

2019 Fall - CFD LAB 3

	Number of Students
Total	12
Submitted	12
Not Submitted	0
Average	98.25
Standard deviation	1.64

Comments

- Many student couldn't calculate friction force correctly.
- One student answered that $k - e$ turbulent model more better than $k - w$ SST turbulent model to capture the flow separation.
- Several students couldn't indicate separation point or reattaching point correctly.
- Some of student did not answered for all questions in the report.