Comparison of the governing equations found in the presentation of Wang et al., Status of FireFOAM Development and Future Plan, 2011, with the fireFoam source code included in OpenFOAM version 2.0.x build 2.0.x-931a91d59a3a

Convention:

Equations are made with MS equation editor OpenFOAM source code is *black and cursive* Comments to the source code are <u>blue</u> if understood, <u>red and bold</u> if not

Conservation of mass:

$$\frac{\partial \overline{\rho}}{\partial t} + \frac{\partial \overline{\rho} \tilde{u}_j}{\partial x_j} = 0$$

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/applications/solvers/combustion/fireFoam/rhoEqn.H

Conservation of Momentum:

$$\frac{\partial \overline{\rho} \widetilde{u}_{i}}{\partial t} + \frac{\partial \overline{\rho} \widetilde{u}_{i} \widetilde{u}_{j}}{\partial x_{j}} = \frac{\partial}{x_{j}} \left(\overline{\rho} (v + v_{t}) \left(\frac{\partial \widetilde{u}_{i}}{\partial x_{j}} + \frac{\partial \widetilde{u}_{j}}{\partial x_{i}} - \frac{2}{3} \frac{\partial \widetilde{u}_{k}}{\partial x_{k}} \delta_{ij} \right) \right) - \frac{\partial \overline{\rho}}{\partial x_{i}} + \overline{\rho} g_{i}$$

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/applications/solvers/combustion/fireFoam/UEqn.H

```
fvVectorMatrix UEqn
 fvm::ddt(rho, U)
 Change of impulse with time
 Change of impulse due to flow
 + fvm::div(phi, U)
 + turbulence->divDevRhoReff(U)
 Expression for turbulence, solved by OneEquationEddy model, see below?
 parcels.SU(U)
  UEqn.relax();
  if (pimple.momentumPredictor())
 If this scheme is used, attach the two terms below; due to solver scheme reasons?
 solve
 UEan
 fvc::reconstruct
 - ghf*fvc::snGrad(rho)
 Influence of pressure gradient on impulse
 - fvc::snGrad(p_rgh)
 Influence of hydrostatic pressure on impulse
```

```
)*mesh.magSf()
)
);
}
```

To solve (I assume the expression below is not the one in the source code?)

$$\frac{\partial}{x_{j}} \left(\overline{\rho} \left(\mathbf{v} + \mathbf{v}_{t} \right) \left(\frac{\partial \widetilde{u}_{i}}{\partial x_{j}} + \frac{\partial \widetilde{u}_{j}}{\partial x_{i}} - \frac{2}{3} \frac{\partial \widetilde{u}_{k}}{\partial x_{k}} \delta_{ij} \right) \right) = \nabla \cdot \left(\overline{\rho} \widetilde{\mathbf{u}} k \right)$$

the one equation eddy viscosity model is written as:

$$\frac{\partial \overline{\rho}k}{\partial t} + \nabla \cdot (\overline{\rho} \tilde{\mathbf{u}} k) = \nabla \cdot (\overline{\rho} v_k \nabla k) + P - \varepsilon$$

with assumed parts from /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/src/turbulenceModels/compressible/LES/oneEqEddy/oneEqEddy.C

 $P = -\overline{\rho} \cdot (D : B)$ $\varepsilon = c_{\varepsilon} \overline{\rho} \sqrt[3]{k} \Delta^{-1}$ D = symm(grad(U))

Double inner product of two tensors, as noted in oneEqEddy.H?

 $D = \operatorname{symm}(\operatorname{grad}(U))$

Symmetric part of a rank 2 tensor created by the outer product of gradient and velocity vector, as noted in oneEqEddy.H?

 $B = \frac{2}{3}kI - 2v_{SGS} \cdot \text{dev}(D)$

Sub grid stress tensor, what is I?

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/src/turbulenceModels/compressible/LES/oneEqEddy/oneEqEddy.C

```
tmp<fvScalarMatrix> kEqn
  (
 fvm::ddt(rho(), k_)
```

```
+ fvm::div(phi(), k_)
- fvm::laplacian(DkEff(), k_)
==
 G
- fvm::SuSp(2.0/3.0*rho()*divU, k_)
- fvm::Sp(ce_*rho()*sqrt(k_)/delta(), k_)
);
with G to be found in line 108 as:
volScalarField G(2*muSgs_*(gradU && dev(symm(gradU))));
leading to the full equation of:
```

$$\frac{\partial \overline{\rho}k}{\partial t} + \nabla \cdot (\overline{\rho} \tilde{\mathbf{u}}k) - \nabla \cdot (D_{k,\text{eff}} \nabla k) = 2\mu_{\text{SGS}} (\nabla \tilde{\mathbf{u}} : \text{dev}(D)) - \frac{2}{3} \overline{\rho} \nabla \cdot (\tilde{\mathbf{u}}k) - c_{\varepsilon} \overline{\rho} \sqrt{k} k \Delta^{-1}$$

Is this correct? Is this equation the same as the one in the presentation due to reformulation?

See also Yeoh and Yuen, Computational Fluid Dynamics in Fire Engineering, 1. ed., 2009, eq. 5.2.69, p. 388.

Conservation of sensible enthalpy:

$$\frac{\partial \overline{\rho} \tilde{h}_{s}}{\partial t} + \frac{\partial \overline{\rho} \tilde{u}_{j} \tilde{h}_{s}}{\partial x_{j}} = \frac{D \overline{p}}{D t} + \frac{\partial}{x_{j}} \left(\overline{\rho} \left(D_{th} + \frac{v_{t}}{P r_{t}} \right) \frac{\partial \tilde{h}_{s}}{\partial x_{j}} \right) - \frac{\partial \overline{q}''}{\partial x} + \overline{\dot{\omega}}_{h_{s}}'''$$

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/applications/solvers/combustion/fireFoam/YhsEqn.H

```
fvScalarMatrix hsEqn
 (
 fvm::ddt(rho, hs)
 + mvConvection->fvmDiv(phi, hs)
 - fvm::laplacian(turbulence->alphaEff(), hs)
==
 DpDt
 + dQ
 + radiation->Shs(thermo)
 + parcels.Sh(hs)
 + surfaceFilm.Sh()
):
```

Change of enthalpy with time
Change of enthalpy due to convection
Change of enthalpy due to diffusion, see below

Influence of pressure change work?

Influence of heat release rate

Change due to heat radiation, see fvDOM model below

Source term for change due to parcels, e. g. from a Sprinkler Source term for change due to a surface film, e. g. due to water spray etc.

If one rewrites the diffusion term to

$$\frac{\partial}{x_{j}} \left(\overline{\rho} \left(D_{th} + \frac{v_{t}}{Pr_{t}} \right) \frac{\partial \tilde{h}_{s}}{\partial x_{j}} \right) = \overline{\rho} D_{th} \frac{\partial^{2} \tilde{h}_{s}}{\partial x_{j}^{2}} + \overline{\rho} \frac{v_{t}}{Pr_{t}} \frac{\partial^{2} \tilde{h}_{s}}{\partial x_{j}^{2}}$$

The former term denotes the molecular diffusion, the ladder the turbulent diffusion?

Conservation of species mass fraction

$$\frac{\partial \overline{\rho} \, \tilde{Y}_{k}}{\partial t} + \frac{\partial \overline{\rho} \tilde{u}_{j} \, \tilde{Y}_{k}}{\partial x_{j}} = \frac{\partial}{x_{j}} \left(\overline{\rho} \left(D_{k} + \frac{v_{t}}{\operatorname{Pr}_{t}} \right) \frac{\partial \tilde{Y}_{k}}{\partial x_{j}} \right) - + \overline{\dot{\omega}}_{Y_{k}}^{""}$$

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/applications/solvers/combustion/fireFoam/YhsEqn.H

Change of species mass fraction with time Change of species mass fraction due to convection Change of species mass fraction due to diffusion, see below

Source term for change due to parcels, e. g. from a Sprinkler Source term for change due to a surface film, e. g. due to water spray etc. Other source terms, e. g. from combustion (fuel consumption matrix)?

If one rewrites the diffusion term to

$$\frac{\partial}{x_{j}} \left(\overline{\rho} \left(D_{k} + \frac{v_{t}}{\operatorname{Pr}_{t}} \right) \frac{\partial \widetilde{Y}_{k}}{\partial x_{j}} \right) = \overline{\rho} D_{k} \frac{\partial^{2} \widetilde{Y}_{k}}{\partial x_{j}^{2}} + \overline{\rho} \frac{v_{t}}{\operatorname{Pr}_{t}} \frac{\partial^{2} \widetilde{Y}_{k}}{\partial x_{j}^{2}}$$

The former term denotes the molecular species diffusion, the ladder the turbulent species diffusion?

Other equations identified in the source code:

Equation of state, **from?**

$$\overline{p} = \overline{\rho}R\tilde{T}$$

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/src/turbulenceModels/compressible/LES/oneEqEddy/oneEqEddy.C, l. 47 and 50

$$\alpha_{\text{SGS}} = \frac{\mu_{\text{SGS}}}{\text{Pr}_{\text{t}}} \quad \text{Pr}_{\text{t}} = \frac{\mu_{\text{SGS}}}{\alpha_{\text{SGS}}}$$

$$\mu_{\text{SGS}} = c_k \overline{\rho} \sqrt{k} \Delta$$

It follows from $\mu = \nu \rho$

$$v_{\text{SGS}}\overline{\rho} = c_k \overline{\rho} \sqrt{k} \Delta$$

and **assuming (?)** $V_t = V_{SGS}$

$$v_{t} = c_{k} \sqrt{k} \Delta$$

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/src/turbulenceModels/compressible/LES/oneEqEddy/oneEqEddy.H, l. 130

$$D_{k,\text{eff}} = \mu_{\text{laminar}} + \mu_{\text{SGS}}$$

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/src/turbulenceModels/compressible/LES/LESModel/LESModel.H, l. 202 and 214

$$\mu_{\rm eff} = \mu_{\rm SGS} + \mu$$

$$\alpha_{\rm eff} = \alpha_{\rm SGS} + \alpha$$

The return of alpha is different for a patch!

From /Volumes/Mac-OF-2.0.x/OpenFOAM-2.0.x/src/turbulenceModels/LES/LESdeltas/cubeRootVolDelta/cubeRootVolDelta.C, l. 48

$$\Delta = c_{\Delta} \frac{1}{3} V$$

Combustion

Default combustion model is with infinitelyFastChemistry, working with singleReactionMixture, as noted in the tutorials "combustionproperties" files.

```
In /Volumes/Mac-OF-2.0.x/OpenFOAM-
2.0.x/src/thermophysicalModels/reactionThermo/mixtures/singleStepReactingMixture/singleStepReactingMixture.C
void Foam::singleStepReactingMixture<ThermoType>::calculategFuel()
  const Reaction<ThermoType>& reaction = this->operator[](0);
  const scalar Wu = this->speciesData()[fuelIndex ].W();
 forAll(reaction.lhs(), i)
 Calculation of the reactants side of reaction equation
 const label speciel = reaction.lhs()[i].index;
 const scalar stoichCoeff = reaction.lhs()[i].stoichCoeff;
 specieStoichCoeffs [specieI] = -stoichCoeff;
 gFuel_value() += this->speciesData()[speciel].hc()*stoichCoeff/Wu;
 Calculation of the products side of reaction equation
 forAll(reaction.rhs(), i)
 const label specieI = reaction.rhs()[i].index;
 const scalar stoichCoeff = reaction.rhs()[i].stoichCoeff;
 specieStoichCoeffs [specieI] = stoichCoeff;
 gFuel_.value() -= this->speciesData()[specieI].hc()*stoichCoeff/Wu;
 specieProd_[specieI] = -1;
  Info << "Fuel heat of combustion:" << qFuel .value() << endl;
```

```
}
```

As an equation for reactants species:

$$\Delta h_{c,i} = h_{c,i} \frac{-\nu_i}{W_f}$$

and for product species:

$$\Delta h_{c,i} = h_{c,i} \frac{V_i}{W_{f}}$$

The total fuel heat of combustion is expressed as:

$$\Delta h = \sum_{i=1}^{n} \Delta h_{c,i}$$

Next it follows the computation of the stoichiometric air-fuel and oxygen-fuel ratio:

```
Stoichiometric oxygen-fuel ratio
 (this->speciesData()[02Index].W()
 * mag(specieStoichCoeffs_[O2Index]))
 / (Wu*mag(specieStoichCoeffs_[fuelIndex_]));
 Info << "stoichiometric air-fuel ratio:" << stoicRatio .value() << endl;
 Info << "stoichiometric oxygen-fuel ratio :" << s_.value() << endl;</pre>
Expressed mathematically if nitrogen is the inert, oxygen the oxidizing specie:
```

$$s_{\text{air,f}} = W_{N_2} v_{N_2} + \frac{W_{O_2} v_{O_2}}{W_f v_f}$$

$$\mathbf{S}_{O_2,f} = \frac{W_{O_2} V_{O_2}}{W_{f} V_{f}}$$

Not completley clear section:

```
void Foam::singleStepReactingMixture<ThermoType>::calculateMaxProducts()
  const Reaction<ThermoType>& reaction = this->operator[](0);
 scalar\ Wm = 0.0;
 scalar totalMol = 0.0;
 forAll(reaction.rhs(), i)
 Total number of moles on the product side of the reaction
 label specieI = reaction.rhs()[i].index;
```

```
totalMol += mag(specieStoichCoeffs_[specieI]);
 scalarList Xi(reaction.rhs().size());
 forAll(reaction.rhs(), i)
 Mole fractions of generated products?
 const label specieI = reaction.rhs()[i].index;
 Xi[i] = mag(specieStoichCoeffs_[specieI])/totalMol;
 Wm += Xi[i]*this->speciesData()[specieI].W();
 Total molecular mass?
 forAll(reaction.rhs(), i)
 What shall Yprod,0 be? Mass fractions at time t=0?
 const label specieI = reaction.rhs()[i].index;
 Yprod0_[specieI] = this->speciesData()[specieI].W()/Wm*Xi[i];
 // Normalize the stoichiometric coeff to mass
 forAll(specieStoichCoeffs_, i)
 Why has this to be done?
 specieStoichCoeffs_[i] =
 specieStoichCoeffs_[i]
 * this->speciesData()[i].W()
 / (this->speciesData()[fuelIndex_].W()
 * mag(specieStoichCoeffs_[fuelIndex_]));
Math:
```

Total number of product moles with p products:

$$n = \sum_{i=1}^{p} n_{p,i}$$

Mole fraction (?):

$$X_i = \frac{n_{p,i}}{n}$$

Total molecular mass?

$$W_m = \sum_{i=1}^p X_i W_i$$

Mass fraction of product?

$$Y_{\text{prod},0} = \frac{W_i}{W_m X_i}$$

Mass normalized stoichiometric coefficents:

$$v_{m,i} = \frac{v_i W_i}{v_f W_f}$$

Followd by the calculation of "fres" for every species, different for fuel, oxygen and products. It is understood, that this is per species and cell, but I could'nt figure out what it is.

void Foam::singleStepReactingMixture<ThermoType>::fresCorrect()
{

```
const Reaction<ThermoType>& reaction = this->operator[](0);
label O2Index = this->species()["O2"];
const volScalarField& YFuel = this->Y()[fuelIndex_];
const volScalarField& YO2 = this->Y()[O2Index];
// reactants
forAll(reaction.lhs(), i)
  const label specieI = reaction.lhs()[i].index;
  if (speciel == fuelIndex_)
 fres_[speciel] = max(YFuel - YO2/s_, scalar(0.0));
 What is a "fres"?
  else if (specieI == 02Index)
 fres_[speciel] = max(YO2 - YFuel*s_, scalar(0.0));
// products
forAll(reaction.rhs(), i)
  const label specieI = reaction.rhs()[i].index;
  if (speciel != inertIndex_)
 forAll(fres_[speciel], cellI)
 What is a "fres"?
 if (fres_[fuelIndex_][cellI] > 0.0)
 // rich mixture
```

```
fres_[specieI][cellI] =
 Yprod0_[speciel]
 * (1.0 + YO2[cellI]/s_.value() - YFuel[cellI]);
 else
 // lean mixture
 fres_[specieI][cellI] =
 Yprod0_[speciel]
 1.0
 - YO2[cellI]/s_.value()*stoicRatio_.value()
 + YFuel[cellI]*stoicRatio_.value()
Using the obtained values with /Volumes/Mac-OF-2.0.x/OpenFOAM-
2.0.x/src/combustionModels/infinitelyFastChemistry/infinitelyFastChemistry.C:
void Foam::combustionModels::infinitelyFastChemistry::correct()
 singleMixture_.fresCorrect();
  const label fuelI = singleMixture_.fuelIndex();
  const volScalarField& YFuel = thermo_.composition().Y()[fuell];
```

```
const dimensionedScalar s = singleMixture .s();
  if (thermo_.composition().contains("02"))
 const volScalarField& YO2 = thermo_.composition().Y("O2");
 wFuelNorm == rho /(mesh .time().deltaT()*C)*min(YFuel, YO2/s.value());
 Calculation of the normalized consumption
 rate of fuel?
What is (mesh_.time().deltaT()*C_) here?
Foam::tmp<Foam::fvScalarMatrix>
Foam::combustionModels::infinitelyFastChemistry::R(volScalarField&Y) const
  const label specieI = thermo_.composition().species()[Y.name()];
  const label fNorm = singleMixture_.specieProd()[specieI];
 This is what?
  const volScalarField fres(singleMixture_.fres(speciel));
  const volScalarField wSpecie
 Calculation of species production/consumption rate?
 wFuelNorm_*singleMixture_.specieStoichCoeffs()[specieI]
 / max(fNorm*(Y - fres), scalar(0.001))
  return -fNorm*wSpecie*fres + fNorm*fvm::Sp(wSpecie, Y);
```

```
Foam::tmp<Foam::volScalarField>
Foam::combustionModels::infinitelyFastChemistry::dQ() const {
 const label fuelI = singleMixture_.fuelIndex();
 volScalarField& YFuel = thermo_.composition().Y(fuelI);
 return -singleMixture_.qFuel()*(R(YFuel) & YFuel);
}
```

Calculation of the heat release rate?