

CFD Computations for Common Research Model Using the Code HiFUN

Govindasamy. T & Balan R
Project Associates

N. Balakrishnan
Associate Professor

Computational Aerodynamics Laboratory,
Department of Aerospace Engineering,
Indian Institute of Science, Bangalore-560012, India

6th AIAA CFD Drag Prediction Workshop, Washington, D.C. USA,
16-17 June 2016

Outline

- Introduction
- Typical Grids
- Results
- Conclusions

Introduction

Tools employed

- **Grid generator:** ICEMCFD and TGRID.
- **Solver:** HiFUN***
- **Post-processing software:** ENSIGHT and TECPLOT.

*** www.sandi.co.in

Features of the code- HiFUN

- Unstructured cell centre finite volume methodology.
- Higher order accuracy: linear reconstruction procedure.
- Flux limiting: Venkatakrishnan Limiter.
- Inviscid flux computation: Roe scheme.
- Convergence acceleration: matrix free symmetric Gauss Seidel relaxation procedure.
- The viscous flux discretization: Green–Gauss theorem based diamond path reconstruction.
- Eddy viscosity computation: Spalart Allmaras TM.
- Parallelization: MPI.

Parallel performance

Sahasrat (Cray XC40)
33 K Xeon cores @ 1 Petaflop

Reference: Parallel performance of HiFUN Solver on Cray XC40 - CAd TN 2015:03

N. Balakrishnan

CAd Lab, IISc

Computational details:

WB: Medium grid with about 45 million field cells

- Computer platform: Sahasrat-Cray-XC40
- Number of processors: 1024
- Operating system: Linux Cray customized OS x86_64
- Compiler: Cray Fortran compilers
- Run time wall clock: 2 hours
- Memory requirement of HiFUN: 45 Gb

Typical Grids

Grid details

- Grids have been generated according to the gridding guidelines provided by the DPW6 committee.
 - ✓ Total grid size,
 - ✓ First spacing,
 - ✓ 2 layers of constant spacing in viscous padding,
 - ✓ No of elements at the T.E
 - ✓ Farfield distance
 - ✓ Grid spacing reduction between various mesh levels by 0.87, etc.
- Boundary layer is grown using aspect ratio based algorithm.
- 40 percent of the total volume cells inside the viscous padding.
- Body is discretized with triangles and the fluid domain is discretized with prisms, tets, pyramids and hex elements.

Surface mesh

Volume mesh

Grid details

WB configuration

Grids	Total grid size (as per guidelines)	Total grid size (as generated)	No of elements on the body
Tiny	~20 m (0.6 m)	20,020,431	401,782
Coarse	~30 m (2 m)	30,011,540	533,098
Medium	~45 m (5 m)	45,361,230	720,650
Fine	~70 m (17 m)	68,041,757	961,489
Extra Fine	~100 m (41 m)	100,955,603	1,261,727
Ultra Fine	~150 m (138 m)	151,0268,68	1,648,811

WBNP configuration

Grids	Total grid size (as per guidelines)	Total grid size (as generated)	No of elements on the body
Tiny	20-30 m	26,529,525	476,220
Coarse	40-45 m	40,124,341	603,135
Medium	60-70 m	59,997,874	778,759
Fine	85-100 m	90,186,887	1,027,280
Extra Fine	130-150 m	137,947,275	1,454,909
Ultra Fine	190-225 m	200,051,932	1,816,492

Values in brackets are DPW5 grid sizes

Grids	No of layers in the viscous padding	BL max growth rate (on fuselage)
T	22	1.53
C	25	1.45
M	29	1.36
F	33	1.32
XF	38	1.26
UF	44	1.2

Results:

Grid convergence study: Case 2A & Case 2B

Density & nutilda residue convergence

WB

WBNP

CL & CD: Iterative convergence

WB

WBNP

Grid convergence study

Grid convergence study

Grid convergence study

Sectional lift distribution

WB

WBNP

Sectional Moment distribution

WB

WBNP

Sectional lift & moment distribution

WB: Sectional Cp

WBNP: Sectional Cp

WB & WBNP : Sectional Cp

Nacelle: Sectional Cp

Junction bubble: WB

Tiny

Coarse

Medium

Fine

Extra Fine

Ultra Fine

Junction bubble: WBNP

Tiny

Coarse

Medium

Fine

Extra Fine

Ultra Fine

Variation of bubble parameters with grid

WB

WBNP

Case 3: Aero elastic study

Aero elastic study

Aero elastic study

AE study: Sectional Cp distribution

Shock induced flow separation

Junction bubble

Conclusions

Concluding remarks

Considered Cases: Case 1, Case 2 & Case 3

- For the sequence of grids chosen C_p shows less sensitivity.
- Bubble in the Wing-body junction grows with refinement – appears to converge in the last two levels.
- Static Aero-elastic study: lift curve slope change at 3.25 degrees associated with large bubble in the wing-body junction.

Acknowledgments

- Supercomputer Education and Research Centre (SERC), IISc.
- Parthiban Sarath, Ravindra. K, Nikhil Vijay Shende
S&I Engineering Solutions Pvt. Ltd., Bangalore.

Thank You

Contact:

N. Balakrishnan: nbalak@aero.iisc.ernet.in

Case 1

NACA0012: Verification Study

C-Grid & O-Grid: Differences

C-Grid

O-Grid

C-Grid & O-Grid: Differences

C-Grid

O-Grid

C-Grid & O-Grid: Differences

C-Grid

O-Grid

C-Grid & O-Grid: Differences

Grids	Estimated Y plus	First spacing (Mid chord region)	Growth Rate from wall	C-Grid Family 2 grid size	O-Grid size
Tiny	2	9.0e-6 m	1.8	3,584	2,296
Coarse	0.82	3.7e-6 m	1.35	14,336	8,942
Medium	0.39	1.7e-6 m	1.16	57,344	35,278
Fine	0.182	8.2e-7 m	1.07	229,376	140,126
Extra-Fine	0.09	4.0e-7 m	1.05	917,504	552,568
Super-Fine	0.045	2.0e-7 m	1.02	3,670,016	2,218,232
Ultra-Fine	0.022	1.0e -7 m	1.0125	14,680,064	8,793,208

Note: In the O grid, the number of points on the body and in radial direction are same as that in the C-grid.

Residue convergence

Iterative convergence

Grid convergence study: Forces

Grid convergence study: Forces

Grid convergence study: Moments

Forces & moments comparison

Grids	CL	CD	CDp	CDv	Cm
3 Codes: FUN3D, CFL3D, TAU	1.0909 - 1.0911	0.01227 - 0.012275	0.00606 - 0.00607	0.006205 - 0.006206	0.00676 - 0.0068
Tiny	1.021969	0.058237	0.053186	0.005050	-0.002947
Coarse	1.074645	0.021022	0.015131	0.005891	0.005683
Medium	1.089100	0.014079	0.007867	0.006212	0.006389
Fine	1.091450	0.012625	0.006319	0.006305	0.006611
Extra-Fine	1.091908	0.012271	0.005932	0.006338	0.006700
Super-Fine	1.092297	0.012217	0.005871	0.006347	0.006632
Ultra-Fine	1.091728	0.012235	0.005868	0.006366	0.006853

Thank You

Contact:

N. Balakrishnan: nbalak@aero.iisc.ernet.in