Boundary Conditionsin lattice Boltzmann method

Goncalo Silva

Department of Mechanical Engineering Instituto Superior Técnico (IST) Lisbon, Portugal

Outline

- Introduction
 - Boundary Value Problems
- 2 Motivation
 - Navier-Stokes Boundary Conditions
- 3 Lattice Boltzmann Boundary Conditions
 - Problem definition
 - Boundaries in LBM
 - Particulate dynamics
 - Using Chapman-Enskog
- Summary

Outline

- Introduction
 - Boundary Value Problems
- 2 Motivation
 - Navier-Stokes Boundary Conditions
- 3 Lattice Boltzmann Boundary Conditions
 - Problem definition
 - Boundaries in LBM
 - Particulate dynamics
 - Using Chapman-Enskog
- 4 Summary

 $\bullet \ \, \mathsf{Boundary} \,\, \mathsf{Value} \,\, \mathsf{Problem} \,\, \left\{ \begin{array}{c} \mathsf{Partial} \,\, \mathsf{Differential} \,\, \mathsf{Equation} \\ \mathsf{Boundary} \,\, \mathsf{Condition} \end{array} \right.$

Boundary Value Problem { Partial Differential Equation Boundary Condition

e.g. Poisson equation:

$$\begin{cases} \frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = f(x, y), & \text{in } \Omega \\ \varphi = \varphi_b, & \text{on } \partial \Omega \end{cases}$$

Types of Boundary Conditions

Types of Boundary Conditions

→ Dirichlet Boundary Condition

$$\varphi = \varphi_b \quad \text{on } \partial\Omega$$

Types of Boundary Conditions

→ Dirichlet Boundary Condition

$$\varphi = \varphi_b \quad \text{ on } \partial\Omega$$

→ Neumann Boundary Condition

$$\hat{\mathbf{n}} \cdot \nabla \varphi = \frac{\partial \varphi}{\partial n} = \varphi_b \quad \text{ on } \partial \Omega$$

Types of Boundary Conditions

→ Dirichlet Boundary Condition

$$\varphi = \varphi_b \quad \text{ on } \partial\Omega$$

→ Neumann Boundary Condition

$$\hat{\mathbf{n}} \cdot \nabla \varphi = \frac{\partial \varphi}{\partial n} = \varphi_b$$
 on $\partial \Omega$

→ Robin Boundary Condition

$$g\varphi + h\frac{\partial\varphi}{\partial n} = \varphi_b$$
 on $\partial\Omega$

Outline

- Introduction
 - Boundary Value Problems
- 2 Motivation
 - Navier-Stokes Boundary Conditions
- 3 Lattice Boltzmann Boundary Conditions
 - Problem definition
 - Boundaries in LBM
 - Particulate dynamics
 - Using Chapman-Enskog
- Summary

Steady isothermal and incompressible Navier-Stokes equations

$$\begin{cases} (\mathbf{u} \cdot \nabla)\mathbf{u} = -\nabla p + \nu \triangle \mathbf{u} + \mathbf{a} \\ \nabla \cdot \mathbf{u} = 0 \end{cases} \text{ in } \Omega$$

Steady isothermal and incompressible Navier-Stokes equations

$$\begin{cases} (\mathbf{u} \cdot \nabla)\mathbf{u} = -\nabla p + \nu \triangle \mathbf{u} + \mathbf{a} \\ \nabla \cdot \mathbf{u} = 0 \end{cases} \text{ in } \Omega$$

Boundary Condition on solid walls

$$\mathbf{u} = \mathbf{u}_b \quad \text{on } \partial \Omega$$

Steady isothermal and incompressible Navier-Stokes equations

$$\begin{cases} (\mathbf{u} \cdot \nabla)\mathbf{u} = -\nabla p + \nu \triangle \mathbf{u} + \mathbf{a} \\ \nabla \cdot \mathbf{u} = 0 \end{cases} \text{ in } \Omega$$

Boundary Condition on solid walls

$$\mathbf{u} = \mathbf{u}_b \quad \text{ on } \partial \Omega$$

Boundary Condition on fluid boundaries

$$\mathbf{u} = \mathbf{u}_{in}$$
 on $\partial \Omega$

or

$$\begin{cases} -p + \nu \frac{\partial u_n}{\partial n} = (F_n)_{in} \\ \nu \frac{\partial u_t}{\partial n} = (F_t)_{in} \end{cases} \text{ on } \partial \Omega$$

Periodic or Cyclic Boundary Conditions

$$\mathbf{u}(x,y) = \mathbf{u}(x+L,y)$$
 in $\Omega \Rightarrow \mathbf{u}_{in} = \mathbf{u}_{out}$ on $\partial\Omega$

Periodic or Cyclic Boundary Conditions

$$\mathbf{u}(x,y) = \mathbf{u}(x+L,y)$$
 in $\Omega \Rightarrow \mathbf{u}_{in} = \mathbf{u}_{out}$ on $\partial\Omega$

Symmetry Boundary Conditions

$$\mathbf{u} \cdot \mathbf{n} = 0$$
 and $\frac{\partial \mathbf{u}}{\partial n} = 0$ on $\partial \Omega$

Outline

- Introduction
 - Boundary Value Problems
- 2 Motivation
 - Navier-Stokes Boundary Conditions
- 3 Lattice Boltzmann Boundary Conditions
 - Problem definition
 - Boundaries in LBM
 - Particulate dynamics
 - Using Chapman-Enskog
- 4 Summary

$$f_{\alpha}(\mathbf{x} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t) = f_{\alpha}(\mathbf{x}, t) - \omega(f_{\alpha} - f_{\alpha}^{(eq)})|_{(\mathbf{x}, t)}$$
 in Ω

Lattice Boltzmann method (LBM)

$$f_{\alpha}(\mathbf{x} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t) = f_{\alpha}(\mathbf{x}, t) - \omega(f_{\alpha} - f_{\alpha}^{(eq)})|_{(\mathbf{x}, t)}$$
 in Ω

Hydrodynamic Boundary Conditions in LBM

$$f_{\alpha}(\mathbf{x} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t) = f_{\alpha}(\mathbf{x}, t) - \omega(f_{\alpha} - f_{\alpha}^{(eq)})|_{(\mathbf{x}, t)}$$
 in Ω

- Hydrodynamic Boundary Conditions in LBM
 - \rightarrow Solution on $\partial\Omega$ is specified for f_{α} and NOT for $\{\rho, \mathbf{u}, \Pi\}$

$$f_{\alpha}(\mathbf{x} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t) = f_{\alpha}(\mathbf{x}, t) - \omega(f_{\alpha} - f_{\alpha}^{(eq)})|_{(\mathbf{x}, t)}$$
 in Ω

- Hydrodynamic Boundary Conditions in LBM
 - \rightarrow Solution on $\partial\Omega$ is specified for f_{α} and NOT for $\{\rho, \mathbf{u}, \Pi\}$
 - $\to f_{\alpha}$ set in a higher DoF system than $\{\rho, \mathbf{u}, \mathbf{\Pi}\}$, hence:
 - \circ Trivial: $f_{\alpha} \longrightarrow \{\rho, \mathbf{u}, \mathbf{\Pi}\}$
 - \circ Complex: $\{\rho, \mathbf{u}, \mathbf{\Pi}\} \longrightarrow f_{\alpha}$

Problem definition

Boundaries in LBM

Particulate dynamics

Using Chapman-Enskog

Introduction and motivation

$$f_{\alpha}(\mathbf{x} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t) = f_{\alpha}(\mathbf{x}, t) - \omega(f_{\alpha} - f_{\alpha}^{(eq)})|_{(\mathbf{x}, t)}$$
 in Ω

- Hydrodynamic Boundary Conditions in LBM
 - \to Solution on $\partial\Omega$ is specified for f_{α} and NOT for $\{\rho,\mathbf{u},\Pi\}$
 - $\rightarrow f_{\alpha}$ set in a higher DoF system than $\{\rho, \mathbf{u}, \Pi\}$, hence:
 - \circ Trivial: $f_{\alpha} \longrightarrow \{\rho, \mathbf{u}, \mathbf{\Pi}\}$
 - \circ Complex: $\{\rho, \mathbf{u}, \mathbf{\Pi}\} \longrightarrow f_{\alpha}$
 - ightarrow Incorrect upscaling \longrightarrow Unwanted behavior, e.g. Knudsen layers

Lattice structure

• D2Q9 model

$$\mathbf{c}_1 = (0,0)$$

$$\mathbf{c}_2 = (1,0)$$

$$\mathbf{c}_3 = (0,1)$$

$$\mathbf{c}_4 = (-1,0)$$

$$\mathbf{c}_5 = (0,-1)$$

$$\mathbf{c}_6 = (1,1)$$

$$\mathbf{c}_7 = (-1,1)$$

$$\mathbf{c}_8 = (-1,-1)$$

$$\mathbf{c}_9 = (-1,-1)$$

- \rightarrow **x** is a fluid node if \forall **c** so that $\mathbf{x} + \mathbf{c}\Delta t \in \{\Omega \bigcup \partial \Omega\}$
- \to **x** is a boundary node if \exists **c** so that **x** + **c** $\Delta t \notin \{\Omega \bigcup \partial \Omega\}$

Periodic Boundary Conditions

Periodicity \rightarrow $\mathbf{u}_{in} = \mathbf{u}_{out}$ on $\partial \Omega$

Symmetry Boundary Conditions

Symmetry
$$\rightarrow \mathbf{u} \cdot \mathbf{n} = 0$$
 and $\frac{\partial \mathbf{u}}{\partial n} = 0$ on $\partial \Omega$ (also called free-slip boundary)

A very intuitive idea:

A hard wall reflects particles back to where they originally came from

A very intuitive idea:

A hard wall reflects particles back to where they originally came from

As a result:

- ightarrow There is no flux crossing the wall, i.e. the wall is impermeable
- → There is no relative transverse motion between fluid and wall, i.e. no-slip at the wall

REMEMBER: LBM algorithm can be operated in 2 steps:

→ Collision step:

$$\tilde{f}_{\alpha}(\mathbf{x},t) = f_{\alpha}(\mathbf{x},t) - \omega(f_{\alpha} - f_{\alpha}^{(eq)})|_{(\mathbf{x},t)}$$

 \rightarrow Streaming step:

$$f_{\alpha}(\mathbf{x} + \mathbf{c}_{\alpha}\Delta t, t + \Delta t) = \widetilde{f}_{\alpha}(\mathbf{x}, t)$$

The Bounceback method can be implemented following 2 reasonings:

Full-way bounceback:

ightarrow inversion of particle velocity takes place during the **collision** step

Half-way bounceback:

 \rightarrow inversion of particle velocity takes place during the streaming step

Full-way Bounceback: $\tilde{f}_{\bar{\alpha}}(\mathbf{x}_b,t)=f_{\alpha}(\mathbf{x}_b,t)$

Half-way Bounceback: $f_{\bar{\alpha}}(\mathbf{x}_f, t + \Delta t) = \tilde{f}_{\alpha}(\mathbf{x}_f, t)$

Half-way bounceback in 2D:

Bounceback Boundary Conditions: summary

Pros

- → Mass is exactly conserved
- \rightarrow Stable for ω close to 2 (i.e. for high Re)
- \rightarrow Local
- → Flexibility in handling wall, edges, corners both in 2D and 3D
- → Very simple to implement from a programming viewpoint

Cons

- \rightarrow Velocity accuracy may decrease from 2nd to 1st
- \rightarrow Pressure accuracy may decrease from 1st to 0th
- → In SRT model momentum is not exactly conserved (viscosity dependent slip velocity), which is equivalent to say the boundary location is not exactly defined (viscosity dependent slip length)

Bounceback Boundary Conditions: Exercise

Question:

Use the half-way bounceback scheme to find the unknown populations at $t+\Delta t$

Bounceback Boundary Conditions: Exercise

Question:

Use the half-way bounceback scheme to find the unknown populations at $t+\Delta t$

Solution:

Momentum exchange

• Force (per unit volume):

$$\mathbf{F}|_{(t+\frac{\Delta t}{2})} = \frac{\Delta \mathbf{p}}{\Delta t}|_{(t+\frac{\Delta t}{2})} = \frac{1}{\Delta t}(\mathbf{p}(t+\Delta t) - \mathbf{p}(t))$$

• Force (per unit volume):

$$\mathbf{F}|_{(t+\frac{\Delta t}{2})} = \frac{\Delta \mathbf{p}}{\Delta t}|_{(t+\frac{\Delta t}{2})} = \frac{1}{\Delta t}(\mathbf{p}(t+\Delta t) - \mathbf{p}(t))$$

• Force (per unit volume):

$$\mathbf{F}|_{(t+\frac{\Delta t}{2})} = \frac{\Delta \mathbf{p}}{\Delta t}|_{(t+\frac{\Delta t}{2})} = \frac{1}{\Delta t}(\mathbf{p}(t+\Delta t) - \mathbf{p}(t))$$

 Momentum exchange (per unit volume) between the fluid/wall surface:

$$\Delta \mathbf{p}(\mathbf{x}, t + \frac{\Delta t}{2}) = \sum_{\alpha} \left[(\mathbf{c}_{\bar{\alpha}}) f_{\bar{\alpha}}(\mathbf{x}, t + \Delta t) - (\mathbf{c}_{\alpha}) \tilde{f}_{\alpha}(\mathbf{x}, t) \right]$$

Momentum exchange between the fluid/wall surface:

$$\Delta \mathbf{p}(\mathbf{x}, t + \frac{\Delta t}{2}) = -\sum_{\alpha} \mathbf{c}_{\alpha} \left[f_{\bar{\alpha}}(\mathbf{x}, t + \Delta t) + \tilde{f}_{\alpha}(\mathbf{x}, t) \right]$$

Momentum exchange between the fluid/wall surface:

$$\Delta \mathbf{p}(\mathbf{x}, t + \frac{\Delta t}{2}) = -\sum_{\alpha} \mathbf{c}_{\alpha} \left[f_{\bar{\alpha}}(\mathbf{x}, t + \Delta t) + \tilde{f}_{\alpha}(\mathbf{x}, t) \right]$$

Remember: Half-way Bounceback: $f_{\bar{\alpha}}(\mathbf{x}_f, t + \Delta t) = \tilde{f}_{\alpha}(\mathbf{x}_f, t)$

• Momentum exchange between the fluid/wall surface:

$$\Delta \mathbf{p}(\mathbf{x}, t + \frac{\Delta t}{2}) = -\sum_{\alpha} \mathbf{c}_{\alpha} \left[f_{\bar{\alpha}}(\mathbf{x}, t + \Delta t) + \tilde{f}_{\alpha}(\mathbf{x}, t) \right]$$

Remember: Half-way Bounceback: $f_{\bar{\alpha}}(\mathbf{x}_f, t + \Delta t) = \tilde{f}_{\alpha}(\mathbf{x}_f, t)$

$$\Rightarrow \Delta \mathbf{p}(\mathbf{x}, t + \frac{\Delta t}{2}) = -2 \sum_{\alpha} \mathbf{c}_{\alpha} \tilde{f}_{\alpha}(\mathbf{x}, t)$$

• Momentum exchange between the fluid/wall surface:

$$\Delta \mathbf{p}(\mathbf{x}, t + \frac{\Delta t}{2}) = -\sum_{\alpha} \mathbf{c}_{\alpha} \left[f_{\bar{\alpha}}(\mathbf{x}, t + \Delta t) + \tilde{f}_{\alpha}(\mathbf{x}, t) \right]$$

Remember: Half-way Bounceback: $f_{\bar{\alpha}}(\mathbf{x}_f, t + \Delta t) = \tilde{f}_{\alpha}(\mathbf{x}_f, t)$

$$\Rightarrow \Delta \mathbf{p}(\mathbf{x}, t + \frac{\Delta t}{2}) = -2 \sum_{\alpha} \mathbf{c}_{\alpha} \tilde{f}_{\alpha}(\mathbf{x}, t)$$

Force on the fluid due to the wall:

$$\mathbf{F}(\mathbf{x}, t + \frac{\Delta t}{2}) = -2 \frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} \sum_{\alpha} \mathbf{c}_{\alpha} \tilde{f}_{\alpha}(\mathbf{x}, t)$$

Transverse force on the fluid due to the bottom wall

$$F_x(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} \sum_{\alpha} (c_{\alpha})_x \tilde{f}_{\alpha}(\mathbf{x}, t)$$

Transverse force on the fluid due to the bottom wall

$$F_x(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} \sum_{\alpha} (c_{\alpha})_x \tilde{f}_{\alpha}(\mathbf{x}, t)$$

Transverse force on the fluid due to the bottom wall

$$F_x(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} \sum_{\alpha} (c_{\alpha})_x \tilde{f}_{\alpha}(\mathbf{x}, t)$$

Transverse force by **bottom wall**:

$$F_x(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} (\tilde{f}_9 - \tilde{f}_8)|_{(\mathbf{x}, t)}$$

Normal force on the fluid due to the bottom wall

$$F_y(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} \sum_{\alpha} (c_{\alpha})_y \tilde{f}_{\alpha}(\mathbf{x}, t)$$

Normal force on the fluid due to the bottom wall

$$F_y(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} \sum_{\alpha} (c_{\alpha})_y \tilde{f}_{\alpha}(\mathbf{x}, t)$$

Normal force on the fluid due to the bottom wall

$$F_y(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} \sum_{\alpha} (c_{\alpha})_y \tilde{f}_{\alpha}(\mathbf{x}, t)$$

Normal force by **bottom wall**:

$$F_y(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} (\tilde{f}_5 + \tilde{f}_8 + \tilde{f}_9)|_{(\mathbf{x}, t)}$$

Momentum exchange: Exercise

Question:

Write the formulas of the transverse and normal forces at the top wall

Remember:

Momentum exchange: Exercise

Question:

Write the formulas of the transverse and normal forces at the top wall

Solution:

Transverse force by top wall:

$$F_x(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} (\tilde{f}_6 - \tilde{f}_7)|_{(\mathbf{x}, t)}$$

• Normal force by bottom wall:

$$F_y(\mathbf{x}, t + \frac{\Delta t}{2}) = -2\frac{\Delta x}{\Delta t} \sum_{\mathbf{x}_b \in S} (\tilde{f}_3 + \tilde{f}_6 + \tilde{f}_7)|_{(\mathbf{x}, t)}$$

Exercise I

Exercise I:

Poiseuille flow with bounceback walls

Motivation

 The solution of the Navier-Stokes not only requires the no-slip velocity condition on walls but also demands these equations to be valid near the wall

Motivation

- The solution of the Navier-Stokes not only requires the no-slip velocity condition on walls but also demands these equations to be valid near the wall
- Taking advantage of the Chapman-Enskog expansion...

$$f = f^{(0)}(\rho, \mathbf{u}) + \epsilon f^{(1)}(\nabla \mathbf{u}) + O(\epsilon^2)$$

Motivation

- The solution of the Navier-Stokes not only requires the no-slip velocity condition on walls but also demands these equations to be valid near the wall
- Taking advantage of the Chapman-Enskog expansion...

$$f = f^{(0)}(\rho, \mathbf{u}) + \epsilon f^{(1)}(\nabla \mathbf{u}) + O(\epsilon^2)$$

...it can be shown:

$$f_{\alpha}^{(0)} = w_{\alpha} \left(\rho + \frac{\mathbf{c}_{\alpha}}{c_s^2} \cdot \mathbf{u} + \frac{(\mathbf{c}_{\alpha} \mathbf{c}_{\alpha} - c_s^2 \mathbf{I})}{2c_s^4} : \mathbf{u} \mathbf{u} \right)$$

$$f_{\alpha}^{(1)} = -w_{\alpha} \frac{(\mathbf{c}_{\alpha} \mathbf{c}_{\alpha} - c_{s}^{2} \mathbf{I})}{\omega c_{s}^{2}} : (\nabla \mathbf{u} + (\nabla \mathbf{u})^{T})$$

Zou He boundary condition

- ightarrow Boundary node and solid node coincide
- ightarrow Only unknown incoming populations are modified
- ightarrow Set ho or ${f u}$ in $f_{lpha}^{(0)}(
 ho,{f u})$
- ightarrow Construct $f_{lpha}^{(1)}$ from the symmetry requirement

• Known:

$$\rightarrow$$
 u = **0**
 \rightarrow $f_{\alpha} = (f_1, f_2, f_4, f_5, f_8, f_9)$

• Known:

$$\rightarrow$$
 u = **0**
 \rightarrow $f_{\alpha} = (f_1, f_2, f_4, f_5, f_8, f_9)$

Unknown (4 variables):

$$ightarrow
ho$$
 $ightarrow f_{lpha} = (f_3, f_6, f_7)$

Known:

$$\rightarrow$$
 u = **0**
 \rightarrow $f_{\alpha} = (f_1, f_2, f_4, f_5, f_8, f_9)$

Unknown (4 variables):

$$ightarrow
ho$$
 $ightarrow f_{lpha} = (f_3, f_6, f_7)$

3 Equations (2 linearly independent):

- Symmetry of $f_{\alpha}^{(1)}$ (3 equations):
 - → Bounceback of non-equilibrium populations

- Symmetry of $f_{\alpha}^{(1)}$ (3 equations):
 - Bounceback of non-equilibrium populations
- Introduce extra variable (problem overspecified):
 - ightarrow Transverse momentum correction N_{xy}

- Symmetry of $f_{\alpha}^{(1)}$ (3 equations):
 - Bounceback of non-equilibrium populations
- Introduce extra variable (problem overspecified):
 - ightarrow Transverse momentum correction N_{xy}
- Problem is well specified:
 - \rightarrow 6 eqs. and 6 unknowns

1) Computing ρ ...

Population velocity set at boundary node:

$$\rightarrow C_{-} = \{\mathbf{c}_5, \mathbf{c}_8, \mathbf{c}_9\}$$

 Use the two velocity moments:

1) Computing ρ ...

 Relate the two velocity moments:

$$\begin{cases} \rho = \rho_+ + \rho_0 + \rho_- \\ u_y = \rho_+ - \rho_- \end{cases}$$

1) Computing ρ ...

 Relate the two velocity moments:

$$\begin{cases} \rho = \rho_+ + \rho_0 + \rho_- \\ u_y = \rho_+ - \rho_- \end{cases}$$

Solution:

$$\rho = u_y + \rho_0 + 2\rho_-$$

i.e.
$$\rho = u_y + (f_1 + f_2 + f_4) + 2(f_5 + f_8 + f_9)$$

2) Computing $\{f_3, f_6, f_7\}...$

 Non-equilibrium bounceback with transverse momentum correction:

$$f_3 - f_3^{(0)} = f_5 - f_5^{(0)}$$
$$f_6 - f_6^{(0)} = f_8 - f_8^{(0)} + N_{xy}$$

$$f_7 - f_7^{(0)} = f_9 - f_9^{(0)} - N_{xy}$$

2) Computing $\{f_3, f_6, f_7\}$...

Solution for the unknown incoming populations:

$$f_3 = f_5 + \frac{2}{3}u_y$$

$$f_6 = f_8 + \frac{1}{2}(f_4 - f_2) + \frac{1}{6}u_y + \frac{1}{2}u_x$$

$$f_7 = f_9 - \frac{1}{2}(f_4 - f_2) + \frac{1}{6}u_y - \frac{1}{2}u_x$$

Zou He boundary condition

Pros

- \rightarrow Local
- → Velocity is 2nd order accurate
- \rightarrow Pressure accuracy is (at worst) 1st order accurate
- → In SRT model momentum is conserved (up to 2nd order)

Cons

- \rightarrow Unstable when $\omega \longrightarrow 0$
- \rightarrow Mass is not exactly conserved (2nd order accurate)
- → Flexibility in handling wall, edges and corners or 2D and 3D domains are being modeled
- → Not so simple to implement (compared to bounceback)

Zou He boundary condition: Exercise

Question:

Use the Zou He procedure to find ρ and the unknown populations at the top wall

Zou He boundary condition: Exercise

Question:

Use the Zou He procedure to find ρ and the unknown populations at the top wall

Solution:

$$\rho = -u_y + (f_1 + f_2 + f_4) + 2(f_3 + f_6 + f_7)$$

$$f_5 = f_3 - \frac{2}{3}u_y$$

$$f_8 = f_6 + \frac{1}{2}(f_2 - f_4) - \frac{1}{6}u_y - \frac{1}{2}u_x$$

$$f_9 = f_7 - \frac{1}{2}(f_2 - f_4) - \frac{1}{6}u_y + \frac{1}{2}u_x$$

Exercise II

Exercise II:

Poiseuille flow Zou He walls

Outline

- Introduction
 - Boundary Value Problems
- 2 Motivation
 - Navier-Stokes Boundary Conditions
- 3 Lattice Boltzmann Boundary Conditions
 - Problem definition
 - Boundaries in LBM
 - Particulate dynamics
 - Using Chapman-Enskog
- Summary

BC scheme Bounceback Zou He

BC scheme	Bounceback	Zou He
Boundary location	Halfway	On node

BC scheme	Bounceback	Zou He
Boundary location	Halfway	On node
Stable	Yes	Not as stable

BC scheme	Bounceback	Zou He
Boundary location	Halfway	On node
Stable	Yes	Not as stable
Velocity accuracy	2^{nd} to 1^{st}	2^{nd}

BC scheme	Bounceback	Zou He
Boundary location	Halfway	On node
Stable	Yes	Not as stable
Velocity accuracy	2^{nd} to 1^{st}	2^{nd}
Pressure accuracy	1^{st} to 0^{th}	1^{st}

BC scheme	Bounceback	Zou He
Boundary location	Halfway	On node
Stable	Yes	Not as stable
Velocity accuracy	2^{nd} to 1^{st}	2^{nd}
Pressure accuracy	1^{st} to 0^{th}	1^{st}
Mass conservative	Yes	Only 2^{nd}

BC scheme	Bounceback	Zou He
Boundary location	Halfway	On node
Stable	Yes	Not as stable
Velocity accuracy	2^{nd} to 1^{st}	2^{nd}
Pressure accuracy	1^{st} to 0^{th}	1^{st}
Mass conservative	Yes	Only 2^{nd}
Viscosity independent	Not in SRT	Yes

BC scheme	Bounceback	Zou He
Boundary location	Halfway	On node
Stable	Yes	Not as stable
Velocity accuracy	2^{nd} to 1^{st}	2^{nd}
Pressure accuracy	1^{st} to 0^{th}	1^{st}
Mass conservative	Yes	Only 2^{nd}
Viscosity independent	Not in SRT	Yes
Flexibility	Yes	Not as flexible

BC scheme	Bounceback	Zou He
Boundary location	Halfway	On node
Stable	Yes	Not as stable
Velocity accuracy	2^{nd} to 1^{st}	2^{nd}
Pressure accuracy	1^{st} to 0^{th}	1^{st}
Mass conservative	Yes	Only 2^{nd}
Viscosity independent	Not in SRT	Yes
Flexibility	Yes	Not as flexible
Coding simplicity	Yes	Not as simple