

Computational Fluid Dynamics http://www.nd.edu/~gtryggva/CFD-Course/

Computational Fluid Dynamics

Lecture 4 January 30, 2017

Grétar Tryggvason

Computational Fluid Dynamics http://www.nd.edu/~gtryggva/CFD-Course/

The Equations Governing Fluid Motion

Computational Fluid Dynamics Outline

Derivation of the equations governing fluid flow in integral form

Conservation of Mass Conservation of Momentum Conservation of Energy

Differential form Summary Incompressible flows Inviscid compressible flows

Computational Fluid Dynamics

Conservation of Mass

Computational Fluid Dynamics

CED

Computational Fluid Dynamics Differential form

Start with the integral form of the mass conservation equation

$$\frac{\partial}{\partial t} \int_{V} \rho \, dv = -\oint_{S} \rho \boldsymbol{u} \cdot \boldsymbol{n} \, ds$$

Using Gauss's theorem
$$\oint_{S} \rho \mathbf{u} \cdot \mathbf{n} \, ds = \int_{V} \nabla \cdot (\rho \mathbf{u}) \, dv$$

The mass conservation equations becomes

$$\frac{\partial}{\partial t} \int_{V} \rho \, dv = -\int_{V} \nabla \cdot (\rho \mathbf{u}) \, dv$$

Computational Fluid Dynamics Differential form

$$\frac{\partial}{\partial t} \int_{V} \rho \, dv + \int_{V} \nabla \cdot (\rho \mathbf{u}) \, dv = 0$$

Since the control volume is fixed, the derivative can be moved under the integral sign

$$\int_{V} \frac{\partial \rho}{\partial t} dv + \int_{V} \nabla \cdot (\rho \boldsymbol{u}) dv = 0$$

$$\int_{V} \left(\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \boldsymbol{u}) \right) dv = 0$$

Computational Fluid Dynamics Differential form

$$\int_{V} \left(\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \boldsymbol{u}) \right) dv = 0$$

This equation must hold for ANY control volume, no matte what shape and size. Therefore the integrand must be equal to zero

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0$$

Computational Fluid Dynamics Differential form

Expanding the divergence term:

$$\nabla \cdot (\rho u) = u \cdot \nabla \rho + \rho \nabla \cdot u$$

The mass conservation equation becomes:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho u) = \frac{\partial \rho}{\partial t} + u \cdot \nabla \rho + \rho \nabla \cdot u$$

$$\frac{D\rho}{Dt} + \rho \nabla \cdot \boldsymbol{u} = 0$$

$$\frac{D(t)}{Dt} = \frac{\partial(t)}{\partial t} + \boldsymbol{u} \cdot \nabla(t)$$
 Convective derivative

Computational Fluid Dynamics Differential form

The differential form of the momentum equation is derived in the same way:

with
$$\frac{\partial}{\partial t} \int \rho \mathbf{u} \, dv = \int \rho f \, dv + \oint (\mathbf{nT} - \rho \mathbf{u} (\mathbf{u} \cdot \mathbf{n})) ds$$

Rewrite as:
$$\frac{\partial}{\partial t} \int \rho \boldsymbol{u} \, dv = \int \rho f \, dv + \int \nabla \cdot (\mathbf{T} - \rho \boldsymbol{u} \boldsymbol{u}) dv$$

$$\frac{\partial \rho u}{\partial t} = \rho f + \nabla \cdot (\mathbf{T} - \rho u u)$$

Computational Fluid Dynamics Differential form

Using the mass conservation equation the advection part can be rewritten:

$$\frac{\partial \rho u}{\partial t} + \nabla \cdot \rho u u =$$

$$u \frac{\partial \rho}{\partial t} + u \nabla \cdot u \rho + \rho \frac{\partial u}{\partial t} + \rho u \cdot \nabla u =$$

$$u \left(\frac{\partial \rho}{\partial t} + \nabla \cdot u \rho \right) + \rho \frac{D u}{D t} = \rho \frac{D u}{D t}$$

Computational Fluid Dynamics Differential form

The momentum equation equation

$$\frac{\partial \rho u}{\partial t} = \rho f + \nabla \cdot (\mathbf{T} - \rho u u)$$

Can therefore be rewritten as

$$\rho \frac{D\mathbf{u}}{Dt} = \rho \mathbf{f} + \nabla \cdot \mathbf{T}$$

where

$$\rho \frac{D\mathbf{u}}{Dt} = \rho \left(\frac{\partial \mathbf{u}}{\partial t} + \mathbf{u} \cdot \nabla \mathbf{u} \right)$$

Computational Fluid Dynamics Differential form

The energy equation equation can be converted to a differential form in the same way. It is usually simplified by subtracting the "mechanical energy"

Computational Fluid Dynamics Differential form

The "mechanical energy equation" is obtained by taking the dot product of the momentum equation and the velocity:

$$\boldsymbol{u} \cdot \left(\rho \frac{\partial \boldsymbol{u}}{\partial t} + \rho \boldsymbol{u} \cdot \nabla \boldsymbol{u} = \rho \boldsymbol{f} + \nabla \cdot \mathbf{T} \right)$$

The result is:

$$\rho \frac{\partial}{\partial t} \left(\frac{u^2}{2} \right) = -\rho \mathbf{u} \cdot \nabla \left(\frac{u^2}{2} \right) + \rho \mathbf{u} \cdot \mathbf{f}_b + \mathbf{u} \cdot (\nabla \cdot \mathbf{T})$$

The "mechanical energy equation"

Computational Fluid Dynamics Differential form

Subtract the "mechanical energy equation" from the energy equation

The final result is

$$\rho \frac{De}{Dt} - \mathbf{T} \cdot \nabla \mathbf{u} + \nabla \cdot \mathbf{q} = 0$$

Using the constitutive relation presented earlier for the stress tensor and Fourie's law for the heat conduction:

$$\mathbf{T} = (-p + \lambda \nabla \cdot \boldsymbol{u})\mathbf{I} + 2\mu \mathbf{D}$$
$$\mathbf{q} = -k\nabla T$$

Computational Fluid Dynamics Differential form

The final result is

$$\rho \frac{De}{Dt} + p\nabla \cdot \boldsymbol{u} = \boldsymbol{\Phi} + \nabla \cdot k \nabla T$$

where

$$\mathbf{\Phi} = \lambda (\nabla \cdot \boldsymbol{u})^2 + 2\mu \mathbf{D} \cdot \mathbf{D}$$

is the dissipation function and is the rate at which work is converted into heat.

Generally we also need:

$$p=p(e,\rho);\quad T=T(e,\rho);$$

and equations for μ , λ , k

Computational Fluid Dynamics

Summary of governing equations

Computational Fluid Dynamics

Integral Form

$$\frac{\partial}{\partial t} \int_{V} \rho \, dv = -\oint_{S} \rho \mathbf{u} \cdot \mathbf{n} \, ds$$

$$\frac{\partial}{\partial t} \int \rho \boldsymbol{u} \, d\boldsymbol{v} = \int \rho \boldsymbol{f} \, d\boldsymbol{v} + \oint (\boldsymbol{n} \mathbf{T} - \rho \boldsymbol{u} (\boldsymbol{u} \cdot \boldsymbol{n})) \, d\boldsymbol{s}$$

$$\frac{\partial}{\partial t} \int \rho(e + \frac{1}{2}u^2) dv = \int \boldsymbol{u} \cdot \rho \boldsymbol{f} \, dv + \oint \boldsymbol{n} \cdot (\boldsymbol{u} \mathbf{T} - \rho(e + \frac{1}{2}u^2) - \boldsymbol{q}) \, ds$$

Computational Fluid Dynamics

Conservative Form

$$7 \cdot (\rho \mathbf{u}) = 0$$

Convective Form
$$\frac{D\rho}{D\rho} + \rho \nabla \cdot u = 0$$

$$\frac{\partial \rho u}{\partial t} = \rho f + \nabla \cdot (\mathbf{T} - \rho u u)$$

$$\rho \frac{Du}{Dt} = \rho f + \nabla \cdot \mathbf{T}$$

$$\frac{\partial}{\partial t}\rho(e+\frac{1}{2}u^2) =$$

$$\rho \frac{De}{Dt} = \mathbf{T} \nabla \cdot \boldsymbol{u} - \nabla \cdot \boldsymbol{q}$$

Conservative Form
$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho u) = 0 \qquad \frac{D\rho}{Dt} + \rho \nabla \cdot u = 0$$

$$\frac{\partial \rho u}{\partial t} = \rho f + \nabla \cdot (\mathbf{T} - \rho u u) \qquad \rho \frac{Du}{Dt} = \rho f + \nabla \cdot \mathbf{T}$$

$$\frac{\partial}{\partial t} \rho (e + \frac{1}{2}u^2) = \qquad \rho \frac{De}{Dt} = \mathbf{T} \nabla \cdot u - \nabla \cdot q$$

$$\nabla \cdot \left(\rho (e + \frac{1}{2}u^2) u - u \mathbf{T} + q \right)$$

Computational Fluid Dynamics

Special Cases

Compressible inviscid flows Incompressible flows Stokes flow
Potential flows
Not in this course!

Computational Fluid Dynamics

Inviscid compressible flows

Computational Fluid Dynamics

$$\frac{\partial \mathbf{U}}{\partial t} + \frac{\partial \mathbf{E}}{\partial x} + \frac{\partial \mathbf{F}}{\partial y} + \frac{\partial \mathbf{G}}{\partial z} = 0$$

$$\mathbf{U} = \begin{pmatrix} \rho \\ \rho u \\ \rho v \\ \rho w \\ \rho E \end{pmatrix} \mathbf{E} = \begin{pmatrix} \rho u \\ \rho u^2 + p \\ \rho uv \\ \rho uw \\ \rho E w \end{pmatrix} \mathbf{F} = \begin{pmatrix} \rho v \\ \rho uv \\ \rho v^2 + p \\ \rho vw \\ (\rho E + p)v \end{pmatrix} \mathbf{G} = \begin{pmatrix} \rho u \\ \rho uw \\ \rho vw \\ \rho w^2 + p \\ (\rho E + p)u \end{pmatrix}$$

$$p = \rho RT; \quad e = c_v T; \quad h = c_p T; \quad \gamma = c_p / c_v$$

$$c_v = \frac{R}{\gamma - 1}; \quad p = (\gamma - 1)\rho e; \quad T = \frac{(\gamma - 1)e}{R};$$

Computational Fluid Dynamics

Incompressible flow

Computational Fluid Dynamics

Incompressible flows:

$$\frac{D\rho}{Dt} = 0$$

$$\frac{D\rho}{Dt} + \rho \nabla \cdot \boldsymbol{u} = 0 \quad \longrightarrow \quad \nabla \cdot \boldsymbol{u} = 0$$

Navier-Stokes equations (conservation of momentum)

$$\frac{\partial}{\partial t} \rho \boldsymbol{u} = -\nabla \cdot \rho \boldsymbol{u} \boldsymbol{u} - \nabla \boldsymbol{P} + \rho \boldsymbol{f}_b + \nabla \cdot \mu (\nabla \boldsymbol{u} + \nabla^T \boldsymbol{u})$$

For constant viscosity

$$\rho \frac{\partial}{\partial t} \boldsymbol{u} + \rho \boldsymbol{u} \cdot \nabla \boldsymbol{u} = -\nabla \boldsymbol{P} + \rho \boldsymbol{f}_b + \mu \nabla^2 \boldsymbol{u}$$

Computational Fluid Dynamics Objectives:

The 2D Navier-Stokes Equations for incompressible, homogeneous flow:

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} = -\frac{1}{\rho} \frac{\partial P}{\partial x} + \frac{\mu}{\rho} \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right)$$

$$\frac{\partial v}{\partial t} + u \frac{\partial v}{\partial x} + v \frac{\partial v}{\partial y} = -\frac{1}{\rho} \frac{\partial P}{\partial y} + \frac{\mu}{\rho} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} \right)$$

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0$$

Computational Fluid Dynamics

Incompressibility (conservation of mass)

$$\oint_{S} \mathbf{u} \cdot \mathbf{n} \, ds = 0$$

Navier-Stokes equations (conservation of momentum)

$$\frac{\partial}{\partial t} \int_{V} u dV = -\oint_{S} u \mathbf{u} \cdot \mathbf{n} dS + \mathbf{v} \oint_{S} \nabla u \cdot \mathbf{n} dS - \frac{1}{\rho} \oint_{S} p n_{x} dS$$

$$\frac{\partial}{\partial t} \int_{V} v dV = -\oint_{S} v \boldsymbol{u} \cdot \boldsymbol{n} dS + v \oint_{S} \nabla v \cdot \boldsymbol{n} dS - \frac{1}{\rho} \oint_{S} p n_{y} dS$$

Computational Fluid Dynamics Pressure and Advection

Advection:

Newton's law of motion: In the absence of forces, a fluid particle will move in a straight line

The role of pressure:

Needed to accelerate/decelerate a fluid particle: Easy to use if viscous forces are small

Needed to prevent accumulation/depletion of fluid particles: Use if there are strong viscous forces

Computational Fluid Dynamics Pressure

The pressure opposes local accumulation of fluid. For compressible flow, the pressure increases if the density increases. For incompressible flows, the pressure takes on whatever value necessary to prevent local accumulation:

High Pressure $\nabla \cdot \mathbf{u} < 0$

Low Pressure

 $\nabla \cdot \boldsymbol{u} > 0$

Computational Fluid Dynamics Pressure

Increasing pressure slows the fluid down and decreasing pressure accelerates it

Slowing down

Pressure decreases

Speeding up

Computational Fluid Dynamics Viscosity

Diffusion of fluid momentum is the result of friction between fluid particles moving at uneven speed. The velocity of fluid particles initially moving with different velocities will gradually become the same. Due to friction, more and more of the fluid next to a solid wall will move with the wall velocity.

Computational Fluid Dynamics Instability and unsteadyness

For all but the lowest Reynolds numbers, the fluid flow is unstable and unsteady, forming transient whorls and vortices that greatly increase the transfer of momentum over what viscosity alone can do.

The Kelvin Helmholtz instability of a slip line between flows in different directions is one of the fundamental ways in which steady flow becomes unstable.

Computational Fluid Dynamics

Nondimensional Numbers—the Reynolds number

Computational Fluid Dynamics Nondimensional Numbers

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial x} + v \frac{\partial u}{\partial y} = -\frac{1}{\rho} \frac{\partial P}{\partial x} + \frac{\mu}{\rho} \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right)$$

$$\tilde{u}, \tilde{v} = \frac{u, v}{U}; \quad \tilde{x}, \tilde{y} = \frac{x, y}{L}; \quad \tilde{t} = \frac{Ut}{L}$$

$$\frac{U^2}{L} \left(\frac{\partial \tilde{u}}{\partial \tilde{t}} + \tilde{u} \frac{\partial \tilde{u}}{\partial \tilde{x}} + \tilde{v} \frac{\partial \tilde{u}}{\partial \tilde{y}} \right) = -\frac{1}{L\rho} \frac{\partial P}{\partial \tilde{x}} + \frac{U}{L^2} \frac{\mu}{\rho} \left(\frac{\partial^2 \tilde{u}}{\partial \tilde{x}^2} + \frac{\partial^2 \tilde{u}}{\partial \tilde{y}^2} \right)$$

$$\frac{\partial \tilde{u}}{\partial \tilde{t}} + \tilde{u} \frac{\partial \tilde{u}}{\partial \tilde{x}} + \tilde{v} \frac{\partial \tilde{u}}{\partial \tilde{y}} = -\frac{L}{U^2} \frac{1}{L\rho} \frac{\partial P}{\partial \tilde{x}} + \frac{L}{U^2} \frac{U}{L^2} \frac{\mu}{\rho} \left(\frac{\partial^2 \tilde{u}}{\partial \tilde{x}^2} + \frac{\partial^2 \tilde{u}}{\partial \tilde{y}^2} \right)$$

Computational Fluid Dynamics Nondimensional Numbers

$$\frac{\partial \tilde{u}}{\partial \tilde{t}} + \tilde{u}\frac{\partial \tilde{u}}{\partial \tilde{x}} + \tilde{v}\frac{\partial \tilde{u}}{\partial \tilde{y}} = -\frac{L}{U^2}\frac{1}{L\rho}\frac{\partial P}{\partial \tilde{x}} + \frac{L}{U^2}\frac{U}{L^2}\frac{\mu}{\rho}\left(\frac{\partial^2 \tilde{u}}{\partial \tilde{x}^2} + \frac{\partial^2 \tilde{u}}{\partial \tilde{y}^2}\right)$$

$$\frac{L}{U^2} \frac{1}{L\rho} \frac{\partial P}{\partial \tilde{x}} = \frac{1}{\rho U^2} \frac{\partial P}{\partial \tilde{x}} = \frac{\partial \tilde{P}}{\partial \tilde{x}} \quad \text{where} \quad \tilde{P} = \frac{P}{\rho U^2}$$

$$\frac{L}{U^2} \frac{U}{L^2} \frac{\mu}{\rho} = \frac{\mu}{UL\rho} = \frac{1}{\text{Re}} \quad \text{where} \quad \text{Re} = \frac{\rho UL}{\mu}$$

Computational Fluid Dynamics Nondimensional Numbers

The momentum equations are

$$\frac{\partial \tilde{u}}{\partial \tilde{t}} + \tilde{u}\frac{\partial \tilde{u}}{\partial \tilde{x}} + \tilde{v}\frac{\partial \tilde{u}}{\partial \tilde{y}} = -\frac{\partial \tilde{P}}{\partial \tilde{x}} + \frac{1}{\text{Re}}\left(\frac{\partial^2 \tilde{u}}{\partial \tilde{x}^2} + \frac{\partial^2 \tilde{u}}{\partial \tilde{y}^2}\right)$$

$$\frac{\partial \tilde{v}}{\partial \tilde{t}} + \tilde{u}\frac{\partial \tilde{v}}{\partial \tilde{x}} + \tilde{v}\frac{\partial \tilde{v}}{\partial \tilde{y}} = -\frac{\partial \tilde{P}}{\partial \tilde{y}} + \frac{1}{\text{Re}}\left(\frac{\partial^2 \tilde{v}}{\partial \tilde{x}^2} + \frac{\partial^2 \tilde{v}}{\partial \tilde{y}^2}\right)$$

The continuity equation is unchanged

$$\frac{\partial \tilde{u}}{\partial \tilde{x}} + \frac{\partial \tilde{v}}{\partial \tilde{y}} = 0$$

Computational Fluid Dynamics Outline

Derivation of the equations governing fluid flow in

Conservation of Mass Conservation of Momentum Conservation of Energy

Differential form Summary Incompressible flows Inviscid compressible flows

Computational Fluid Dynamics

Integral versus differential form of the governing equations

Computational Fluid Dynamics Finite Volume Approximations

When using FINITE VOLUME approximations, we work directly with the integral form of the conservation principles. The average values of f in a small volume are stored

Computational Fluid Dynamics Finite Volume Approximations

To derive an equation that governs the evolution of the average value in each cell, consider:

$$\frac{\partial f}{\partial t} + \frac{\partial F}{\partial x} = 0$$

Integrating the equation over a small control volume of Integrating the size $h = \Delta x = x_{j+1} - x_j$ $\int_{\Delta x}^{\Delta f} \frac{\partial f}{\partial t} dx + \int_{\Delta x}^{\Delta F} \frac{\partial F}{\partial x} dx = 0$

$$\int_{\Delta x}^{f} \frac{\partial f}{\partial t} dx + \int_{\Delta x}^{f} \frac{\partial F}{\partial x} dx = 0$$

yields:

$$\frac{d}{dt} \int_{\Lambda x} f \, dx + F_{j+1/2} - F_{j-1/2} = 0$$

volume is fixed

Computational Fluid Dynamics Finite Volume Approximations

$$\frac{d}{dt}(hf_j) = F_{j-1/2} - F_{j+1/2}$$

where the average in each cell is defined by:

$$f_j = \frac{1}{h} \int_{\Lambda x} f \, dx$$

 $F_{j-1/2}$ is the flow of f into $\operatorname{cell} j$ $F_{j+1/2}$ is the flow of f out off cell jF is usually called the flux function

Computational Fluid Dynamics Finite Volume Approximations

The exact form of F depends on the problem:

$$F = Uf$$

Advection

$$F = -D\frac{\partial f}{\partial x}$$

Diffusion

$$F = Uf - D\frac{\partial f}{\partial x}$$

Advection/Diffusion

Computational Fluid Dynamics Finite Volume Approximations

The statement

$$\frac{d}{dt}(hf_j) = F_{j-1/2} - F_{j+1/2}$$

Is exactly the original conservation law

The rate of increase of the average value of f is equal to the inflow into the control volume minus the outflow from the control volume

Rate of increase in $f = \inf order{f}$ outflow of f

Computational Fluid Dynamics Finite Volume Approximations

Example: advection/diffusion equation

$$\frac{\partial f}{\partial t} + U \frac{\partial f}{\partial x} = D \frac{\partial^2 f}{\partial x^2}$$

$$\frac{\partial f}{\partial t} + \frac{\partial F}{\partial x} = 0$$

were

Assume here that Uis a constant

$$F = Uf - D\frac{\partial f}{\partial x}$$

Computational Fluid Dynamics Finite Volume Approximations

For each cell

$$\frac{d}{dt}(hf_j) = F_{j-1/2} - F_{j+1/2}$$

Average value of f in cell j

$$f_j = \frac{1}{h} \int_{\Lambda x} f \, dx$$

$$F_{j+1/2} = U f_{j+1/2} - D \frac{\partial f}{\partial x} \bigg|_{j+1}$$

Computational Fluid Dynamics Finite Volume Approximations

Average value of f in cell j

Need to find
$$F_{j+1/2} = Uf_{j+1/2} - D\frac{\partial f}{\partial x}\Big|_{j+1/2}$$
 mate:

Approximate:

$$f_{j+1/2} \approx \frac{1}{2}(f_{j+1} + f_j)$$
 and $\frac{\partial f}{\partial x}\Big|_{j+1/2} \approx \frac{f_{j+1} - f_j}{h}$

f at a cell boundary

Computational Fluid Dynamics Finite Volume Approximations

$$F_{j+1/2} = U f_{j+1/2} - D \frac{\partial f}{\partial x} \bigg|_{j+1/2} \approx \frac{1}{2} U (f_{j+1} + f_j) - D \bigg(\frac{f_{j+1} - f_j}{h} \bigg)$$

$$||F_{j-1/2} = Uf_{j-1/2} - D\frac{\partial f}{\partial x}|_{j-1/2} \approx \frac{1}{2}U(f_j + f_{j-1}) - D\left(\frac{f_j - f_{j-1}}{h}\right)$$

$$\frac{d}{dt} f_j \approx \frac{1}{\Delta t} (f_j^{n+1} - f_j^n) \qquad \text{time derivative of } f$$

Computational Fluid Dynamics Finite Volume Approximations

Substituting:

$$\frac{h}{\Delta t}(f_j^{n+1}-f_j^n)=$$

$$-U(\tfrac{1}{2}(f_{j+1}+f_j)-\tfrac{1}{2}(f_j+f_{j-1}))+D\!\!\left(\!\frac{f_{j+1}-f_j}{h}\!-\!\frac{f_j-f_{j-1}}{h}\!\right)$$

Or, rearranging the terms:

$$\frac{f_j^{n+1} - f_j^n}{\Delta t} + \frac{U}{2h}(f_{j+1} - f_{j-1}) = \frac{D}{h^2} (f_{j+1} - 2f_j + f_{j-1})$$

Which is exactly the same as the finite difference equation if we take the average value to be the same as the value in the center of the cell

Computational Fluid Dynamics Finite Volume Approximations

The finite volume point of view has two main advantages over the finite difference point of view

- 1. Working directly with the conservation principle (no implicit assumption of smoothness and differentiability)
- 2. Easier visualization of how the solution is updated (the fluxes have a physical meaning)

Analysis of accuracy and stability is, however, usually easier using the finite difference point of view

Computational Fluid Dynamics Finite Volume Approximations

Most physical laws are based on CONSERVATION principles: In the absence of explicit sources or sinks, f is neither created nor destroyed.

For a control volume fixed in space, we can state the conservation of f as:

Amount of f in a control volume after a given time interval Δt

Amount of f in the control
volume at the beginning of the time interval Δt

Amount of f that
flows into the control volume during \(\Delta t \)

Amount of f that flows out of the control volume during Δt

Computational Fluid Dynamics Finite Volume Approximations

This can be restated in rate form as:

Rate of increase of f in a control volume during a given time interval Δt

Net rate of flow of f into the control volume during the time interval Δt

The mathematical equivalent of this statement is:

$$\frac{d}{dt} \int_{CV} f \, dv = -\oint_{CS} f \mathbf{u} \cdot \mathbf{n} ds$$

While we can derive a partial differential expression from this equation, often it is better to work directly with the conservation principle in integral form