

Jie-Zhi Wu
Hui-Yang Ma
Ming-De Zhou

Vorticity and Vortex Dynamics


Springer

J.-Z. Wu H.-Y. Ma M.-D. Zhou

Vorticity and Vortex Dynamics

With 291 Figures

D III 293

DL-551.511.2
551.511.3
551.511.32

551.511.6
551.511.61

359/4271' INSTITUT
FÜR METEOROLOGIE U. KLIMATOLOGIE
UNIVERSITÄT HANNOVER
HERRENHÄUSER STR. 2 · 30419 HANNOVER

 Springer

Contents

1	Introduction	1
1.1	Fundamental Processes in Fluid Dynamics and Their Coupling	2
1.2	Historical Development	3
1.3	The Contents of the Book	6

Part I Vorticity Dynamics

2	Fundamental Processes in Fluid Motion	13
2.1	Basic Kinematics	13
2.1.1	Descriptions and Visualizations of Fluid Motion	13
2.1.2	Deformation Kinematics. Vorticity and Dilatation	18
2.1.3	The Rate of Change of Material Integrals	22
2.2	Fundamental Equations of Newtonian Fluid Motion	25
2.2.1	Mass Conservation	25
2.2.2	Balance of Momentum and Angular Momentum	26
2.2.3	Energy Balance, Dissipation, and Entropy	28
2.2.4	Boundary Conditions. Fluid-Dynamic Force and Moment	30
2.2.5	Effectively Inviscid Flow and Surface of Discontinuity	33
2.3	Intrinsic Decompositions of Vector Fields	36
2.3.1	Functionally Orthogonal Decomposition	36
2.3.2	Integral Expression of Decomposed Vector Fields	40
2.3.3	Monge–Clebsch decomposition	43
2.3.4	Helical–Wave Decomposition	44
2.3.5	Tensor Potentials	47
2.4	Splitting and Coupling of Fundamental Processes	48
2.4.1	Triple Decomposition of Strain Rate and Velocity Gradient	49

VIII Contents

2.4.2	Triple Decomposition of Stress Tensor and Dissipation	52
2.4.3	Internal and Boundary Coupling of Fundamental Processes	55
2.4.4	Incompressible Potential Flow	59
	Summary	63
3	Vorticity Kinematics	67
3.1	Physical Interpretation of Vorticity	67
3.2	Vorticity Integrals and Far-Field Asymptotics	71
3.2.1	Integral Theorems	71
3.2.2	Biot-Savart Formula	78
3.2.3	Far-Field Velocity Asymptotics	83
3.3	Lamb Vector and Helicity	85
3.3.1	Complex Lamellar, Beltrami, and Generalized Beltrami Flows	86
3.3.2	Lamb Vector Integrals, Helicity, and Vortex Filament Topology	90
3.4	Vortical Impulse and Kinetic Energy	94
3.4.1	Vortical Impulse and Angular Impulse	94
3.4.2	Hydrodynamic Kinetic Energy	97
3.5	Vorticity Evolution	100
3.5.1	Vorticity Evolution in Physical and Reference Spaces	100
3.5.2	Evolution of Vorticity Integrals	103
3.5.3	Enstrophy and Vorticity Line Stretching	105
3.6	Circulation-Preserving Flows	109
3.6.1	Local and Integral Conservation Theorems	109
3.6.2	Bernoulli Integrals	113
3.6.3	Hamiltonian Formalism	117
3.6.4	Relabeling Symmetry and Energy Extremum	120
3.6.5	Viscous Circulation-Preserving Flow	125
	Summary	127
4	Fundamentals of Vorticity Dynamics	131
4.1	Vorticity Diffusion Vector	131
4.1.1	Nonconservative Body Force in Magnetohydrodynamics	131
4.1.2	Baroclinicity	134
4.1.3	Viscosity Diffusion, Dissipation, and Creation at Boundaries	138
4.1.4	Unidirectional and Quasiparallel Shear Flows	144

4.2	Vorticity Field at Small Reynolds Numbers	150
4.2.1	Stokes Approximation of Flow Over Sphere	150
4.2.2	Oseen Approximation of Flow Over Sphere	153
4.2.3	Separated Vortex and Vortical Wake	155
4.2.4	Regular Perturbation	159
4.3	Vorticity Dynamics in Boundary Layers	161
4.3.1	Vorticity and Lamb Vector in Solid-Wall Boundary Layer	162
4.3.2	Vorticity Dynamics in Free-Surface Boundary Layer ...	168
4.4	Vortex Sheet Dynamics	172
4.4.1	Basic Properties	173
4.4.2	Kutta Condition	178
4.4.3	Self-Induced Motion	179
4.4.4	Vortex Sheet Transport Equation	183
4.5	Vorticity-Based Formulation of Viscous Flow Problem	185
4.5.1	Kinematical Well-Posedness	187
4.5.2	Boundary Vorticity-Pressure Coupling	190
4.5.3	A Locally Decoupled Differential Formulation	191
4.5.4	An Exact Fully Decoupled Formulation	197
	Summary	199
5	Vorticity Dynamics in Flow Separation	201
5.1	Flow Separation and Boundary-Layer Separation	201
5.2	Three-Dimensional Steady Flow Separation	204
5.2.1	Near-Wall Flow in Terms of On-Wall Signatures	205
5.2.2	Local Separation Criteria	210
5.2.3	Slope of Separation Stream Surface	213
5.2.4	A Special Result on Curved Surface	215
5.3	Steady Boundary Layer Separation	216
5.3.1	Goldstein's Singularity and Triple-Deck Structure	218
5.3.2	Triple-Deck Equations and Interactive Vorticity Generation	221
5.3.3	Boundary-Layer Separation in Two Dimensions	227
5.3.4	Boundary-Layer Separation in Three Dimensions	229
5.4	Unsteady Separation	234
5.4.1	Physical Phenomena of Unsteady Boundary-Layer Separation	235
5.4.2	Lagrangian Theory of Unsteady Boundary Layer Separation	240
5.4.3	Unsteady Flow Separation	246
	Summary	251

Part II Vortex Dynamics

6	Typical Vortex Solutions	255
6.1	Governing Equations	255
6.2	Axisymmetric Columnar Vortices	260
6.2.1	Stretch-Free Columnar Vortices	260
6.2.2	Viscous Vortices with Axial Stretching	263
6.2.3	Conical Similarity Swirling Vortices	268
6.3	Circular Vortex Rings	272
6.3.1	General Formulation and Induced Velocity	272
6.3.2	Fraenkel–Norbury Family and Hill Spherical Vortex	277
6.3.3	Thin-Cored Pure Vortex Ring: Direct Method	281
6.3.4	Thin-Cored Swirling Vortex Rings: Energy Method	283
6.4	Exact Strained Vortex Solutions	284
6.4.1	Strained Elliptic Vortex Patches	285
6.4.2	Vortex Dipoles	289
6.4.3	Vortex Arrays	291
6.5	Asymptotic Strained Vortex Solutions	295
6.5.1	Matched Asymptotic Expansion and Canonical Equations	296
6.5.2	Strained Solution in Distant Vortex Dipole	303
6.5.3	Vortex in Triaxial Strain Field	306
6.6	On the Definition of Vortex	310
6.6.1	Existing Criteria	310
6.6.2	An Analytical Comparison of the Criteria	314
6.6.3	Test Examples and Discussion	316
	Summary	320
7	Separated Vortex Flows	323
7.1	Topological Theory of Separated Flows	323
7.1.1	Fixed Points and Closed Orbits of a Dynamic System	324
7.1.2	Closed and Open Separations	327
7.1.3	Fixed-Point Index and Topology of Separated Flows	330
7.1.4	Structural Stability and Bifurcation of Separated Flows	332
7.2	Steady Separated Bubble Flows in Euler Limit	339
7.2.1	Prandtl–Batchelor Theorem	340
7.2.2	Plane Prandtl–Batchelor Flows	346
7.2.3	Steady Global Wake in Euler Limit	350
7.3	Steady Free Vortex-Layer Separated Flow	352
7.3.1	Slender Approximation of Free Vortex Sheet	353

7.3.2 Vortex Sheets Shed from Slender Wing 359
 7.3.3 Stability of Vortex Pairs Over Slender Conical Body . . . 361
 7.4 Unsteady Bluff-Body Separated Flow 366
 7.4.1 Basic Flow Phenomena 367
 7.4.2 Formation of Vortex Shedding 372
 7.4.3 A Dynamic Model of the (St, C_D, Re) Relationship . . . 376
 Summary 381

8 Core Structure, Vortex Filament, and Vortex System 383
 8.1 Vortex Formation and Core Structure 383
 8.1.1 Vortex Formation by Vortex-Layer Rolling Up 384
 8.1.2 Quasicylindrical Vortex Core 387
 8.1.3 Core Structure of Typical Vortices 390
 8.1.4 Vortex Core Dynamics 395
 8.2 Dynamics of Three-Dimensional Vortex Filament 399
 8.2.1 Local Induction Approximation 401
 8.2.2 Vortex Filament with Finite Core and Stretching 407
 8.2.3 Nonlocal Effects of Self-Stretch and Background Flow 413
 8.3 Motion and Interaction of Multiple Vortices 418
 8.3.1 Two-Dimensional Point-Vortex System 418
 8.3.2 Vortex Patches 424
 8.3.3 Vortex Reconnection 431
 8.4 Vortex-Boundary Interactions 434
 8.4.1 Interaction of Vortex with a Body 435
 8.4.2 Interaction of Vortex with Fluid Interface 441
 Summary 446

Part III Vortical Flow Instability, Transition and Turbulence

9 Vortical-Flow Stability and Vortex Breakdown 451
 9.1 Fundamentals of Hydrodynamic Stability 451
 9.1.1 Normal-Mode Linear Stability 453
 9.1.2 Linear Instability with Non-normal Operator 458
 9.1.3 Energy Method and Inviscid Arnold Theory 462
 9.1.4 Linearized Disturbance Lamb Vector and the Physics of Instability 467
 9.2 Shear-Flow Instability 469
 9.2.1 Instability of Parallel Shear Flow 469
 9.2.2 Instability of free shear flow 472
 9.2.3 Instability of Boundary Layer 475
 9.2.4 Non-Normal Effects in Shear-Flow Instability 477

9.3 Instability of Axisymmetric Columnar Vortices 480

 9.3.1 Stability of Pure Vortices 480

 9.3.2 Temporal Instability of Swirling Flow 481

 9.3.3 Absolute and Convective Instability
 of Swirling Flow 485

 9.3.4 Non-Modal Instability of Vortices 488

9.4 Instabilities of Strained Vortices 492

 9.4.1 Elliptical Instability 493

 9.4.2 A Columnar Vortex in a Strained Field 496

 9.4.3 Instability of a Vortex Pair 499

9.5 Vortex Breakdown 502

 9.5.1 Vorticity-Dynamics Mechanisms
 of Vortex Breakdown 504

 9.5.2 Onset of Vortex Breakdown:
 Fold Catastrophe Theory 506

 9.5.3 Vortex Breakdown Development: AI/CI Analysis 511

Summary 515

10 Vortical Structures in Transitional and Turbulent

Shear Flows 519

10.1 Coherent Structures 520

 10.1.1 Coherent Structures and Vortices 520

 10.1.2 Scaling Problem in Coherent Structure 522

 10.1.3 Coherent Structure and Wave 524

10.2 Vortical Structures in Free Shear Flows 526

 10.2.1 Instability of Free Shear Layers and Formation
 of Spanwise Vortices 526

 10.2.2 The Secondary Instability and Formation
 of Streamwise Vortices 530

 10.2.3 Vortex Interaction and Small-Scale Transition 532

10.3 Vortical Structures in Wall-Bounded Shear Layers 535

 10.3.1 Tollmien-Schlichting Instability and Formation
 of Initial Streaks 536

 10.3.2 Secondary Instability and Self-Sustaining Cycle
 of Structure Regeneration 539

 10.3.3 Small-Scale Transition in Boundary Layers 541

 10.3.4 A General Description of Turbulent Boundary Layer
 Structures 545

 10.3.5 Streamwise Vortices and By-Pass Transition 548

10.4 Some Theoretical Aspects in Studying Coherent Structures ... 550

 10.4.1 On the Reynolds Decomposition 551

 10.4.2 On Vorticity Transport Equations 556

 10.4.3 Vortex Core Dynamics and Polarized
 Vorticity Dynamics 559

10.5	Two Basic Processes in Turbulence	561
10.5.1	Coherence Production – the First Process	562
10.5.2	Cascading – the Second Process	566
10.5.3	Flow Chart of Coherent Energy and General Strategy of Turbulence Control	567
10.6	Vortical Structures in Other Shear Flows	573
10.6.1	Vortical Structures in Plane Complex Turbulent Shear Flows	573
10.6.2	Vortical Structures in Nonplanar Shear Flows	577
10.6.3	Vortical Flow Shed from Bluff Bodies	580
	Summary	583

Part IV Special Topics

11	Vortical Aerodynamic Force and Moment	587
11.1	Introduction	587
11.1.1	The Need for “Nonstandard” Theories	588
11.1.2	The Legacy of Pioneering Aerodynamicist	590
11.1.3	Exact Integral Theories with Local Dynamics	593
11.2	Projection Theory	594
11.2.1	General Formulation	595
11.2.2	Diagnosis of Pressure Force Constituents	597
11.3	Vorticity Moments and Classic Aerodynamics	599
11.3.1	General Formulation	600
11.3.2	Force, Moment, and Vortex Loop Evolution	603
11.3.3	Force and Moment on Unsteady Lifting Surface	606
11.4	Boundary Vorticity-Flux Theory	608
11.4.1	General Formulation	608
11.4.2	Airfoil Flow Diagnosis	611
11.4.3	Wing-Body Combination Flow Diagnosis	615
11.5	A DMT-Based Arbitrary-Domain Theory	617
11.5.1	General Formulation	617
11.5.2	Multiple Mechanisms Behind Aerodynamic Forces	621
11.5.3	Vortex Force and Wake Integrals in Steady Flow	627
11.5.4	Further Applications	633
	Summary	639
12	Vorticity and Vortices in Geophysical Flows	641
12.1	Governing Equations and Approximations	642
12.1.1	Effects of Frame Rotation and Density Stratification	642
12.1.2	Boussinesq Approximation	646
12.1.3	The Taylor–Proudman Theorem	648
12.1.4	Shallow-Water Approximation	649

XIV Contents

12.2 Potential Vorticity	652
12.2.1 Barotropic (Rossby) Potential Vorticity	653
12.2.2 Geostrophic and Quasigeostrophic Flows	654
12.2.3 Rossby Wave	656
12.2.4 Baroclinic (Ertel) Potential Vorticity	659
12.3 Quasigeostrophic Evolution of Vorticity and Vortices	664
12.3.1 The Evolution of Two-Dimensional Vorticity Gradient	665
12.3.2 The Structure and Evolution of Barotropic Vortices	670
12.3.3 The Structure of Baroclinic Vortices	676
12.3.4 The Propagation of Tropical Cyclones	680
Summary	690
A Vectors, Tensors, and Their Operations	693
A.1 Vectors and Tensors	693
A.1.1 Scalars and Vectors	693
A.1.2 Tensors	694
A.1.3 Unit Tensor and Permutation Tensor	696
A.2 Integral Theorems and Derivative Moment Transformation	698
A.2.1 Generalized Gauss Theorem and Stokes Theorem	698
A.2.2 Derivative Moment Transformation on Volume	700
A.2.3 Derivative Moment Transformation on Surface	701
A.2.4 Special Issues in Two Dimensions	703
A.3 Curvilinear Frames on Lines and Surfaces	705
A.3.1 Intrinsic Line Frame	705
A.3.2 Intrinsic operation with surface frame	707
A.4 Applications in Lagrangian Description	716
A.4.1 Deformation Gradient Tensor and its Inverse	716
A.4.2 Images of Physical Vectors in Reference Space	717
References	721
Index	767