

Jiyuan Tu Guan Heng Yeoh Chaoqun Liu

COMPUTATIONAL FLUID DYNAMICS

A Practical Approach

Contents

Preface	xi
Acknowledgments	xv

CHAPTER 1

Introduction	1
<hr/>	
1.1 What is computational fluid dynamics	1
1.2 Advantages of computational fluid dynamics	4
1.3 Application of computational fluid dynamics	6
1.3.1 As a research tool	6
1.3.2 As an education tool to learn basic thermal-fluid science	8
1.3.3 As a design tool	9
1.3.4 Aerospace	9
1.3.5 Automotive engineering	10
1.3.6 Chemical and mineral processing	15
1.3.7 Civil and environmental engineering	18
1.3.8 Power generation	20
1.3.9 Sports	22
1.4 The future of computational fluid dynamics	24
1.5 Summary	26
Review questions	27

CHAPTER 2

CFD Solution Procedure—A Beginning	29
<hr/>	
2.1 Introduction	29
2.2 Problem setup—pre-process	33
2.2.1 Creation of geometry—step 1	33
2.2.2 Mesh generation—step 2	35

2.2.3	Selection of physics and fluid properties—step 3	37
2.2.4	Specification of boundary conditions—step 4	40
2.3	Numerical solution—CFD solver	46
2.3.1	Initialization and solution control—step 5	46
2.3.2	Monitoring convergence—step 6	49
2.4	Result report and visualization—post-process	52
2.4.1	<i>X-Y</i> plots	53
2.4.2	Vector plots	55
2.4.3	Contour plots	57
2.4.4	Other plots	60
2.4.5	Data report and output	60
2.4.6	Animation	61
2.5	Summary	62
	Review questions	63

CHAPTER 3

Governing Equations for CFD—Fundamentals	65	
<hr/>		
3.1	Introduction	65
3.2	The continuity equation	65
3.2.1	Mass conservation	65
3.2.2	Physical interpretation	69
3.2.3	Comments	74
3.3	The momentum equation	75
3.3.1	Force balance	75
3.3.2	Physical interpretation	78
3.3.3	Comments	89
3.4	The energy equation	90
3.4.1	Energy conservation	90
3.4.2	Physical interpretation	93
3.4.3	Comments	100
3.5	The additional equations for turbulent flow	100
3.5.1	What is turbulence	100
3.5.2	k - ϵ Two-equation turbulence model	102
3.5.3	Comments	109

3.6	Generic form of the governing equations for CFD	110
3.7	Physical boundary conditions of the governing equations	117
3.8	Summary	120
	Review questions	122

CHAPTER

4

CFD Techniques—The Basics 126

4.1	Introduction	126
4.2	Discretization of governing equations	128
4.2.1	Finite-difference method	128
4.2.2	Finite-volume method	134
4.2.3	Converting governing equations to algebraic equation system	139
4.3	Numerical solutions to algebraic equations	152
4.3.1	Direct methods	153
4.3.2	Iterative methods	157
4.3.3	Pressure-velocity coupling—SIMPLE scheme	163
4.4	Summary	175
	Review questions	176

CHAPTER

5

CFD Solution Analysis—Essentials 180

5.1	Introduction	180
5.2	Consistency	181
5.3	Stability	185
5.4	Convergence	192
5.4.1	What is convergence	192
5.4.2	Residuals and convergence tolerance	193
5.4.3	Convergence difficulty and using under-relaxation	196
5.4.4	Accelerating convergence	198
5.5	Accuracy	199
5.5.1	Source of solution errors	200
5.5.2	Controlling the solution errors	206
5.5.3	Verification and validation	208

5.6	Efficiency	209
5.7	Case studies	212
5.7.1	Test case A: channel flow	212
5.7.2	Test case B: flow over a 90° bend	215
5.8	Summary	221
	Review questions	222

CHAPTER

6

	Practical Guidelines for CFD Simulation and Analysis	224
6.1	Introduction	224
6.2	Guidelines on grid generation	225
6.2.1	Overview of grid generation	225
6.2.2	Guidelines on grid quality and grid design	234
6.2.3	Local refinement and solution adaptation	238
6.3	Guidelines on boundary conditions	242
6.3.1	Overview of setting boundary conditions	242
6.3.2	Guidelines on inlet boundary conditions	244
6.3.3	Guidelines on outlet boundary conditions	246
6.3.4	Guidelines on wall boundary conditions	247
6.3.5	Guidelines on symmetry and periodic boundary conditions	248
6.4	Guidelines on turbulence modeling	250
6.4.1	Overview of turbulence modeling approaches	250
6.4.2	Strategy for selecting turbulence models	253
6.4.3	Near-wall treatments	259
6.4.4	Setting boundary conditions	263
6.4.5	Test case: assessment of two-equation turbulence modeling for hydrofoil flows	265
6.5	Summary	271
	Review questions	272

CHAPTER

7

	Some Applications of CFD with Examples	277
7.1	Introduction	277
7.2	To assist in design process—as a design tool	278

7.2.1	Indoor airflow distribution	278
7.3	To enhance understanding—as a research tool	286
7.4	Other important applications	295
7.4.1	Heat transfer coupled with fluid flow	295
7.4.2	A buoyant free-standing fire	314
7.4.3	Flow over vehicle platoon	320
7.4.4	Air/Particle flow in the human nasal cavity	326
7.4.5	High-speed flows	334
7.5	Summary	356
	Review questions	358

CHAPTER

8

	Some Advanced Topics in CFD	364
8.1	Introduction	364
8.2	Advances in numerical methods and techniques	364
8.2.1	Incompressible flows	364
8.2.2	Compressible flows	368
8.2.3	Moving grids	375
8.2.4	Multigrid methods	377
8.2.5	Parallel computing	379
8.2.6	Immersed boundary methods	381
8.3	Advances in computational models	384
8.3.1	Direct numerical simulation (DNS)	384
8.3.2	Large eddy simulation (LES)	387
8.3.3	RANS-LES coupling for turbulent flows	390
8.3.4	Multiphase flows	392
8.3.5	Combustion	394
8.3.6	Fluid-structure interaction	396
8.3.7	Physiological fluid dynamics	398
8.4	Other numerical approaches for computation of fluid dynamics	400
8.4.1	Lattice Boltzmann method	401
8.4.2	Monte Carlo method	402
8.4.3	Particle methods	404

8.5	Summary	406
	Review questions	407

APPENDIX

A

Full Derivation of Conservation Equations	410
--	-----

APPENDIX

B

Upwind Schemes	414
-----------------------	-----

APPENDIX

C

Explicit and Implicit Methods	416
--------------------------------------	-----

APPENDIX

D

Learning Program	418
-------------------------	-----

APPENDIX

E

CFD Assignments and Guideline for CFD Project	421
--	-----

References	437
-------------------	-----

Further Suggested Reading	453
----------------------------------	-----

Index	455
--------------	-----
