

교 과 목 414.519 강의록

수 치 선 박 유 체 역 학

- 보 텍 스 방 법 -

COMPUTATIONAL MARINE HYDRODYNAMICS

-VORTEX METHODS-

2019년 6월 27일

Suh, Jung - Chun

서 정 천

Seoul National Univ., Dept. NAOE

서울대학교 공과대학 조선해양공학과

References

- [1] Brockett, T. (1988), *Lecture Notes for NA520 Ship Resistance and Propulsion III*, (informal notes), University of Michigan.
- [2] Sears, W. R. (1970), *Theoretical Aerodynamics, Part 1: Introduction to Theoretical Hydrodynamics*, Ithaca, New York.
- [3] Suh, J.-C. (1990a), *Unsteady Analysis for a Two-Dimensional Foil in Uniformly Sheared Onset Flow*, PhD. thesis, University of Michigan.
- [4] Suh, J.-C. (1990b), *Review of the Paper: Calculation of the Integrals of the Singularity Method by Cantaloube and Rehbach*, KRISO Propulsor Technology Laboratory Report, 22-90.
- [5] Suh, J.-C. (1990c), *Analytic Evaluations of the Induction-Integrals for Distributions of Sources and Doublets over a Planar Polygon Element*, KRISO Propulsor Technology Laboratory Report, 23-90.
- [6] Suh, J.-C. (1992a), “Analytical evaluation of the surface integral in the singularity methods,” *Trans. Soc. Naval Arch. Korea*, vol. 29, no. 1, pp. 1–17.
- [7] Suh, J.-C., Lee, J. T. and Suh, S. B. (1992b), “A bilinear source and doublet distribution over a planar panel and its application to surface panel methods,” *Proc. 19th Symp. Naval Hydro.*, pp. 102–112.
- [8] Suh, J. -C. and Kim, K. -S. (1999), “A vorticity-velocity formulation for solving the two-dimensional Navier-Stokes equations,” *Fluid Dynamics Research*, vol. 25, no. 4, pp. 195–216.

Most of material covered in the notes has been adapted from the following sources.

- [9] Suh, J. -C. (2000), “The evaluation of the Biot-Savart integral,” *Journal of Engineering Mathematics*, vol. 37, pp. 375–395.
- [10] 김광수(Kim, K. S.) (2003), 비압축성 *Navier-Stokes* 방정식의 수치해법을 위한 와도-속도-압력 정식화 (*A Vorticity-Velocity-Pressure Formulation for Numerical Solutions of the Incompressible Navier-Stokes Equations*), 서울대 박사학위 논문, 2003. 8.
- [11] 이경준 (Lee, K. J.) (2009), 비압축성 점성 유동 해석을 위한 판 요소법과 복합된 가상 경계 보텍스 인 셀 방법 (*An Immersed Boundary Vortex-In-Cell Method Combined with a Panel Method for Incompressible Viscous Flow Analysis*), 서울대 박사학위 논문, 2009. 2.
- [12] 이승재 (Lee, S. J.) (2005), *Lagrangian* 보오텍스 방법을 이용한 단일 기포 거동의 수치 모사 (*Numerical Simulation of Single-bubble Dynamics with Two-way Coupling Using the Lagrangian Vortex Method*), 서울대 박사학위 논문, 2005. 2.

General References

- [1] 김 형 종 (1999), *미적분학*, 총 2권, 서울대학교 출판부.
- [2] 이승준 (1992), “재료역학과 고체역학: 유체역학자의 관점에서,” *대한조선학회지*, 제29권, 제3호.
- [3] 이창섭, 서정천 (1995), “쌍곡면 패널에의 다이폴 분포,” *대한조선학회 논문집*, 제32권, 제2호.
- [4] Abdolhosseini, R. and Milane, R. E. (2000), “On the effect of vortex grid density in the vortex-in-cell simulation of mixing layers,” *International Journal of Computational Fluid Dynamics*, vol. 13, pp. 161–183.
- [5] Abott, I. H. and von Doenhoff, A. E. (1959), *Theory of Wing Sections*, Dover.
- [6] Anderson, C. R. (1989), “Vorticity boundary conditions and boundary vorticity generation for two-dimensional viscous incompressible flows,” *J. Comp. Physics*, vol. 80, pp. 72–97.
- [7] Arfken, G. (1970), *Mathematical Methods for Physicists*, 2nd ed., Academic Press.
- [8] Aris, R. (1962), *Vectors, Tensors and the Basic Equations of Fluid Mechanics*, Prentice Hall.
- [9] Babic, S. and Gavrilovic, M. M. (1997), “New expression for calculating magnetic fields due to current-carrying solid conductors,” *IEEE Trans. Magn.*, MAG-33, no. 5, pp. 4134–4136.

- [10] Bai, K. J. and Yeung, R. W. (1974), "Numerical solutions to free-surface flow problems," *Proc. 10th Symp. Naval Hydro.*, pp. 609–647.
- [11] Banerjee, P. K. and Morino, L. (ed.) (1990), *Boundary Element Methods in Nonlinear Fluid Dynamics*, Elsevier Applied Science.
- [12] Barba, L. A., Leonard, A. and Allen, C. B. (2005), "Vortex method with meshless spatial adaption for accurate simulation of viscous, unsteady vortical flows," *Int. J. Numer. Meth. Fluids*, vol. 47, pp. 841–848.
- [13] Bar-Lev, M. and Yang, H. T. (1975), "Initial flow field over an impulsively started circular cylinder," *J. Fluid Mech.*, vol. 72, pp. 625–647.
- [14] Barnes, J. and Hut, P. (1986), "A hierarchical $\mathcal{O}(N \log N)$ force calculation algorithm," *Nature*, vol. 324, no. 4, pp. 446–449.
- [15] Basu, B. C. and Hancock, G. J. (1978), "The unsteady motion of a two-dimensional aerofoil in incompressible inviscid flow," *Journal of Fluid Mechanics*, vol. 87, pp. 159–178.
- [16] Batchelor, G. K. (1967), *An Introduction to Fluid Dynamics*, Cambridge University Press, Cambridge.
- [17] Beal, J. T., and Majda, A. (1982), "Vortex methods. I: Convergence in three dimensions," *Math. Comput.*, vol. 39, no. 159, pp. 1–27.
- [18] Beal, J. T., and Majda, A. (1982), "Vortex methods. II: Higher order accuracy in two and three dimensions," *Math. Comput.*, vol. 39, no. 159, pp. 29–52.
- [19] Beal, J. T., Cottet, G. -H. and Huberson, S.(ed.) (1992), *Vortex Flows and Related Numerical Methods*, Kluwer Academic Publishers, Dordrecht.
- [20] Bearman, P. W., Downie, M. J., Graham, J. M. R. and Obasaju, E.D. (1985), "Forces on cylinders in viscous oscillatory flow at low Keulegan-Carpenter numbers," *J. Fluid Mech.*, vol. 154, pp. 337–356.
- [21] Benhaddouch, R. (1998), "Treatment of Neumann boundary condition by a particle strength exchange method," *Proc. Third International Workshop*

on *Vortex Flows and Related Numerical Methods*. Toulouse, France, available at <http://www.emath.fr/Maths/Proc/Vol.7/>.

- [22] Bodner, B., Köfler, H. and Sammer, J. (1992), “3-dimensional magnetic field calculation for an arrangement of s.c. coils with an outer magnetic core,” *IEEE Trans. Magn.*, MAG-28, 2, pp. 1402–1405.
- [23] Boswell, R. J., Kim, K.-H., Jessup, S. D. and Lin, G.-F. (1983), “Practical methods for predicting periodic propeller loads,” *Proc. Second International Symposium on Practical Design in Shipbuilding (PRADS)*, Seoul and Tokyo, pp. 321–330.
- [24] Bouard, R. and Coutanceau, M. (1980), “The early stage of development of the wake behind an impulsively started cylinder for $40 < Re < 10^4$,” *J. Fluid Mech.*, vol. 101, pp. 583–607.
- [25] Bratt, J. B. (1953), “Flow patterns in the wake of an oscillating aerofoil,” *Aeronautical Research Council, Reports and Memoranda*, no. 2773.
- [26] Braverman, E., Israeli, M., Averbuch, A. and Vozovoi, L. (1998), “A fast 3-D Poisson solver of arbitrary order accuracy,” *J. Comput. Phys.*, vol. 144, pp. 109–136.
- [27] Braverman, E., Israeli, M. and Averbuch, A. (1999), “A fast spectral solver for a 3-D Helmholtz equation,” *Siam J. Sci. Comput.*, vol. 20, pp. 2237–2260.
- [28] Brennen, C. E. (1995), *Cavitation and Bubble Dynamics*, Oxford University Press.
- [29] Brockett, T. E. (1965), “Steady two-dimensional pressure distribution on arbitrary profiles,” *U. S. Navy David Taylor Model Basin Report*, no. 1821.
- [30] Brockett, T. E. (1972), “Propeller Perturbation Problems”, *NSRDC Report*, no. 3880.
- [31] Brockett, T. E. (1986), *NA 420 Ship Resistance and Propulsion II Lecture Notes*, University of Michigan.

- [32] Brockett, T. E. (1988), *NA 520 Lecture Notes*,(unpublished), University of Michigan.
- [33] Brockett, T. E., Kim, M.-H. and Park, J.-H. (1989), “Limiting forms for surface singularity distributions when the field point is on the surface,” *Journal of Engineering Mathematics*, vol. 23, pp. 53–79.
- [34] Cantaloube, B. and Rehbach, C. (1986), “Calcul des Integrales de la Methode des Singularites,” *Recherche Aerospatiale*, n^o 1, pp. 15–22, English Title: “Calculation of the integrals of the singularity method,” *Aerospace Research*, no. 1, pp. 15–22.
- [35] Chatelain, P., Curioni, A., Bergdorf, M., Rossinelli, D., Andreoni, W. and Koumoutsakos, P. (2008), “Billion vortex particle direct numerical simulations of aircraft wakes,” *Comput. Methods Appl. Mech. Engrg.*, vol. 197, pp. 1296–1304.
- [36] Chen, H. and Marshall, S. (1999), “A Lagrangian vorticity method for two-phase particulate flows with two-way phase coupling,” *J. Comput. Phys*, vol. 148, pp. 169–198.
- [37] Cheng, H. , Greengard, L. and Rokhlin, V. (1999), “A fast adaptive multipole algorithm in three dimensions,” *J. Comput. Phys.*, vol. 155, pp. 468–498.
- [38] Chorin, A. J. (1973), “Numerical study of slightly viscous flow,” *J. Fluid Mech.* , vol. 57, pp. 785–796.
- [39] Chou, M.-H. and Huang, W. (1996), “Numerical study of high-Reynolds-number flow past a bluff object,” *Int. J. Numer. Methods Fluids*, vol. 23, pp. 711–732.
- [40] Cielak, Z. M. and Kinney, R. B. (1978), “Analysis of unsteady viscous flow past an airfoil: Part II-numerical formulation and results,” *AIAA J.*, vol. 16, no. 2, pp. 105–110.
- [41] Ciric, I. R. (1987), “New models for current distributions and scalar potential formulations of magnetic field problems,” *J. Appl. Phys.*, vol. 61, no. 8, pp. 2709–2717.

- [42] Ciric, I. R. (1991), “Simple analytic expressions for the magnetic field of current coils,” *IEEE Trans. Magn.*, MAG-27, no. 1, pp. 669–673.
- [43] Cocle, R., Winckelmans, G. and Daeninck, G. (2007), “Combining the vortex-in-cell and parallel fast multipole methods for efficient domain decomposition simulations,” *J. Comput. Phys.*, vol. 227, pp. 9091–9120.
- [44] Constantinescu, G. and Squires, K. (2004), “Numerical investigations of flow over a sphere in the subcritical and supercritical regimes,” *Physics of Fluids*, vol. 16, no. 5, pp. 1449–1466.
- [45] Cottet, G.-H. (1999), “3-D vortex methods: achievements and challenges,” *Proc. First International Conference on Vortex Methods*, Kobe.
- [46] Cottet, G.-H. and Koumoutsakos, P.D. (2000), *Vortex Methods: Theory and Practice*, Cambridge University Press, Cambridge.
- [47] Cottet, G.-H. and Poncet, P. (2003), “Advances in direct numerical simulations of 3-D wall-bounded flows by Vortex-in-Cell methods,” *J. Comput. Phys.*, vol. 193, pp. 136–158.
- [48] Courant, R. and Hilbert, D. (1953), *Methods of Mathematical Physics*, 2 vols., Interscience.
- [49] Currie, I. G. (1993), *Fundamental Mechanics of Fluids*, McGraw-Hill Book Co., Singapore.
- [50] Dennis, S. C. R. and Hudson, J. D. (1995), “An h^4 accurate vorticity-velocity formulation for calculating flow past a cylinder,” *Int. J. Numer. Methods Fluids*, vol. 21, pp. 489–497.
- [51] Degond, P. and Mas-Gallic, S. (1989), “The weighted particle method for convection diffusion equations, Part I: The case of an isotropic viscosity; Part II: The anisotropic case,” *Mathematics of Computation*, vol. 53, pp. 485–507.
- [52] Djodjodhardjo, R. H. and Widnall, S. E. (1969), “A numerical method for the calculation of nonlinear, unsteady lifting potential flow problems,” *AIAA Journal*, vol. 7, no. 10, pp. 2001–2009.

- [53] Draghicescu, C. I. (1994), “An efficient implementation of particle methods for the incompressible Euler equations,” *SIAM J. Numer. Anal.*, vol. 31, no. 4, pp. 1090–1108.
- [54] Draghicescu, C. I. and Draghicescu, M. (1995), “A fast algorithm for vortex blob interactions,” *J. Comput. Phys.*, vol. 116, pp. 69–78.
- [55] Dütsch, H., Durst, F., Becker, F. and Lienhart, F. (1998), “Low Reynolds number flow around an oscillating circular cylinder at low Keulegan Carpenter numbers,” *J. Fluid Mech.*, vol. 360, pp. 249–271.
- [56] E, Weinan and Liu, J.-G. (1997), “Finite difference methods for 3-D viscous incompressible flows in the vorticity-vector potential formulation on nonstaggered grids,” *J. Comput. Phys.*, vol. 138, pp. 57–82.
- [57] Eldredge, J. D. (2007), “Numerical simulation of the fluid dynamics of 2-D rigid body motion with the vortex particle method,” *J. Comput. Phys.*, vol. 221, pp. 626–648.
- [58] Ern, A. and Smooke, M. D. (1993), “Vorticity-velocity formulation for three-dimensional compressible flows,” *J. Comput. Phys.*, vol. 105, pp. 58–71.
- [59] Ferziger, J. H. and Perić, M. (1996), *Computational Methods for Fluid Dynamics*, Springer-Verlag, New York.
- [60] Fox, R. W., McDonald, A. T. and Pritchard, P. J. (2004) *Introduction to Fluid Mechanics*, John Wiley & Sons, Inc.
- [61] Friedman, A. (1964), *Partial Differential Equations of Parabolic Type*, Prentice-Hall, Englewood Cliffs.
- [62] Ghia, U., Ghia, K. N. and Shin, C. T. (1982), “High-Re solutions for incompressible flow using the Navier-Stokes equations and a multigrid Method,” *J. Comput. Phys.*, vol. 48.
- [63] Ghosal, S. and Moin, P. (1995), “The basic equations for the large eddy simulation of turbulent flows in complex geometry,” *J. Comput. Phys.*, vol. 118, pp. 24–37.

- [64] Giesing, J. P. (1968a), “Nonlinear two-dimensional unsteady potential flow with lift,” *Journal of Aircraft*, vol. 5, no. 2, pp. 135–143.
- [65] Giesing, J. P. (1968b), “Nonlinear interaction of two lifting bodies in arbitrary unsteady motion,” *Transaction of ASME, Journal of Basic Engineering*, vol. 90, Series D, pp. 387–394.
- [66] Giesing, J. P. (1969), “Vorticity and Kutta condition for unsteady multienergy flows,” *Transaction of ASME, Journal of Applied Mechanics*, vol. 36, Series E, pp. 608–613.
- [67] Giesing, J. P., Roden, W. P. and Stahl, B. (1970), “Sears function and lifting surface theory for harmonic gust fields,” *Journal of Aircraft*, vol. 7, no. 2, pp. 252–255.
- [68] Gradshteyn, I. S. and Ryzhik, I. M. (1980), *Table of Integrals, Series and Products*, corrected and enlarged edition, Academic Press, Inc., New York and London.
- [69] Graglia, R. D. (1983), “On the numerical integration of the linear shape functions times the 3-D Green’s function or its gradient on a plane triangle,” *IEEE Trans. Antennas Propagat.*, vol. 41, pp. 1448–1455.
- [70] Greengard, L and Rokhlin, V. (1987), “A Fast algorithm for particle simulations,” *Journal of Computational Physics*, vol. 73, pp. 325–348.
- [71] Greengard, L and Strain, J. (1990), “A fast algorithm for the evaluation of heat potentials,” *Commun. Pure Appl. Math.*, vol. XLIII, pp. 949–963.
- [72] Gresho, P. M. (1991), “Incompressible fluid dynamics: some fundamental formulation issues,” *Ann. Rev. Fluid Mech.*, vol. 17, pp. 411–445.
- [73] Guiraud, J. P. (1978), “Potential of velocities generated by a localized vortex distribution,” *Aerospace Research*, English Translation-ESA-TT-560, pp. 105–107.
- [74] Guj, G. and Stella, F. (1993), “A vorticity-velocity method for the numerical solution of 3-D incompressible flows,” *J. Comp. Physics*, vol. 106, pp. 286–298.

- [75] Hess, J. L. and Smith A. M. O. (1964), "Calculation of non-lifting potential flow about arbitrary three-dimensional bodies," *J. Ship Res.*, vol. 8, no. 2, pp. 22–44.
- [76] Hess, J. L. and Smith A. M. O. (1966), "Calculation of potential flow about arbitrary bodies," *Progress in Aeronautical Science Series*, vol. 8, Pergamon Press, pp. 1–138.
- [77] Hess, J. L. (1969), "Calculation of potential flow about arbitrary three-dimensional lifting bodies," *Douglas Aircraft Company Report*, AD 699615.
- [78] Hess, J. L. (1972), "Calculation of potential flow about arbitrary three-dimensional lifting bodies," *Douglas Aircraft Company Report*, no. MDCJ5679-01.
- [79] Hess, J. L. (1974), "The problem of three-dimensional lifting potential flow and its solution by means of surface singularity distribution," *Computer Methods in Applied Mechanics and Engineering*, vol. 4, pp. 283–319.
- [80] Hess, J. L., Johnson, F. T. and Rubbert, P. E. (1978), *Panel Methods*, AIAA Professional Study Series, a collection of original papers, AIAA.
- [81] Hewson-Browne, R. C. (1963), "The oscillation of a thick aerofoil in an incompressible flow," *Quarterly Journal of Mechanics and Applied Mathematics*, vol. 1, no. 16, pp. 79-92.
- [82] Hirsch, C. (1990), *Numerical Computation of Internal and External Flows*, John Wiley & Sons Ltd., Chichester.
- [83] Hoffman, K. A. and Chiang, S. T. (1993), *Computational Fluid Dynamics for Engineers*, Publication of Engineering Education System, Wichita.
- [84] Horlock, J. H. (1968), "Fluctuating lift forces on aerofoils moving through transverse and chordwise gusts," *Transaction of ASME, Journal of Basic Engineering*, vol. 90, Series D, pp. 494–500.

- [85] Huang, R. F., Wu, J. Y., Jeng, J. H. and Chen, R. C. (2001), “Surface flow and vortex shedding of an impulsively started wing,” *J. Fluid Mech.*, vol. 441, pp. 265–292.
- [86] Hunt, B. (1980), “The mathematical basis and numerical principles of the boundary integral method for incompressible potential flow over 3-D aerodynamic configurations,” *Numerical Methods in Applied Fluid Dynamics*.
- [87] Ingham, D. B., Heggs, P. J. and Manzoor, M. (1981), “The numerical solution of plane potential problems by improved boundary integral equation methods,” *Journal of Computational Physics*, vol. 42, pp. 77–98.
- [88] Johnson, T. A. and Patel, V. C. (1999), “Flow past a sphere up to a Reynolds number of 300,” *J. Fluid Mech.*, vol. 378, pp. 19–70.
- [89] Jordan, P. F. (1972), “Exact solutions for lifting surfaces,” *AFOSR Scientific Report*, AFOSR-TR-72-1737.
- [90] Justesen, P. (1991), “A numerical study of oscillating flow around a circular cylinder,” *J. Fluid Mech.*, vol. 222, pp. 157–196.
- [91] Kaplan, W. (1952), *Advanced Calculus*, Addison-Wesley.
- [92] Kaplan, W. (1981), *Advanced Mathematics for Engineers*, Addison-Wesley.
- [93] Kármán, von Th. and Sears, W. R. (1938), “Airfoil theory for non-uniform motion,” *Journal of the Aeronautical Sciences*, vol. 5, no. 10, pp. 379–390.
- [94] Kerwin, J. E. and Lee, C.-S. (1978), “Prediction of steady and unsteady marine propeller performance by numerical lifting-surface theory,” *SNAME Trans.*, vol. 86, pp. 218–253.
- [95] Kim, K.-S and Suh, J.-C. (1998), “The vorticity based analysis of the viscous flow around an impulsively started cylinder,” (in Korean), *J. Soc. Naval Archi. Korea*, vol. 35, no. 4.
- [96] Kim, K.-S., Lee, S.-J. and Suh, J.-C. (2003), “Numerical simulation of the vortical flow around an oscillating circular cylinder,” (in Korean), *J. Soc. Naval Archi. Korea*, vol. 40, no. 2, pp. 21–27.

- [97] Kim, K.-S. (2003), *A Vorticity-Velocity-Pressure Formulation for Numerical Solutions of the Incompressible Navier-Stokes Equations*, PhD. Thesis, Seoul National University.
- [98] Kim K.-S., Lee S.-J. and Suh J.-C. (2005), “Numerical simulation of the vortical flow around an oscillating circular cylinder,” *Proc. 15th ISOPE 2005*, Seoul, June 19–24, 2005.
- [99] Kim, M. J., and Mook, D. T. (1986), “Application of continuous vorticity panels to general unsteady incompressible two-dimensional lifting flows,” *Journal of Aircraft*, vol. 23, no. 6, pp. 464–471.
- [100] Kinney, R. B. and Cielak, Z. M. (1977), “Analysis of unsteady viscous flow past an airfoil: Part I-theoretical development,” *AIAA J.*, vol. 15, no. 12, pp. 1712–1717.
- [101] Kirshner, I. N. (1989), *The Bilinear Triangular Vorticity Patch* (unpublished), University of Michigan.
- [102] Kochin, N. E., Kibel, I. A. and Roze, N. V. (1964), *Theoretical Hydrodynamics*, (Translation of fifth Russian edition, Moscow, Fizmatgiz, 1963), Interscience Publications Inc.
- [103] Koumoutsakos, P. D. (1993), *Direct Numerical Simulations of Unsteady Separated Flows Using Vortex Methods*, PhD. Thesis, California Institute of Technology.
- [104] Koumoutsakos, P. D., Leonard, A. and Pépin, F. M. (1994) “Viscous boundary conditions for vortex methods,” *Journal of Computational Physics*, vol. 113, pp. 52–56.
- [105] Koumoutsakos, P. and Leonard, A. (1995), “High-resolution simulations of the flow around an impulsively started cylinder using vortex methods,” *J. Fluid Mech.*, vol. 296, pp. 1–38.
- [106] Koumoutsakos, P. and Shiels, D. (1996), “Simulations of the viscous flow normal to an impulsively started and uniformly accelerated flat plate,” *J. Fluid Mech.*, vol. 328, pp. 177–227.

- [107] Kreyszig, E. (1993), *Advanced Engineering Mathematics*, Seventh ed., Wiley.
- [108] Kuethe, A. M. and Chow, C.-Y. (1976), *Foundations of Aerodynamics: Bases of Aerodynamic Design*, Wiley.
- [109] Küssner, H. G. (1940), “Das zweidimensionale Problem der beliebig bewegten Tragfläche unter Berücksichtigung von Partialbewegungen der Flüssigkeit,” *Luftfahrtforschung*, vol. 17, pp. 355–361.
- [110] Küssner, H. G. (1960), “Non-stationary theory of airfoils of finite thickness in incompressible flow,” *AGARD Manual on Aeroelasticity*, vol. 2, Chapter 8.
- [111] Lamb, H. (1932), *Hydrodynamics*, Sixth Ed., Dover.
- [112] Lee, J. T. (1987), *A Potential Based Panel Method for the Analysis of Marine Propellers in Steady Flow*, PhD. thesis, Department of Ocean Engineering, MIT, Report no. 87-13.
- [113] Lee, Seung-Jae (2005), *Lagrangian 보오텍스 방법을 이용한 단일 기포 거동의 수치 모사 (Numerical simulation of single-bubble dynamics with two-way coupling using the Lagrangian vortex method)*, 서울대 박사학위 논문, 2005. 2.
- [114] Lee, S.-J., Kim, K.-S. and Suh, J.-C. (2005), “A vorticity-velocity formulation for numerical simulations of viscous flows around impulsive started bodies,” *Proc. Osaka Colloquium*, March 14-15, 2005.
- [115] Leonard, A. (1980) “Vortex methods for flow simulation,” *Journal of Computational Physics*, vol. 37, pp. 289–335.
- [116] Leonard, A. , Shiels, D., Salmon, J. K., Winckelmans, G. S. and Ploumhans, P. (1997), “Recent advances in high resolution vortex methods for incompressible flows,” *AIAA*, 97-2108, pp. 1–17.
- [117] Lewis, R. I. and Ryan, P. G. (1972), “Surface vorticity theory for axisymmetric annular aerofoils and bodies of revolution with application to

- duct cowls,” *Journal of Mechanical Engineering Science*, vol. 14, no. 4, pp. 280–291.
- [118] Lighthill, M. J. (1963), “Introduction, boundary layer theory,” *Laminar Boundary Layers*, edited by J. Rosenhead, Oxford University Press, New York, pp. 54–61.
- [119] Lindsay, K. (1997), *A Three-dimensional Cartesian Tree-code and Applications to Vortex Sheet Roll-up*, PhD. Thesis, University of Michigan.
- [120] Lindsay, K. and Krasny, R. (2001), “A particle method and adaptive treecode for vortex sheet motion in three-dimensional flow,” *J. Comput. Phys.*, vol. 172, pp. 879–907.
- [121] Lingjia, Z. and Hiroshi, T. (2007), “Hybrid vortex method for high Reynolds number flows around three-dimensional complex boundary,” *Computers & fluids*, vol. 36, pp. 1213–1223.
- [122] Liu, C. H. (2001), “A three-dimensional vortex particle-in-cell method for vortex motions in the vicinity of a wall,” *Int. J. Numer. Meth. Fluids*, vol. 37, pp. 501–523.
- [123] Lugt H. J. (1983), *Vortex Flow in Nature and Technology*, John Wiley & Sons, New York.
- [124] Lurie, E. A. (1996), *Investigation of High Reduced Frequency, Separated Trailing Edge Flows*, Doctoral thesis, Dept. of Ocean Engineering, MIT.
- [125] Mangler, K. W. (1952), “Improper integrals in theoretical aerodynamics,” *Aeronautical Research Council, Current Papers* 94.
- [126] Mangler, K. W. and Smith, J. H. B. (1970), “Behaviour of the vortex sheet at the trailing edge of a lifting wing,” *The Aeronautical Journal of the Royal Aeronautical Society*, vol. 74, pp. 906–908.
- [127] Mansfield, J. R., Knio, O. M. and Meneveau, C. (1996), “Towards Lagrangian large vortex simulation,” *Proc. International Workshop on Vortex Flows and Related Numerical Methods. ESAIM*, available at <http://www.emath.fr/Maths/Proc/Vol.1/>.

- [128] Mansfield, J. R., Knio, O. M. and Meneveau, C. (1998), “A dynamic LES scheme for the vorticity transport equation: Formulation and a priori Tests,” *J. Comput. Phys.*, vol. 145, pp. 693–730.
- [129] Mansfield, J. R., Knio, O. M. and Meneveau, C. (1999), “Dynamic LES of colliding vortex rings Using a 3-D vortex method,” *J. Comput. Phys.*, vol. 152, pp. 305–345.
- [130] Marcos, C. F. , Barge, P. and Marcos, R. F. (2002), “Dust dynamics in protoplanetary disks: Parallel computing with PVM,” *J. Comput. Phys.*, vol. 176, pp. 276–294.
- [131] Maskew, B. (1982), “Prediction of subsonic aerodynamic characteristics: A case for low-order panel methods,” *Journal of Aircraft*, vol. 19, no. 2, pp. 157–163.
- [132] McCartin, B. J. (1983), “Applications of exponential splines in computational fluid dynamics,” *AIAA Journal*, vol. 21, no. 8, pp. 1059-1065.
- [133] Milne-Thomson, L. M. (1968), *Theoretical Hydrodynamics*, fifth edition, Macmillan, London.
- [134] Morgenthal, G. (2002), *Aerodynamic Analysis of Structures Using High-resolution Vortex Particle Methods*, PhD. Thesis, University of Cambridge.
- [135] Moran, J. (1984), *An Introduction to Theoretical and Computational Aerodynamics*, Wiley.
- [136] Morino, L., Kaprielian, Z. and Sipcic, S. R. (1985), “Free wake analysis of helicopter rotors,” *Vertica*, vol. 9, no. 2, pp. 127–140.
- [137] Morino, L. (1990), “Helmholtz and Poincare potential-vorticity decompositions for the analysis of unsteady compressible viscous flows,” *Boundary Element Methods in Nonlinear Fluid Dynamics*, edited by Banerjee, P. K. and Morino, L., Elsevier Applied Science, London and New York, pp. 1–54.
- [138] Moriya, T. (1941), “On the aerodynamic theory of an arbitrary wing section,” *Journal of the Society of Aeronautical Sciences*, vol. 8, no. 78,

- pp. 1054–1060 English version in Selected Scientific and Technical Papers, University of Tokyo, 1959, pp.48–59.
- [139] Morsh, P. M. and Feshbach (1953), *Methods of Theoretical Physics*, 2 Vols., McGraw-Hill.
- [140] Newman, J. N. (1977), *Marine Hydrodynamics*, MIT Press, Revised (1997).
- [141] Newman, J. N. (1986), “Distributions of sources and normal dipoles over a quadrilateral panel,” *J. Eng. Math.*, vol. 20, pp. 113–126.
- [142] Obasaju, E. D., Bearman, P. W. and Graham, J. M. R. (1988), “A study of forces, circulation and vortex patterns around a circular cylinder in oscillating flow,” *J. Fluid Mech.*, vol. 196, pp. 467–494.
- [143] O’Neill, B. (1966), *Elementary Differential Geometry*, Academic Press.
- [144] Panton, R. L. (1996), *Incompressible Flow*, John Wiley & Sons, New York.
- [145] Parsons, M. G. (1984), *NA 420 Ship Resistance and Propulsion II*, (informal notes), University of Michigan.
- [146] Pépin, F. M. (1990), *Simulation of the Flow past an Impulsively Started Cylinder Using a Discrete Vortex Method*, PhD. Thesis, California Institute of Technology.
- [147] Ploumhans, P. , Winckelmans, G. S. and Salmon, J. K. (1998), “Vortex particles and tree codes. I. Flows with arbitrary crossing between solid boundaries and particle redistribution lattice. II: Vortex ring encountering a plane at an angle,” *Proc. Third International Workshop on Vortex Flows and Related Numerical Methods. Toulouse, France*, available at <http://www.emath.fr/Maths/Proc/Vol.7/>.
- [148] Ploumhans, P. and Winckelmans, G. S. (2000), “Vortex methods for high-resolution simulations of viscous flow past bluff bodies of general geometry,” *Journal of Computational Physics*, vol. 65, pp. 354–406.

- [149] Ploumhans, P., Winckelmans, G. S., Salmon, J. K., Leonard, A. and Warren, M. S. (2002), "Vortex methods for direct numerical simulation of three-dimensional bluff body flows: Application to the sphere at $Re=300$, 500, and 1000," *Journal of Computational Physics*, vol. 178, pp. 427–463.
- [150] Prandtl, L. and Tietjens, O. G. (1934), *Fundamentals and Applied Hydro- and Aeromechanics*, Translated by Den Hartog, J. P., 2 Vols., McGraw-Hill (also Dover Publications 1957).
- [151] Raviart, P. A. (1985), "An analysis of particle methods, numerical methods in fluid dynamics," *Lecture Notes in Mathematics Series*, Springer-Verlag, Berlin, vol. 1127, pp. 243-324.
- [152] Ribeiro, R. S. and Kroo, I. (1992), "Vortex-in-cell analysis of wing wake roll-up," *AIAA Applied Aerodynamics Conference*, Technical Papers. Pt. 2, pp. 753–763.
- [153] Rida, S., Mckenty, F., Meng, F. L. and Reggio, M., (1997), "A staggered control volume scheme for unstructured triangular grids," *Int. J. Numer. Meth. Fluids.*, vol. 25, pp. 697–717.
- [154] Roe, P. L. (1985), "Some contributions to the modelling of discontinuous flows," *Proc. 1983 AMS-SIAM Summer Seminal on Large Scale Computing in Fluid Mech., Lectures in Applied Math.*, vol. 22, pp. 163–193.
- [155] Rosenhead, L. (Ed.) (1963), *Laminar Boundary Layers*, Oxford University Press.
- [156] Saffman, P. G. (1992), *Vortex Dynamics*, Cambridge University Press.
- [157] Sarpkaya, T. (1975), "Forces on cylinders and spheres in a sinusoidally oscillating fluid," *Trans. ASME E, J. Appl. Mech.*, vol. 42, pp. 32–37.
- [158] Sarpkaya, T. (1986), "Force on a circular cylinder in viscous oscillatory flow at low Keulegan-Carpenter number," *J. Fluid Mech.*, vol. 165, pp. 61–71.
- [159] Sarpkaya, T. (1989), "Computational methods with vortices - the 1989 Freeman Scholar Lecture," *Transactions of ASME, J. of Fluids Engineering*, vol. 111, pp. 5–52.

- [160] Schlichting, H. (1968), *Boundary Layer Theory*, McGraw-Hill.
- [161] Sears, W. R. (1941), “Some aspects of non-stationary airfoil theory and its practical application,” *Journal of The Aeronautical Sciences*, vol. 8, no. 3, pp. 104–108.
- [162] Sears, W. R. (1970), *Theoretical Aerodynamics, Part 1: Introduction to Theoretical Hydrodynamics*, Ithaca, New York.
- [163] Shih, T. M., Tan, C. H. and Hwang, B. C. (1989), “Effects of grid staggering on numerical schemes,” *Int. J. Numer. Meth. Fluids.*, vol. 9, pp. 193–212.
- [164] Speziale, C. G. (1987), “On the advantages of the vorticity-velocity formulation of the equations of fluid dynamics,” *J. Comp. Physics*, vol. 73, pp. 476–480.
- [165] Stakgold, I. (1979), *Green’s Functions and Boundary Value Problems*, John Wiley & Sons Inc.
- [166] Stoker, J. J. (1957), *Water Waves*, Interscience.
- [167] Streeter, V. L. (1948), *Fluid Dynamics*, McGraw-Hill.
- [168] Suh, J.-C. (1990a), *Unsteady Analysis for a Two-dimensional Foil in Uniformly Sheared Onset Flow*, Ph.D thesis, University of Michigan.
- [169] Suh, J.-C. (1990b), *Review of the Paper; Calculation of the Integrals of the Singularity Method by Cantaloube and Rehbach*, KRISO Propulsor Technology Laboratory Report, 22-90.
- [170] Suh, J.-C. (1990c) *Analytic Evaluations of the Induction-Integrals for Distributions of Sources and Doublets over a Planar Polygon Element*, KRISO Propulsor Technology Laboratory Report, 23-90.
- [171] Suh, J.-C. (1992a), “Analytical evaluation of the surface integral in the singularity methods,” *Trans. Soc. Naval Arch. Korea*, vol. 29, 1, pp. 1–17.
- [172] Suh, J.-C., Lee, J.-T. and Suh, S.-B. (1992b), “A bilinear source and doublet distribution over a planar panel and its application to surface panel methods,” *Proc. 19th Symp. Naval Hydro.*, pp. 102–112.

- [173] Suh, J. -C. and Kim, K. -S. (1999), "A vorticity-velocity formulation for solving the two-dimensional Navier-Stokes equations," *Fluid Dynamics Research*, vol. 25, no. 4, pp. 195–216.
- [174] Suh, J. -C. (2000), "The evaluation of the Biot-Savart integral," *Journal of Engineering Mathematics*, vol. 37, pp. 375–395.
- [175] Sumer, B. M. and Fredsøe, J. (1997), *Hydrodynamics around Cylindrical Structures*, World Scientific Publishing, Singapore.
- [176] Taneda, S. (1956), "Studies on wake vortices (III): Experimental investigation of the wake behind a sphere at low Reynolds number," *Rep. Res. Inst. Appl. Mech.*, Kyushu University, vol. 4, pp. 99–105.
- [177] Tatsuno, M. and Bearman, P. W. (1990), "A visual study of the flow around an oscillating circular cylinder at low Keulegan-Carpenter numbers and low Stokes numbers," *J. Fluid Mech.*, vol. 211, pp. 157–182.
- [178] Ta Phouc Loc and Bouard, R. (1985), "Numerical solution of the early stage of the unsteady viscous flow around a circular cylinder: A comparison with experimental visualization and measurements," *Journal of Fluid Mechanics*, vol. 160, pp. 93–117.
- [179] Thwaites, B. (Ed.) (1960), *Incompressible Aerodynamics*, Oxford.
- [180] Theodorsen, T. (1935), "General theory of aerodynamic instability and the mechanism of flutter," *NACA Report*, no. 496.
- [181] Ton, Tran-Cong and Blake, J. R. (1984), "General solutions of the Stokes flow equations," *J. of Mathematical Analysis and Applications*, vol. 92, pp. 72–84.
- [182] Tricomi, F. G. (1957), *Integral Equations*, Interscience Publishers Inc., London and New York.
- [183] Tsien, H.-S. (1943), "Symmetrical Joukowski airfoils in shear flow," *Quarterly of Applied Mathematics*, vol. 1, pp. 130–148.

- [184] Urankar, L. M. (1980), “Vector potential and magnetic field of current-carrying finite arc segment in analytical form, Part I: filament approximation,” *IEEE Trans. Magn.*, MAG-16, no. 5, pp. 1283–1288.
- [185] Urankar, L. M. (1982a), “Vector potential and magnetic field of current-carrying finite arc segment in analytical form, Part II: thin sheet approximation,” *IEEE Trans. Magn.*, MAG-18, no. 3, pp. 911–917.
- [186] Urankar, L. M. (1982b), “Vector potential and magnetic field of current-carrying finite arc segment in analytical form, Part III: exact computation for rectangular cross section,” *IEEE Trans. Magn.*, MAG-18, no. 6, pp. 1860–1867.
- [187] van de Vooren, A. I. and van de Vel, H. (1964), “Unsteady profile theory in incompressible flow,” *Archiwum Mechaniki Strosowanej*, vol. 3, no. 16, pp. 709–735.
- [188] van Dyke (1982), *An Album of Fluid Motion*, Parabolic press, Stanford.
- [189] Wagner, H. (1925), “Über die Entstehung des dynamischen Auftriebes von Tragflügeln,” *Zeitschrift für Angewandte Mathematik und Mechanik*, vol. 5, no. 1, pp. 17–35.
- [190] Walther, J. H. and Koumoutsakos, P. (2001), “Three-dimensional vortex methods for particle-laden flows with two-way coupling,” *J. Comput. Phys.*, vol. 167, pp. 39–71.
- [191] Warren, M. S. and Salmon, J. K. (1995), “A portable parallel particle program,” *Computer Phys. Commun.*, vol. 87, pp. 266–290.
- [192] Webster, W. C. (1975), “The flow about arbitrary, three-dimensional smooth bodies,” *J. Ship Res.*, vol. 19, no. 4, pp. 206–218.
- [193] Weggel, C. F. and Schwartz, D. P. (1988), “New analytic formulas for calculating magnetic fields,” *IEEE Trans. Magn.*, MAG-24, no. 2, pp. 1544–1547.
- [194] White, F. (1974), *Viscous Fluid Flow*, McGraw-Hill.
- [195] White, F. (1986), *Fluid Mechanics*, McGraw-Hill.

- [196] Williamson, C. H. K. (1985), “Sinusoidal flow relative to circular cylinders,” *J. Fluid Mech.*, vol. 155, pp. 141–174.
- [197] Williamson, C. H. K. (1996), “Vortex dynamics in the cylinder wake,” *Annu. Rev. Fluid Mech.*, vol. 28, pp. 477–539.
- [198] Wilton, D. R., Rao, S. M., Glisson, A. W., Schaubert, D. H., Al-Bundak, O. M. and Butler, C. M. (1984), “Potential integrals of uniform and linear source distributions on polygonal and polyhedral domains,” *IEEE Trans. Antennas Propagat.*, AP-32, pp. 276–281.
- [199] Winckelmans, G. (1989), *Topics in Vortex Methods for the Computation of Three- and Two-dimensional Incompressible Unsteady Flows*, PhD. Thesis, California Institute of Technology.
- [200] Winckelmans, G. and Leonard, A. (1989), “Improved methods for three-dimensional flows,” *Mathematical Aspects of Vortex Dynamics*, edited by Caffish, R., Society for industrial and applied mathematics, Philadelphia, pp. 25–35.
- [201] Winckelmans, G. and Leonard, A. (1993), “Contributions to vortex particle methods for the computation of three dimensional incompressible unsteady flows,” *Journal of Computational Physics*, vol. 109, pp. 247–273.
- [202] Winckelmans, G., Cocle, R., Dufresne, L. and Capart, R. (2005), “Vortex methods and their application to trailing wake vortex simulations,” *C. R. Physique*, vol. 6, pp. 467–486.
- [203] Wu, J. C. (1976), “Numerical boundary conditions for viscous flow problems,” *AIAA J.*, vol. 14, no. 8, pp. 1042–1049.
- [204] Wu, J. C. (1981), “Theory for aerodynamic force and moment in viscous flows,” *AIAA J.*, vol. 19, no. 4, pp. 432–441.
- [205] Wu, J.-Z. and Wu, J.-M. (1993), “Interactions between a solid surface and viscous compressible flow field”, *J. Fluid Mech.*, vol. 254, pp. 183–211.
- [206] Wu, J.-Z., Wu, X.-H., Ma, H.-Y. and Wu, J.-M. (1994), “Dynamic vorticity condition: theoretical analysis and numerical implementation,” *Int. J. Numer. Meth. Fluids*, vol. 19, pp. 905–938.

- [207] Wu, J.-Z, Ma, H.-Y. and Zhou, M.-D. (2006), *Vorticity and Vortex Dynamics*, Springer.
- [208] Yih, C.-S. (1977), *Fluid Mechanics*, McGraw-Hill.
- [209] Ying, L. -A. and Zhang, P. -W. (1997), *Vortex Methods*, Science Press and Kluwer Academic Publisher, Beijing.
- [210] Zabusky, N. J. (1999), "Vortex paradigm for accelerated inhomogeneous flows: Visiometrics for the Rayleigh-Taylor and Richtmyer-Meshkov environments," *Annual Review of Fluid Mechanics*, vol. 31, pp. 495-536.

