computers & fluids

An International Journal

List of Contents and Author Index Volume 22, 1993

PERGAMON PRESS

OXFORD · NEW YORK · SEOUL · TOKYO

computers fluids

An International Journal

Chief Editor: S. G. Rubin Aerospace Engineering and **Engineering Mechanics** University of Cincinnati Cincinnati, OH 45221-0343, U.S.A. Co-editor: M. H. Bloom Polytechnic Institute of New York, Route 110 Farmingdale NY 11735, U.S.A.

Regional Editors

Parc Valrose

K. Oshima Japan Society of Computational Fluid Dynamics 2-7-7 Sekimachi-Kita Nerima-ku

Tokyo 177, Japan

C. Taylor University of Wales Swansea SA2 1PP Wales U.K.

V. V. Rusanov Russian Academy of Sciences Miussakaya Sq. 4 Université de Nice-Sophia-Antipolis 125047 Moscow Russia

> T. Taylor Center for Naval Analyses 4401 Ford Avenue P.O. Box 16268, Alexandria VA 22302-0268, U.S.A.

Editorial Advisory Board

Département de Mathématiques

06034 Nice Cedex, France

CNRS-U.A. No. 168

J. Adamcyk Computational Fluid Mechanics Branch NASA Lewis Research Center 21000 Brookpark Road Cleveland, OH 44135, U.S.A.

National Aerospace Laboratory Jinndaiji-Higashi 7, Chofu Tokyo 182, Japan

P. Bradshaw Mechanical Engineering Stanford University Stanford, CA 94305, U.S.A.

Université Catholique de Louvain Louvain-la-Neuve

H. Daiguji Faculty of Engineering Aoba, Sendai 980

S. C. R. Dennis University of Western Ontario London, Ontario, Canada

C. Flatcher Mechanical Engineering University of Sydney Sydney, New South Wales Australia 2006

B. Gustafsson University of Uppsala Sturegatan 4 B 2 tr Uppsala, Sweden

Aerospace Engineering and Engineering Mechanics University of Cincinnati, Cincinnati, OH 45221, U.S.A.

Aerodynamisches Institut der Rheinisch-Westfalischen Technischen Hochschule Aachen Germany

P. Kutler NASA Ames Research Center Moffet Field, CA 94035, U.S.A.

Aircraft Aerodynamics Div. National Aerospace Laboratory Chofu, Tokyo 182, Japan

31 Casino St, Apt. 2K Freeport NY 11520, U.S.A.

M. Napolitano Instituto di'Macchine ed Energetica Politecnico di Bari Via Re David 200 70125 Bari, Italy

M. Pandolfi Politecnico di Torino

Institute of Hydraulic Research The University of Iowa Iowa City, IA 52242, U.S.A.

ıt für Mechanik 6100 Darmstadt, Germany

Ecodynamics P.O. Box 9229 Albuquerque, NM 87119, U.S.A.

B. Rozhdestvensky Russian Academy of Sciences Miussakaya Sq. 4 125047 Moscow, Russia

NASA Langley Research Center Hampton, VA 23665, U.S.A.

J. C. Tannehill Ames, IA 50010, U.S.A.

A. van de Vooren Mathematical Institute University of Groningen P.O. Box 800 9700 AV Groningen The Netherlands

F. Walkden University of Salford Salford M5 4WT, England

Computational Engineering Mississippi State University P.O. Box 6176, MS 39762,

G. Widhopf P.O. Box 92957 Los Angeles, CA 90009, U.S.A.

Meteorology Naval Postgraduate School Monterey, CA 93940, U.S.A.

M. Wolfshtein of Technology

Naval Architecture and Offshore Engineering University of California Berkeley, CA 94720, U.S.A.

Computing Center Academia Sinica Beijing, China

Publishing Office

Pergamon Press Ltd, Pergamon House, Bampfylde Street, Exeter EX1 2AH, England [Tel. (0392) 51558; Fax 425370].

Subscription and Advertising Offices

North America: Pergamon Press Inc., 660 White Plains Road, Tarrytown, NY 10591-5153, U.S.A. Rest of the World: Pergamon Press Ltd, Headington Hill Hall, Oxford OX3 0BW, England [Tel. (0865) 794141; Fax 60285].

Subscription Rates

Annual institutional subscription rate (1993), £385.00 (US\$616.00). Sterling prices are definitive. U.S. dollar prices are quoted for convenience only, and are subject to exchange rate fluctuation. Prices include postage and insurance and are subject to change without notice.

Back Issues

Back issues of all previously published volumes, in both hard copy and on microform are available direct from Pergamon Press offices

Second class postage paid at RAHWAY NJ. Postmaster send address corrections to Computers & Fluids, c/o Pergamon Press Inc., 660 White Plains Road, Tarrytown, NY 10591-5153, U.S.A.

Published 6 issues/annum in January, March, May, July, September and November

Copyright © 1993 Pergamon Press Ltd

LIST OF CONTENTS

NUMBER 1

A. Frezzotti and R. Pavani	1	Direct numerical solution of the Boltzmann equation on a parallel computer
H. Zhang, M. Reggio, J. Y. Trépanier and R. Camarero	9	Discrete form of the GCL for moving meshes and its implementation in CFD schemes
D. Ma, A. H. Eraslan and G. Ahmadi	25	A computer code for analyzing transient three- dimensional rapid granular flows in complex geometries
Wei Shyy and Chia-Sheng Sun	51	Development of a pressure-correction/ staggered-grid based multigrid solver for incompressible recirculating flows
Technical Note		
J. J. McGuirk and J. M. L. M. Palma	77	The efficiency of alternative pressure-corrrection formulations for incompressible turbulent flow problems
	89	Corrigenda
	1	Software Survey Section SIAMM-FLUID; Fieldview
	٧	Announcements

NUMBER 2/3

FOURTH INTERNATIONAL SYMPOSIUM ON COMPUTATIONAL FLUID DYNAMICS

Harry A. Dwyer	v	Preface and Memorial
K. W. Morton, P. I. Crumpton and J. A. Mackenzie	91	Cell vertex methods for inviscid and viscous flows
Günter H. Schnerr	103	Transonic aerodynamics including strong effects from heat addition
David A. Caughey	117	Implicit multigrid techniques for compressible flows
Y. Tamura and K. Fujii	125	A multi-dimensional upwind scheme for the Euler equations on structured grids
Moshe Rosenfeld	139	Validation of numerical simulation of incompressible pulsatile flow in a constricted channel

H. M. Wu, M. L. Yang, C. Q. Hu and K. Oshima	157	FUM—an efficient MmB solver for steady inviscid flows
J. Y. Yang and Chiang-An Hsu	163	Numerical experiments with nonoscillatory schemes using Eulerian and new Lagrangian formulations
Yasuhiro Wada, Satoru Ogawa and Hirotoshi Kubota	179	Thermo-chemical models for hypersonic flows
Lan Chieh Huang, Ya-Dan Wu and Jian-Xiong Shen	189	The explicit-implicit projection method in local mesh refinement for natural convection flow
Song Fu	199	Modelling of the pressure-velocity correlation in turbulence diffusion
Andi Eka Sakya, Yoshiaki Nakamura and Michiru Yasuhara	207	Evaluation of an RNG-based algebraic turbulence model
H. Deconinck, P. L. Roe and R. Struijs	215	A multidimensional generalization of Roe's flux difference splitter for the Euler equations
Hiroshi Takeda, Kunio Narasaki, Hideki Kitajima, Seiichi Sudoh, Mitsuo Onofusa and Seiya Iguchi	223	Numerical simulation of mixing flows in agitated vessels with impellers and baffles
M. Breuer, D. Hänel, J. Klöker and M. Meinke	229	Computation of unsteady vortical flows
Max D. Gunzburger, L. Steven Hou and Thomas P. Svobodny	239	The approximation of boundary control problems for fluid flows with an application to control by heating and cooling
Takashi Abe	253	Generalized scheme of the no-time-counter scheme for the DSMC in rarefied gas flow analysis
S. Yamamoto and H. Daiguji	259	Higher-order-accurate upwind schemes for solving the compressible Euler and Navier-Stokes equations
Todd J. Mitty, Antony Jameson and Timothy J. Baker	271	Solution of three-dimensional supersonic flowfields via adapting unstructured meshes
U. Riedel, U. Maas and J. Warnatz	285	Simulation of nonequilibrium hypersonic flows
Albrecht Eberle and Stefan Heiss	295	Enhanced numerical inviscid and viscous fluxes for cell centered finite volume schemes
Kenichi Matsuno	311	Improvement and assessment of an arbitrary-high- order time-accurate algorithm

- P. R. Garabedian 323 Comparison of numerical methods in transonic aerodynamics R. A. Platfoot and 327 Multiple sweep solutions of gas flow in arbitrary ducts C. A. J. Fletcher Arthur Rizzi, Peter Eliasson, 341 The engineering of multiblock/multigrid software for Ingemar Lindblad, Navier-Stokes flows on structured meshes Charles Hirsch, Chris Lacor and Jochem Haeuser F. Sabetta, B. Favini and Equilibrium and nonequilibrium modeling of hyper-369 M. Onofri sonic inviscid flows K. Khalfallah, G. Lacombe 381 Analysis of implicit treatments for a centred Euler and A. Lerat NUMBER 4/5 EGON KRAUSE HONOUR ISSUE Preface W. Kordulla and C. H. Liu vii Enhanced physical understanding of fluid mechanics through a combination of computation and experiment C. Weiland, W. Schröder 407 An extended insight into hypersonic flow phenomena and S. Menne using numerical methods G. Brenner, T. Gerhold, 427 Numerical simulation of shock/shock and shock-K. Hannemann and D. Rues wave/boundary-layer interactions in hypersonic flows Jörn Sesterhenn. 441 Flux-vector splitting for compressible low Mach Bernhard Müller and number flow Hans Thomann A. Mofid and R. Peyret 453 Stability of the Chebyshev collocation approximation to the advection-diffusion equation M. Breuer and D. Hänel 467 A dual time-stepping method for 3-D, viscous, incompressible vortex flows R. Vilsmeier and D. Hänel 485 Adaptive methods on unstructured grids for Euler and Navier-Stokes equations M. Fey, R. Jeltsch and Stagnation point computations of nonequilibrium 501 S. Müller inviscid blunt body flow
- Chee Tung, 529 Unsteady as without a stand Clin M. Wang

Hyun Dae Kim and

Nan-Suey Liu

solving the Navier-Stokes equations

V

517 A time-accurate high-resolution TVD scheme for

Pavel B. Bochev and	549	Accuracy of least-squares methods for the
Max D. Gunzburger		Navier-Stokes equations
L. Ting and F. Bauer	565	Viscous vortices in two- and three-dimensional space
Katsuya Ishii, Kunio Kuwahara and C. H. Liu	589	Navier-Stokes calculations for vortex rings in an unbounded domain
C. H. Liu, O. A. Kandil and H. A. Kandil	607	Numerical simulation and physical aspects of supersonic vortex breakdown
Ken Naitoh, Yasuo Takagi and Kunio Kuwahara	623	Cycle-resolved computation of compressible turbulence and premixed flame in an engine
U. R. Müller and H. Henke	649	Computation of subsonic viscous and transonic viscous-inviscid unsteady flow
H. S. Pordal, P. K. Khosla and S. G. Rubin	663	Pressure flux-split viscous solutions for swirl diffusers
		NUMBER 6
Arkady S. Dvinsky and John K. Dukowicz	685	Null-space-free methods for the incompressible Navier-Stokes equations on non-staggered curvilin- ear grids
Raos Riad Mossad	697	Finite element solution of nonsteady incompressible viscous flow between two rotating concentric spheres
Gerald Gaboury and William Garland	713	A numerical flow simulation based on the rate form of the equation of state
B. Ramaswamy	725	Theory and implementation of a semi-implicit finite element method for viscous incompressible flow
	1	Software Survey Section
	1/	Announcements

AUTHOR INDEX

Abe T., 253 Ahmadi G., 25

Baker T. J., 271 Bauer F., 565 Bochev P. B., 549 Brenner G., 427 Breuer M., 229, 467

Camarero R., 9 Caughey D. A., 117 Crumpton P. I., 91

Daiguji H., 259 Deconinck H., 215 Dukowicz J. K., 685 Dvinsky A. S., 685

Eberle A., 295 Eliasson P., 341 Eraslan A. H., 25

Favini B., 369 Fey M., 501 Fletcher C. A. J., 327 Frezzotti A., 1 Fu S., 199 Fujii K., 125

Gaboury G., 713 Garabedian P. R., 323 Garland W., 713 Gerhold T., 427 Gunzburger M. D., 239, 549

Haeuser J., 341 Hänel D., 229, 467, 485 Hannemann K., 427 Heiss S., 295 Henke H., 649 Hirsch C., 341 Hou L. S., 239 Hsu C.-A., 163 Hu C. Q., 157 Huang L. C., 189

Iguchi S., 223 Ishii K., 589 Jameson A., 271 Jeltsch R., 501 Jian-Xiong Shen, 189

Kandil H. A., 607 Kandil O. A., 607 Khalfallah K., 381 Khosla P. K., 663 Kim H. D., 517 Kitajima H., 223 Klöker J., 229 Kubota H., 179 Kuwahara K., 589, 623

Lacombe G., 381 Lacor C., 341 Lerat A., 381 Lindblad I., 341 Liu C. H., 589, 607 Liu N.-S., 517

Ma D., 25
Maas U., 285
Mackenzie J. A., 91
Matsuno K., 311
McAlister K. W., 529
McGuirk J. J., 77
Meinke M., 229
Menne S., 407
Mitty T. J., 271
Mofid A., 453
Morton K. W., 91
Mossad R. R., 697
Müller B., 441
Müller S., 501

Müller U. R., 649 Naitoh K., 623 Nakamura Y., 207 Narasaki K., 223

Ogawa S., 179 Onofri M., 369 Onofusa M., 223 Oshima K., 157

Palma J. M. L. M., 77 Pavani R., 1 Peyret R., 453 Platfoot R. A., 327 Pordal, H. S., 663

Ramaswamy B., 725 Reggio M., 9 Reggio M., 9 Rizzi A., 341 Roe P. L., 215 Rosenfeld M., 139 Rubin S. G., 663 Rues D., 427

Sabetta F., 369 Sakya A. E., 207 Schnerr G. H., 103 Schröder W., 407 Sesterhenn J., 441 Shen J.-X., 189 Shyy W., 51 Struijs R., 215 Sudoh S., 223 Sun C.-S., 51 Svobodny T. P., 239

Takagi Y., 623 Takeda H., 223 Tamura Y., 125 Thomann H., 441 Ting L., 565 Trépanier J. Y., 9 Tung, C., 529

Vilsmeier R., 485

Wada Y., 179 Wang C. M., 529 Warnatz J., 285 Weiland C., 407 Wu H. M., 157 Wu Y.-D., 189

Yamamoto S., 259 Yang J. Y., 163 Yang M. L., 157 Yasuhara M., 207

Zhang H., 9