Håkan Nilsson

Applied Mechanics/Fluid Dynamics, Chalmers University of Technology, Gothenburg, Sweden

Contributions from: Maryse Page and Martin Beaudoin, IREQ, Hydro Quebec Hrvoje Jasak, Wikki Ltd.

Using foam-extend-3.3 (maybe numbered 4.0)

2016-06-28

What's this training about?

Introduction

•00000
Introduction

- The focus is on *rotating machinery* and functionality that is related to rotation
- We will investigate the theory and application of SRF, MRF, moving mesh, coupling interfaces, and other useful features
- We will investigate the differences between the basic solvers and the ones including rotation. The examples will use incompressible flow solvers, but the functionalities should be similar for compressible flow
- We will mainly use the tutorials distributed with foam-extend-3.3 to learn how to set up and run cases

Full cases in the Sig Turbomachinery Wiki

http://openfoamwiki.net/index.php/Sig_Turbomachinery

Centrifugal Pump (ECP)

Timisoara Swirl Generator (TSG)

Single Channel Pump (SCP)

Prerequisites

Introduction
00•000
Introduction

You know how to ...

- use Linux commands
- run the basic OpenFOAM tutorials
- use the OpenFOAM environment
- compile parts of OpenFOAM
- read the implementation of simpleFoam and icoFoam
- read C/C++ code

Learning outcomes

Introduction

Introduction

You will know ...

- the underlying theory of SRF, MRF and moving mesh
- how to find applications and libraries for rotating machinery
- how to figure out what those applications and libraries do
- how a basic solver can be modified for rotation
- how to set up cases for rotating machinery

Fundamental features for CFD in rotating machinery

Necessary:

Introduction

- Utilities for special mesh/case preparation
- Solvers that include the effect of rotation of (part(s) of) the domain
- Libraries for mesh rotation, or source terms for the rotation
- Coupling of rotating and steady parts of the mesh

Useful:

- Specialized boundary conditions for rotation and axi-symmetry
- A cylindrical coordinate system class
- Tailored data extraction and post-processing

Training organization

The rotation approaches (SRF, MRF, moving mesh) are presented as:

Theory

Introduction

00000
Introduction

- Solver, compared to basic solver
- Classes, called by additions to basic solver
- Summary of difference from basic solver
- Tutorials how to set up and run
- Dictionaries and utilities
- Special boundary conditions

This is followed by:

- Constraint patches cyclic, GGI of different flavours
- Other useful information

•0000000000

Single rotating frame of reference (SRF), theory

- Compute in the rotating frame of reference, with velocity and fluxes relative to the rotating reference frame, using Cartesian components.
- Coriolis and centrifugal source terms in the momentum equations (laminar version):

$$\nabla \cdot (\vec{u}_R \otimes \vec{u}_R) + \underbrace{2\vec{\Omega} \times \vec{u}_R}_{Coriolis} + \underbrace{\vec{\Omega} \times (\vec{\Omega} \times \vec{r})}_{centrifugal} = -\nabla (p/\rho) + \nu \nabla \cdot \nabla (\vec{u}_R)$$

$$\nabla \cdot \vec{u}_R = 0$$

where
$$\vec{u}_R = \vec{u}_I - \vec{\Omega} \times \vec{r}$$

See derivation at:

http://openfoamwiki.net/index.php/See_the_MRF_development

The simpleSRFFoam solver

Code:

\$FOAM_SOLVERS/incompressible/simpleSRFFoam

- Difference from simpleFoam (use 'kompare' with simpleFoam):
 - Urel instead of U
 - In header of simpleSRFFoam.C: #include "SRFModel.H"

 - In UrelEqn of simpleSRFFoam.C: + SRF->Su()
 - At end of simpleSRFFoam.C, calculate and write also the absolute velocity: Urel + SRF->U()

What is then implemented in the SRFModel class?

0000000000

The SRFModel class

- Code:
 - \$FOAM_SRC/finiteVolume/cfdTools/general/SRF/SRFModel/SRFModel
- Reads constant/SRFProperties to Set: axis_ and omega_
- Computes Su as Fcoriolis() + Fcentrifugal() where Fcoriolis() is 2.0*omega_ ^ Urel_ and Fcentrifugal() iS omega_ ^ (omega_ ^ mesh_.C())
- Computes U as omega_ ^ (mesh_.C() axis_*(axis_ & mesh_.C()))
- ... and e.g. a velocity member function (positions as argument): return omega_.value() ^ (positions - axis_*(axis_ & positions));

Summary of difference between simpleSRFFoam and simpleFoam

The simplesrffoam solver is derived from the simplefoam solver by

- adding to UEqn (LHS): 2.0*omega ^ U + omega ^ (omega ^ mesh.C())
- specifying the omega vector
- defining the velocity as the relative velocity

Single rotating frame of reference (SRF)

The simpleSRFFoam axialTurbine tutorial

Run tutorial:

```
cp -r $FOAM_TUTORIALS/incompressible/simpleSRFFoam/axialTurbine $FOAM_RUN
cd $FOAM RUN/axialTurbine
./Allrun >& log_Allrun &
```

Look at the results:


```
paraview --state=allBlades.pvsm
```

Clean up:

./Allclean

SRF Single rotating frame of reference (SRF)

simpleSRFFoam axialTurbine tutorial results and boundary names

RUINLET has an axial relative inlet velocity (Urel) RUCYCLIC1 and RUCYCLIC2 are cyclic, using cyclicGgi RUBLADE and RUHUB have zero relative velocity (Urel) RUOUTLET has a regular zeroGradient condition

Mesh generation

- The mesh is done with m4 and blockMesh
- Cylindrical coordinates are utilized (modified angle: 1/20)
- The modified angle is transformed back to radians:

 transformPoints -scale "(1 20 1)"
- The coordinates are transformed to Cartesian: transformPoints -cylToCart "((0 0 0) (0 0 1) (1 0 0))"
- GGI zones are created (see setBatchGgi):
 - setSet -batch setBatchGgi
 setsToZones -noFlipMap
- In system/decomposeParDict:
 globalFaceZones (RUCYCLIC1Zone RUCYCLIC2Zone);
- The face zones are available for ParaView in the VTK directory

The SRFProperties file

The rotation is specified in constant/SRFProperties:

```
SRFModel
 rpm;
axis (0 0 1);
rpmCoeffs
 -95.49: //-10 rad/s
}
```

Currently, the rotational speed can only be specified in rpm, but can easily be extended starting from:

\$FOAM_SRC/finiteVolume/cfdTools/general/SRF/SRFModel/rpm

Boundary condition, special for SRF

Boundary condition for Urel:

```
RUINLET
 SRFVelocity;
 type
 inlet.Value
 uniform (0 0 -1):
 relative
 // no means that inletValue is applied as is
 // (Urel = inletValue)
 // yes means that rotation is subtracted from inletValue
 // (Urel = inletValue - omega X r)
 // and makes sure that conversion to Uabs
 // is done correctly
 value
 uniform (0 0 0); // Just for paraFoam
}
RUSHROUD
{
 SRFVelocity;
 type
 inletValue
 uniform (0 0 0);
 relative
 ves;
 value
 uniform (0 0 0):
}
```

Next slide shows the implementation...

The SRFVelocity boundary condition

Code:

```
$FOAM_SRC/finiteVolume/cfdTools/general/SRF/\
derivedFvPatchFields/SRFVelocityFvPatchVectorField
```

In updateCoeffs:

```
// If relative, include the effect of the SRF
if (relative )
 // Get reference to the SRF model
 const SRF::SRFModel& srf =
 db().lookupObject<SRF::SRFModel>("SRFProperties");
 // Determine patch velocity due to SRF
 const vectorField SRFVelocity = srf.velocity(patch().Cf());
 operator==(-SRFVelocity + inletValue_);
}
else // If absolute, simply supply the inlet value as a fixed value
{
 operator == (inletValue_);
}
```

The ggiCheck functionObject

■ The flux balance at the cyclic GGI pair is checked by activating the ggiCheck functionobject in system/controlDict:

```
// Compute the flux value on each side of a GGI interface
functions
 ggiCheck
 // Type of functionObject
 type ggiCheck;
 phi phi;
 // Where to load it from (if not already in solver)
 functionObjectLibs ("libcheckFunctionObjects.so");
);
```

Output in log file:

```
grep 'Cyclic GGI pair' log.simpleSRFFoam
```


Multiple frames of reference (MRF), theory

- Compute the absolute Cartesian velocity components, using the flux relative to the rotation of the local frame of reference (rotating or non-rotating)
- Development of the SRF equation, with convected velocity in the inertial reference frame (laminar version):

$$\nabla \cdot (\vec{u}_R \otimes \vec{u}_I) + \vec{\Omega} \times \vec{u}_I = -\nabla(p/\rho) + \nu \nabla \cdot \nabla(\vec{u}_I)$$

$$\nabla \cdot \vec{u}_I = 0$$

- The same equations apply in all regions, with different Ω . If $\vec{\Omega} = \vec{0}$. $\vec{u}_B = \vec{u}_I$
- See derivation at:

http://openfoamwiki.net/index.php/See_the_MRF_development

The MRFSimpleFoam solver

Code:

\$FOAM_SOLVERS/incompressible/MRFSimpleFoam

- Difference from simpleFoam (use 'kompare' with simpleFoam):
 - In header of MRFSimpleFoam.C: #include "MRFZones.H"
 - In createFields.H:

```
MRFZones mrfZones(mesh):
mrfZones.correctBoundaryVelocity(U);
```

- Modify UEqn in MRFSimpleFoam.C: mrfZones.addCoriolis(UEqn());
- Calculate the relative flux in the rotating regions: phi = fvc::interpolate(U, "interpolate(HbyA)") & mesh.Sf(); mrfZones.relativeFlux(phi);
- Thus, the relative flux is used in fvm::div(phi, U) and fvc::div(phi)

What is then implemented in the MRFZones class?

The MRFZones class (1/5) – Constructor

Code:

\$FOAM_SRC/finiteVolume/cfdTools/general/MRF/MRFZone.C

- Reads constant/MRFZones to:
 - Get the names of the rotating MRF zones.
 - Get for each MRF zone:
 - nonRotatingPatches (excludedPatchNames_internally)
 - origin (origin_ internally)
 - axis (axis_ internally)
 - omega (omega_ internally, and creates vector Omega_)
- Calls setMRFFaces()...

The MRFZones class (2/5) – Constructor: setMRFFaces()

- Arranges faces in each MRF zone according to
 - internalFaces_ where the relative flux is computed from interpolated absolute velocity minus solid-body rotation.
 - includedFaces_ (default, overridden by nonRotatingPatches) where solid-body rotation absolute velocity vectors are fixed and zero relative flux is imposed, i.e. those patches are set to rotate with the MRF zone. (The velocity boundary condition is overridden!!!)
 - excludedFaces_ (coupled patches and nonRotatingPatches) where the relative flux is computed from the (interpolated) absolute velocity minus solid-body rotation, i.e. those patches are treated as internalFaces_. Stationary walls should have zero absolute velocity.
 - Those can be visualized as faceSets if debug is activated for MRFZone in the global controlDict file. Good way to check the case set-up!

The MRFZones class (3/5) –

Foam::MRFZone::correctBoundaryVelocity

For each MRF zone, set the rotating solid body *velocity*, $\vec{\Omega} \times \vec{r}$, on included boundary faces:

```
void Foam::MRFZone::correctBoundaryVelocity(volVectorField& U) const
{
 const vector& origin = origin_.value();
 const vector& Omega = Omega_.value();
 // Included patches
 forAll(includedFaces_, patchi)
 const vectorField& patchC = mesh_.Cf().boundaryField()[patchi];
 vectorField pfld(U.boundaryField()[patchi]);
 forAll(includedFaces_[patchi], i)
 label patchFacei = includedFaces_[patchi][i];
 pfld[patchFacei] = (Omega ^ (patchC[patchFacei] - origin));
 U.boundaryField()[patchi] == pfld;
 }
```

The MRFZones class (4/5) – Foam::MRFZone::addCoriolis

For each MRF zone, add $\Omega \times U$ as a source term in veq_n (minus on the RHS)

```
void Foam::MRFZone::addCoriolis(fvVectorMatrix& UEqn) const
 if (cellZoneID == -1)
 return:
 const labelList& cells = mesh .cellZones()[cellZoneID ]:
 const scalarField& V = mesh_.V();
 vectorField& Usource = UEqn.source();
 const vectorField& U = UEqn.psi();
 const vector& Omega = Omega_.value();
 forAll(cells, i)
 label celli = cells[i]:
 Usource[celli] -= V[celli]*(Omega ^ U[celli]);
```

}

{

The MRFZones class (5/5) – Foam::MRFZone::relativeFlux

For each MRF zone, make the given absolute mass/vol flux relative. Calls Foam::MRFZone::relativeRhoFlux in MRFZoneTemplates.C. l.e., on internal and excluded faces $\phi_{rel} = \phi_{ahs} - (\vec{\Omega} \times \vec{r}) \cdot \vec{A}$. On included faces: $\phi_{rel} = 0$

```
template<class RhoFieldType>
void Foam::MRFZone::relativeRhoFlux
(
 const RhoFieldType& rho,
 surfaceScalarField& phi
) const
{
 const surfaceVectorField& Cf = mesh_.Cf();
 const surfaceVectorField& Sf = mesh_.Sf();
 const vector& origin = origin_.value();
 const vector& Omega = Omega_.value();
// Internal faces
forAll(internalFaces_, i)
{
 label facei = internalFaces_[i];
 phi[facei] - = rho[facei]*
 (Omega ^ (Cf[facei] - origin)) & Sf[facei];
}
```

```
// Included patches
forAll(includedFaces_, patchi)
 forAll(includedFaces [patchi], i)
 label patchFacei = includedFaces_[patchi][i];
 phi.boundaryField()[patchi][patchFacei] = 0.0;
// Excluded patches
forAll(excludedFaces , patchi)
 forAll(excludedFaces_[patchi], i)
 label patchFacei = excludedFaces [patchi][i]:
 phi.boundaryField()[patchi][patchFacei] -=
 rho.boundarvField()[patchi][patchFacei]
 *(Omega ^
 (Cf.boundaryField()[patchi][patchFacei]
 - origin))
 & Sf.boundarvField()[patchi][patchFacei];
}}}
```

Summary of difference between MRFSimpleFoam and simpleFoam

The MRFSimpleFoam solver is derived from the simpleFoam solver by

- defining regions and setting the omega vector in each region
- setting a solid-body rotation velocity at included patch faces
- adding -V[celli]*(Omega ^ U[celli]) to UEqn.source()
- setting a relative face flux for use in fvm::div(phi, U) and fvc::div(phi) (explicitly set to zero for included patch faces, as it should be)

Note that setting a relative face flux at a face between two regions with different rotational speed requires that the face normal has no component in the tangential direction! I.e. the interface between those regions must be axi-symmetric!!!

Run the MRFSimpleFoam axialTurbine_ggi/mixingPlane tutorials

Run the axialTurbine_ggi tutorial:


```
cp -r $FOAM_TUTORIALS/incompressible/MRFSimpleFoam/axialTurbine_ggi $FOAM_RUN
cd $FOAM_RUN/axialTurbine_ggi
./Allrun >& log_Allrun &
paraview --state=allBlades.pvsm
./Allclean
```

Run the axialTurbine_mixingPlane tutorial:

```
tut
cp -r incompressible/MRFSimpleFoam/axialTurbine_mixingPlane $FOAM_RUN
cd $FOAM_RUN/axialTurbine_mixingPlane
./Allrun >& log_Allrun &
paraview --state=allBlades.pvsm
./Allclean
```

■ Same mesh generation procedure as for simpleSRFFoam/axialTurbine

MRFSimpleFoam axialTurbine_ggi/mixingPlane tutorial boundary names

GVOUTLET/RUINLET and RUOUTLET/DTINLET are coupled using GGI/mixingPlane.

MRFSimpleFoam axialTurbine_ggi/mixingPlane tutorial boundary names

GVCYCLIC uses the regular cyclic boundary condition {RU,DT}CYCLIC{1,2} use the cyclicGgi boundary condition

Multiple frames of reference (MRF)

MRFSimpleFoam axialTurbine_ggi/mixingPlane tutorial results

Note that the GGI solution resembles a snap-shot of a specific rotor orientation. Wakes will become unphysical!

The MRF7ones file

For each zone in cellZones:

```
rotor // Name of MRF zone
 (rotor): //OBSOLETE, IGNORED! See next two lines
 // Fixed patches (by default they 'move' with the MRF zone)
 nonRotatingPatches ( RUSHROUD ): //The shroud does not rotate.
 //Note that RUBLADE and RUHUB
 //rotate although their
 //velocity is set to zero
 //in the 0-directory!
 origin [0 1 0 0 0 0 0] (0 0 0):
 origin
 [0 0 0 0 0 0 0] (0 0 1):
 axis
 axis
 [0 0 -1 0 0 0 0] -10: //In radians per second
 omega
 omega
}
```

The rotor cellzone is defined in blockMeshDict.m4. It also creates a cellSet. Check which cells are marked for rotation: foamToVTK -cellSet rotor

Parallel set-up

- All GGI interfaces should be listed in globalFaceZones in system/decomposeParDict
- You can force the faces of a patch to be on the same processor:

```
method
 patchConstrained;
patchConstrainedCoeffs
 method
 metis;
 numberOfSubdomains
 8:
 patchConstraints
 (RUINLET 1)
 (GVOUTLET 1)
 (RUOUTLET 2)
 (DTINLET 2)
 );
```

This is currently necessary for the mixingPlane.

Special for MRF cases

- Note that the velocity, v, is the absolute velocity.
- At patches belonging to a rotational zone, that are not defined as nonRotatingPatches, the velocity boundary condition will be overridden and given a solid-body rotation velocity.
- The cell zones may be in multiple regions, as in the axialTurbine tutorials, and in a single region, as in the mixerVessel2D tutorial. We will get back to the coupling interfaces later.
- Always make sure that the interfaces between the zones are **perfectly axi-symmetric**. Although the solver will probably run also if the mesh surface between the static and MRF zones is not perfectly symmetric about the axis, it will not make sense. Further, if a GGI is used at such an interface, continuity will not be fulfilled.

Moving meshes, theory

- We will limit ourselves to non-deforming meshes with a fixed topology and a known rotating mesh motion
- Since the coordinate system remains fixed, and the Cartesian velocity components are used, the only change is the appearance of the relative velocity in convective terms. In cont. and mom. eqs.:

$$\int_{S} \rho \vec{v} \cdot \vec{n} dS \longrightarrow \int_{S} \rho (\vec{v} - \vec{v}_b) \cdot \vec{n} dS$$

$$\int_{S} \rho u_i \vec{v} \cdot \vec{n} dS \longrightarrow \int_{S} \rho u_i (\vec{v} - \vec{v}_b) \cdot \vec{n} dS$$

where \vec{v}_b is the integration boundary (face) velocity

See derivation in: Ferziger and Perić, Computational Methods for Fluid Dynamics

(□▶ ◀♬▶ ◀불▶ ◀불▶ = = ~♡٩♡

The icoDyMFoam solver

Code:

Moving mesh

- \$FOAM_SOLVERS/incompressible/icoDyMFoam
- Important differences from icoFoam (use 'kompare' with icoFoam), for non-morphing meshes (mixerGgiFvMesh and turboFvMesh, we'll get back...):
 - In header of icoDyMFoam.C: #include "dynamicFvMesh.H"
 - At start of main function in icoDyMFoam.C:
 - # include "createDynamicFvMesh.H" //instead of createMesh.H
 - Before # include UEqn.H:
 - bool meshChanged = mesh.update(); //Returns false in the present cases
 - After calculating and correcting the new absolute fluxes:

```
// Make the fluxes relative to the mesh motion
fvc::makeRelative(phi, U);
```

 I.e. the relative flux is used everywhere except in the pressure-correction equation, which is not affected by the mesh motion for incompressible flow (Ferziger&Perić)

We will now have a look at the dynamicFvMesh classes and the functions used above...

dynamicMesh classes

Moving mesh

- The dynamicMesh classes are located in:
 - \$FOAM_SRC/dynamicMesh

There are two major branches, bases on how the coupling is done:

- GGI (no mesh modifications, i.e. non morphing)
 - \$FOAM_SRC/dynamicMesh/dynamicFvMesh/mixerGgiFvMesh \$FOAM_TUTORIALS/incompressible/icoDyMFoam/mixerGgi
 - \$FOAM_SRC/dynamicMesh/dynamicFvMesh/turboFvMesh \$FOAM_TUTORIALS/incompressible/icoDyMFoam/turboPassageRotating \$FOAM_TUTORIALS/incompressible/pimpleDyMFoam/axialTurbine
- Topological changes (morphing, not covered in the training)
 - \$FOAM_SRC/dynamicMesh/topoChangerFvMesh/mixerFvMesh \$FOAM_TUTORIALS/incompressible/icoDyMFoam/mixer2D
 - \$FOAM_SRC/dynamicMesh/topoChangerFvMesh/multiMixerFvMesh No tutorial

We focus on turboFvMesh ...

In \$FOAM_SRC/dynamicMesh/dynamicFvMesh/turboFvMesh

```
bool Foam::turboFvMesh::update()
{
 movePoints
 (
 csPtr_->globalPosition
 (
 csPtr_->localPosition(allPoints())
 + movingPoints()*time().deltaT().value()
 )
 );

 // The mesh is not morphing
 return false;
}
```

Member data csPtr_ is the coordinate system read from the dynamicMeshDict dictionary. Member function movingPoints() uses the rpm for each rotating cellZone, specified in the dynamicMeshDict dictionary, and applies it as an angular rotation in the cylindrical coordinate system.

In \$FOAM_SRC/finiteVolume/finiteVolume/fvc/fvcMeshPhi.C

Moving mesh

```
void Foam::fvc::makeRelative
 surfaceScalarField& phi,
 const volVectorField& U
 (phi.mesh().moving())
 phi -= fvc::meshPhi(U):
}
```

I.e. the mesh flux is subtracted from phi.

- In the general dynamic mesh case, moving/deforming cells may cause the conservation equation not to be satisfied (Ferziger&Perić).
- Mass conservation can be enforced using a space conservation law, which will depend on which time discretization is used. An example is provided, but the details are left for another training.

Moving mesh

In \$FOAM_SRC/finiteVolume/finiteVolume/fvc/fvcMeshPhi.C

```
Foam::tmp<Foam::surfaceScalarField> Foam::fvc::meshPhi
 const volVectorField& vf
 return fv::ddtScheme<vector>::New
 vf.mesh(),
 vf.mesh().ddtScheme("ddt(" + vf.name() + ')')
 )().meshPhi(vf);
}
E.g.
$FOAM SRC/finiteVolume/finiteVolume/ddtSchemes/EulerDdtScheme/EulerDdtScheme.C:
template<class Type>
tmp<surfaceScalarField> EulerDdtScheme<Type>::meshPhi
 const GeometricField<Type, fvPatchField, volMesh>&
 return mesh().phi(); // See $FOAM_SRC/finiteVolume/fvMesh/fvMeshGeometry.C
```

Summary of difference between icoDyMFoam and icoFoam

- Move the mesh before the momentum predictor
- Make the fluxes relative after the pressure-correction equation
- The relative flux is used everywhere except in the pressure-correction equation

The differences between pimpleDyMFoam and pimpleFoam are similar.

Moving mesh

Run the pimpleDyMFoam axialTurbine tutorial

Run tutorial:

```
t.11t.
cp -r incompressible/pimpleDyMFoam/axialTurbine \
$FOAM_RUN/axialTurbine_overlapGgi
cd $FOAM_RUN/axialTurbine_overlapGgi
./Allrun >& log_Allrun &
paraview --state=allBlades.pvsm #Click on Play!
./Allclean
```

Mesh generation procedure as before.

pimpleDyMFoam axialTurbine tutorial boundary names (same as MRFSimpleFoam tutorials)

Moving mesh

pimpleDyMFoam axialTurbine tutorial results

Note that wakes are now physical!

Main differences from the MRFSimpleFoam tutorial

- Coupling uses the overlapGgi
- Rotating walls use type movingWallVelocity
- Rotation is specified in constant/dynamicMeshDict

Moving mesh

The dynamicMeshDict

■ In constant/dynamicMeshDict:

```
dynamicFvMesh
 turboFvMesh:
turboFvMeshCoeffs
 coordinateSystem
 cylindrical;
 type
 origin
 (0 \ 0 \ 0):
 axis
 (0\ 0\ 1);
 (1 \ 0 \ 0):
 direction
 }
 rpm { rotor -95.49578; }
 slider
 //Probably not needed!
 {
 RUINLET -95.49578;
 RUOUTLET -95.49578:
 RUCYCLIC1 -95.49578;
 RUCYCLIC2 -95.49578:
 }
```

Constraint patches

- We have used some constraint patches:
 - \$FOAM_SRC/finiteVolume/fields/fvPatchFields/constraint/\ {cyclic,cyclicGgi,ggi,mixingPlane,overlapGgi}
- We will now have a look at how they should be specified in the cases.
- We will also see how they can be analysed.

The cyclic boundary condition for planar patches

In constant/boundary file (from turboPassageRotating):

- The default cyclic patches must be planar, for the automatic determination of the transformation tensor.
- The faces must be ordered in a particular way: First half is one side and second half is the other side. Face startFace+i couples with face startFace+nFaces/2+i. The numbering is determined by the block definition, not by the faces list in blockMeshDict. Just make sure that each face definition is according to the rule "clockwise when looking from inside the block".
- Check your case set-up by modifying the cyclic debug switch: cyclic 1;

The cyclic boundary condition for non-planar patches

In constant/boundary file (from axialTurbine_ggi):

```
GVCYCLTC
 type
 cyclic;
 nFaces
 240:
 startFace
 11940;
 featureCos
 0.9;
 transform
 rotational:
 rotationAxis
 (0\ 0\ 1):
 rotationCentre
 (0\ 0\ 0):
 rotationAngle
 -72; //Degrees from second half to first half
```

- Can of course also be used for planar patches.
- Still same requirement on face ordering.
- Check your case set-up by modifying the cyclic debug switch: cyclic 1;

The GGI and its alternatives

We will have a quick look at the GGI (General Grid Interface), without going into theory and implementation (see training OFW6)

- GGI interfaces make it possible to connect two patches with non-conformal meshes.
- The GGI implementations are located here: \$FOAM SRC/finiteVolume/fields/fvPatchFields/constraint/
 - ggi couples two patches that typically match geometrically
 - overlapGgi couples two patches that cover the same sector angle
 - cyclicGgi couples two translationally or rotationally cyclic patches
 - mixingPlane applies an averaging at the interface.
- In all cases it is necessary to create faceZones of the faces on the patches. This is the way parallelism is treated, but it is a must also when running sequentially.

How to use the ggi interface - the boundary file

- See example in the MRFSimpleFoam/axialTurbine_ggi tutorial
- For two patches patch1 and patch2 (only ggi-specific entries):

```
patch1
 type
 ggi;
 shadowPatch
 patch2:
 patch1Zone:
 zone
 bridgeOverlap
 false;
patch2: vice versa
```

patch1Zone and patch2Zone are created by setSet -batch setBatch, with the setBatch file:

```
faceSet patch1Zone new patchToFace patch1
faceSet patch2Zone new patchToFace patch2
quit
```

■ Setting bridgeOverlap false disallows partially or completely uncovered faces, where true sets a slip wall boundary condition.

- See example in the pimpleDyMFoam/axialTurbine tutorial
- For two patches patch1 and patch2 (only overlapGgi-specific entries):

```
patch1
 overlapGgi;
 type
 shadowPatch
 patch2;
 // See ggi description
 // See ggi description
 patch1Zone:
 zone
 rotationAxis
 (0\ 0\ 1):
 nCopies
 5;
}
patch2: vice versa
```

- rotationAxis defines the rotation axis
- nCopies specifies how many copies of the segment that fill up a full lap (360 degrees)
- The pitch must be the same on both sides of the interface!

How to use the cyclicGgi interface - the boundary file

- See examples in the axialTurbine tutorials
- For two patches patch1 and patch2 (only cyclicGgi-specific entries):

```
patch1
 cyclicGgi;
 type
 shadowPatch
 patch2;
 // See ggi description
 patch1Zone; // See ggi description
 zone
 bridgeOverlap
 false:
 // See ggi description
 rotationAxis
 (0\ 0\ 1);
 rotationAngle
 72:
 separationOffset (0 0 0);
}
patch2: vice versa, with different rotationAxis/Angle combination
```

- rotationAxis defines the rotation axis of the rotationAngle
- rotationAngle specifies how many degrees the patch should be rotated about its rotation axis to match the shadowPatch
- separationOffset is used for translationally cyclic patches

- See example in the MRFSimpleFoam/axialTurbine_mixingPlane tutorial
- For two patches patch1 and patch2 (only mixingPlane-specific entries):

```
patch1
 mixingPlane;
 type
 shadowPatch
 patch2:
 // See ggi description
 patch1Zone: // See ggi description
 zone
 coordinateSystem
 cvlindrical:
 type
 mixingCS;
 name
 origin
 (0\ 0\ 0);
 (1 0 0): //direction
 e1
 63
 (0 0 1): //axis
 degrees
 false:
 //Use radians
 ribbonPatch
 sweepAxis
 Theta;
 stackAxis
 discretisation bothPatches;
patch2: vice versa
```

No bridgeOverlap Option for mixingPlane

Constraint patches

A special note on the boundary file for GGI interfaces

- The first patch of two GGI-coupled patches will be the 'master'.
- The definitions for the coupling will only be read by the 'master'.
- If the mesh is generated with blockMesh, the information can be set already in the blockMeshDict file, and it will be transferred to the boundary file only for the 'master'.
- The mixingPlane information in the boundary file is read from:
 - \$FOAM_SRC/foam/meshes/polyMesh/polyPatches/constraint/mixingPlane/mixingPlanePolyPatch.C

How to use the mixingPlane interface - fvSchemes file

 The averaging at the mixingPlane interface is set for each variable in the fvSchemes file

```
mixingPlane
{
 default areaAveraging;
 U areaAveraging;
 p areaAveraging;
 k fluxAveraging; //Transported variable epsilon fluxAveraging; //Transported variable }
```

- areaAveraging: A pure geometric area averaging algorithm fluxAveraging: A mass-flow averaging algorithm zeroGradient: A regular zero gradient scheme - no coupling :-(
- See: \$FOAM_SRC/finiteVolume/fields/fvPatchFields/constraint/mixingPlane/mixingPlaneFvPatchField.C
- Other schemes are under development

How to use the mixingPlane interface - fvSolutions file

- We currently use the non-symmetric BicGStab linear solver for all variables, since it is the most stable at the moment
- New testing and developments are on the way
- Please contribute with your experiences

How to use the GGI interfaces - time directories and decomposePar

■ The type definition in the boundary file must also be set in the time directory variable files:

```
type
 ggi;
type
 overlapGgi;
 cyclicGgi;
type
type
 mixingPlane;
```

- The GGI patches must be put in faceZones
- The faceZones must be made global, for parallel simulations, with a new entry in decomposeParDict:

```
globalFaceZones
 patch1zone
 patch2Zone
 // Those are the names of the face zones created previously
```

■ The mixingPlane cases must currently be decomposed with method patchConstrained;

The ggiCheck functionObject

- Prints out the flux through ggi/cyclicGgi interface pairs
- Entry in the system/controlDict file:

```
functions
(
 ggiCheck
 {
 type ggiCheck; // Type of functionObject
 phi phi; // The name of the flux variable
 // Where to load it from (if not already in solver):
 functionObjectLibs ("libcheckFunctionObjects.so");
 }
);
```

Output example:

```
Cyclic GGI pair (patch1, patch2) : 0.0006962669457 0.0006962669754
Diff = 8.879008314e-12 or 1.27523048e-06 %
```

The mixingPlaneCheck functionObject

- Prints out the flux through mixingPlane interface pairs
- Entry in the system/controlDict file:

```
functions
(
 mixingPlaneCheck
 {
 type mixingPlaneCheck; // Type of functionObject
 phi phi; // The name of the flux variable
 // Where to load it from (if not already in solver)
 functionObjectLibs ("libcheckFunctionObjects.so");
 }
);
```

Output example:

```
Mixing plane pair (patch1, patch2) : 0.00470072382366 - 0.00470072382373
Diff = -6.73142097618e-14 or 1.43199669427e-09 %
```

The mixingPlane interface - global controlDict

■ Look at the mixingPlane patches and ribbons in the cylindrical coordinate system by setting in the global controlDict:

```
mixingPlane
 2;
MixingPlaneInterpolation
 2;
```


Creates:

```
VTK/mixingPlaneMaster*
VTK/mixingPlaneRibbon*
VTK/mixingPlaneShadow*
```

- Load all at the same time in ParaView. You will most likely have to rescale the y-component (angle: $-\pi < \theta < \pi$ or $-180 < \theta < 180$).
- Make sure that they overlap as they should.
- Make sure that they are flat enough (no wrinkles or wavyness).
- Make sure that the ribbons resolve both sides of the interface.

The mixingPlane interface - ribbon wrinkles due to mesh imperfection

SRF MRF Moving mesh Constraint patches Other

The mixingPlane interface - wavyness due to mesh imperfection

The mixingPlane interface - wavyness due to mesh imperfection

Mesh generation and cellZones

We need cellZones, which can be created e.g.

- directly in blockMesh
- from a multi-region mesh using regionCellSets and setsToZones -noFlipMap
- using the cellSet utility, the cylinderToCell cellSource, and setsToZones -noFlipMap
- in a third-party mesh generator, and converted using fluent3DMeshToFoam

You can/should check your zones in paraFoam (Include Zones, or foamToVTK)

Use perfectly axi-symmetric interfaces between the zones!

Boundary conditions that may be of interest

In \$FOAM_SRC/finiteVolume/fields/fvPatchFields/derived:

- movingWallVelocity Only normal component, moving mesh!
- rotatingWallVelocity Only tangential component, spec. axis/omega!
- movingRotatingWallVelocity Combines normal component, moving mesh, and tangential component, spec. axis/rpm
- flowRateInletVelocity Normal velocity from flow rate
- surfaceNormalFixedValue Normal velocity from scalar
- rotatingPressureInletOutletVelocity C.f. pressureInletOutletVelocity
- rotatingTotalPressure C.f. totalPressure

At http://openfoamwiki.net/index.php/Sig_Turbomachinery_Library_OpenFoamTurbo, e.g.:

profile1DfixedValue Set 1D profile at axi-symmetric (about Z) patch

Utilities and functionObjects

At http://openfoamwiki.net/index.php/Sig_Turbomachinery

- The convertToCylindrical utility

 Converts U to Urel. Note that Z-axis must be the center axis of rotation, but you can easily make it general with the cylindricalCS class in \$FOAM_SRC/OpenFOAM/coordinateSystems
- The turboPerformance functionobject Computes head, power (from walls and inlet/outlet), efficiency, force (pressure, viscous), moment (pressure, viscous) Outputs in log file and forces, fluidPower and turboPerformance directories.
 - Example entry for controlDict (change rotor to movingwalls to run with turboPassageRotating)

Questions?

Further information

- http://openfoamwiki.net/index.php/Sig_Turbomachinery
- http://www.extend-project.de/user-groups/11/viewgroup/groups
- http://www.tfd.chalmers.se/~hani/kurser/OS_CFD
 (if you want to link, please add the year as e.g.: OS_CFD_2012)