Modeling of Thermo-Fluid Systems with Modelica

Hubertus Tummescheit, Modelon AB Jonas Eborn, Modelon AB

With material from Hilding Elmqvist, Dynasim Martin Otter, DLR

Content

- Introduction
- Separation of Component and Medium
- Property models in Media: main concepts
- · Components, control volumes and ports
- Balance equations
- Index reduction and state selection
- Numerical regularization
- Exercises

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Separate Medium from Component

- Independent components for very different types of media (only constants or based on Helmholtz function)
- Introduce "Thermodynamic State" concept: minimal and replaceable set of variables needed to compute all properties
- Calls to functions take a state-record as input and are therefore identical for e.g. Ideal gas mixtures and Water


```
redeclare record extends ThermodynamicState "thermo state variables"
 AbsolutePressure p "Absolute pressure of medium";
 Temperature T "Temperature of medium";
 MassFraction X[nS] "Mass fractions (= (comp. mass)/total mass)";
end ThermodynamicState;

redeclare record extends ThermodynamicState "thermo state variables"
 AbsolutePressure p "Absolute pressure of medium";
 SpecificEnthalpy h "specific enthalpy of medium";
end ThermodynamicState;

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006
```


Separate Medium from Component

 Medium models are "replaceable packages" in Modelica, selected via drop-down menus in Dymola

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

4

Every medium model provides 3 equations for 5 + nX variables

Variable	Unit	Description	
Т	K	temperature	
р	Pa	absolute pressure	
d	kg/m^3	density	
u	J/kg	specific internal energy	
h	J/kg	specific enthalpy (h = u + p/d)	
X_i[nX_i]	kg/kg	independent mass fractions m_i/m	
×[n×]	kg/kg	All mass fractions m_i/m. X is defined in BaseProperties by: $X = if reducedX then vector([X_i; 1-sum(X_i)]) else X_i$	

Two variables out of p, d, h, or u, as well as the mass fractions X_i are the **independent** variables and the medium model basically provides equations to compute the remaining variables, including the full mass fraction vector X

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

• A medium model might provide optional functions

Function call	Unit	Description
Medium.dynamicViscosity(medium.state)	Pa.s	dynamic viscosity
Medium.thermalConductivity(medium.state)	W/(m.K)	thermal conductivity
Medium.prandtlNumber(medium.state)	1	Prandtl number
Medium.specificEntropy(medium.state)	J/(kg.K)	specific entropy
Medium.heatCapacity_cp(medium.state)	J/(kg.K)	specific heat capacity at constant pressure
Medium.heatCapacity_cv(medium.state)	J/(kg.K)	specific heat capacity at constant density
Medium.isentropicExponent(medium.state)	1	isentropic exponent
Medium.isentropicEnthatlpy(pressure, medium.state)	J/kg	isentropic enthalpy
Medium.velocityOfSound(medium.state)	m/s	velocity of sound
Medium.isobaricExpansionCoefficient(medium.state)	1/K	isobaric expansion coefficient
Medium.isothermalCompressibility(medium.state)	1/Pa	isothermal compressibility
Medium.density_derp_h(medium.state)	kg/(m3.Pa)	derivative of density by pressure at constant enthalpy
Medium.density_derh_p(medium.state)	kg2/(m3.J)	derivative of density by enthalpy at constant pressure
Medium.density_derp_T(medium.state)	kg/(m3.Pa)	derivative of density by pressure at constant temperature
Medium.density_derT_p(medium.state)	kg/(m3.K)	derivative of density by temperature at constant pressure
Medium.density_derX(medium.state)	kg/m3	derivative of density by mass fraction
Medium.molarMass(medium.state)	kg/mol	molar mass

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Medium package

```
package SimpleAir
  constant Integer nX = 0 // the independent mass fractions;
  model BaseProperties
 constant SpecificHeatCapacity cp_air=1005.45
 "Specific heat capacity of dry air";
 AbsolutePressure
 Temperature
 Density
 d;
 SpecificInternalEnergy u;
 SpecificEnthalpy
 MassFraction
 X[nX];
 constant MolarMass MM_air=0.0289651159 "Molar mass";
 constant SpecificHeatCapacity R_air=Constants.R/MM_air
  equation
 d = p/(R_air*T);
 h = cp_air*T + h0;
 u = h - p/d;
 state.T = T;
 state.p = p;
  end BaseProperties;
end SimpleAir;
Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006
 8
```

Separate Medium from Component, II

How should components be written that are independent of the medium (and its independent variables)?

```
package Medium = Modelica.Media.Interfaces.PartialMedium;
 Medium.BaseProperties medium;
 equation

// mass balances
 der(m) = port_a.m_flow + port_b.m_flow;
 der(mXi) = port_a_mXi_flow + port_b_mXi_flow;
 m = V*medium.d;
 mXi = M*medium.Xi; //only the independent ones, nS-1!

// Energy balance
 U = M*medium.u;
 der(U) = port_a.H_flow+port_b.H_flow;
```

Important note: only 1 less mXi then components are integrated. "i" stands for "independent"!

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

9

Balance Equations and Media Models are decoupled

Assume m, U are selected as states, i.e., m, U are assumed to be known:

```
 \begin{array}{l} u := U/m; \\ d := m/V; \\ res1 := d - f_d(p,T) \\ res2 := u + p/d - f_h(p,T) \\ \end{array}
```

As a result, non-linear equations have to be solved for p and T:

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Use preferred states

the independent variables in media models are declared as preferred states:

AbsolutePressure p(stateSelect = StateSelect.prefer)
Tool will select p as state, if this is possible

```
d := f_d(p,T);
h := f_h(p,T);
u := h - p/d;
m := V*d;
U := m*u;
der(U) = der(m)*u + m*der(u)
der(m) = V*der(d)
der(u) = der(h) - der(p)/d + p/d^2*der(d)
der(d) = der(f_d,p)*der(p) + der(f_d,T)*der(T)
der(h) = der(f_h,p)*der(p) + der(f_h,T)*der(T)
```

der (f_d, p) is the partial derivative of f_d w.r.t. p

- index reduction is automatically applied by tool to rewrite the equations using p, T as states (linear system in **der**(p) and **der**(T))
- · no non-linear systems of equations anymore
- different independent variables are possible (tool just performs different index reductions)

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

11

Incompressible Media

Same balance equations + special medium model:

- Equation stating that density is constant (d = d_const) or that density is a function of T, (d = d(T))
- User-provided initial value for p or d is used as guess value (i.e. 1 initial equation and not 2 initial equations)

Automatic index reduction transforms differential equation for mass balance into algebraic equation:

```
m = V*d;
der(m) = port.m_flow;


der(m) = V*der(d);

0 = port.m_flow;
```

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Connectors and Reversible flow

- Compressible and non-compressible fluids
- Reversing flows
- Ideal mixing

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

13

$$\dot{H} = \begin{cases} \dot{m}h_{port} & \dot{m} > 0\\ \dot{m}h & otherwise \end{cases}$$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Control volume boundary

14

Infinitesimal control volume associated with connection

2. Modelica. Fluid Connector Definition

The interfaces (connector **FluidPort**) are defined, so that arbitrary components can be connected together

- correct for all media of Modelica_Media (incompressible/compressible, one/multiple substance, one/multiple phases)
- Diffusion not included
- Infinitesimal small volume in connection point.
- Mass- and energy balance are always fulfilled (= ideal mixing).
- If "ideal mixing is not sufficient", a special component to define the mixing must be introduced. This is an advantage in many cases, and is thus available in Modelica. Fluid

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

15

Connector

Infinitesimal control volume associated with connection

- flow variables give mass- and energy-balances
- Momentum balance not considered forces on junction gives balance

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Balance equations for infinitesimale balance volume without mass/energy/momentum storage:

Intensive variables (since ideal mixing): p1=p2=p3; h1=h2=h3;

Mass balance:

 $0 = m_flow1 + m_flow2 + m_flow3$

Energy balance:

 $0 = H_flow1 + H_flow2 + H_flow3$

[Momentum balance (v=v1=v2=v3; i.e., velocity vectors are parallel)

ShortPipe

$$0 = m_flow1*v1 + m_flow2*v2 + m_flow3*v3$$

= v*(m_flow1 + m_flow2 + m_flow3)}

Conclusion:

Connectors must have "m_flow" and "H_flow" and define them as "flow" variable since the default connection equations generate the mass/energy/momentum balance!

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

17

ShortPipe2

ShortPipe3

2.1 "Upstream" discretisation + flow direction unknown

Variables in connector **port** of component 1:

 $p_m, h_m, \dot{m}_1, \dot{H}_1$

end FluidPort;

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Energy flow rate and port specific enthalpy

H_flow=semiLinear(m_flow, h_port, h)

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

19

Solving semiLinear equations

R.H_flow=semiLinear(R.m_flow, R.h_port, R.h)

S.H_flow=semiLinear(S.m_flow, S.h_port, S.h)

// Connection equations

R.e_port = S.e_port

 $R.m_flow + S.m_flow = 0$

 $R.H_flow + S.H_flow = 0$

 $e_{port} = \begin{cases} e_{s} & m_{R} > 0 \\ e_{R} & \dot{m}_{R} < 0 \\ undefined & \dot{m}_{s} = 0 \end{cases}$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Three connected components

- Use of semiLinear() results in systems of equations with many if-statements.
- In many situations, these equations can be solved symbolically

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

21

Splitting flow

- For a splitting flow from R to S and T (R.port.m_flow < 0, S.port.m_flow > 0 and T.port.m_flow > 0)
- h = -R.port.m_flow*R.h / (S.port.m_flow + T.port.m_flow)
- h = R.h

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Mixing flow

- For a mixing flow from R and T into S (R.port.m_flow < 0, S.port.m_flow < 0 and T.port.m_flow > 0)
 - $h = -(R.port.m_flow*R.h + S.port.m_flow*S.h) / T.port.m_flow$
- or
 - $h = (R.port.m_flow*R.h+S.port.m_flow*S.h) / (R.port.m_flow + S.port.m_flow)$
- · Perfect mixing condition

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

23

Mass- momentum- and energy-balances

$$\begin{split} &\frac{\partial(\rho A)}{\partial t} + \frac{\partial(\rho A v)}{\partial x} = 0 \\ &\frac{\partial(\rho v A)}{\partial t} + \frac{\partial(\rho v^2 A)}{\partial x} = -A \frac{\partial p}{\partial x} - F_F - A \rho g \frac{\partial z}{\partial x} \\ &\frac{\partial(\rho (u + \frac{v^2}{2})A)}{\partial t} + \frac{\partial(\rho v (u + \frac{p}{\rho} + \frac{v^2}{2})A)}{\partial x} = -A \rho v g \frac{\partial z}{\partial x} + \frac{\partial}{\partial x} (kA \frac{\partial T}{\partial x}) \\ &F_F = \frac{1}{2} \rho v |v| f S \end{split}$$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Alternative energy equation

• Subtract v times momentum equation

$$\frac{\partial(\rho uA)}{\partial t} + \frac{\partial(\rho v(u + \frac{p}{\rho})A)}{\partial x} = vA\frac{\partial p}{\partial x} + vF_F + \frac{\partial}{\partial x}(kA\frac{\partial T}{\partial x})$$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

25

Finite volume method

- Integrate equations over small segment
- Introduce appropriate mean values

$$\int_{a}^{b} \frac{\partial(\rho A)}{\partial t} dx + \rho A v \Big|_{x=b} - \rho A v \Big|_{x=a} = 0$$

$$\frac{dm}{dt} = \dot{m}_a + \dot{m}_b$$

$$m = \rho_{\scriptscriptstyle m} A_{\scriptscriptstyle m} L$$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Index reduction and state selection

- Component oriented modeling needs to have maximum number of differential equations in components
- Constraints are introduced through connections or simplifying assumptions (e.g. density=constant)
- Tool needs to figure out how many states are independent
- Common situation in mechanics, not common in fluid in thermodynamic modeling
- · Very useful also in thermo-fluid systems
 - Unify models for compressible/incompressible fluids
 - High efficiency of models independent from input variables of property computation

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

27

Index reduction and state selection

- Example: connect an incompressible medium to a metal body under the assumption of infinite heat conduction (Exercise 3-1).
- Realistic real-world example: model of slow dynamics in risers and drum in a drum boiler (justified simplification used in practice)

→ unknown heat flow keeps temperatures equal

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Index reduction and state selection

Differentiate the constraint equation: $\frac{dT_{wall}}{dt} = \frac{dT_{wall}}{dt}$

$$\frac{dT_{wall}}{dt} = \frac{dT_{fluid}}{dt}$$

U = u m

Definition of u for simple Incompressible fluid

$$h(T, p) = h(T) + \frac{p - p_0}{\rho}$$

$$u(T) = h(T) - \frac{p_0}{\rho}$$

Expand fluid definition

$$\frac{dh(T)}{dT}\frac{dT_{fluid}}{dt} - \frac{p_0}{\rho} = cp(T)\frac{dT_{fluid}}{dt} - \frac{p_0}{\rho}$$

Re-write energy balance with T as state

$$\frac{dU}{dt} = m \left(cp(T) \frac{dT_{fluid}}{dt} - \frac{p_0}{\rho} \right)$$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

29

Index reduction and state selection

Using
$$\frac{dT_{wall}}{dt} = \frac{dT_{fluid}}{dt}$$

Some rearranging yields:

$$\left(m_{wall}cp_{wall} + m_{fluid}cp_{fluid}\right)\frac{dT}{dt} = \sum \dot{H} + \frac{p_0}{\rho}$$

→ Combined energy balance for metal and fluid

$$\dot{Q} = \sum \dot{H} - m_{fluid} c p_{fluid} \frac{dT}{dt} - \frac{p_0}{\rho}$$

Unknown flow Q computed from temperature derivative

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Index reduction and state selection

- Because temperatures are forced to be equal, we get to one lumped energy balance for volume and wall instead of 2
- Side effect: the independent state variable is now T, not U any more
- Heavily used in Modelica. Media and Fluid to get efficient dynamic models

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

31

Index reduction and state selection

- Many other situations:
 - 2 volumes are connected
 - Tanks have equal pressure at bottom
 - Change of independent variables, though not originally a high index problem, uses the same mechanism (see also slide 11)
- Big advantage in most cases:
 - Independence of fluid and plant model
 - Highly efficient
 - More versatile models
- Potential drawbacks
 - All functions have to be symbolically differentiable
 - Complex manipulations
 - If manipulations not right, model can have unnecessary non-linear equations – potentially slow simulation
 - See exercises

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Regularizing Numerical Expressions

- Robustness: reliable solutions wanted in the complete operating range!
- Difference between static and dynamic models
 - Dynamic models are used in much wider operating range
- Empirical correlations not adapted to robust numerical solutions (only locally valid)
- Non-linear equation systems or functions
- Singularities
- Handling of discontinuities

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

33

Singularities

- functions with singular points or singular derivatives should be regularized.
 - Empirical functions are often used outside their region of validity to simplify models.
 - Most common problem: infinite derivative, causing *inflection*.

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Root function Example

• Textbook form of turbulent flow resistance

$$\dot{m} - k \, sign(\Delta p) \sqrt{\rho \, abs(\Delta p)} = 0$$

→ Infinite derivative at origin

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Singularities

• Infinite derivative causes trouble with Newton-Raphson type solvers: Solutions are obtained from following iteration:

$$\begin{split} z^{j+1} &= z^j + \frac{f(z^j)}{\underline{\partial f(z^j)}} \approx \Delta z^j + \frac{f(z^j)}{\underline{\Delta f(z^j)}} \\ \text{For} \quad & \frac{\partial f(z^j)}{\partial z^j} \rightarrow \infty \ \ \text{, the step size goes to 0.} \end{split}$$

This is called inflection problem

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Root function remedy

- Replace singular part with local, non-singular substitute
 - result should be qualitatively correct
 - the overall function should be C1 continuous
 - No singular derivatives should remain!

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

37

Log-mean Temperature

Log-mean Temperature $\Delta T_{lm} = \frac{\Delta T_1 - \Delta T_2}{\ln(\Delta T_1 / \Delta T_2)}$

- Invalid for all $sign(\Delta T_1) \times sign(\Delta T_2) < 0$
- numerical singularities for

$$\Delta T_1 = \Delta T_2$$
, $\Delta T_1 \rightarrow 0$, $\Delta T_2 \rightarrow 0$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

39

Scaling

- Scale extremely nonlinear functions to improve numerical behavior.
- Use min, max and nominal attributes so that the solver can scale.

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Scaling: chemical equilibrium of dissociation of Hydrogen

$$\frac{1}{2}H_{2} \longleftrightarrow H$$

$$x_{H} = \frac{\sqrt{x_{H_{2}}}}{\sqrt{p}} \exp(k)$$

$$k = 2.6727 - \frac{11.247}{T} - 0.0743T + 0.4317 \log(T) + 0.002407T^{2}$$

Take the log of the equation and variables:

$$\log(x_{\rm H}) = \frac{1}{2} (\log(x_{\rm H_2}) - \log(p)) + k$$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

41

Scaling: chemical equilibrium of dissociation of Hydrogen

$$\frac{1}{2}$$
H₂ \longleftrightarrow H

Effect of log at 280K: ratio of $\frac{x_{\rm H_2}}{x_{\rm H}} = 1.3 \times 10^{75}$

ratio of
$$\frac{\log(x_{\rm H_2})}{\log(x_{\rm H})} = 172$$

Experiences tested with several non-linear solvers:

22 simultaneous, similar equilibrium reactions

exp form: solvable if T > 1200 K log form: solvable if T > 250 K

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Smoothing

 Piece-wise and discontinuous function approximations which should be continuous for physical reasons shall be smoothened.

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

43

Smoothing example: Heat transfer equations

 Convective heat transfer with flow perpendicular to a cylinder. Two Nusselt numbers for laminar and turbulent flow

$$Nu_{lam} = 0.664Re^{1/2}Pr^{1/3}$$

$$Nu_{turb} = \frac{0.037Re^{0.8}Pr}{1 + 2.443Re^{-0.1}(Pr^{2/3} - 1)}$$

For Re < 10 we have to take care of the root function singularity as well!

• Combine as:

$$Nu = 0.3 + \sqrt{Nu_{lam}^2 + Nu_{turb}^2}$$

$$10 < Re < 10^7, \quad 0.6 < Pr < 1000$$

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Summary

Framework for object-oriented fluid modeling

- · Media and component models decoupled
- · Reversing flows
- · Ideal models for mixing and separation
- Index reduction for
 - transformations of media equations
 - handling of incompressible media
 - Index reduction for combining volumes
- Some issues in numerical regularization

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

45

Exercises

- 1. Build up small model and run with different media
 - Look at state selection
 - Check non-linear equation systems
 - Test different options for incompressible media
- 2. Reversing flow and singularity treatment
 - Build up model with potential backflow
 - Test with regularized and Text-book version of pressure drop
- 3. Index reduction and efficient state selection with fluid models, 3 different examples
 - Index reduction through temperature constraint of solid body and fluid volume (used in power plant modeling)
 - 2. Index reduction between 2 well mixed volumes
 - 3. Index reduction between tanks without a pressure drop in between.
- 4. Non-linear equation systems in networks of simple pressure losses
- 5. Reversing and 0-flow with liquid valve models

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Exercises

- All exercises are explained step by step in the infolayer in Dymola of the corresponding exercise models.
- All models are prepared and can be run directly, the the exercises modify and explore the models

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

47

Exercise 1

 Using different Media with the same plant and test of 0-flow conditions

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Exercise 2

• Effect of Square root singularity

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

49

50

Exercise 3-1

• Index reduction between solid body and fluid volume

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Exercise 3-2

• Index reduction between 2 well mixed fluid volumes

51

Exercise 3-3

Index reduction of one state only between 2 tank models

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

Exercise 4

• Non-linear equations in pipe network models

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006

53

Exercise 5

• Reversing flow for a liquid valve

Modeling of Thermo-Fluid Systems Tutorial, Modelica 2006, September 4 2006