are given in the appendix of Suga *et al.* paper [3]. Associated with these models for friction and heat transfer at the wall, production and dissipation terms for the turbulent kinetic energy are modeled as follows:

$$P_k = \begin{cases} 0 & \text{for } y^* < y_v^* \\ \nu_t \left(\frac{du}{dy} \right)^2 = \frac{\alpha k_P}{\nu} (y^* - y_v^*) \left(\frac{C_u y^* + A_u}{\mu + \mu_t} \right)^2 & \text{for } y^* \geq y_v^* \end{cases}\quad (17)$$

and

$$\varepsilon = \begin{cases} \frac{2\nu k_P}{y_\varepsilon^2} & \text{if } y < y_\varepsilon \\ \frac{k_P^{3/2}}{c_l y} & \text{if } y \geq y_\varepsilon \end{cases}\quad (18)$$

where a dissipation scale y_ε is defined [12] through $y_\varepsilon^* = 2c_l$, with $c_l = 2.55$. Mean values are computed through integration over the cell. To stay consistent with Suga *et al.* notations, y_n will designate the distance to the wall cell center P . Integration over $[0, y_n]$ relates $\overline{P_k}$ to A_u and C_u coefficients. Several analytical expressions are provided by Suga *et al.* [3] regarding the relative value of y_v with respect to h and y_n values. For $\bar{\varepsilon}$ the integration leads to:

$$\bar{\varepsilon} = \begin{cases} \frac{2k_P^2}{\nu y_\varepsilon^{*2}} & \text{if } y_n^* < y_\varepsilon^* \\ \frac{k_P^2}{\nu y_n^*} \left(\frac{2}{y_\varepsilon^*} + \frac{1}{c_l} \ln \left(\frac{y_n^*}{y_\varepsilon^*} \right) \right) & \text{if } y_n^* \geq y_\varepsilon^* \end{cases} \quad (19)$$

In the original model of Craft *et al.* [12] a numerical optimization on smooth flat plate configurations yields $y_v^* = 10.7$.

To reproduce the shift Δu^+ due to the roughness effect on velocity profiles, Suga *et al.* [3] allowed y_v^* to vary with respect to the equivalent sand grain height h_s . When h_s increases, y_v must decrease to provide positive values of the eddy viscosity at the wall μ_{t_w} . Therefore the wall friction $\tau_w = (\mu + \mu_t) \frac{\partial u}{\partial y}$ increases with h_s as expected. The resultant function now denoted y_{v_r} is:

$$y_{v_r}^* = y_v^* \left(1 - \left(\frac{h_s^*}{70} \right)^m \right) \quad (20)$$

$$m = \max \left(\left(0.5 - 0.4 \left(\frac{h_s^*}{70} \right)^{0.7} \right), \left(1 - 0.79 \left(\frac{h_s^*}{70} \right)^{-0.28} \right) \right)$$

Similarly to Aupoix's approach [2] for the thermal correction (10), Suga *et al.* also introduced a variable turbulent Prandtl number and proposed to write:

$$\begin{aligned}\Delta Pr_t &= \mathcal{F}^S \max\left(0, 1 - \frac{y^*}{h_s^*}\right) \\ \mathcal{F}^S &= \frac{5.5}{1 + \left(\frac{h_s^*}{70}\right)^{6.5}} + 0.6\end{aligned}\quad (21)$$

Contrary to Aupoix's correction (11), only h_s is considered as a parameter for this turbulent Prandtl number correction.

The AWF of Suga [3] including roughness corrections has been validated over various boundary layer cases, ranging from standard flat plates to more complex flows such as curved walls or separating flows. For consistency reasons regarding Aupoix's work, it is nevertheless interesting to derive a new formulation of the AWF relying on principles exposed in section 2. The ultimate objective is to dispose of a unique turbulence model capable of working on both fine and coarse meshes and dealing with rough walls.

4. Modified AWF

Starting from the idea of Aupoix to use a wall shift y_0 according to eq. (5), a new model for y_{v_r} has been build. In order to get a general expression for y_0 , not related to any specific turbulence model contrary to Aupoix LRN approach that is restricted to the $k-\omega$ turbulence model, Reichardt's law [19] for a ZPG boundary layer velocity profile over a smooth surface is considered:

$$u_s^+ = \frac{1}{\kappa} \ln(1 + \kappa y^+) + 7.8 \left[1 - \exp\left(-\frac{y^+}{11}\right) - \left(\frac{y^+}{11}\right) \exp(-0.33y^+) \right] \quad (22)$$

From this profile, the shift y_0^+ is computed with respect to h_s^+ . A fitting function is then determined, it reads:

$$y_0^+ = (0.0202h_s^+ + 10.1) \tanh \left(\left(\frac{h_s^+}{90} \right)^{0.55} \right) \quad (23)$$

In the inner region of the boundary layer the eddy viscosity can be expressed as $\mu_t^+ = \left(\frac{\partial u^+}{\partial y^+} \right)^{-1} - 1$. Reichardt's profile directly provides $\mu_t^+(y_0^+) = \mu_{t_w}^+(h_s^+)$. Since $y_{v_r}^* = -\frac{\mu_{t_w}^+}{\alpha}$, discretized values of $y_{v_r}^*$ are easily derived. Fitting functions are then build to match with the obtained curve.

$$\begin{aligned} y_{v_r}^* &= -\frac{1}{\alpha} f_1(h_s^+) f_2(h_s^+) f_3(h_s^+) f_4(h_s^+) + y_v^* \exp(-2h_s^+) \\ f_1 &= \left(\frac{h_s^+}{180} \right)^{1.15} \\ f_2 &= \left[1 + 2 \exp \left(- \left(\frac{h_s^+}{100} \right)^{0.9} \right) \right] \\ f_3 &= \left[1 - 0.4 \exp \left(- \left(\frac{h_s^+}{100} \right)^{1.2} \right) \right] \\ f_4 &= \left(1 + \ln \left(h_s^{+0.9} \right) \right) \exp \left(-\frac{h_s^+}{7} \right) \end{aligned} \quad (24)$$

Function f_1 reproduces the global trend. Function f_2 improves the interpolation for h_s^+ of order $\mathcal{O}(100)$ while functions f_3 and f_4 acts on h_s^+ values of order $\mathcal{O}(10)$. The last term of eq.(24) serves as a recovery term for smooth configurations.

The expression (20) for y_{v_r} provided by Suga *et al.* depends on y^* whereas the present expression of eq. (24) depends on y^+ . To compare the two expressions, it is convenient to be able to switch from the Reynolds number y^* to the standard nondimensional distance y^+ . They are related by:

$$y^* = \frac{y\sqrt{k_P}}{\nu} = \frac{yu_\tau}{\nu} \frac{\sqrt{k}}{u_\tau} = y^+ \sqrt{k^+} \quad (25)$$

Bradshaw's relation gives:

$$y^* = \frac{y^+}{\sqrt{a_1}} \quad k^+ = \frac{1}{a_1} \quad a_1 = 0.3 \quad (26)$$

but it is only valid in the logarithmic region, *i.e.* $y^+ > 100$. To account for the whole inner region, the k^+ profile obtained with the $k-\omega$ SST model has been modeled as:

$$k^+ = \frac{1}{a_1} \tanh\left(0.005y^{+2}\right) \quad (27)$$

Figure 1: Turbulent kinetic energy profiles k^+ of ZPG boundary layers.

On figure 1 several turbulent kinetic energy profiles have been plotted. They have been obtained with the boundary layer code CLICET with the $k - \omega$ SST model and correspond to solutions at various R_θ values, R_θ being the Reynolds number based upon the momentum. Relation (27) is an acceptable approximation in the inner region of boundary layers.

Using the model of the k^+ profile provided by eq. (27) to switch from y^* to y^+ and *vice versa*, comparisons of μ_{tw} expressions obtained by Suga *et al.* and given by eq. (24) are plotted on figures 2(a) and 2(b).

Aupoix's model obtained from eq. (9) through $\mu_{tw}^+ = \frac{k_w^+}{\omega_w^+}$ is also drawn on these figures as a reference. Important differences exist between the different models. Discrepancies existing between Aupoix LRN model and the present AWF model for μ_{tw}^+ come from the different behaviors of Reichardt's profile and the $k - \omega$ SST solution in the buffer region. For $h_s^+ \in [100, 1000]$, y_0^+ values ranges from 10 to 30. For a given altitude in the buffer layer, the differences existing in the u^+ profile obtained from Reichardt's profile and the $k - \omega$ SST model, will lead to discrepancies in the evaluation of Δu^+ . Finally, after introducing h_s^+ thanks to eq. (2), rather large differences appear in the final form of μ_{tw}^+ . This explains why, even though the same principles are applied between Aupoix's work and the present one, quite large differences exist on figure 2(a) and 2(b). As mentioned earlier, the present AWF model is designed to be used in conjunction with any turbulence model, justifying the use of the Reichardt's profile.

For h_s^* values larger than 150, figure 2(a) shows that Suga's model yields larger slopes than the Aupoix LRN approach and the present model for μ_{tw} . The slope being much larger for Suga's model, differences are emphasized as

(a) $\mu_{tw}^+ = f(h_s^*)$

(b) $\mu_{tw}^+ = f(h_s^+)$

Figure 2: Eddy viscosity at the wall with respect to nondimensional equivalent sand grain heights h_s^* and h_s^+ .

h_s^* increase. On the contrary, for low h_s^+ values, *i.e.* below 70, the model proposed by Suga *et al.* exhibit lower values than the present AWF as shown on figure 2(b). The threshold value $h_s^+ = 70$ corresponds incidentally to the entrance into the full rough regime without any obvious explanation.

The introduction of the wall shift y_0^+ in the present model involves a modification of the averaged production term $\overline{P_k}$ and of the averaged dissipation rate $\bar{\varepsilon}$. For $\overline{P_k}$ the lower limit of integration must be shifted, see Appendix B for example, whereas for the dissipation rate $\bar{\varepsilon}$ it comes:

$$\bar{\varepsilon} = \begin{cases} \frac{2k_P^2}{\nu y_\varepsilon^{*2}} & \text{if } y_n^* < y_\varepsilon^* \\ \frac{k_P^2}{\nu (y_n^* - y_0^*)} \left[\frac{2(y_\varepsilon^* - y_0^*)}{y_\varepsilon^{*2}} + \frac{1}{c_l} \ln \left(\frac{y_n^*}{y_\varepsilon^*} \right) \right] & \text{if } y_n^* \geq y_\varepsilon^* \geq y_0^* \\ \frac{k_P^2}{\nu (y_n^* - y_0^*) c_l} \ln \left(\frac{y_n^*}{y_0^*} \right) & \text{if } y_n^* \geq y_0^* \geq y_\varepsilon^* \end{cases} \quad (28)$$

To stay consistent with the previous formulation of the wall function established by Suga *et al.*, the dissipation term of the turbulent kinetic energy in the wall cell is still expressed using $\bar{\varepsilon}$ in eq. (28). However, the present formulation will be compared to the LRN approach of Aupoix and therefore is meant to be used with the $k - \omega$ SST turbulence model. The dissipation term in the k -equation reads $C_\mu k \omega$ and consequently $\bar{\omega} = \frac{\bar{\varepsilon}}{C_\mu k_P}$.

Regarding the thermal correction, and relying on the modified Prandtl number given by eq. (11), Suga's model is revisited. In order to ease integral

Figure 3: Thermal correction ΔPr_{t_w} at the wall

calculations, the initial exponential behavior is altered as follows:

$$\Delta Pr_t = \mathcal{F}^A(h_s^+, S_{corr}) \max\left(0, 1 - \frac{y^*}{ah_s^*}\right) \quad (29)$$

with $a = 1.3h/h_s$. Details on the impact of a on the analytical form of heat transfer are given in Appendix A.

As pointed out in section 3, Suga's thermal correction only depends on h_s^* whereas three parameters take part in eq. (29), since \mathcal{F}^A depends on h_s^+ and S_{corr} . To illustrate and highlight differences that exist between the two proposed turbulent Prandtl number modifications, corrections $\Delta Pr_t|_{y=0} = \Delta Pr_{t_w}$ at the wall are depicted on figure 3. For the present wall function, three curves are plotted to highlight the influence of the corrected wetted surface ratio S_{corr} . Although large discrepancies exist for low values of h_s^+ ,

the values of ΔPr_{t_w} provided by Suga's model should be analyzed carefully in this range. For $h_s^* < 70$, Suga's model provides $y_{v_r} > 0$ leading to $\mu_{t_w} = 0$. The turbulent thermal conductivity at the wall λ_{t_w} will be zero regardless of the value of the turbulent Prandtl number correction ΔPr_{t_w} . However, although the whole thermal correction over the wall cell may not be zero, it is still low for $h_s^* \in [0, 70]$ due to the damping imposed in eq.(21). Nevertheless, beyond the effect of S_{corr} , for large values of h_s^+ major differences appear in the behavior of ΔPr_{t_w} between Suga's model and the one presented in this paper.

5. Implementation and validation procedure

The original corrections proposed by Aupoix [1, 2] and both AWF formulations presented in section 3 and 4 have been implemented in the CEDRE code [20] developed at ONERA. The CEDRE code is designed to perform massively parallel computations and is devoted to multi-physic configurations. This code contains several solvers among which the main one is a compressible reactive Navier-Stokes solver called CHARME. It uses generalized unstructured meshes that necessitate modifications in order to be able to implement the AWF models. Only local information is available in each cell whereas the thermal correction (11) requires information related to the wall faces in all cells of the fluid domain. A dedicated data structure was added to allow information exchange from wall faces to volume cells. Finally, for each wall boundary condition, users are asked to input values for h_s , h and S_{corr} if necessary. In parallel, wall functions can be activated on demand.

In the framework of the development of their AWF, Craft et al. assume the use of hexahedral or quadrangle cells. Here, the requirement of the CEDRE code and the possible use of polyhedral cells force changes in the definition of y_n . It no longer refers to the "north" face of the wall cell P but to the location of the cell center. Figure 4 illustrates this modification compared to the original AWF.

Figure 4: Definition of the wall distance y_n for a triangle cell. Dashed quad stands for the equivalent cell used to define the wall distance in Suga's model y_n^S .

Integral calculations for \bar{P} and $\bar{\omega}$ are performed over the interval $[y_0, y_n]$ but results are applied at cell centers *i.e.* at $y = y_n$. Since mean values are assumed constant within integral bounds it could be applied anywhere in the range $y \in [y_0, y_n]$. The convective terms and the pressure gradients parallel to the wall are assumed constant over the wall cells and are set equal to their values at wall cell centers. The same technique applied to a wall function resolving a 1D boundary layer problem [21] was already proved to give satisfactory results.

The changes in the definition of y_n and the use of a conventional ap-

proach to treat wall-parallel convective fluxes may render the present AWF less predictive in flows involving separations. Additional work is probably required to improve the behavior of the present model in presence of such flows. In the validation section, configurations are therefore intentionally restricted to attached boundary layer configurations.

Finally, the Navier-Stokes solver CHARME also requires a value for ω_n in order to evaluate turbulent scalar fluxes at the wall. ω_n differs from $\bar{\omega}$ which is the mean specific dissipation in the wall cell whereas ω_n only serves to evaluate fluxes at the wall. By construction, $\bar{\omega}$ corresponds to an approximation of ω at location $\frac{y_n - y_0}{2}$. As the turbulent kinetic energy k_P is assumed constant in the wall cell and since in the turbulent region, ε is usually taken as proportional to the inverse distance, the following expression for ω_n is retained:

$$\omega_n = \frac{\bar{\varepsilon}(y_n - y_0)}{2y_n C_\mu k_P} \approx \frac{\bar{\varepsilon}}{2C_\mu k_P} \quad \text{as long as } y_0 \ll y_n \quad (30)$$

Before presenting validation cases, some of the choices made have to be discussed. First, the retained validation cases present large h_s^+ values. In the majority of the computations performed, y_n^+ is lower than h_s^+ . There is no contradiction in using y_n values lower than h_s but this particular case was not treated by Suga *et al.* in their AWF formulation [3]. In Appendix B details are given on the expressions to be adopted for such cases. As a consequence, the thermal correction of the AWF models may not be entirely contained in the wall cell. Therefore, the model must not be used without considering a complementary correction acting in all cells above, otherwise heat transfers would be badly captured. For this reason, Aupoix's correction (11) is acti-

vated in all the following computations. AWF models are active in wall cells whereas Aupoix’s thermal correction is only activated in the other cells. This is obviously in line with the idea of deriving a new wall functions relying on principles used by Aupoix [1, 2]. Second, the modification in the definition of y_n was made to deal with any kind of unstructured mesh. However, to capture a boundary layer properly prisms layers are generally used at walls. For bidimensionnal boundary layer flows, wall cells are thus quad cells. For this reason, all the meshes for the validation cases of section 6 make use of quad cells. At last, a clear distinction must be made between the extension of the AWF proposed by Suga *et al.* and the present implementation including the necessary modifications listed above. In section 6, comparisons only highlight the differences on the formulations used by Suga *et al.* and the one presented in this work for μ_{tw} and ΔPr_t . No direct conclusion can be drawn about the extension of the AWF by Suga *et al.* from the present results as the implementation in the unstructured code of the CEDRE platform induced important changes. In the following, Suga’s AWF refers only to the wall function present implementation associated with Suga’s closure for μ_{tw} and ΔPr_t .

6. Validation

The models developed by Aupoix have been extensively validated over a large variety of boundary layer flows over rough surfaces. Similarly, the AWF formulation of Craft *et al.* and further developments of Suga *et al.* have also been proven to provide good results on a variety of wall flows. However, because some modifications were made to the model of Suga, it is

important to confirm the capacity of the present wall function formulation to reproduce roughness effects and also check mesh sensitivity. First, a ZPG adiabatic boundary layer configuration is computed. Then, two configurations highlighting the benefits of the present model compared to Suga’s work are considered. Two specific points will be examined. As reminded in section 3, the thermal correction (21) developed by Suga *et al.* only depends on h_s , whereas the present work requires two additional parameter h and S_{corr} . However, it is known that the wetted surface influences heat transfer on rough walls. Therefore, the second validation test case focuses on to the influence of the wetted surface on heat transfer since one of the improvement brought by the present model lies in the form of the thermal correction (29). Figure 2(a) showed that as h_s^* becomes large, y_{vr}^* formulation (20) given by Suga *et al.* diverges from that of eq. (24). The last set of validation cases will thus consider boundary layer flows over rough walls for which reduced equivalent sand grain height h_s^+ are known to be very large.

6.1. zero pressure gradient boundary layer flows

A boundary layer developing on a flat plate is considered with an external velocity $U_e = 100$ m/s. An adiabatic wall is imposed such that roughness effects only act on friction. Thus, a unique parameter, the equivalent sand grain height h_s , controls the roughness correction. For simplicity reasons, the thermal correction (29), depending on two additional parameters, will only be tested in the following validation cases. Two equivalent sand grain height h_s have been retained for the computations. Corresponding h_s^+ values are 165 and 692. Three meshes have been used. The first one is made to be used in conjunction with the LRN approach of Aupoix. For the two other

meshes, near wall cell heights are $y_n = 1.09e^{-3}$ m and $y_n = 5.45e^{-4}$ m for mesh M1 and M2 respectively.

Figure 5(a) shows the mean velocity profiles expressed in wall variables. For each of the two h_s values, the computations made using the three meshes are in good agreement. The maximum relative error between results obtained with the wall function approach and Aupoix's LRN approach is 2% in terms of friction velocity u_τ whereas the maximum difference between results obtained with meshes $M1$ and $M2$ does not exceed 1%. In addition, all results correctly recovered the velocity shift Δu^+ given by eq. (2) and illustrated by dashes lines on the figure.

Figure 5(b) compares turbulent kinetic energy profiles and dissipation profiles obtained in the computations. The good agreement between the LRN model of Aupoix and the present AWF validates the modifications made to Suga's model especially regarding the production term \overline{P}_k and the dissipation term $\overline{\epsilon}$ in eq. (17) and eq. (28).

The objective of the validation test cases is to focus on two aspects. First, since the evolutions of μ_{t_w} differ between the two AWF models for large values of h_s^+ , it is necessary to determine which of the two formulations performs best. Second, the use of function \mathcal{F}^A instead of \mathcal{F}^S , introducing the wetted surface as a parameter, raises the question of the interest of the proposed approach.

(a) velocity

(b) turbulent scalars

Figure 5: Comparisons of dimensionless profiles obtained on a ZPG boundary layer. Full lines correspond to results obtained with the LRN model of Aupoix. Symbols represents results obtained with the new wall function on two different meshes. Dashed lines are logarithmic laws provided by eq. (1) and eq. (2).

6.2. Hosni *et al.* experiments

At Mississippi State University, Hosni *et al.* [22] realized a series of experiments on rough surfaces. Among those, we here consider the flat plate

experiments on which hemispheric roughness elements have been mounted in staggered rows. The distance L from one element to another is $L/D = 2$, with $D = 1.27$ mm the diameter of the hemispheres. For these experiments both friction coefficient and Stanton number distributions along the plate are available. The free-stream velocity retained for computations is $U_e = 58.2$ ms⁻¹. Using the Waigh and Kind correlation [23] the equivalent sand grain height h_s can be estimated at 1.58 mm while S_{corr} is found to be 1.17 and $h = D/2$.

To investigate the effects of the wall cell height on the two AWF formulations, several meshes have been considered. All meshes are composed of quads but are treated as unstructured meshes by the CEDRE code. All meshes use the same longitudinal points distribution along the x -axis. In the following m will designate the number of points in the y -direction normal to the wall. Figure 6 gives an illustration of the point distribution along the vertical y -axis in the vicinity of the wall.

The fine mesh uses $m = 185$ whereas meshes M1 to M4 respectively use $m = \{100, 75, 90, 60\}$. This leads to ratio y_n/h_s respectively of 0.70 for mesh M1 and M2, 0.35 for mesh M3 and 1.40 for mesh M4. As the friction velocity u_τ evolves along the plate, y_n^+ and h_s values vary. Table 1 gives an overview of the y_n^+ values encountered during computations, indicating that with $h_s = 1.58$ mm one obtains h_s^+ values ranging from 265 up to approximately 550.

Results obtained on friction coefficient C_f and Stanton number St are presented on figures 7(a), 7(b), 8(a) and 8(b) for both variants of the wall function.

Figure 6: Points distribution along the y axis of the 5 meshes used for computations of the MSU experiment

Remarkably, results are weakly dispersed with respect to the mesh used for both AWFs in the right hand side of the figure, *i.e.* in the developed part of the boundary layer. However, one can note that all computations on coarse meshes need a certain distance before recovering the good trend for C_f and S_t distributions. The coarser the mesh, the longer the recovery distance is. Accounting for convective terms in the AWFs would likely improve the results on that point. If Suga's AWF formulation provides a better agreement regarding friction coefficients, the present AWF results tend to be closer to experiments for heat transfers. In addition, C_f coefficients given by the present AWF are in good agreement with the results of the model of Aupoix obtained with the fine mesh. Given the experimental uncertainty, it is hard

	$\min(y_n^+)$	$\max(y_n^+)$
M1	187	389
M2	188	390
M3	93	190
M4	375	680

Table 1: Minimum and maximum values of y_n^+ obtained with the present AWF for the four coarse meshes used to compute Hosni *et al.* experiments

to claim that one of the two AWF works better: they both perform well.

At location $x = 1.68$ m, tangential velocity profiles u are extracted and plotted in wall variables on figure 9. Experimental profiles [24] are plotted twice with respect to y^+ and $y^+ - y_w^+$. Here y_w^+ stands for the fictitious origin of the wall distances for roughness elements placed over a flat plate. Under a certain distance from the wall, there is no contribution of the flow to the drag forces: y_w^+ stands for this distance. Jackson [25] proposes to define y_w as the point of application of the drag forces and indicates that y_w lies between 0.5 and 0.84 times the height of the roughness elements. In figure 9 y_w is fixed at $y_w = 0.84h = 0.5334$ mm leading to $y_w^+ = 92.25$. Note that y_w is not related to y_0 .

Experimental velocity profiles plotted with respect to $y^+ - y_w^+$ permit to recover the log law slope on a larger range of y^+ values as expected. LRN computations on the fine mesh and the profile obtained with the present AWF match the experimental profile well. Results from Suga's AWF are simply shifted due to the difference obtained on friction velocity u_τ . This

(a) friction coefficient

(b) Stanton number

Figure 7: Friction coefficient and Stanton number distributions obtained with the present AWF in the experimental configuration of Hosni *et al.*

(a) friction coefficient

(b) Stanton number

Figure 8: Friction coefficient and Stanton number distributions obtained with Suga's AWF in the experimental configuration of Hosni *et al.*

Figure 9: Comparisons of boundary layer profiles at location $x = 1.68$ m. Measurements [24] correspond to a friction coefficient $C_f = 0.0055$.

shift also appear at the edge of the boundary layer since $U_e^+ = \sqrt{\frac{2}{C_f}}$. Finally, a slight bend is observed at the level of the near wall point on the profile obtained with Suga's AWF.

It is interesting to check the relevance of the Waigh and Kind correlation that leads to $h_s = 1.58$ mm from figure 9. Experimental friction coefficient at $x = 1.68$ m is $C_f = 0.0055$ leading to $h_s^+ = \frac{h_s U_e}{\nu} \sqrt{\frac{C_f}{2}} = 276$. Graphically one has $\Delta u^+ \in [10.6, 10.8]$ which provides $h_s^+ \in [262, 284]$ using eq. (2), proving that the estimation of h_s is satisfactory.

In their experiments, Hosni *et al.* also investigated flat plate configu-

Figure 10: Effect of the wetted surface on Stanton numbers in Hosni *et al.* configurations for hemispheres and cones. All computations are made using mesh M3 and $h_s = 1.58$ mm. The corrected wetted surface S_{corr} is 1.17 and 1.09 respectively for hemispheres and truncated cones.

rations covered by truncated cones. These cones were designed in order to produce the same drag increase as the hemispheres. Their base diameter is D and they are truncated at $h = D/2$ with a half top angle of 40° . The spacing remains identical to the configuration with hemispheres. As truncated cones produce the same friction increase, they share the same equivalent sand grain height value h_s . However, their respective wetted surfaces differ and one finds $S_{corr} = 1.09$ for the truncated cones. Therefore, despite a similar effect on friction, lower heat transfers are expected in this configuration compared to the one with hemispheres.

	h_s [mm]	h [mm]	S_{corr}
case 7	2.25	1.09	1.08
case 2	2.94	2.87	1.18
case 3	15.63	3.07	1.22

Table 2: Values of parameters h_s , h and S_{corr} used for computing configurations tested by Dukhan *et al.*.

Figure 10 presents experimental results obtained by Hosni *et al.* for configurations with hemispheres and cones. A significant drop in Stanton numbers is observed between the two tested plates. The present AWF results for mesh M3 are also reported on figure 10 to illustrate the ability of the new formulation of the Prandtl modification (29) to reproduce the effect of the wetted surface on heat transfer. A unique curve is available with Suga’s model since it only depends on h_s which remain the same for truncated cones and hemispheres. Even if the effect is slightly underestimated, the present AWF closure brings improvements to the model of Suga *et al.*.

6.3. Dukhan *et al.* experiments

In the late 90’s, ice shapes obtained in the NASA Icing Research Tunnel were copied and reproduced on flat plates by Dukhan *et al.* [26]. The singularity of these experiments is that some of the rough elements correspond to remarkably large values of the equivalent sand grain height. Here, we consider three cases numbered 2, 3 and 7 and corresponding to rime ice and rough glaze ice. Table 2 summarizes the different values of parameters characterizing the three test cases.

Dirling's correlation [27] has been used to determine h_s values. The corrected wetted surface ratio S_{corr} is taken as the ratio between the wetted rough surface and the smooth surface without corrections. This parameter is limited to the maximum value for hemispheres, *i.e.* $S_{corr} = 1.22$ for case 3. The roughness inserts are mounted after an initial smooth region of 0.0508 m length. The free-stream velocity considered here is 47.24 ms^{-1} . Only Stanton number values are available for these experiments. The different experimental conditions lead to large mean values of h_s^+ , around 400 and 600 for cases 7 and 2 and up to 4000 for case 3. These configurations should allow the exploration of the limits of the AWF formulations for μ_{tw} and ΔPr_t . Three meshes were used for all the computations. The first one is a fine mesh used for LRN computations. The second and third ones denoted M1 and M2 are coarse meshes with $y_n = 2 \text{ mm}$ and $y = 4 \text{ mm}$ respectively. All grids share the same longitudinal points distribution. Meshes M1 and M2 are composed of 50 and 20 nodes in the y direction respectively whereas the fine mesh uses 130 points.

Figure 11(a), 12(a) and 13(a) compare the obtained results to the experimental data for the three configurations. The new AWF exhibits acceptable results, consistent with respect to the LRN computations and the measurements. As seen previously, a delay is observed before recovering the main trend. It is important to remind that in these configurations, h_s^+ can be very large, especially at the onset of the boundary layer, and up to 20 times larger than y_n^+ for mesh M1 in case 3. Figures 11(b), 12(b) and 13(b) provide the distributions of y_n^+ and h_s^+ values obtained with the present AWF model.

(a) Stanton number

(b) nondimensional heights

Figure 11: Stanton number, y_n^+ and h_s^+ distributions along the plate for cases 7 of Dukhan *et al.* experiments. Nondimensional heights distributions are obtained from the present AWF model.

(a) Stanton number

(b) nondimensional heights

Figure 12: Stanton number, y_n^+ and h_s^+ distributions along the plate for cases 2 of Dukhan *et al.* experiments. Nondimensional heights distributions are obtained from the present AWF model.

(a) Stanton number

(b) nondimensional heights

Figure 13: Stanton number, y_n^+ and h_s^+ distributions along the plate for cases 3 of Dukhan *et al.* experiments. Nondimensional heights distributions are obtained from the present AWF model.

Even though k_s^+ values change for mesh M1 and mesh M2, the relative errors for $Re_x > 3e^5$ do not exceed 5% for case 7, 6.5% for case 2 and reach 15% case 3. Given the values of y_n and h_s encountered in these computations, this relative errors may be considered as acceptable. Regarding Suga’s AWF, neither a good agreement with experimental data nor a low dispersion between results is observed. As mentioned above, since y_n is smaller than h_s , the Prandtl turbulent number correction is not entirely included in the wall cells. Aupoix’s correction is activated in cells above the wall cells to compensate. However, with Suga’s model the combined use of the two thermal corrections does not permit to recover a good estimation of heat transfer. As alluded in section 5, without Aupoix’s correction on the Prandtl numbers results are even worse. The validation test cases coming from Dukhan *et al.* data [26] demonstrate the benefits of the present AWF formulation in terms of ability to reproduce thermal effects due to roughness in configurations where h_s^+ can be very large.

7. Concluding remarks

A modification to the analytical wall function able to account for roughness effects and developed by Suga *et al.* [3] was proposed in this paper. The objective of the proposed modification is to use the principles driving the rough wall corrections of Aupoix [1, 2]. The present AWF formulation was compared to the initial model by Suga *et al.* and has been proven to enlarge its range of applications. The great interest of Suga’s wall law is preserved and several additional benefits can be highlighted:

- The extension of the AWF proposed by Suga *et al.* was modified to

be adapted to unstructured codes. Modifications in the definition y_n , see figure 4, and its consequences on formulations of τ_w , ϕ_w , \overline{P}_k and $\overline{\varepsilon}$ were made. For meshes including prisms layers at walls, the induced modifications were proved to work adequately.

- The effect of the increase of the wetted surface due to roughness is now considered in the formulation of the modified turbulent Prandtl number using parameter S_{corr} in eq. (11).
- For large h_s^+ , for which y_n^+ may be lower to h_s^+ , a consistent behavior is observed with the present AWF formulation for μ_{tw} and ΔPr_t . However, further tests are required to better characterize the consistency of the approach where $y_n^+ < h_s^+$, especially in presence of pressure gradients.

Even if undeniable progress have been made with the present AWF, there are still some points that deserve further work. First, refinements developed in the original AWF by Craft *et al.* [12] could be adapted to the present model to improve its predictive capabilities. Additionally, the desirable objective to have a model relatively insensitive to mesh is not yet achieved. Modification of the mean dissipation rate $\overline{\varepsilon}$ using relation (9) for ω_w may allowed the AWF to degenerate into the LRN model of Aupoix [1] when y_n^+ tends to 1. The difficult question of the buffer layer may also be treated using an ad-hoc function on $\overline{\varepsilon}$. In addition, if by construction the present AWF is not related to any specific turbulence model, it was considered to be used in conjunction with the roughness correction adapted to the $k - \omega$ SST model. A more general approach may be considered but will require the reformulation of

Aupoix's corrections.

8. Acknowledgments

The author is extremely grateful to Bertrand Aupoix for sharing his knowledge and transmitting a remarkable collection of documents and data on rough walls.

Appendix A. impact of a

Notations have been chosen to stay true to Suga *et al.* ones and ease the transition from one paper to another.

To identify the impact on coefficient a , see eq. (29), case $y_{v_r}^* < y_0^*$ and $y_n > h_s^*$ is detailed hereinafter. We begin with:

$$\frac{\partial T}{\partial y^*} = \frac{Pr}{\mu} \frac{C_T y^* + A_T}{1 + \Theta_T (y - y_{v_r}^*)} \quad (\text{A.1})$$

and :

$$\begin{aligned} \Theta_T &= \alpha \frac{Pr}{Pr_t} = \alpha \frac{Pr}{Pr_{t_\infty} + \mathcal{F}\left(1 - \frac{y^*}{ah_s^*}\right)} \quad \text{for } y^* < ah_s^* \\ \Theta_T &= \alpha \frac{Pr}{Pr_{t_\infty}} \quad \text{for } y^* \geq ah_s^* \end{aligned} \quad (\text{A.2})$$

After integration in the range $[y_0^*, ah_s^*]$ one finds:

$$\begin{aligned}
T_{ah} - T_0 &= -\frac{Pr}{\mu} \frac{C_T \beta_T / a}{2(\alpha_T - \beta_T / a)} \left(a^2 h_s^{*2} - y_0^{*2} \right) \\
&- A_T \frac{Pr}{\mu} \frac{\beta_T / a}{\alpha_T - \beta_T / a} (ah_s^* - y_0^*) \\
&+ \frac{Pr C_T}{\mu (\alpha_T - \beta_T / a)^2} \mathcal{H}^{\alpha\beta} (ah_s^* - y_0^*) \\
&+ A_T \frac{Pr}{\mu} \left(\frac{\alpha_T H_s^{\beta_T, a}}{(\alpha_T - \beta_T / a)^2} \right) \ln \left[\frac{\Lambda_{ah}^{\alpha\beta}}{\Lambda_0^{\alpha\beta}} \right] \\
&+ -\frac{Pr}{\mu} \frac{\lambda_b C_T}{(\alpha_T - \beta_T / a)^3} \mathcal{H}^{\alpha\beta} \ln \left[\frac{\Lambda_{ah}^{\alpha\beta}}{\Lambda_0^{\alpha\beta}} \right]
\end{aligned} \tag{A.3}$$

whereas for $y^* \in [ah_s^*, y_n^*]$ one gets:

$$T_n - T_{ah} = \frac{Pr}{\mu} \frac{C_T}{\alpha_T} (y_n^* - ah_s^*) + \frac{Pr}{\mu} \left(\frac{A_T}{\alpha_T} - \frac{C_T}{\alpha_T^2} Y_w^{\alpha_T} \right) \ln \left[\frac{Y_n^{\alpha_T}}{Y_{ah}^{\alpha_T}} \right] \tag{A.4}$$

with:

$$\left\{ \begin{array}{l}
\alpha_T = \alpha \frac{Pr}{Pr_{t_\infty}} \\
\beta_T = \frac{\mathcal{F}}{h_s^* Pr_{t_\infty}} \\
Y^{\alpha_T} = 1 + \alpha_T (y^* - y_v^*) \\
Y^{\beta_T, a} = 1 + \beta_T (y^* - y_v^* / a) \\
\lambda_b = Y_w^{\alpha_T} + \beta_T h_s^* \\
\Lambda^{\alpha\beta} = \lambda_b + y^* (\alpha_T - \beta_T / a) \\
\mathcal{H}^{\alpha\beta} = \left(\alpha_T H_s^{\beta_T, 1} - \left(1 + \frac{1}{a} \right) \beta_T \lambda_b \right)
\end{array} \right. \tag{A.5}$$

Combining both expressions it is easy to get coefficients D_T and E_T such

that $A_T = \left(\frac{\mu}{Pr} (T_n - T_0) + C_T E_T \right) D_T$:

$$\begin{aligned}
D_T &= \frac{1}{\alpha_T} \ln \left[\frac{Y_n^{\alpha_T}}{Y_{ah}^{\alpha_T}} \right] - \frac{\beta_T/a}{\alpha_T - \beta_T/a} (ah_s^* - y_0^*) \\
&+ \frac{\alpha_T H_s^{\beta_T, a}}{(\alpha_T - \beta_T/a)^2} \ln \left[\frac{\Lambda_{ah}^{\alpha\beta}}{\Lambda_{y_0}^{\alpha\beta}} \right] \\
E_T &= \frac{1}{\alpha_T} (ah_s^* - y_n^*) + \frac{Y_w^{\alpha_T}}{\alpha_T^2} \ln \left[\frac{Y_n^{\alpha_T}}{Y_{ah}^{\alpha_T}} \right] \\
&+ \frac{\beta_T/a}{2(\alpha_T - \beta_T/a)} \left(a^2 h_s^{*2} - y_0^{*2} \right) \\
&- \frac{1}{(\alpha_T - \beta_T/a)^2} \mathcal{H}^{\alpha\beta} (ah_s^* - y_0^*) \\
&+ \frac{\lambda_b}{(\alpha_T - \beta_T/a)^3} \mathcal{H}^{\alpha\beta} \ln \left[\frac{\Lambda_{ah}^{\alpha\beta}}{\Lambda_{y_0}^{\alpha\beta}} \right]
\end{aligned} \tag{A.6}$$

Appendix B. case $y_n < h_s$

Suga *et al* [3] only consider cases where $y_P \geq h_s$. After introducing coefficient a , it becomes necessary to account for cases where $y_n \leq ah_s$. The model then reads:

$$\begin{aligned}
A_u &= \frac{\alpha \mu u_N}{\ln\left(\frac{Y_N^*}{Y_w^*}\right)} \\
\overline{P}_k &= \frac{\alpha \rho k_P}{\mu^3 y_n} \int_{y_0^*}^{y_n^*} (y^* - y_{v_r}^*) \left(\frac{A_u}{Y^*}\right) dy^* \\
D_T &= -\frac{\beta_T/a}{\alpha_T - \beta_T/a} (y_n^* - y_0^*) + \frac{\alpha_T H_s^{\beta_T, a}}{(\alpha_T - \beta_T/a)^2} \ln \left[\frac{\Lambda_{y_n}^{\alpha\beta}}{\Lambda_{y_0}^{\alpha\beta}} \right] \\
E_T &= \frac{\beta_T/a}{2(\alpha_T - \beta_T/a)} (y_n^{*2} - y_0^{*2}) \\
&\quad - \frac{1}{(\alpha_T - \beta_T/a)^2} \mathcal{H}^{\alpha\beta} (y_n^* - y_0^*) \\
&\quad + \frac{\lambda_b}{(\alpha_T - \beta_T/a)^3} \mathcal{H}^{\alpha\beta} \ln \left[\frac{\Lambda_{y_n}^{\alpha\beta}}{\Lambda_{y_0}^{\alpha\beta}} \right]
\end{aligned} \tag{B.1}$$

- [1] B. Aupoix, Roughness Corrections for the $k - \omega$ Shear Stress Transport Model: Status and Proposals, *Journal of Fluids Engineering* 137 (2015) 021202. doi:10.1115/1.4028122.
- [2] B. Aupoix, Improved heat transfer predictions on rough surfaces, *International Journal of Heat and Fluid Flows* 56 (2015) 160–171. doi:10.1016/j.ijheatfluidflow.2015.07.007.
- [3] K. Suga, T. Craft, H. Iacovides, An analytical wall-function for turbulent flows and heat transfer over rough walls, *International Journal of Heat and Fluid Flows* 27 (5) (2006) 852–866.
- [4] J. Nikuradse, Strömungsgesetze in rauhen Röhren, *Tech. Rep. 361, VDI-Forschungsheft* (July/August 1933).
- [5] J. Nikuradse, Laws of flows in rough pipes, *Technical Memorandum 1292, NACA, Washington* (April 1937).

- [6] F. Menter, Two-equation eddy-viscosity turbulence models for engineering applications, *AIAA Journal* 32 (8) (1994) 1598–1605.
- [7] P. Villedieu, P. Trontin, R. Chauvin, Glaciated and mixed-phase ice accretion modeling using ONERA 2D icing suite, in: 6th AIAA Atmospheric and Space Environments Conference, AIAA Aviation, Atlanta, GA, 2014.
- [8] P. Trontin, A. Kontogiannis, G. Blanchard, P. Villedieu, Description and assessment of the new ONERA 2D icing suite IGLOO2D, in: 9th AIAA Atmospheric and Space Environments Conference, AIAA AVIATION Forum, Denver, Colorado, 2017.
- [9] E. Radenac, Validation of a 3D ice accretion tool on swept wings of the SUNSET2 program, in: AIAA AVIATION Forum, 8th AIAA Atmospheric and Space Environments Conference, Washington, D.C., 2016.
- [10] C. Bayeux, E. Radenac, P. Villedieu, Theory and validation of a 2D finite-volume integral boundary layer method intended for icing applications, in: 47th AIAA Fluid Dynamics Conference, no. AIAA 2017-3976, AIAA AVIATION Forum, Denver, Colorado, 2017.
- [11] N. Bempedelis, C. Bayeux, G. Blanchard, E. Radenac, P. Villedieu, A 3D finite-volume integral boundary layer method for icing applications, in: 9th AIAA Atmospheric and Space Environments Conference, no. AIAA 2017-3417, AIAA AVIATION Forum, Denver, Colorado, 2017.
- [12] T. Craft, A. Gerasimov, H. Iacovides, B. Launder, Progress in the gener-

- alization of wall-function treatments, *International Journal of Heat and Fluid Flows* 23 (2002) 148–160.
- [13] A. Perry, W. Schofield, P. Joubert, Rough wall turbulent boundary layers, *Journal of Fluid Mechanics* 37 (1969) 383.
- [14] B. Aupoix, P. Spalart, Extensions of the Spalart–Allmaras turbulence model to account for wall roughness, *International Journal of Heat and Fluid Flows* 24 (2003) 454–462.
- [15] T. Knopp, B. Eisfeld, J. Calvo, A new extension for $k - \omega$ turbulence models to account for wall roughness, *International Journal of Heat and Fluid Flow* 30 (2009) 54–65.
- [16] C. Grigson, Drag losses of new ships caused by hull finish, *Journal of Ship Research* 36 (2) (1992) 182–196.
- [17] C. Colebrook, C. White, Experiments with fluid friction in roughened pipes, *Proceedings of the Royal Society of London A* 161 (1937) 367–381.
- [18] C. Colebrook, Turbulent flow in pipes, with particular reference to the transition region between the smooth and rough pipe laws, *Journal of the Institution of Civil Engineering* 21 (1938-1939) 133–156.
- [19] H. Reichardt, Vollständige darstellung der turbulenten geschwindigkeitsverteilung in glatten leitungen, *Z. Angew. Math. Mech.* 31 (1951) 208–219.
- [20] A. Refloch, B. Courbet, A. Murrone, P. Villedieu, C. Laurent,

- P. Gilbank, J. Troyes, L. Tessé, G. Chaineray, J. Dargaud, E. Quémerais, F. Vuillot, CEDRE software, Aerospace Lab 2.
- [21] F. Chedevergne, Advanced wall model for aerothermodynamics, *International Journal of Heat and Fluid Flow* 31 (5) (2010) 916–924.
- [22] M. Hosni, H. Coleman, R. Taylor, Measurements and calculations of rough-wall heat transfer in the turbulent boundary layer, *International Journal of Heat and Mass Transfer* 34 (4/5) (1991) 1067–1082.
- [23] D. Waigh, R. Kind, Improved aerodynamic characterization of regular three-dimensional roughness, *AIAA Journal* 36 (6) (1998) 1117–1119.
- [24] M. Hosni, H. Coleman, R. Taylor, Measurements and calculation of surface roughness effects on turbulent flow and heat transfer, Tech. Rep. TFD-89-1, Thermal & Fluid Dynamics Laboratory, Mechanical and Nuclear Engineering Department, Mississippi State University (December 1989).
- [25] P. Jackson, On the displacement height in the logarithmic velocity profile, *Journal of Fluid Mechanics* 111 (1981) 15–25.
- [26] N. Dukhan, K. Masiulaniec, K. De Witt, G. van Fossen Jr., Experimental heat transfer coefficients from ice-roughened surfaces for air deicing design, *Journal of Aircraft* 36 (6) (1999) 948–956.
- [27] R. Dirling, Jr., A method for computing rough wall heat transfer rates on reentry nosetips, AIAA Paper 73-763, AIAA 8th Thermophysics Conference, Palm Springs, California (July 16-18 1973).