

XFlow™

Meshless Particle-based CFD Code

Presented By: Fausto Gill Di Vincenzo
24-05-2012

Topics

- XFlow Overview - Application fields & Theory
- GUI et Validation cases for external aerodynamics
- CFD Process approach - Mesh-based vs XFlow (Meshless)
- Wing case study - Static Aeroelasticity application
- UAV case study

XFlow™ Key Technology

- **XFlow™** developed by XFlow Technology™ - Division of Next Limit Technologies™
- **Next Limit Technology™** mission is to provide simulation technologies for a broad range of applications in Visualization, Science and Engineering
- **XFlow™** uses a proprietary, particle-based fully lagrangian, meshless approach which can easily predict Flow, Thermal and Acoustic behavior on complex geometric domain involving Moving Boundaries, Free Surface and Fluid-Structure Interaction (FSI)

- The **Particle-base Kinetic** algorithm resolves the Boltzmann (mesoscopic) and the compressible Navier-Stokes (macroscopic) equations - Specifically designed to perform fast with accessible hardware
- Complexity of surfaces is not a limiting factor

XFlow™ Applications

XFlow is a Particle-based CFD software able to solve complex **transient** fluid dynamics problems such as Aerodynamics, Aero-acoustic, Moving parts, Free surface flow including Fluid-Structures interaction

Analysis capabilities

- External and internal aerodynamics
- Free surface flows
- Thermal analysis: convection, radiation, conjugated heat transfer
- Flow through porous media
- Advanced modeling: moving parts, forced and constrained motion, contact

Xflow application fields

Helicopter - No moving Mesh

Landing gear - No moving Mesh

Free surface

Automotive application

Acoustic

Xflow application fields

Aeronautic application - Surface Refinement

Boundary Layer modeling - High lift device

Wing turbine - Wake Refinement

Large Eddy Simulation- Turbulence Modeling

Large Eddy Simulation (**LES**) originally implemented in the 1970s by atmospheric scientists to study the weather

- **Larger Scales of turbulence** carry the majority of the energy hence more important
- **Smaller Scales of turbulence** found to be more universal and extensively studied hence more easily modeled

→ LES directly **solves** large spatial scales while **modeling** the smaller scales

- **Sub-grid scale modeling** done by a low-pass filter applied to Navier-Stokes equation

- Direct **Numerical Simulation (DNS)** attempts to solve all time and scales - Computational unrealistic
- **Reynolds Average Navier-Stokes (RANS)** splits variables into Time-Average “mean” part and Turbulent part - Not suitable for wake flows or flows with large separation when turbulence part could have the same order of the mean
- **Large Eddy Simulation** is a method between **DNS** and **RANS** which filters of the N-S equation to separate scales to be modeled from those will be solved directly

- **XFlow LES** scheme - **Wall-Adapting Local Eddy-viscosity (WALE)**

Good properties both near and far from the wall and with laminar and turbulent flow

Lattice Boltzmann Method

Lattice Boltzmann Method (**LBM**) is an extension of the Lattice Gas Automata

- **LGA** schemes use discrete numbers to represent the state of the molecules
- **LBM** method makes use of **statistical distribution** functions with real variables preserving by construction the conservation of mass, linear momentum and energy
- **Chapman-Enskog** expansion shows that it is possible to design LGA schemes that recover the hydrodynamic macroscopic behavior at low Mach numbers
- From **Chapman-Enskog & Boltzmann's equation**
Compressible Navier-Stokes equation is recovered
- **Boltzmann's Transport equation** identifies the **distribution function** f_i ,
$$f_i(r + c_i \Delta t, t + \Delta t) = f_i(r, t) + \Omega_i^B(f_1, \dots, f_b)$$
 with the Collision operator $\Omega_i^B(f_1, \dots, f_b)$
- **LBM** schemes classified by spatial dimension d and number of distribution function b
 $DdQb$

Topics

- XFlow Overview - Application fields & Theory
- GUI et Validation Cases for External Aerodynamics
- CFD Process approach - Mesh-based vs XFlow (Meshless)
- Wing case study - Static Aeroelastic application
- UAV case study

XFlow™ Interface

XFlow™ provides a unique GUI with pre-processor, solver and post-processor fully integrated in the same environment

1st Validation Test Case

Two-Dimensional Simulation of Flow Past NACA-0012 Airfoil

- Simulation Conditions

Free-stream velocity	v_{ref}	50 m s ⁻¹
Density	ρ	1 kg m ⁻³
Dynamic viscosity	μ	0.1 Pa s
Chord length	L	1 m
Reynolds number	Re	500
Angle-of-attack	α	0 degree

- XFlow - CFL3D Comparison

XFlow Wind Tunnel

CFL3D Domain & Mesh

Reference: David P. Lockard, Li-Shi Luo, Bart A. Singer, *Evaluation of the Lattice-Boltzmann Equation Solver PowerFLOW for Aerodynamic Applications*, October 2000.

Resolution of the Solution

- Resolved scale set up to ensure the symmetry of the flow

Post Processing of Results

Data plot lines: $x/L = 0.0, 0.25, 0.5, 0.75$ and 1.0

Results monitored:

- X Component of Velocity
- Y Component of Velocity
- Pressure Coefficient

Plot lines on shape

X - component of the Velocity along the Data Plot Lines

Courtesy of David P. Lockard and
the NASA Langley Research Center

Y - component of the Velocity along the Data Plot Lines

Courtesy of David P. Lockard and
the NASA Langley Research Center

Pressure Coefficient along the Data Plot Lines

Courtesy of David P. Lockard and
the NASA Langley Research Center

Comparison of the Drag and Lift Coefficient

	XFlow	CFL3D	Objective	Relative Error to Objective
Cd	0.1705	0.1741	0.1741	-2.0678 %
C_l	1.0×10^{-13}	-0.538×10^{-5}	0	0 %

Results are in accordance with objective

Courtesy of David P. Lockard and
the NASA Langley Research Center

2nd Validation Test Case

Two-Dimensional Simulation of Flow Past S825 Airfoil

Flight condition

Angles of Attack	Mach Number	Reynolds Number	Reference Velocity
From -4 to 10°	0.1	2E+06	43.7493 m/s

Reference: D. Somers, *Design and Experimental Results for the S825 Airfoil; Period of Performance: 1998-1999*, tech. report, National Renewable Energy Laboratory, January 2005.

Resolution of the Solution

- Region of Dynamical Refinement scale: Wall and Wake

Projection of the Pressure Coefficient

Pressure Coefficient for different AOA

Pressure Coefficient for different AOA

Pressure Coefficient for different AOA

3th Validation Test Case

3D Simulation of Flow Past the ASMO model

- Flow velocity: $V = 50 \text{ m/s}$
- Density: $\rho = 1 \text{ Kg/m}^3$
- Dynamic viscosity: $\mu = 1.5e-5 \text{ Pa}\cdot\text{s}$

- [1] G. Le Good and K. Garry. On the use of reference models in automotive aerodynamics. *SAE paper*, 2004-01-1308.
- [2] S. Perzon and L. Davidson. On transient modeling of the flow around vehicles using the reynolds equations. In *ACFD 2000 Beijing*, pages 720–727, 2000.

Turbulent wake structure

Isosurface of vorticity

Pressure distribution along the symmetry plane

- Comparison with experimental data - Volvo and Daimler Benz

Pressure field in the symmetry plane

Front pressure distribution along the symmetry plane

Pressure distribution along the symmetry plane

- Comparison with experimental data - Volvo and Daimler Benz

Drag estimation

- Comparison with experimental data - Volvo and Daimler Benz

Comparison with experiments - Drug

XFlow	0.151
Experiments Volvo	0.158
Experiments Daimler Benz	0.153

4th High lift prediction

3D Simulation of Flow Past a wing with model with flap and slat

Angles of Attack	Mach Number	Reynolds Number	Mean Aerodynamic Chord	Surface Reference
From -4 to 37°	0.2	4.3E+06	1.0067 m	2.04647631 m

Christopher Rumsey, NASA Langley Research Center, *The 1st AIAA CFD High Lift Prediction Workshop (HiLiftPW-1)*, <http://hiliftpw.larc.nasa.gov/index-workshop1.html>.

4th High lift prediction

- Wind Tunnel definition - 40 x 15 x 30 m
- Ground wall effect enabled

Virtual wind tunnel

4th High lift prediction

Resolved scaled definition with adaptive refinement - Wall and Wake

- Resolved scale (far field): 1.28 m
- Target scale for wake : 0.01 m s
- Target scale for wall : 0.005 m

Resolved scale resolution

Results overview

Velocity - Static pressure - Vorticity visualization

- AOA: 13 degrees
- Simulation time: 0.26 s

Contours of wing section

Vorticity

- AOA: 13 degrees
- Simulation time: 0.26 s

Volumetric Rendering of Vorticity - Ortho view

Volumetric Rendering of Vorticity - Top view

Pressure distribution

- AOA: 13 degrees
- Simulation time: 0.26 s

Static pressure - “Pressure” side

Volumetric Rendering of Vorticity – “Suction side”

Friction coefficient distribution

- AOA: 13 degrees
- Simulation time: 0.26 s

Friction coefficient - "Pressure" side

Volumetric Rendering of Vorticity - "Suction side"

Drag coefficient distribution

- Comparison with experiments - NASA Langley Research Center

Lift coefficient distribution

- Comparison with experiments - NASA Langley Research Center

Polar curve evaluation

- Comparison with experiments - NASA Langley Research Center

Topics

- XFlow Overview - Application fields & Theory
- GUI et Validation Cases for External Aerodynamics
- CFD Process approach - Mesh-based vs XFlow (Meshless)
- Wing case study - Static Aeroelastic application
- UAV case study

Traditional Mesh-based CFD codes

- Domain to be solved is divided into finite control volumes - Mesh
- The reliability of the solution highly depends on the quality of the mesh - Mesh Sensitivity
- Several solver parameters for turbulence model affect the solution stability - Convergence criteria
- Parallel process computing - CPU resources

Several engineering time needs to be spent

Traditional Mesh-based process analysis

CAD Model

- Multi blocks
- Element topology
- Boundary layer
- Mesh Quality Check

GRID Generation

Results - Exp Comparison

- Solver
- Turbulence Model
- Check Residual
- Convergence
- Parallelization

Boundary conditions

More than 1 year of work

Motivation for modeling with XFlow

Particle-based Kinetic Approach - Lagrangian Formulation with LES Turbulence Model

Mesh-based - 3D Wing model

Meshless
→

XFlow - 3D Wing model

- CAD import
- Mesh generation (Multiblocks, Boundary Layer, Topology)
- Convergence criteria (Residual check for Energy, Momentum, Mass)
- Turbulence parameters (RANS k- ε)
- Mesh Sensitivity → Remeshing

- No more Mesh needed
- Easy to use

Fast Pre-design purpose

XFlow - Overview process analysis

CAD Model

Import
geometry
→

XFlow Model

Results - Exp Comparison

Post
process
←

Resolved scale

Topics

- XFlow Overview - Application fields & Theory
- GUI et Validation Cases for External Aerodynamics
- CFD Process approach - Mesh-based vs XFlow (Meshless)
- Wing case study - Static Aeroelastic application
- UAV case study

Geometry tessellation - “Mesh”

CAD Model - Wing

Geometry tessellation

- Geometry is automatically tessellated by Xflow into an irregular “triangular Mesh” (Vertex, Polygons)
- All surface entities (Cp, Velocity, Pressure etc) to be exported are extrapolated from particles to vertex

Wing

x	y	z	Cp
0.751150	1.325000	0.157787	0.170765
0.751150	1.315000	0.157787	0.188369
0.751150	1.305000	0.157787	0.213254
0.751150	1.295000	0.157787	0.222032

- ➔ Pressure data difficult to be processed (Nastran purpose)
- ➔ STL geometry creation “ad hoc”.. FE model + python algorithm..

Wing Tip

Wing Root

“Regular” STL Geometry creation via FEM

- SimXpert or Patran to create the FE model from CAD
- CQUAD4 & CTRIA3 converted into a regular “**triangular mesh**” (Vertex & Polygons) by python code - STL geometry format
- Vertex positions ≡ Nodes positions (ID vertex ≠ ID node)

→ Aerodynamic Pressure data can now be properly managed (all vertex positions are known)

Wing case study

Three-Dimensional Simulation of Flow around an UAV Wing

- STL Geometry creation

- ➔ From CAD to FE Model (CQUAD4 & CTRIA3) via SimXpert or Patran
- ➔ From FEM to STL Geometry (Vertex & Polygons) and Aero Mesh (AEGRID..)

- Simulation Conditions

- Free-stream velocity $V_{ref} = 25\text{m/s}$
- Density $\rho = 1.225 \text{ Kg m}^{-3}$
- Dynamic viscosity $\mu = 0.1 \text{ Pa s}$
- Chord lenght $L = 0.402 \text{ m}$
- AOA [0 ÷ 8]

Wing case study

Three-Dimensional Simulation of Flow around an UAV Wing

- Resolved Scale
 - Far field - 1.26 m
 - Target resolved scale Wing - 0.005 m

Run simulation..

Function viewer- Fz

Get results

From XFlow to Nastran - Static Aeroelasticity

AOA = 0°

- From CAD to FE Model (CQUAD4 & CTRIA3) via SimXpert or Patran
- From FEM to STL Geometry (Vertex & Polygons) and Aero Mesh (AEGRID..)
- CFD simulation and Cp field extraction from Xflow on Vertex
- From XFlow Cp to DMIJ (Nastran “aero nodal” Cp) - Python code
- Aerodynamic Monitor point to check the mapped Aerodynamic load

- Aerodynamic pressure is quite well mapped on the Aerodynamic Mesh..
- To be improved by increasing Resolved Scale and Geometry quality

From XFlow to Nastran - Static Aeroelasticity

Longitudinal Trim Sol144

- UAV Flight condition
 - Air flowing over the Left Wing of the UAV
 - Freestream velocity is 25 m/s
 - AOA [0° ÷ 8°]

XFlow

Trim condition obtained by using CFD pressure distribution
 $\alpha \approx 4.31^\circ$ $\delta_E \approx 0.8^\circ$

Topics

- XFlow Overview - Application fields & Theory
- GUI et Validation cases for external aerodynamics
- CFD Process approach - Mesh-based vs XFlow (Meshless)
- Wing case study
- UAV case study

UAV - Geometry creation via FEM

FE model is divided into 6 different parts to be properly used into Xflow

FE model (CQUAD4 & CTRIA3)

- Fuselage.bdf
- Wing.bdf
- Tail.bdf
- Elevator.bdf
- Fin.bdf
- Rudder.bdf

STL Geometry (Vertex & Polygons)

- Fuselage.stl
- Wing.stl
- Tail.stl
- Elevator.stl
- Fin.stl
- Rudder.stl

Geometry into XFlow

Six different components

UAV - Import geometry

UAV - Environment set up

UAV - Post processing

Static pressure distribution

UAV - Post processing

Velocity distribution

UAV - Post processing

Overall Load distribution - Z Component

Future Static Aeroelasticity application

→ All components could be taken into account for Static Aeroelastic Analysis..

Thanks!