

Special Features of the Momentum Equations

- The momentum equations are:
 - non-linear (mass flux) × velocity → (ρuA)u
 - coupled

- required also to be mass-consistent • As a result they must be solved:
 - iteratively
 - together
 - in conjunction with the continuity equation
- And we also need to specify pressure ...

Solving Mass and Momentum Equations

DO WHILE (not_converged)

CALL SCALAR_TRANSPORT(u) CALL SCALAR_TRANSPORT(v) CALL SCALAR_TRANSPORT(w)

CALL MASS_CONSERVATION

END DO

Scalar-Transport Equation

$$\frac{\mathrm{d}}{\mathrm{d}t}(mass \times \phi) + \sum_{faces}(mass\ flux \times \phi - \Gamma \frac{\partial \phi}{\partial n}A) = S$$

Mass Equation

$$\frac{\mathrm{d}}{\mathrm{d}t}(mass) + \sum_{faces}(mass\ flux) = 0$$

For compressible flow, the mass equation is a transport equation for density

$$\phi \equiv 1$$

 $\Gamma = 0$

$$\Gamma \equiv 0$$

How is Pressure Determined? • Compressible flow: – mass conservation \rightarrow transport equation for $\mbox{density},\, \rho$ – transport equation for energy \rightarrow temperature, T– equation of state (e.g. ideal gas law $p = \rho RT$) \rightarrow **pressure**, pIncompressible flow: - the momentum equations link velocity and pressure - substitution in the mass equation yields an equation for pressure A pressure equation arises from the requirement that solutions of the momentum equation be mass-consistent. **Solving Mass and Momentum Equations** DO WHILE (not_converged) CALL **SCALAR_TRANSPORT**(u) CALL **SCALAR_TRANSPORT**(v) CALL **SCALAR_TRANSPORT**(w) CALL $MASS_CONSERVATION(p)$ END DO **Pressure-Velocity Coupling** Q1. How are velocity and pressure linked? Q2. How does a pressure equation arise? Q3. Should velocity and pressure be stored at the same positions?

Porces: $net \ pressure \ force = p_w A - p_e A$ Momentum equation: $a_p \mu_p - \sum_{ner} a_p \mu_p = \underbrace{A(p_w - p_e)}_{pressure phree} + other \ forces$ Velocity-pressure linkage: $u_p = d_p (p_w - p_e) + \dots$ $u = -d\Delta p + \dots$ $d_p = \frac{A}{d_p}$ A1. (a) The force terms in the momentum equation provide a link between velocity and pressure. (b) Velocity depends on the pressure gradient or, when discretised, on the difference between pressure values ½ cell either side.

The momentum equation links velocity and pressure $u = -d\Delta p + \cdots$): :		
Substituting in the mass equation gives an equation $0 = (\rho u A)_x - (\rho u A)_w + \cdots$ $= (\rho A d)_x (p_P - p_E) - (\rho A d)_w (p_W - p_P) + \cdots$ $= -a_W p_W + a_P p_P - a_E p_E + \cdots$	for pressure:	N n	e •E
		S	

Q3. Should velocity and pressure be stored at the same positions?

Staggered Grid: Advantages	
On a Cartesian mesh:	
Pressure is stored at points required to compute pressure forces	
\rightarrow $\stackrel{P_{i+1}}{\longrightarrow}$ $\stackrel{U_i}{\longrightarrow}$ $\stackrel{P_i}{\longrightarrow}$	
$u_i = d_i(p_{i-1} - p_i) + \cdots$	
Velocity is stored at points required to compute mass fluxes	
P _{i-1} _ u P _i _ u _{i+1} P _{i+1}	
$\begin{split} 0 &= u_{i+1} - u_i + \cdots &= d_{i+1}(p_i - p_{i+1}) - d_i(p_{i+1} - p_i) + \cdots \\ &= -d_i p_{i-1} + (d_i + d_{i+1}) p_i - d_{i+1} p_{i+1} + \cdots \end{split}$	

Staggered Grid: Disadvantages Added geometric complexity Rationale fails on non-Cartesian grids

Non-Staggered/Collocated Grid

(Rhie and Chow, 1983)

Momentum equation:

$$u_P = \frac{\sum a_F u_F}{a_P} - \frac{A}{a_P} (p_e - p_w) + \dots$$

$$u_P = \frac{\sum a_F u_F}{a_P} - d_P (p_e - p_w) + \dots$$
 $u = \hat{u}$

Rhie-Chow interpolation:

$$\hat{u} = u + d\Delta p$$
 pseudovelocity worked out at **nodes** ...

$$u_{{\scriptscriptstyle face}} = \hat{u}_{{\scriptscriptstyle face}} - d_{{\scriptscriptstyle face}} \Delta p$$
 ... then interpolated to faces

$$u_{e} = (\overline{u + d\Delta p})_{e} - \overline{d_{e}}(p_{E} - p_{P})$$

Mass Conservation → **Pressure Equation**

 $u = \hat{u} - d\Delta p$

$$0 = (\rho A u)_e - (\rho A u)_w + \cdots$$

$$= (\rho A \hat{u})_{e} - (\rho A \hat{u})_{w} + (\rho A d)_{e} (p_{p} - p_{E}) - (\rho A d)_{w} (p_{w} - p_{p}) + \cdots$$

$$= (\rho A \hat{u})_{\varepsilon} - (\rho A \hat{u})_{w} - a_{w} p_{w} + a_{p} p_{p} - a_{E} p_{E} + \cdots$$

In practice, one solves for a pressure correction:

$$0 = (\rho A u^*)_e - (\rho A u^*)_w - a_w p'_w + a_p p'_p - a_E p'_E + \cdots$$

$$- a_W p_W' + a_P p_P' - a_E p_E' + \dots = - current \ mass \ outflow$$

Example

For the uniform Cartesian mesh shown below the momentum equation gives a velocity/pressure relationship $u=-4\Delta p+\cdots$

For the $\it u$ and $\it p$ values given, calculate the advective velocity on the cell face $\it f$:

- (a) by linear interpolation;
- (b) by Rhie-Chow interpolation if $p_A = 0.6$;
- (c) by Rhie-Chow interpolation if $p_A = 0.9$.

Looking Ahead ...

- Pressure/velocity coupling is <u>the</u> dominant feature in incompressible flow
- Mass and momentum equations must be satisfied simultaneously
- The most popular type of solution algorithm is called a pressure-correction method

Part 1. Pressure-Velocity Coupling
Part 2. Pressure-Correction Methods

Forces: $net \ pressure \ force = p_w A - p_e A$ Momentum equation: $\underline{a_\mu \mu_\nu - \sum_{n \neq p} a_\mu \mu_\nu}_{n \neq p} = \underbrace{A(p_w - p_e)}_{pressure, prec} + other \ forces$ Velocity-pressure linkage: $u_p = d_p(p_w - p_e) + \dots$ $u = -d\Delta p + \dots$ $u = -d\Delta p + \dots$ A1. (a) The force terms in the momentum equation provide a link between velocity and pressure. (b) Velocity depends on the pressure gradient or, when discretised, on the difference between pressure values ½ cell either side.

Q2. How Does a Pressure Equation Arise?

The momentum equation links velocity and pressure:

 $u = -d\Delta p + \cdots$

Substituting in the ${\color{red}{\textbf{mass equation}}}$ gives an equation for pressure:

$$\begin{aligned} 0 &= (puA)_{e} - (puA)_{w} + \cdots \\ &= (pAd)_{e} (p_{p} - p_{E}) - (pAd)_{w} (p_{W} - p_{P}) + \cdots \\ &= -a_{w} p_{w} + a_{p} p_{p} - a_{E} p_{E} + \cdots \end{aligned}$$

A2. A pressure equation arises from the requirement that solutions of the momentum equation be mass-consistent.

Correcting Pressure to Enforce Mass Conservation

Net mass flux in; increase cell pressure

Net mass flux **out**; **decrease** cell pressure

Pressure-Correction Methods

- Iterative numerical schemes for pressure-linked equations
- Used to derive velocity and pressure fields satisfying both mass and momentum equations
- Consist of alternating updates of velocity and pressure:
 - solve momentum equation with current pressure
 - solve equation for a pressure correction field $p^{\,\prime}$ to "nudge" velocity and pressure toward mass-conservation
- Popular methods:
 - SIMPLE
 - PISO

Velocity and Pressure Corrections

- Momentum equation links velocity and pressure: $u = d(p_{-1/2} p_{+1/2}) + ...$
- Must correct **velocity** to satisfy **continuity**: $u \rightarrow u^* + u'$
- Must simultaneously correct pressure to retain a solution of the momentum equation:

 $u' = d(p'_{-1/2} - p'_{+1/2}) + \dots$

Velocity correction formula:

 $u \rightarrow u^* + d(p'_{-1/2} - p'_{+1/2})$

Example

In the steady, one-dimensional, constant-density situation shown, the velocity u is calculated for locations A, B and C, whilst the pressure p is calculated for locations 1, 2 and 3. The velocity-correction formula is:

$$u = u * + u'$$
 where $u' = d(p'_{i-1} - p'_i)$

where the locations i–1 and i lie on either side of the location for u. The value of d is 2 everywhere. The boundary condition is $u_{\rm A}$ =10. If, at a given stage in the iteration process, the momentum equations give $u^*_{\rm B}=8$ and $u^*_{\rm C}=11$, calculate the values of p'_{1}, p'_{2}, p'_{3} and the resulting velocity corrections.

Comments

- The continuity equation doesn't explicitly contain pressure ... but constraints imposed by the momentum equation lead to a pressure equation
- Matrix equations for pressure are similar to those for the scalar-transport equation
- The source term is minus the current mass outflow
- · Pressure is fixed only up to a constant

SII	MPLE
Solve momentum equation with the current pressure.	$u_p = \frac{\sum d_F u_F}{a_F} + d_P (p_w^* - p_F^*) + \cdots$
2. Formulate pressure-correction ed	quation:
(i) relate changes in u and p;	$u'_{P} = \frac{\sum_{a_{P}} u'_{F}}{a_{-}} + d_{P}(p'_{w} - p'_{e})$
(ii) make SIMPLE approximation;	, u _p
(iii) apply mass conservation;	$[\rho A(u^*+u')]_e - [\rho A(u^*+u')]_w + \cdots = 0$
	$(\rho A u')_e - (\rho A u')_w + \dots = -\dot{m}^*$
(iv) rewrite in terms of p'.	$(\rho Ad)_{\varepsilon}(p'_{P}-p'_{E})-(\rho Ad)_{w}(p'_{W}-p'_{P})]+\cdots =-\dot{m}^{*}$
3. Solve pressure-correction equatio	$n: a_F p_F' - \sum a_F p_F' = -\dot{m}^*$
Correct velocity and pressure:	$p_P \to p_P^* + p_P'$
1	$u \rightarrow u^* + d \cdot (n' - n')$

SIMPLE (continued)

- Minor differences of detail on staggered and unstaggered grids
- The source of the pressure-correction equation is minus the current mass imbalance
- (Substantial) under-relaxation is usually required
- Iterative process no need to solve equations exactly at each stage

Example

In the 2-d staggered-grid arrangement shown below, u and v (the x and y components of velocity), are stored at nodes indicated by arrows, whilst pressure p is stored at the intermediate nodes A-D. The grid spacing is uniform and the same in both directions. Velocity is fixed on boundaries as shown. The velocity components at the interior nodes $(u_B, u_D, v_C \text{ and } v_D)$ are to be found.

At an intermediate stage of calculation the internal velocity values are found to be $u_B=11,\ u_D=14,\ v_C=8,\ v_D=5$ whilst correction formulae derived from the momentum equation are

 $u'=2(p'_x-p'_y), \qquad v'=3(p'_y-p'_x)$ with geographical (w,e,s,n) notation indicating the **relative** location of pressure nodes.

Show that applying mass conservation to control volumes centred on pressure nodes leads to simultaneous equations for the pressure corrections. Solve for the pressure corrections and use them to generate a mass-consistent flow field.

Variants of SIMPLE

SIMPLE

$$u'_{P} = \frac{\sum_{a_{F}} u'_{F}}{d_{P}} + d_{P}(p'_{w} - p'_{e})$$

SIMPLER: precede momentum update with exact pressure equation:

$$a_{\scriptscriptstyle P} p_{\scriptscriptstyle P} - \sum a_{\scriptscriptstyle F} p_{\scriptscriptstyle F} = -Div(\hat{u})$$

SIMPLEC: alternative correction formula:

$$u_P' \approx \frac{d_P}{1 - \sum a_F/a_P} (p_w' - p_e')$$

SIMPLEX: solve equations for correction coefficients d_p :

$$u_P' \approx \delta_P(p_w' - p_e')$$

PISO

(Pressure-Implicit with Splitting of Operators)

- Time-dependent pressure-correction method
- Each timestep $t^{old} \rightarrow t^{new}$ is a **non-iterative** sequence:
 - 1. solve time-dependent momentum eqns with told pressure
 - 2. formulate and solve a pressure-correction equation and update pressure and
 - 3. second mass-corrector step with time-advanced pressure
- More efficient than SIMPLE for time-dependent problems

	Summary (1)
•	Each momentum component satisfies its own scalar-transport equation
•	The momentum equations require special treatment because they are: - non-linear - coupled - required also to be mass-consistent
•	In incompressible flow, continuity (mass conservation) leads to a pressure equation
•	Odd-even decoupling of pressure can be addressed by either: - staggered velocity grid - non-staggered grid, but Rhie-Chow interpolation for advective velocities
	- non-staggered grid, but thine-cribw interpolation for advective velocities
	Summary (2)
	Pressure-correction methods are iterative schemes for solving mass and momentum equations simultaneously
	They consist of alternating solutions of: the momentum equation (with pressure fixed) a pressure-correction equation to nudge the velocity field towards mass conservation
	Widely used pressure-correction methods are: