LIGGGHTS is a simulation code for conducting Discrete Element Method (DEM) simulations of granular materials. Unlike some commercial codes, LIGGGHTS is not driven by a graphical user interface. Rather, the user drives the simulation by assembling a text-based input deck consisting of a series of commands to conduct the simulation. The input deck is read sequentially, so ordering of statements is important.

A LIGGGHTS input script typically has four parts:

- 1. Initialization
 - Set the parameters that need to be defined before particles are created
- 2. Setup
 - Define the material properties, particles, geometry, and particle generation
- 3. Detailed Settings
 - Define some settings that correspond to speed and memory utilization, output options, etc.
- 4. Execution
 - The actual run command that executes the simulation

Note that there are two basic types of statements in a LIGGGHTS input deck – individual commands and fixes. The individual commands establish basic settings for the simulation, while the fixes are used to set particular aspects of the simulation. Generally, fixes (and a few commands, e.g. region) follow a common structure of

fix ID group-ID style args

- ullet ID = user assigned name for the fix
- group-ID = ID of the group of atoms to which the fix is applied
- style = type of fix being applied
- args = arguments used by a particular style; often consists of a keyword and corresponding value

In this tutorial, we will step through a few input decks to describe the commands and fixes to run each simulation. This tutorial is not intended to cover all possible situations and commands, but rather, to try to describe some common elements in a LIGGGHTS simulation and to provide a starting point for users to develop their own simulations. For additional or more specific information about options for each statement, please see the documentation.

Finally, at the end of this report, we provide some 'best practices' that have been collected over the past few years to try to help the reader avoid some common mistakes and to achieve the maximum performance out of the simulation.

Example 1 – Bin flow

A cylindrical hopper was initially filled with a set of spherical particles which were allowed to settle under the influence of gravity. The bottom of the hopper was then opened and the material was allowed to pour from the hopper.


```
### Bin Flow Simulation
### This simulation involves inserting a set of particles into a cylindrical hopper,
\#\#\# allowing them to settle under gravity, and then suddenly opening a stopper at the
### bottom of the hopper and allowing the particles to pour out. We track the
\#\#\# flowrate of material from the hopper by tracking how many particles remain in the
### system as a function of time.
### Initialization
# Preliminaries
units
 si
atom style
 sphere
atom modify
 map array
boundary
 f f f
 off
newton
communicate
 single vel yes
#processors 2 2 3
# Declare domain
 domain block -0.138 0.138 -0.138 0.138 -0.0045 0.43 units box
region
create box
 2 domain
# Neighbor listing
 0.003 bin
neighbor
neigh_modify every 1 check no
### Setup
# Material and interaction properties required
 m1 all property/global youngsModulus peratomtype 2.5e7 2.5e7
fix
fix
 m2 all property/global poissonsRatio peratomtype 0.25 0.25 |
m3 all property/global coefficientRestitution peratomtypepair 2 0.5 0.5 0.5 0.5
fix
 m4 all property/global coefficientFriction peratomtypepair 2 0.2 0.175 0.175
fix
0.5
# Particle insertion
 pts all particletemplate/sphere 1 atom_type 1 density constant 1000 &
fix
 radius constant 0.0015
 pdd all particledistribution/discrete 63243 1 pts 1.0
fix
 factory cylinder z 0 0 0.10 0.4 0.41 units box
region
 ins all insert/rate/region seed 123481 distributiontemplate pdd &
fix
 nparticles 150000 particlerate 150000 insert_every 1000 &
 overlapcheck yes vel constant 0. 0. -1.0 region factory ntry_mc 10000
# Import mesh from cad:
 cad1 all mesh/surface file hopper.stl type 2 scale 0.001
# Use the imported mesh as granular wall
 geometry all wall/gran/hertz/history mesh n_meshes 1 meshes cad1
# Create stopper for funnel
 stopper all wall/gran/hertz/history primitive type 2 zplane 0.0
# Define the physics
 gran/hertz/history
pair style
pair coeff
### Detailed settings
```

Comment [A1]: Describes the boundaries of the domain as fixed (f) or periodic (p)

Comment [A2]: Determines whether or not to calculate pairwise interactions on each processor; best to leave off for a DEM simulation where only short-range interactions are presnet

Comment [A3]: Specifies how to decompose domain for parallelization; default values aren't always optimal from a simulation speed standpoint

Comment [A4]: Specifies a region called 'domain' that describes the bounds of the domain

Comment [A5]: This simulation uses two different material types; in this case, one was used for the particles and one for the bin

Comment [A6]: Neighbor statements describe how large neighbor lists will be and how often to recalculate; can affect speed and memory utilization; Default value for SI units is 0.001 m; we've enlarged it here to a value equal to the particle diameter to improve performance

Comment [A7]: When using multiple materials, the properties for each material are specified sequentially

Comment [A8]: Statements to specify material and interaction properties

Comment [A9]: When using N materials, the interactions are specified by the value N followed by a symmetric NxN matrix; note that the particle-particle and particle-wall friction coefficients are different

Comment [A10]: Describe the particles to be inserted (material type, radius, and density)

Comment [A11]: Describe the composition of the particle distribution

Comment [A12]: Describe the particle insertion; primary focus is on the number of particles, the insertion rate, and the initial velocity; This example uses the insert/rate/region method in which all particles are placed inside a specified primitive region.

Comment [A13]: Declare the geometry files to be read in to the simulation; various options for scaling, rotation, and translation are possible

Comment [A14]: Declare which geometry elements should be used as actual walls in the simulation

Comment [A15]: Use of a primitive wall; primitive options include planes and cylinders

Comment [A16]: Define the physics model to be used; pair_coeff statements can be used to describe different interactions between different particle types

Integrator fix integrate all nve/sphere # Gravity fix grav all gravity 9.81 vector 0.0 0.0 -1.0 # Time step 0.00001 timestep # Thermodynamic output settings thermo_style custom step atoms ke cpu thermo 10000 thermo_modify norm no lost ignore # Check time step and initialize dump file fix ctg all check/timestep/gran 1 0.01 0.01 run unfix ctg # Create imaging information dumpstl all stl 10000 dump*.stl dmp all custom 10000 dump.1 id type type x y z ix iy iz vx vy vz & dump dump fx fy fz omegax omegay omegaz radius ### Execution and further settings # Fill the hopper 150000 upto run # Pull the stopper unfix stopper 300000 run

Comment [A17]: Declaration of the integrator to use; always nve/sphere unless using multisphere particles

Comment [A18]: Establish the gravity vector

Comment [A19]: Time step for the simulation. Typically try to keep this less than or equal to 20% of the Rayleigh time.

Comment [A20]: ; Describe which quantities are to be printed in the logfile

Comment [A21]: How often to write thermodynamic quantities

Comment [A22]: Set options for thermodynamics output; 'norm' normalizes output on a per particle basis; 'lost ignore' allows the simulation to continue running if a particle is lost from the simulation, which occurs when a particle travels outside the specified domain limits; often, this is a bad thing, as it indicates a system is losing mass incorrectly; however, for this simulation (and continuous flow processes in general), once we start discharging particles from the hopper, we want to eliminate the particles from the simulation in order to speed it up

Comment [A23]: Run the time step check over 1 time step

Comment [A24]: Generates a set of 'dump' files that contain information for imaging the system; Caution – this can produce huge files

Comment [A25]: Note that these commands must be preceded by a 'run' statement to ensure that the initial dump isn't empty

Comment [A26]: Execution statement; 'upto' option causes simulation to advance up to this net timestep from current status

Comment [A27]: For this simulation, we remove a fix via the 'unfix' command to suddenly erase the stopper and initiate the flow of particles from the simulation

Example 2 – Continuous Blending Mixer

A continuous blending mixer is simulated in which a stream of particles enters at one end and is continuously blended as it travels down the length of the bed before discharging through a chute at the other end of the unit. We consider different feed rates and different impeller rotation rates. Material is fed into the simulation via a constant mass flowrate stream at one end of the unit, and is removed through a chute at the other end.


```
### Continuous Blending Mixer Simulation
### This simulation involves inserting a stream of particles at one end of a continuous
### blending mixer, conveying and mixing the material along the bed of the mixer, and then
### discharging the material through a chute at the other end of the unit.
### Initialization
# Preliminaries
units
atom_style
 sphere
boundary
 fff
newton
 off
communicate single vel yes
# Declare domain
region
 reg block -0.320 0.320 -1.960 1.460 -0.290 0.335 units box
create_box
 1 req
### Setup
# Material and interaction properties required
fix
 {\tt m1} all property/global youngsModulus peratomtype 2.5e7
fix
 {\rm m2} all property/global poissonsRatio peratomtype 0.25
 m3 all property/global coefficientRestitution peratomtypepair 1 0.5 m4 all property/global coefficientFriction peratomtypepair 1 0.5 m5 all property/global coefficientRollingFriction peratomtypepair 1 0.1
fix
fix
fix
 Comment [A28]: Rolling friction must also be
 listed below in statements declaring contact physics
# Particle insertion
 and granular wall to be enabled
region
 factory block -0.225 0.225 -1.650 -1.450 0.3 0.33 units box
fix
 pts all particletemplate/sphere 1 atom type 1 density constant 1000 &
 radius constant 0.005
 pdd all particledistribution/discrete 14127 1 pts 1.0 ins all insert/rate/region seed 132412 distributiontemplate pdd &
fix
fix
 nparticles 10000000 massrate 1.66666667 insert every 1000 &
 overlapcheck yes vel constant 0. 0. -1. region factory ntry_mc 10000
 Comment [A29]: # of particles is set very high to
 ensure that particles will continue to be generated
# Import mesh from cad:
 throughout the duration of the simulation
 cad1 all mesh/surface file trough2.stl type 1 scale 0.001 curvature 1e-5 cad2 all mesh/surface file left_shaft2.stl type 1 scale 0.001 curvature 1e-5 cad3 all mesh/surface file right_shaft2.stl type 1 scale 0.001 curvature 1e-5
fix
fix
fix
# Use the imported mesh as granular wall
 mixer all wall/gran/hertz/history mesh n_meshes 3 meshes cad1 cad2 cad3 &
 rolling friction cdt
 Comment [A30]: Rolling friction declaration for
 particle-wall collisions
 Comment [A31]: Use multiple CAD components;
# Define the physics
 gran/hertz/history rolling_friction cdt
 alternatively, each CAD geometry can be enabled
pair style
 via a separate wall/gran/hertz/history statement,
pair coeff
 which can facilitate later addition/removal of
 geometry
 Comment [A32]: Rolling friction declaration for
### Detailed settings
 particle-particle collisions
# Integrator
fix
 integrate all nve/sphere
# Gravity
fix
 grav all gravity 9.81 vector 0.0 0.0 -1.0
```

```
timestep 0.00003125
# Thermodynamic output settings
thermo_style
 custom step atoms ke cpu
1600
thermo
 lost ignore norm no
thermo_modify
# Rotate the shafts
 movecad1 all move/mesh mesh cad2 rotate origin -0.1369 0. -0.0462 &
fix
 axis 0. 1. 0. period 1.5 ~\# 40 RPM movecad2 all move/mesh mesh cad3 rotate origin 0.1369 0. -0.0462 &
 axis 0. 1. 0. period -1.5 # 40 RPM
unfix ctg
### Execution and further settings
# Run to 300 sec to equilibrate system
 3840000 upto
run
```

Timestep (keep < 20% T_Rayleigh)</pre>

Comment [A33]: Enable moving mesh commands which allow for motion of the imported geometric bodies. Motions include translations, rotations, vibrating translations, and vibrating rotations.

Example 3 - Couette cylinder

A Couette cylinder with axial flow, based on work by Kheiripour et al¹, is depicted in the figure below. The device is intended to look at the rheological behaviour of a granular flow and to permit study of the tendency for material to segregated based on particle size. In these simulations, we have randomly inserted two different particle sizes (particles are otherwise identical) over a one second interval. The stopper at the bottom of the hopper is then pulled and material flows through a periodic z-boundary condition to flow back into the top of the unit. In doing so, the net mass in the system remains constant. Simultaneously, the drum in the center of the unit rotates about its axis, setting up a shearing action inside the cylinder.

¹ Study of powder flow patterns in a Couette cell with axial flow using tracers and solid fraction measurements, M. Kheiripour Langroudi, P. R. Mort, Gi. I. Tardos, Granular Matter, Oct 2011, Vol 13, Iss 5, pp 541-552

```
### Couette cylinder simulation
### This simulation first inserts a set of particles into the Couette cylinder and allows
### them to settle. Then the interior cylinder is set to rotate at a constant rate and the
### bottom of the hopper is opened to allow material to flow in the vertical direction. A
### periodic boundary is used in the z-direction to reinsert the flow of material and
### maintain a constant mass of material in the apparatus.
### Initialization
# Preliminaries
units
 si
atom style
 sphere
 ffp
boundary
 off
communicate single vel yes
# Declare domain
 reg block -0.078 0.078 -0.078 0.078 -0.1524 0.306 units box
region
 2 reg
create box
### Setup
# Material properties and interactions
 m1 all property/global youngsModulus peratomtype 2.5e7 2.5e7 m2 all property/global poissonsRatio peratomtype 0.25 0.25
fix
fix
 m3 all property/global coefficientRestitution peratomtypepair 2 0.5 0.5 0.5 0.5
fix
fix
 m4 all property/global coefficientFriction peratomtypepair 2 0.5 0.5 0.5 0.5
fix
 {\tt m5} all property/global coefficientRollingFriction peratomtypepair 2 0.1 0.1 0.1
0.1
# Particle insertion
fix
 pts1 all particletemplate/sphere 1 atom type 1 density constant 1000 &
 radius constant 0.00125
 pts2 all particletemplate/sphere 1 atom_type 2 density constant 1000 &
 radius constant 0.00100
fix
fix
 pdd all particledistribution/discrete 12345 2 pts1 0.5 pts2 0.5
 ins mesh all mesh/surface file factory.stl type 1 scale 0.001 ins all insert/stream seed 123481 distributiontemplate pdd \&
fix
 nparticles 450000 particlerate 900000 overlapcheck yes &
 vel constant 0. 0. -3.0 insertion face ins mesh extrude length 0.02
# Import mesh from cad:
fix
 cad1 all mesh/surface file outer_cylinder.stl type 1 scale 0.001 curvature 1e-5
 cad2 all mesh/surface file inner_cylinder.stl type 1 scale 0.001 curvature 1e-5
fix
fix
 cad3 all mesh/surface file funnel.stl type 1 scale 0.001 curvature 1e-5 \,
 cad4 all mesh/surface file plate.stl type 1 scale 0.001 curvature 1e-5
fix
# Use the imported mesh as granular wall
 geometry all wall/gran/hertz/history mesh n_meshes 4 meshes cad1 cad2 cad3 &
 cad4 rolling_friction cdt
# Define the physics
 pair_style
pair coeff
### Detailed settings
# Integrator
fix
 integrate all nve/sphere
```

Comment [A34]: Using a periodic boundary in the z-direction so we can pour material back and forth between two vessels while minimizing the amount of extraneous vessel motion

Comment [A35]: 3 different materials used representing two particle types and one for the walls of the geometry. Note that all material properties are identical; the separation by type facilitates grouping and tracking for determining how well-mixed a system is

Comment [A36]: Inserting multiple particle types within a single factory

Comment [A37]: Import the CAD that will define the insertion volume; CAD image must be 2-dimensional

Comment [A38]: Using insert/stream for particle insertion; note that the extrude_length defines the rate at which particles are inserted

```
# Gravity
fix
 grav all gravity 9.81 vector 0.0 0.0 -1.0
# Timestep
 0.00000625
timestep
# Thermodynamic output settings
thermo_style
 custom step atoms ke cpu
thermo
 8000
{\tt thermo\_modify}
 lost ignore norm no
# Check timestep
 timecheck all check/timestep/gran 1 0.01 0.01
fix
run
unfix
 timecheck
# Dump output
#dump
 dmp all custom 16000 dump.1 id type type x y z ix iy iz vx vy vz fx fy fz &
 omegax omegay omegaz radius
dumpstl all stl 16000 dump*.stl
dmp2 all custom 16000 dump.txt type x y z radius
#dump
#dump
### Execution and further settings
\# Run 1.0 sec to insert and settle particles run $160000\ \mathrm{upto}$
# Remove the stopper and start the rotation
unfix
 geometry all wall/gran/hertz/history mesh n_meshes 3 meshes cad1 cad2 cad3 &
fix
 rolling\_friction cdt
 movecad all move/mesh mesh cad2 rotate origin 0. 0. 0. axis 0. 0. 1. period 1.
fix
# Run 30 sec
 4800000
run
```

Example 4 - 1-Way Flow Coupling

A narrow slot is filled by a stream of particles falling near one side, with the flow passing across a narrow jet of air. The air stream causes the particles to blow towards the opposite end of the slot and creates a pile against the far wall.

In this example, we've designed the stream force to be added via the 'fix addforce' command. Using this command, we have designated a small region of space immediately below the inlet stream of particles that causes all particles that enter the region to experience a body force that pushes them laterally. While we've used a simple constant force in this example, it is also possible to use variable quantities for the force to represent more complicated flow fields. In addition, the force can be applied to certain groups of particles.

While this flow treatment is obviously reduced in fidelity from a truly coupled CFD-DEM simulation, it does provide a simple way to at least include some influence of an external flow field. Thus, for situations in which the particles do not significantly alter the flow field, we can use CFD to determine the flow field in the absence of the solid phase, and then apply this flow field to the DEM simulations to better understand the actual particle dynamics. One could envision using this to model the segregation due to drag forces acting on different sized particles.

```
### 1-way flow coupling
### This simulation involves inserting particles into slot across a horizontal air
### stream that applies a force to the particles and pushes them sideways, creating
### a pile-up at the far end of the slot. The focus here is on the use of the applied
### body force to act as a weak 1-way coupled flow field. While not a general substitute
### for the full 2-way coupling, it is useful in some circumstances.
### Initialization
units
 si
atom style
 sphere
boundary
 f f f
newton
 off
communicate
 single vel yes
# Declare domain
 reg block -0.155 0.155 -0.015 0.015 -0.005 0.235 units box
region
 2 reg
create box
### Setup
# Material and interaction properties
fix
 m1 all property/global youngsModulus peratomtype 2.5e7
 m2 all property/global poissonsRatio peratomtype 0.25
m3 all property/global coefficientRestitution peratomtypepair 1 0.5
fix
fix
fix
 m4 all property/global coefficientFriction peratomtypepair 1 0.5
# Physics
pair_style
 gran/hertz/history
pair coeff
# Particle insertion
 pts all particletemplate/sphere 1 atom type 1 density constant 1000 &
 radius constant 0.002
 pdd all particledistribution/discrete 34234 1 pts 1.0
region
 factory block -0.14 -0.10 -0.006 0.006 0.215 0.225 units box
fix
 ins all insert/rate/region seed 54325 distribution
template pdd &
 nparticles 10000 particlerate 10000 insert_every 500 overlapcheck yes & vel constant 0. 0. -2.0 region factory ntry_mc 10000
# Geometry
 wall1 all wall/gran/hertz/history primitive type 1 zplane 0.0
fix
 wall2 all wall/gran/hertz/history primitive type 1 xplane -0.15
fix
 wall3 all wall/gran/hertz/history primitive type 1 xplane 0.15
fix
 wall4 all wall/gran/hertz/history primitive type 1 yplane -0.01
 wall5 all wall/gran/hertz/history primitive type 1 yplane 0.01
fix
# Applied flow field
region
fix
 spray block -0.15 -0.05 -0.01 0.01 0.1 0.2 units box
 push all addforce 0.01 0.0 0.0 region spray
### Detailed settings
# Integration
 integrate all nve/sphere
```

grav all gravity 9.81 vector 0.0 0.0 -1.0

Gravity fix

Timestep

Comment [A39]: Define the region where the flow field is acting

Comment [A40]: Define the vector representing the force acting in the above region

0.00001 timestep

Thermo settings

thermo_style custom step atoms ke cpu thermo 10000

thermo 10000
thermo_modify lost ignore norm no compute_modify thermo_temp dynamic yes

Run 1 step to check timestep and initialize fix ctg all check/timestep/gran 1 0.01 0.01

run unfix ctg

Dump particle positions dump dmp all custom 100 dump.1 id type type x y z ix iy iz vx vy vz fx fy fz & omegax omegay omegaz radius

Execution and further settings

Run remainder 200000 upto

Example 5 - Shear Cell

This simulation is designed to highlight the use of the servo-controlled wall, in which a geometric construct can move in response to a collision with a particle. Typical walls in a DEM simulation are assumed to be immune to the influence of particle impacts, and so wall motions must be completely prescribed. Using the servo wall allows us to consider additional systems, such as the shear cell shown here, in which the wall position is determined by a combination of a subjected load and impacts with the particles.

An annular ring was initially filled with two sets of spherical particles (red = 4 mm diameter and blue = 6 mm) which were allowed to settle under the influence of gravity. The particles were filled sequentially with the larger blue particles on the bottom, followed by the red particles on top. After the cell is filled, an annular lid is lowered onto the top of the cell and held with a load on top. The lid is allowed to move in the z-direction in response to stresses imparted by the particles and the load on top. Once the lid has been placed, the bottom of the ring is slowly rotated to create a shear field and instigate segregation.

Once the shearing action starts, the smaller particles percolate down through the layer of larger particles, causing the material to vertically segregate.

Shear Cell example

Execution and further settings

```
### Initialization
# Preliminaries
units
atom_style
 sphere
 f f f
boundary
newton
 off
communicate
 single vel yes
# Declare domain
 reg block -0.325 0.325 -0.325 0.325 -0.001 0.081 units box
region
create box
### Setup
# Material and interaction properties
 {\tt m1} all property/global youngsModulus peratomtype 1.0e7 1.0e7
fix
 {\rm m2} all property/global poissonsRatio peratomtype 0.25 0.25
 m3 all property/global coefficientRestitution peratomtypepair 2 0.5 0.5 0.5 0.5
fix
 m4 all property/global coefficientFriction peratomtypepair 2 0.5 0.5 0.5 0.5
fix
# Physics
pair_style
 gran/hertz/history
pair_coeff
# Particle setup - insertions to be handled below
 pts1 all particletemplate/sphere 1 atom_type 1 density constant 1000 &
fix
 radius constant 0.003
fix
 pdd1 all particledistribution/discrete 63243 1 pts1 1.0
fix
 pts2 all particletemplate/sphere 1 atom_type 2 density constant 1000 &
 radius constant 0.002
fix
 pdd2 all particledistribution/discrete 45324 1 pts2 1.0
# Geometry
fix
 cad1 all mesh/surface/stress file shear cell.stl type 1 scale 0.001 stress on
fix
 cad2 all mesh/surface/stress file bottom plate.stl type 1 scale 0.001 stress on
 ins mesh all mesh/surface/planar file factory.stl type 1 scale 0.001
fix
 geometry all wall/gran/hertz/history mesh n_meshes 2 meshes cad1 cad2
### Detailed settings
# Integration
 integrator all nve/sphere
# Gravity
 grav all gravity 9.81 vector 0.0 0.0 -1.0
fix
# Timestep
timestep
 0.00002
# Thermodynamic output
thermo_style
 custom step atoms ke cpu
thermo
 10000
thermo modify
 lost ignore norm no
```

Comment [A41]: Insert some of the geometry components. A loaded top plate will be added later once particles have been inserted.

Particle insertion - large particles ins1 all insert/stream seed 123481 distributiontemplate pdd1 nparticles 5000 & particlerate 10000 overlapcheck yes vel constant 0. 0. -2. & all in yes insertion_face ins_mesh extrude_length 0.01 run # Particle insertion - small particles ins2 all insert/stream seed 431524 distributiontemplate pdd2 nparticles 16875 & fix particlerate 33750 overlapcheck yes vel constant 0. 0. -2. & all in yes insertion face ins mesh extrude length 0.01 run 50000 cad3 all mesh/surface/stress/servo file top plate.stl type 1 scale 0.001 & stress on com 0 0 0.06 dim z ctrlPV force target val -10.0 vel max 1.0 geometry2 all wall/gran/hertz/history mesh n_meshes 1 meshes cad3 fix # Update the thermodynamic output thermo_style custom step atoms ke cpu f_cad3[1] f_cad3[2] f_cad3[3] thermo 50000 # Settle the plate on top of the particles run # Set the dumps dump dmp all custom 50000 dump.1 id type type x y z ix iy iz vx vy vz fx fy fz & omegax omegay omegaz radius dmpstl1 all mesh/stl 50000 cell*.stl cad1 cad2 dump dmpstl2 all mesh/stl 50000 lid*.stl cad3 dump # Describe shearing action movecad all move/mesh mesh cad2 rotate origin 0. 0. 0. axis 0. 0. 1. period 20.0# Shear 30000000 run

Comment [A42]: Particle insertion steps were moved here as they will be staged to create the two particle layers

Comment [A43]: Insert plate, restrained in the z-direction, and loaded with a force of 10 N, on top of the particle bed

Comment [A44]: Enable contacts with the new wall

Comment [A45]: Added the stress components for the top plate to the thermodynamic output

Comment [A46]: Dump commands were moved here as the insertion and settling were not of interest

Comment [A47]: Split the geometry dump into separate files to make visualization easier.

Comment [A48]: Rotate the bottom plate to create a shear field

Best Practices

Stability

- Keep the timestep below 20% TR for stability. Use the fix_check_timestep_gran to ensure that your timestep is not too large.
- Use 'thermo modify lost ignore' for continuous processes in order to allow the simulation to ignore
 particles that leave the simulation domain. Otherwise, the simulation will shut down once the first
 particle is lost.
- In conjunction with the previous note, do not ignore lost particles for batch processes as a lost particle is an indication that the simulation isn't stable.
- Pay attention to the kinetic energy and cpu time in your thermo output.
 - If the kinetic energy is jumping about violently, it is an indication that the timestep may be too large. This could result in a particle deeply penetrating another body during the course of one timestep, resulting in a huge repulsive force and high corresponding kinetic energy in the next step.
 - The cpu time per step should remain fairly constant when at equilibrium, and should follow a
 fairly smooth progression when filling a system. If the time/step suddenly starts to increase
 dramatically during filling, it is an indication that something is blocking the feed zone and
 preventing you from achieving the desired fill rate. This may also manifest as warnings that
 fewer particles were inserted than desired.

Particle generation

- If you see warnings that the simulation was unable to insert the desired amount of particles, it is an
 indicator that you are trying to feed too aggressively. To counter this, either (1) decrease the feed rate,
 (2) increase the size of the insertion zone, or (3) increase the initial velocity of the particles so they clear
 the zone more quickly.
 - The insertion zone is often limited by the size of the geometry. In cases where it is not, it can sometimes be tempting to enlarge the zone dramatically to ease particle insertion. However, this can cause two problems. First, if the zone is large in the direction of gravity, particles may accelerate to sufficiently high velocities so as to cause stability problems where a particle will impact another body at too high of a speed to be handled by the base timestep. Second, it may force you to expand the domain of the simulation, which can slow the simulation down (depends on processor assignment).
 - Setting the initial velocity too high can lead to stability problems as described above.
- If the simulation initially inserts particles without issue, but then starts to suffer problems where it is unable to insert the desired number of particles, it is an indication that something is now obstructing the insertion zone. Most likely is that the previously inserted mass has backed up or formed a pile that is now intruding into the insertion zone.
- It is generally a good idea to make sure a batch system is fully enclosed so as to avoid losing particles
 during the simulation. However, the presence of a lid can limit the ability to insert particles. If the lid is
 inserted as a separate object, it can be moved about before and after the particle insertion to facilitate
 the filling operation, or simply added to the system after all particles have been added.
- Using different material types for different groups of particles, even if all of the material properties are
 identical, can be a convenient way to identify particles and groups of particles during post-processing.
 This is especially true for mixing problems.
- Of the three insertion methods (pack, rate/region, and stream), it is recommended to use the
 rate/region or stream methods. The pack method relies on being able to fill a volume with a large
 number of particles at one time via random sequential addition, which will typically fill a volume to no
 more than 30%. This can make it difficult to achieve the desired number of particles and will often leave
 a large empty space in the simulation domain that reduces the efficiency of parallelization. Using the

rate/region or stream options allows you to use a much smaller insertion volume and insert material over time. Rate/region is preferred in general over stream solely because the user can define the insertion region from within the input deck and does not require the user to create and import some external CAD. That said, sometimes (e.g. filling an annular ring) is accomplished far more efficiently with the rate/stream option.

Geometry

- Use a simple mesh, even w/ high-aspect ratio triangles. Tests thus far indicate no difference in accuracy
 of results (disclamer more testing is needed here, especially for stress calculations!) between using a
 coarse mesh as generated directly from a CAD program, and using a fine mesh as generated by a tool
 such as gmsh.
 - The high-aspect ratio triangles may diminish the ability to parallelize the geometry, but if there
 are significantly fewer facets than a fine description, you may end up saving more time in the
 long run. In many simulations, the number of particles will far exceed the number of facets in
 the geometry, and so parallelizing the geometry isn't as critical.
- Simplify the geometry to avoid including parts that will never touch the particles (e.g. the motor that drives a mixer).
- Simplify geometry to avoid very small curved surfaces if possible. These may end up using a lot of facets that aren't really that important.
- Keep in mind that gravity doesn't always have to point down.

Speed-ups

- Keep the domain size as small as possible without losing geometry. This will avoid wasting processing power on empty space.
- Pay attention to the processor distribution. For many systems, you can take advantage of knowing
 where your particles will be during the simulation to assign processors in an advantageous way and
 enhance the speed of the simulation. For example, if you have a batch mixer where the particles are
 gently mixed and generally occupy only the lower half of the mixer volume, using two processors in the
 z-direction results in the top-most layer of processors doing very little work and not being used
 effectively. Using a single layer in the z-direction instead will lead to a significantly faster simulation.
- In the absence of testing, set the skin size for neighbor list calculations to ~ 1 particle diameter. Setting the neighbor list skin size too small leads to overly frequent recalculations of the neighbor list, while setting it too large leads to huge memory requirements. The optimal setting is a balance between the two and depends on the size of the particles, the density of the system, and the speed at which particles are moving about. A single guideline for all cases is thus difficult to set, and ideally some testing should be done to optimize the simulation.
- Adjust physical properties as possible for speed. For example, modulus can often be set much lower than realistic values, yielding a significant speedup, without impacting the overall simulation results. Typically, setting the elastic modulus to ~10⁷ Pa is sufficiently high so as to capture the basic particle dynamics. Increasing the density also has a positive effect by allowing for a larger timestep, though typically we are not able to alter density by as much as an order of magnitude.

Visualization/post-processing

- You can export the geometry in multiple sets of dump files to facilitate visualization by allowing you to set the transparency on a per-body basis.
- You can use multiple particle types, even if they all have the same material properties, to help with postprocessing elements. For example, when considering the performance of a mixer, having two particle
 types, with one type fed to each side of the mixer, it becomes trivial to visualize mixing performance as
 you can color by particle type. You can also calculate quantities like a mixing index based on particle
 type.