
ECN-L--07-068

A short history of wind turbine
aerodynamics, or: From Betz to Better

Herman Snel

Invited presentation for the Conference:
The second conference on the Science of Making Torque from Wind

Lyngby, Denmark, August 28-31, 2007

A
 s

ho
rt

 h
is

to
ry

 o
f w

in
d

tu
rb

in
e

ae
ro

dy
na

m
ic

s,
 o

r:
Fr

om
 B

et
z

to
 B

et
te

r

H
er

m
an

 S
ne

l,
EC

N
 W

in
d

En
er

gy

2

C
on

te
nt

s

•
Fr

om
 th

e
st

ar
t t

ill
 1

97
3

•
Fi

rs
t a

dv
an

ce
s

in
 th

e
ne

w
 w

in
d

ag
e

•
P

ut
tin

g
dy

na
m

ic
s

in
to

 a
er

o
•

Th
e

bi
g

ex
pe

rim
en

ts
•

Th
e

da
w

n
of

 C
FD

•
W

he
re

to
 fr

om
 h

er
e?

 T
o

B
ez

t?

P
ho

to
gr

ap
h

fro
m

: E
. H

au
,

W
in

dk
ra

fta
nl

ag
en

3

Fr
om

 th
e

st
ar

t t
ill

 1
97

3

W
in

d
po

w
er

 (m
ec

ha
ni

ca
l)

ha
s

be
en

 in
 u

se
d

at
 le

as
t s

in
ce

 th
e

ea
rly

 m
id

dl
e

ag
es

an
d

pe
rh

ap
s

al
re

ad
y

fo
r t

w
o

m
ill

en
ni

a
W

ith
 s

ta
rt

, w
e

re
fe

r t
o

th
e

st
ar

t o
f

hy
dr

od
yn

am
ic

 o
r a

er
od

yn
am

ic
 th

eo
ry

ap

pl
ic

ab
le

 to
 w

in
d

po
w

er
. F

irs
t s

te
ps

w

er
e

ap
pl

ie
d

to
 s

hi
p

pr
op

el
le

rs
.

o
Fi

rs
t s

te
p

is
 W

.J
.M

.R
an

ki
ne

, w
ho

 fi
rs

t
de

sc
rib

ed
 th

e
m

om
en

tu
m

 th
eo

ry
 fo

r a
n

ac
tu

at
or

 d
is

k
(1

86
5)

o
S

ec
on

d
W

.F
ro

ud
e,

 w
ho

 d
ev

el
op

ed

bl
ad

e
el

em
en

t t
he

or
y

(1
89

8)
 a

nd
 m

ad
e

th
e

fir
st

 c
om

bi
na

tio
n

(B
E

M
 w

as
 b

or
n)

R
an

ki
ne

:

P
ho

to
gr

ap
h

fro
m

: W
ik

ip
ed

ia

4

Th
e

so
-c

al
le

d
B

et
z

m
ax

im
um

Th
e

de
te

rm
in

at
io

n
of

 th
e

m
ax

im
um

 a
m

ou
nt

 o
f

po
w

er
 th

at
 c

an
 b

e
ex

tra
ct

ed
 fr

om
 a

 fr
ee

st

re
am

 f
or

m
s

a
de

fin
ite

 a
pp

lic
at

io
n

to
 w

in
d

en
er

gy
. A

cc
or

di
ng

 to
 a

 re
ce

nt
 a

rti
cl

e
by

 v
an

K

ui
k,

 th
re

e
na

m
es

 a
re

 re
la

te
d

to
 th

is
:

La
nc

he
st

er
19

15
B

et
z

19
20

Zh
uk

ov
sk

y
(J

ou
ko

w
sk

y)
19

20

A
ll

ba
se

d
on

 a
ct

ua
to

r d
is

k
m

om
en

tu
m

 th
eo

ry

(R
an

ki
ne

)
La

nc
he

st
er

’s
pa

pe
r i

s
pr

im
ar

ily
 d

ire
ct

ed

to
w

ar
ds

 p
ro

pe
lle

rs
, p

er
ha

ps
 b

ec
au

se
 o

f t
ha

t
no

t n
ot

ic
ed

 b
y

B
et

z

Jo
uk

ow
sk

y:

P
ho

to
gr

ap
h

fro
m

: W
ik

ip
ed

ia

5

B
la

de
 E

le
m

en
t M

om
en

tu
m

 T
he

or
y

H
er

m
an

n
G

la
ue

rt
fir

st
 d

es
cr

ib
ed

 a
 fu

ll
fle

dg
ed

 B
la

de
 E

le
m

en
t M

om
en

tu
m

 (B
E

M
)

Th
eo

ry
, i

n
D

ur
an

d
(e

d)
: A

er
od

yn
am

ic
 T

he
or

y
di

v
L,

 C
h.

 X
, p

ub
lis

he
d

in
 1

93
5,

 o
ne

 y
ea

r a
fte

r
hi

s
ac

ci
de

nt
al

 d
ea

th
. T

hi
s

th
eo

ry
 in

cl
ud

ed

so
m

e
as

pe
ct

s
of

 w
ak

e
sw

irl
, b

ut
 n

ot
 th

e
ef

fe
ct

on

 th
e

ra
di

al
 p

re
ss

ur
e

gr
ad

ie
nt

Lu
dw

ig
 P

ra
nd

tl
(1

92
6)

 c
on

tri
bu

te
d

th
e

so
-

ca
lle

d
tip

 c
or

re
ct

io
n,

 w
hi

ch
 in

 re
al

ity
 is

 a

co
rre

ct
io

n
fo

r t
he

 n
on

-u
ni

fo
rm

ity
 o

f t
he

 fl
ow

be

tw
ee

n
bl

ad
es

.

P
ra

nd
tl:

P
ho

to
gr

ap
h

fro
m

: W
ik

ip
ed

ia

6

Ea
rly

 v
or

te
x

th
eo

ry
, G

ol
ds

te
in

A
lre

ad
y

at
 a

n
ea

rli
er

 s
ta

ge
, a

 v
or

te
x

w
ak

e
de

sc
rip

tio
n

fo
r i

nd
uc

tio
n

ca
lc

ul
at

io
n

ha
d

be
co

m
e

av
ai

la
bl

e,
 fr

om
 S

yd
ne

y
G

ol
ds

te
in

(1

92
9)

, b
ut

 b
as

ed
 o

n
so

le
ly

 ti
p

vo
rti

ce
s

of
 a

fix

ed
 h

el
ic

al
 fo

rm
.

G
ol

ds
te

in
:

P
ho

to
gr

ap
h

fro
m

: W
ik

ip
ed

ia

7

Fi
rs

t a
dv

an
ce

s
in

 th
e

ne
w

 w
in

d
ag

e

Th
e

oi
l c

ris
is

 o
f 1

97
3

st
ar

te
d

th
e

su
st

ai
ne

d
m

od
er

n
de

ve
lo

pm
en

t o
f

w
in

d
en

er
gy

, i
nc

lu
di

ng
 a

 d
ev

el
op

m
en

t o
f a

er
od

yn
am

ic
 th

eo
ry

Th
e

st
at

e
of

 th
e

ar
t o

f a
ro

un
d

th
at

 ti
m

e
is

 p
re

se
nt

 in
 th

e
cl

as
si

c
W

ils
on

 a
nd

 L
is

sa
m

an
pu

bl
ic

at
io

n
of

 1
97

41)
w

hi
ch

 in
tro

du
ce

d
op

tim
iz

at
io

n,
 a

nd
 in

 th
e

(A
ga

rd
og

ra
ph

) r
ev

ie
w

 b
y

O
tto

 d
e

Vr
ie

s
of

19

79
2)

.

1)
A

pp
lie

d
A

er
od

yn
am

ic
s

of
 W

in
d

P
ow

er
 M

ac
hi

ne
s

2)
Fl

ui
d

D
yn

am
ic

 A
sp

ec
ts

 o
f W

in
d

E
ne

rg
y

C
on

ve
rs

io
n

8

St
at

e
of

 a
ffa

irs
 b

y
th

e
en

d
of

 th
e

70
’s

A
ss

um
pt

io
ns

 in
 B

EM
, a

s
de

sc
rib

ed
 a

t t
he

 e
nd

 o
f t

he
 ’7

0’
s:

S
te

ad
y

flo
w

A
xi

al
ly

 s
ym

m
et

ric
 c

on
di

tio
ns

A
pp

ro
xi

m
at

el
y

2D
 s

ec
tio

na
l f

lo
w

be

ca
us

e
of

 s
le

nd
er

 b
la

de
s,

co

m
pa

ra
bl

e
to

 s
le

nd
er

 w
in

gs

N
o

ra
di

al
 in

te
rd

ep
en

de
nc

e

R
ea

lit
y

U
ns

te
ad

y
flo

w
: T

ur
bu

le
nt

 w
in

d,

C
on

tro
l a

ct
io

ns
, s

ys
te

m
 v

ib
ra

tio
ns

A
lw

ay
s

ya
w

ed
 fl

ow
, g

iv
in

g
ris

e
to

un

st
ea

di
ne

ss
 a

nd
 n

on
 u

ni
fo

rm

in
du

ct
io

n

R
ot

at
in

g
bl

ad
es

 c
au

se
 la

rg
e

3D

ef
fe

ct
s

es
pe

ci
al

ly
 in

 s
ta

ll

E
sp

ec
ia

lly
 in

 y
aw

ed
 fl

ow
 ri

di
cu

lo
us

9

D
ev

el
op

m
en

ts
 in

 th
e

80
’s

 a
nd

 9
0’

s

Th
e

la
st

 tw
o

de
ca

de
s

of
 th

e
X

X
-th

ce
nt

ur
y

sh
ow

ed
 a

n
im

po
rta

nt

nu
m

be
r o

f E
ur

op
ea

n
an

d
N

at
io

na
l p

ro
je

ct
s,

 le
ad

in
g

to
 s

o-
ca

lle
d

‘E
ng

in
ee

rin
g

M
et

ho
ds

’,
to

 re
m

ov
e

pa
rt

 o
f t

he
 li

m
ita

tio
ns

 o
f B

E
M

an
d,

th
e

de
ve

lo
pm

en
t o

f s
o

ca
lle

d
ae

ro
-e

la
st

ic
 d

es
ig

n
co

de
s

at
 th

e
m

ay
or

 E
ur

op
ea

n
an

d
A

m
er

ic
an

 R
es

ea
rc

h
C

en
te

rs
, i

nc
lu

di
ng

tu

rb
ul

en
t w

in
d

ge
ne

ra
to

rs
.

A
pa

rt
fro

m
 u

ns
te

ad
y

ae
ro

dy
na

m
ic

 fo
rm

ul
at

io
ns

, t
he

se
 p

ro
gr

am
s

in
cl

ud
e

tim
e

de
pe

nd
en

t s
tr

uc
tu

ra
l d

ef
or

m
at

io
ns

 a
nd

 d
ef

or
m

at
io

n
ra

te
s,

 a
nd

 th
ei

r e
ffe

ct
 o

n
ae

ro
dy

na
m

ic
 fo

rc
es

10

D
yn

am
ic

 p
ro

fil
e

ch
ar

ac
te

ris
tic

s

S
te

ad
y

pr
of

ile
 c

ha
ra

ct
er

is
tic

s
de

pe
nd

on

 α
on

ly
:

D
yn

am
ic

 p
ro

fil
e

ch
ar

ac
te

ris
tic

s,

es
pe

ci
al

ly
 b

ut
 n

ot
 e

xc
lu

si
ve

ly
 d

yn
am

ic

st
al

l:
M

od
el

s
de

sc
rib

in
g

hy
st

er
es

is
lo

op
s,

 in
 th

e
fo

rm
 o

f f
irs

t o
r s

ec
on

d
or

de
r O

D
E

’s
in

 ti
m

e:

(
)

(
)

(
)

α
α

α
m

d
l

c
c

c
,

,

0
,..

.
,

,
2

2

= ⎟ ⎠⎞
⎜ ⎝⎛

+
+

dtd
c

f
dtdc

B
dt

c
d

A
l

l
l

α
α

11

D
yn

am
ic

 In
flo

w

S
te

ad
y

in
flo

w
 e

qu
at

io
n:

U
ns

te
ad

y
(d

yn
am

ic
) i

nf
lo

w

B
as

ed
 o

n
si

m
pl

e
vo

rte
x

cy
lin

de
r a

na
ly

si
s

an
d

m
ea

su
re

m
en

ts
 o

n
th

e
‘o

ld
’

Tj
ae

re
bo

rg
2M

W
 tu

rb
in

e

Ef
fe

ct
 o

f a
 s

te
p

in
 p

itc
h

an
gl

e
on

 lo
ad

s

(
)

(
)

(
) i

i
ax

D
i

ax
D

i
i

u
U

u
U

C
dtdu

R
r

C

U
C

u
U

u

−
−

=

=
−

∞
∞

∞
∞

4

4

2
,

2
,

0

0.
51

1.
52

2.
53

3.
54 0

10
20

30
40

50
60

blade pitch setting [deg]

tim
e

[s
]'T

j_
II

4.
da

t'
us

in
g

1:
2

10
0

20
0

30
0

40
0

50
0

60
0

70
0

80
0 0

10
20

30
40

50
60

loads and power

tim
e

[s
]

12

3D
 ro

ta
tio

na
l a

ug
m

en
ta

tio
n

O
ut

w
ar

d
R

ad
ia

l f
lo

w
 c

au
se

d
by

 ra
di

al
 p

re
ss

ur
e

gr
ad

ie
nt

an

d
‘c

en
tri

fu
ga

l’
fo

rc
es

, w
he

n
‘re

si
de

nc
e

tim
e’

 o
f f

lu
id

 is

lo
ng

 e
no

ug
h

(s
ta

ll)

R
ad

ia
l f

lo
w

 to
ge

th
er

 w
ith

ro

ta
tio

n
gi

ve
s

vi
rtu

al
 C

or
io

lis
fo

rc
es

 w
hi

ch
 a

ct
 a

s
a

ch
or

d
w

is
e,

 fa
vo

ra
bl

e
pr

es
su

re

gr
ad

ie
nt

 a
nd

 c
ha

ng
e

th
e

ch
ar

ac
te

r o
f s

ta
ll

(le
ss

de

ca
m

be
rin

g)
-0,5

0

-0,2
5

0,0
0

0,2
5

0,5
0

0,7
5

1,0
0

1,2
5

1,5
0

1,7
5

2,0
0

-5,0
0,0

5,0
10,

0
15,

0
20,

0
25,

0
30,

0

R
es

ul
ts

 fr
om

 R
FO

IL
 c

al
cu

la
tio

ns

13

Ya
w

ed
 fl

ow
 in

du
ct

io
n

m
od

el
s

Fo
r y

aw
ed

 fl
ow

, t
he

 in
du

ct
io

n
di

st
rib

ut
io

n
is

 fa
r f

ro
m

 u
ni

fo
rm

,
gi

vi
ng

 u
ns

te
ad

y
flo

w
 c

on
di

tio
ns

 fo
r

th
e

bl
ad

es
 a

nd
 c

on
tri

bu
tin

g
to

fa

tig
ue

 lo
ad

s.
 B

ec
au

se
 o

f
tu

rb
ul

en
ce

, a
 c

er
ta

in
 a

m
ou

nt
 o

f
m

is
al

ig
nm

en
t i

s
al

w
ay

s
pr

es
en

t.

M
od

el
s

ba
se

d
on

 h
el

ic
op

te
r

pr
ac

tic
e,

 o
n

pr
es

cr
ib

ed
 w

ak
e

re
su

lts
 a

nd
/o

r o
n

w
in

d
tu

nn
el

m

ea
su

re
m

en
ts

: f
irs

t a
nd

 s
ec

on
d

ha

rm
on

ic
 d

is
tri

bu
tio

ns
:

(
)

(
)

(
)

{
}

2,1
si

n
,

=
Ξ

+
Φ

Ψ
=

i
r

i
r

A
f

u
i

az
ya

w
i

i

3

3.
1

3.
2

3.
3

3.
4

3.
5

3.
6

3.
7

3.
8 0

50
10

0
15

0
20

0
25

0
30

0
35

0
axial velocity [m/s]

az
im

ut
h

In
cr

ea
si

ng
r/R

14

Fr
ee

 v
or

te
x

w
ak

e
m

od
el

s

A
no

th
er

 d
ev

el
op

m
en

t f
or

in

du
ct

io
n

de
te

rm
in

at
io

n
w

as

fre
e

vo
rte

x
w

ak
e

m
od

el
lin

g
(e

.g
.

N
TU

A
, U

ni
S

tu
ttg

ar
t,

E
C

N
).

R
ot

or
 p

la
ne

 in
du

ct
io

n
is

ca

lc
ul

at
ed

 o
n

ba
si

s
of

 a
ll

tra
ile

d
an

d
sh

ed
 v

or
tic

ity
 p

re
se

nt
 in

 th
e

w
ak

e.
 V

or
tic

ity
 is

 tr
an

sp
or

te
d

w
ith

 th
e

to
ta

l l
oc

al
 c

on
ve

ct
io

n
ve

lo
ci

ty
 in

 th
e

w
ak

e,
 p

ar
tly

in

du
ce

d
by

 w
ak

e
vo

rti
ci

ty
 it

se
lf.

Th
is

 m
od

el
 c

an
 h

an
dl

e
ya

w
ed

in

flo
w

 a
nd

 u
ns

te
ad

in
es

s
in

 a
n

ac
ce

pt
ab

le
 w

ay
, b

ut
 m

uc
h

m
or

e
tim

e
co

ns
um

in
g

th
an

B

EM

15

Th
e

bi
g

ex
pe

rim
en

ts

16

N
R

EL
 N

A
SA

 A
m

es
 a

nd
 M

EX
IC

O

Tw
o

la
rg

e
sc

al
e

ae
ro

dy
na

m
ic

ex

pe
rim

en
ts

 w
er

e
he

ld
 in

 th
e

fir
st

de

ca
de

 o
f t

he
 X

X
I-s

tc
en

tu
ry

•
20

00
: N

R
EL

 N
A

SA
 A

m
es

, 1
0

m

di
am

et
er

, 2
 b

la
de

d
m

od
el

:
S

ur
fa

ce
 p

re
ss

ur
e

di
st

rib
ut

io
ns

bl

ad
e

lo
ad

s
an

d
to

ta
l l

oa
ds

.
M

uc
h

an
al

ys
is

 a
lre

ad
y

do
ne

•
20

06
: E

ur
op

ea
n

‘M
EX

IC
O

’
pr

oj
ec

t.
4.

5
m

 d
ia

m
et

er
, 3

 b
la

de
d

m
od

el
: S

ur
fa

ce
 p

re
ss

ur
e

di
st

rib
ut

io
ns

, b
la

de
 lo

ad
s,

 to
ta

l
lo

ad
s,

 fl
ow

 fi
el

d
by

 P
IV

. A
na

ly
si

s
ju

st
 s

ta
rti

ng
Th

e
ex

pe
rim

en
ts

 m
ak

e
re

al

va
lid

at
io

n
an

d
im

pr
ov

em
en

ts

po
ss

ib
le

 fo
r b

ot
h

B
EM

 a
nd

C

FD

17

Ex
am

pl
es

 o
f v

al
id

at
io

n
ef

fo
rt

s

-3
00

-2
00

-1
000

10
0

20
0

30
0

40
0

50
0

60
0

-5
0

5
10

Ti
m

e
[s

]

Normal force [N]

m
ea

s.
 8

0%
A

W
S

M
 8

0%

-1
00-5

005010
0

15
0

20
0

25
0

-5
0

5
10

Ti
m

e
[s

]

Normal force [N]

m
ea

s.
 4

7%
A

W
S

M
 4

7%

-6
0

-4
0

-2
002040608010
0

-5
0

5
10

Ti
m

e
[s

]

Normal force [N]

m
ea

s.
 3

0%
A

W
S

M
 3

0%

-2
00

-1
000

10
0

20
0

30
0

40
0

-5
0

5
10

Ti
m

e
[s

]

Normal force [N]

m
ea

s.
 6

3%
A

W
S

M
 6

3%

Fr
ee

 w
ak

e
pr

og
ra

m
 A

W
S

M
 c

om
pa

re
d

to
 N

R
E

L
N

A
S

A
 A

m
es

 m
ea

su
re

m
en

ts

fo
r p

itc
h

st
ep

s,
 a

t 4
 ra

di
al

 s
ta

tio
ns

18

Ex
am

pl
e

of
 M

EX
IC

O
 R

es
ul

ts

0°
 a

zi
m

ut
h:

 α
~1

9°
18

0°
 a

zi
m

ut
h:

 α
~

10
°

-0
.20

0.
2

0.
4

0.
6

0.
81

1.
2

1.
4 -5

0
5

10
15

20
25

30

cl, cd [-]

al
fa

 [d
eg

]

‘A
dv

an
ci

ng
 a

nd

re
tre

at
in

g
bl

ad
e’

ef

fe
ct

s

D
yn

am
ic

 S
ta

ll
in

 4
5

de
gr

ee
s

ya
w

 m
ea

su
re

m
en

ts

19

M
ex

ic
o

PI
V

re
su

lts

Th
e

P
IV

 re
su

lts
 p

er
m

it
a

va
lid

at
io

n
of

 v
or

te
x

pa
th

s
an

d
tra

je
ct

or
ie

s

20

Th
e

da
w

n
of

 C
FD

C
FD

 in
 th

e
fo

rm
 o

f t
he

 n
um

er
ic

al

so
lu

tio
n

of
 th

e
R

ey
no

ld
s

A
ve

ra
ge

d
N

av
ie

rS
to

ke
s

eq
ua

tio
n,

 o
r L

E
S

/D
E

S

ty
pe

 o
f s

ol
ut

io
ns

, h
ol

d
a

la
rg

e
pr

om
is

e.
 F

or
 m

uc
h

tim
e

to
 c

om
e

th
is

w

ill
 n

ot
 b

e
th

e
so

lu
tio

n
fo

r d
es

ig
n

or

ce
rti

fic
at

io
n

ca
lc

ul
at

io
ns

 (e
xc

ep
t

sp
ec

ia
l c

as
es

) b
ut

 to
 im

pr
ov

e:
•

A
er

o-
el

as
tic

 c
od

es
 b

as
ed

 o
n

‘im
pr

ov
ed

’ B
E

M
•

Fr
ee

 o
r p

re
sc

rib
ed

 w
ak

e
ty

pe
 c

od
es

•
M

os
t i

m
po

rt
an

t:
an

 im
pr

ov
ed

fu

nd
am

en
ta

l u
nd

er
st

an
di

ng
 o

f t
he

ae

ro
dy

na
m

ic
s

of
 w

in
d

tu
rb

in
es

an

d
fa

rm
 in

te
ra

ct
io

n

E
xa

m
pl

e
of

 D
E

S
 c

al
cu

la
tio

ns
 fo

r t
he

N

R
E

L
N

A
S

A
-A

m
es

 tu
rb

in
e

in
 s

ta
ll

by

E
lli

pS
ys

3D
 (D

TU
/R

IS
O

E
)

21

Th
e

da
w

n
of

 C
FD

 -2
-

M
ai

n
ac

to
rs

:
C

R
E

S
/N

TU
A

D
TU

/R
IS

O
E

 (E
lly

ps
is

3D
, i

nc
lu

di
ng

 D
E

S
 p

os
si

bi
lit

ie
s)

P
re

se
nt

 li
m

iti
ng

 fa
ct

or
s

fo
r C

FD
•

C
om

pu
te

r t
im

e
ne

ed
ed

, b
ec

au
se

 o
f l

ar
ge

 R
e

nu
m

be
rs

 a
nd

as

so
ci

at
ed

 g
rid

 re
qu

ire
m

en
ts

 n
ea

r t
he

 b
la

de
 s

ur
fa

ce
s

•
La

m
in

ar
-tu

rb
ul

en
t t

ra
ns

iti
on

 is
su

es
, i

nc
lu

di
ng

 ro
ug

hn
es

s
ef

fe
ct

s
an

d
by

 p
as

s
tra

ns
iti

on
 d

ue
 to

 fr
ee

 fl
ow

 tu
rb

ul
en

ce
•

In
 g

en
er

al
 tu

rb
ul

en
ce

 m
od

el
lin

g,
 s

pe
ci

fic
al

ly
 fo

r R
A

N
S

•
C

om
pr

es
si

bi
lit

y
ef

fe
ct

s
fo

r h
ig

he
r t

ip
 s

pe
ed

 o
ff-

sh
or

e
tu

rb
in

es
?

22

Fr
om

 B
et

z
to

 B
et

te
r t

o
B

ez
t?

Po
ss

ib
le

 ro
ad

s
to

 m
or

e
re

lia
bl

e
de

si
gn

 to
ol

s,
 n

ee
de

d
to

 li
m

it
ris

ks
 a

nd
 o

pt
im

iz
e

m
ul

ti
M

W
 w

in
d

tu
rb

in
es

:

•
Fa

st
er

, m
uc

h
fa

st
er

 C
FD

•
Te

m
po

ra
ry

 u
se

 o
f ‘

in
te

rm
ed

ia
te

’ m
et

ho
ds

, p
ot

en
tia

l f
lo

w
 +

bo

un
da

ry
 la

ye
r c

om
bi

ne
d

w
ith

 fr
ee

 v
or

te
x

w
ak

e.
•

Va
lid

at
io

n
us

in
g

th
e

bi
g

ex
pe

rim
en

ts
.

•
B

et
te

r f
re

e
w

in
d

de
sc

rip
tio

n
is

 im
po

rta
nt

 fo
r l

oa
ds

, e
sp

ec
ia

lly

st
ro

ng
 g

us
ts

•
C

FD
 fo

r w
ak

e
in

te
ra

ct
io

n
pr

ob
le

m
s

•
E

tc
, e

tc
, m

an
y

ye
ar

s
of

 w
or

k

23

C
on

cl
us

io
n

an
d

qu
es

tio
ns

•
W

ho
m

 o
r w

ha
t d

id
 I

fo
rg

et
?

•
W

e
ha

ve
 c

om
e

a
lo

ng
 w

ay
, b

ut

th
er

e
is

 s
til

l a
 lo

ng
er

 w
ay

 to
 g

o

Ti
pv

or
te

x
fro

m
 M

E
X

IC
O

 m
ea

su
re

m
en

ts

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (Apple RGB)
 /CalCMYKProfile (U.S. Sheetfed Coated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket true
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX1a:2001
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (GWG_GenericCMYK)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU <FEFF>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [14172.000 14172.000]
>> setpagedevice

