1 Introduction to Transport Equations

A solid body will remain stationary or in motion at constant velocity unless acted on by external forces. When acted on by external forces, the momentum of a solid body will change according to Newton's second law. For a solid body with constant mass, Newton's second law can be written concisely in differential form as:

$$F = ma$$
 \rightarrow $F = m \frac{\mathrm{d} \mathbf{v}}{\mathrm{d} t}$ (1)

where ${m F}$ is the sum of the forces acting on the body, ${m v}$ is the velocity of the body, m is the mass of the body and bold symbols represent vector quantities. If the mass of the solid body changes with time, then equation 1 becomes:

$$\boldsymbol{F} = \frac{\mathrm{d}(m\boldsymbol{v})}{\mathrm{d}t} \tag{2}$$

Hence, Newton's second law physically states that the rate of change of momentum (mass multiplied by velocity), is equal to the sum of the external forces acting on the body. The solid body velocity (v) is a vector quantity. In a Cartesian coordinate system, the solid body velocity can be resolved into components in the x,y and z directions ($v = (v_x, v_y, v_z)$). Hence, when written in vector form, Newton's second law is a compact way of expressing three individual equations for the change of momentum of the body in the x,y and z directions.

$$F_x = \frac{\mathrm{d}(mv_x)}{\mathrm{d}t} \qquad F_y = \frac{\mathrm{d}(mv_y)}{\mathrm{d}t} \qquad F_z = \frac{\mathrm{d}(mv_z)}{\mathrm{d}t} \tag{3}$$

If the mass of the object and the forces acting on it are known, then Newton's second law can be solved to calculate the velocity (v) of the object at a given time. The equations are solved by integration. In the same way that the velocity of a solid body can be calculated by solving Newton's second law, the velocity of a fluid (liquid or gas) can be calculated by solving the *Navier-Stokes* equations. The Navier-Stokes equations are analogous to Newton's second law and state that the rate of change of momentum of a fluid is equal to the sum of the external forces acting on the fluid. However, the Navier-Stokes equations are applied to a parcel/finite volume of fluid rather than a solid body.

Figure 1 shows an example of a fluid parcel/volume that forms a part of the fluid continuum. The parcel has a volume V and can be any size. In concise vector form, the Navier-Stokes equations can be written as:

$$\frac{\mathrm{D}\left(m\boldsymbol{U}\right)}{\mathrm{D}t} = \boldsymbol{F} \tag{4}$$

where m is the mass of the fluid parcel, \boldsymbol{U} is the velocity of the fluid parcel and \boldsymbol{F} is the sum of the external forces acting on a fluid parcel. Note the similarities between this form of the Navier-Stokes equations and Newton's second law for a solid body (equation 2). It is standard practice to divide the Navier-Stokes equations by the volume of the fluid parcel, as this is constant. This simplification leads to:

$$\frac{\mathrm{D}\left(\rho \boldsymbol{U}\right)}{\mathrm{D}t} = \boldsymbol{f} \tag{5}$$

where ρ is the fluid density and f is the sum of the external forces per unit volume, acting on the fluid parcel. In the same manner that Newton's second law can be solved by integration to

Figure 1: A finite parcel/volume of fluid that forms a part of the fluid continuum.

Figure 2: Calculating the flow of air over a wing allows the lift and drag forces acting on the wing to be calculated.

calculate the velocity of a solid body, the Navier-Stokes equations can be solved to calculate the velocity (motion) of the fluid. Once the velocity of the fluid has been determined, the forces acting on the solid surfaces that are in contact with the fluid can be computed. For example, solving the Navier-Stokes equations for the flow of air around a wing allows pressure and skin friction forces acting on the wing to be calculated (see Figure 2). These forces generate lift and drag and allow the plane to fly. Hence, solving the Navier-Stokes equations numerically (for real geometries) is of considerable interest to scientists and engineers. Solving the Navier-Stokes equations numerically will be the focus of this fundamentals course.

Fluid Acceleration

In the Navier-Stokes equation (equation 5), the change in momentum of the fluid parcel has been written as:

$$\frac{\mathrm{D}(\rho \boldsymbol{U})}{\mathrm{D}t} \tag{6}$$

where D/Dt is the *total derivative*. The total derivative has been used instead of the temporal derivative (d/dt) in the Navier-Stokes equation. The reason for this change is the fluid volume may change its momentum in time and also change its momentum as it moves through space. For example, consider the flow of water through a garden hose (Figure 3), which is held at a constant flow rate. The overall flow rate of water will be constant with time if the tap is kept open at the same setting. However, the water accelerates (in space) as it moves into the nozzle. As time advances while the water moves through space, the water experiences an acceleration in time as it moves through the nozzle. The total derivative can be expanded to show the change in time and the change in space. Adopting a Cartesian coordinate system for the spatial dimensions (x, y and z):

Figure 3: The flow of water through a garden hose. The water accelerates as it moves through the nozzle due to the contraction. Even if the global flow does not change in time, a fluid parcel accelerates in time as it moves through the nozzle due to the contraction.

$$\frac{\mathbf{D}}{\mathbf{D}t} = \underbrace{\frac{\partial}{\partial t}}_{\mathsf{Time}} + \underbrace{U_x \frac{\partial}{\partial x} + U_y \frac{\partial}{\partial y} + U_z \frac{\partial}{\partial z}}_{\mathsf{Space}} \tag{7}$$

The first term represents the change in momentum in time and the second, third and fourth terms represent the change in momentum in the x, y and z spatial directions respectively, as the fluid parcel is convected through the flow field. In vector form, the total derivative can be written compactly as:

$$\frac{\mathbf{D}}{\mathbf{D}t} = \frac{\partial}{\partial t} + \boldsymbol{U} \cdot \nabla \tag{8}$$

By using the expanded form of the total derivative, the Navier-Stokes equations can be written:

$$\frac{\partial \left(\rho \mathbf{U}\right)}{\partial t} + \mathbf{U} \cdot \nabla \left(\rho \mathbf{U}\right) = \mathbf{f} \tag{9}$$

Equation 9 can be simplified slightly by applying conservation of mass and the product rule. For conciseness, the details are not included here.

$$\frac{\partial \left(\rho \boldsymbol{U}\right)}{\partial t} + \nabla \cdot \left(\rho \boldsymbol{U} \boldsymbol{U}\right) = \boldsymbol{f} \tag{10}$$

While the Navier-Stokes equations have been expanded and rewritten, their physical interpretation remains the same. The change in momentum of a fluid parcel in time is equal to the sum of the forces acting on the fluid parcel.

External Forces

Depending on the flow condition, a variety of external forces may act to change the momentum of a fluid. Three of the most common forces that act to change the momentum of fluids are pressure, viscosity and gravity. These terms are included in the Navier-Stokes equations as forces (per unit volume) on the right hand side of the equation:

$$\frac{\partial \left(\rho \mathbf{U}\right)}{\partial t} + \nabla \cdot \left(\rho \mathbf{U} \mathbf{U}\right) = \underbrace{-\nabla p}_{\mathsf{Pressure}} + \underbrace{\nabla \cdot \boldsymbol{\tau}}_{\mathsf{Shear Stress}} + \underbrace{\rho \boldsymbol{g}}_{\mathsf{Gravity}} \tag{11}$$

Figure 4: The flow of cold air over a hot plate, cooling the plate.

where p is the static pressure (normal stress), τ is the shear stress (which includes the action of viscosity) and g is the acceleration due to gravity. All of the terms on the right hand-side represent forces acting on the fluid parcel, while the terms on the left hand-side represent the acceleration of the fluid parcel in response to the forces. Physically, the equations state that pressure, gravity and viscosity all act to change the momentum of the fluid (ρU) . By solving the equations numerically, the velocity of the fluid can be computed in response to these forces. Once the equations are solved, the forces acting on the solid surfaces that contact the fluid can be computed.

In this course, the Finite Volume Method will be examined, which is the most popular method for solving the Navier-Stokes equations numerically. By following this course, you will develop an understanding of the fundamentals of how the finite volume method can be used to solve the Navier-Stokes and other transport equations.

Transport Equations

In addition to solving the Navier-Stokes equations to determine the fluid velocity (U), additional equations may need to be solved, depending on the application. For example, the fluid flow may be used to cool a hot surface, as shown in Figure 4. In this instance, the fluid transports heat away from the surface, cooling the surface. In order to determine rate of cooling of the hot surface by the fluid, the temperature (and velocity) of the fluid need to be computed. For air or water cooling at low velocity (incompressible flow), the following equation can be solved to compute the temperature T of the fluid:

$$\frac{\partial \left(\rho c_p T\right)}{\partial t} + \underbrace{\nabla \cdot \left(\rho c_P U T\right)}_{\text{Convection}} = \underbrace{\nabla \cdot \left(k \nabla T\right)}_{\text{Diffusion}} + S \tag{12}$$

where c_p is the specific heat capacity of the fluid, k is the thermal conductivity of the fluid and S is a heat source (per unit fluid volume). This type of equation is called a *transport* equation, as the temperature (representing the thermal energy of the fluid) is transported by the motion of the fluid (U).

Thermal energy is transported through the fluid by two main mechanisms: convection and diffusion. Thermal energy is also transported by radiation, but this will not be considered here. The mathematical form of the convective and diffusive transport mechanisms are highlighted in equation 12. Diffusion represents the physical process where thermal energy moves from areas of high temperature to areas of low temperature due to the temperature gradient (see Figure 5). The diffusion of heat takes the following mathematical form:

$$\nabla \cdot (k\nabla T) \qquad \equiv \qquad \frac{\partial}{\partial x} \left(k \frac{\partial T}{\partial x} \right) + \frac{\partial}{\partial y} \left(k \frac{\partial T}{\partial y} \right) + \frac{\partial}{\partial z} \left(k \frac{\partial T}{\partial z} \right) \tag{13}$$

Figure 5: Heat diffuses from regions of high temperature to regions of low temperature. This diffusion is represented mathematically by $\nabla \cdot (k \nabla T)$.

The thermal conductivity k gives the strength of diffusion. A highly conductive material (such as copper) will transfer significant quantities of heat with a small temperature gradient. On the other hand, thermal insulators (like oven gloves) have low thermal conductivity k and will transmit relatively little heat, even with a large temperature gradient.

Diffusion occurs in moving and stationary fluids, hence it does not depend on the velocity of the fluid ${m U}$. Diffusion is often referred to as conduction, when applied to solids. In a stationary fluid where the velocity ${m U}=0$, the convection term is zero and the temperature equation reduces to:

$$\frac{\partial \left(\rho c_p T\right)}{\partial t} = \underbrace{\nabla \cdot \left(k \nabla T\right)}_{\text{Diffusion}} + S \tag{14}$$

Convection of heat is the transport of thermal energy by the motion (velocity) of the fluid. It has the following mathematical form:

$$\nabla \cdot (\rho c_p \boldsymbol{U} T) \qquad \equiv \qquad \frac{\partial}{\partial x} \left(\rho c_p T U_x \right) + \frac{\partial}{\partial y} \left(\rho c_p T U_y \right) + \frac{\partial}{\partial z} \left(\rho c_p T U_z \right) \tag{15}$$

The thermal energy is physically transported by the motion of the moving fluid (U). This is similar to the transport of leaves and branches that are dropped into a moving river. The leaves and branches are physically transported by the motion of the fluid and are carried along with the river. Convection increases the rate of heat transfer and is the reason why blowing over the surface of a hot drink reduces its temperature, so that we can drink it!

Other Transport Equations

A variety of quantities that are transported by fluids follow a similar transport equation to the temperature/thermal energy equation. On example is the injection of dye or fine solid particles into a flow stream, as shown in Figure 6. The particles will be convected by the fluid and will also diffuse from areas of high concentration to low concentration. Hence, the concentration C of dye/solid particles follows a similar transport equation to temperature:

$$\frac{\partial(\rho C)}{\partial t} + \underbrace{\nabla \cdot (\rho U C)}_{\text{Convection}} = \underbrace{\nabla \cdot (D \nabla C)}_{\text{Diffusion}} + S_c \tag{16}$$

where D is the diffusivity of the dye/solid particles. The transport equations that govern the convection and diffusion of quantities in a fluid flow (velocity, temperature, concentration etc.) all share the same common form:

$$\frac{\partial (\rho \phi)}{\partial t} + \nabla \cdot (\rho \boldsymbol{U} \phi) = \nabla \cdot (\Gamma \nabla \phi) + S_{\phi}$$
(17)

Figure 6: The concentration of dye/solid particles diffuses from regions of high concentration to regions of low concentration. This diffusion is represented mathematically by $\nabla \cdot (D \nabla C)$

where ϕ is a transported quantity (velocity, temperature, concentration etc.), ρ is the fluid density, Γ is the diffusivity of the quantity and S_{ϕ} is the additional source per unit volume of the quantity ϕ . In this course, the finite volume method will be used to solve a general transport equation that includes convection, diffusion and a source term. As the governing equations of fluid flow all share the same general form, the same method can then be applied to any transport equation (velocity, temperature, concentration etc.) that is required.

In the three remaining chapters in this course, the finite volume method will be applied to a transport equation for temperature. Temperature has been chosen specifically in this course, as it is conceptually the most straightforward quantity to understand while applying the method. The same techniques applied in this course can then be applied to any transported quantity of interest, by following the same analysis steps. The diffusion and source terms will be considered first, to develop a general understanding of the method. The convection term will then be added in the third chapter of this course, allowing the effects of diffusion and convection to be studies simultaneously. In the fourth chapter of this course, a special technique called *upwind differencing* will be introduced. This technique is essential to solve the majority of convection-diffusion equations and is adopted by all modern CFD codes.

2 The 1D Diffusion Equation

In the previous chapter, the convection-diffusion equation for the transport of temperature (thermal energy) was introduced.

$$\frac{\partial(\rho c_p T)}{\partial t} + \nabla \cdot (\rho c_p U T) = \nabla \cdot (\kappa \nabla T) + S \tag{18}$$

In this chapter, the transport equation for temperature will be solved for the limited case of one-dimensional (1D) steady-state diffusion. This limited case will be used to introduce the finite volume method and demonstrate how it works. The same approach can also be applied to other transport equations (momentum, species concentration, turbulence etc.). Temperature has been specifically chosen for this chapter, as it is conceptually the most straightforward to follow and understand. In the next chapter, the one-dimensional steady-state diffusion example will be extended to also include convection. Starting with the three-dimensional (3D) transport equation for thermal energy (temperature), the temporal derivative and the convection term will be neglected in this chapter.

$$\frac{\partial(\rho c_p T)}{\partial t} + \nabla \cdot (\rho e_p T T) = \nabla \cdot (\kappa \nabla T) + S \tag{19}$$

$$0 = \nabla \cdot (\kappa \nabla T) + S \tag{20}$$

Expand the gradient (∇) and dot product $(\nabla \cdot)$ operators in Cartesian coordinates:

$$0 = \frac{\partial}{\partial x} \left(\kappa \frac{\partial T}{\partial x} \right) + \frac{\partial}{\partial y} \left(\kappa \frac{\partial T}{\partial y} \right) + \frac{\partial}{\partial z} \left(\kappa \frac{\partial T}{\partial z} \right) + S \tag{21}$$

For one-dimensional diffusion, the y and z derivatives are zero

$$0 = \frac{\partial}{\partial x} \left(\kappa \frac{\partial T}{\partial x} \right) + \frac{\partial}{\partial y} \left(\kappa \frac{\partial T}{\partial y} \right)^{-0} + \frac{\partial}{\partial z} \left(\kappa \frac{\partial T}{\partial z} \right)^{-0} + S$$
 (22)

$$0 = \frac{d}{dx} \left(k \frac{dT}{dx} \right) + S$$
 (23)

Equation 23 is the 1D steady-state heat diffusion equation. This equation will be solved using the *finite-volume method*, which is the most common approach used by modern CFD codes. The finite volume method can also be applied to more detailed equations and is not limited to one dimensional analysis. However, one dimensional flow has been specifically selected here to illustrate the principals of the method clearly.

Equation 23 is a differential equation (not an algebraic equation). Hence, the solution of this equation requires integration and the application of boundary conditions. Rather than integrate the equation over the entire domain of interest, the first stage in the finite volume method is to integrate the equation over a small piece of the domain. This piece is called a finite volume or parcel of fluid. Figure 7 shows an example of a finite volume of fluid, which forms a part of the continuum of fluid. Remember that the differential equation is valid for every finite volume of fluid in the domain, regardless of the size of the volume and its location. Mathematically, the integration process is described as:

$$\int_{V} \left[\frac{d}{dx} \left(k \frac{dT}{dx} \right) + S \right] dV = 0$$
 (24)

Figure 7: A finite volume of fluid, which has been isolated from the fluid continuum.

Figure 8: A 1D finite volume of fluid with volume V, which has been isolated from the bar.

The integration of each term can be considered separately, as addition and integration are commutative operations (it does not matter which order they are carried out in).

$$\int_{V} \left[\frac{d}{dx} \left(k \frac{dT}{dx} \right) \right] dV + \int_{V} [S] dV = 0$$
 (25)

In one-dimension, the control volume forms a part of a one-dimensional geometry, as shown in Figure 8. This control volume can be thought of as a piece of a bar that is conducting heat from one-end to the other, with constant properties over its cross-section. The second term in equation 25 represents the heat source generated in the finite volume. Assume that the heat source is constant across the control volume, with a value of \overline{S} (the volume average heat source). The second term in the finite volume integral can now be simplified.

$$\int_{V} \left[\frac{d}{dx} \left(k \frac{dT}{dx} \right) \right] dV + \overline{S} \int_{V} dV = 0$$
 (26)

$$\int_{V} \left[\frac{d}{dx} \left(k \frac{dT}{dx} \right) \right] dV + \overline{S}V = 0$$
 (27)

The source term \overline{S} has units of W/m³. Hence, the product $\overline{S}V$ has units of W.

The first term in equation 25 is the volume integral of the heat diffusion inside the control volume. To simplify and evaluate this term, the *divergence theorem* is required. Physically, the divergence theorem states that the rate of accumulation of a vector field inside a control volume is equal to the flux of the vector field across the surfaces of the control volume. When applied to the heat diffusion equation, this theorem can be thought of as an expression of conservation of energy. Heat accumulating inside the control volume by diffusion must cross the surfaces of the control volume if there are no additional sources of heat in the volume,

Figure 9: A diagram to show the physical significance of the divergence theorem applied to vector field A. The accumulation of A in the volume equals the flux of A over the surfaces of the volume.

Figure 10: A diagram to show the face normal vectors on the left and right faces of the 1D cell. The cell normal vectors always point out of the cell.

as shown in Figure 9. Mathematically, the divergence theorem for a general vector field \boldsymbol{A} is written as:

$$\int_{V} (\nabla \cdot \mathbf{A}) \, dV = \int_{A} (\mathbf{A} \cdot \hat{\mathbf{n}}) \, dA$$
 (28)

$$\int_{V} \left(\frac{\partial A_{x}}{\partial x} + \frac{\partial A_{y}}{\partial y} + \frac{\partial A_{z}}{\partial z} \right) dV = \int_{A} \left(A_{x} n_{x} + A_{y} n_{y} + A_{z} n_{z} \right) dA$$
 (29)

where \hat{n} is the unit normal vector pointing out of the control volume and A is the surface area of the control volume. In 1D, the divergence theorem can be written:

$$\int_{V} \left(\frac{\mathrm{d}A_{x}}{\mathrm{d}x} \right) \mathrm{d}V = \int_{A} \left(A_{x} \hat{n}_{x} \right) \mathrm{d}A \tag{30}$$

For the 1D heat diffusion equation $\mathbf{A} = k \nabla T$. Hence $A_x = k \, dT/dx$. Applying the 1D divergence theorem to the 1D heat diffusion equation leads to:

$$\int_{A} \left(\kappa \frac{\mathrm{d}T}{\mathrm{d}x} n_{x} \right) \mathrm{d}A + \overline{S}V = 0 \tag{31}$$

Physically, equation 31 states that the flux of heat out of the cell by diffusion must balance the heat generated within the cell. To simplify this equation further, consider the 1D cell in Figure 10. The cell has a left face l and a right face r. Lower-case letters l and r are used in this course to refer to the left and right faces of the cell, while upper-case L and R are used to refer to the centroids of the neighbour cell that are on the left and right of the cell under consideration. The flow quantities (temperature, thermal conductivity etc.) are constant on the cell face. Hence, the first integral can be simplified:

$$\left(\kappa \frac{\mathrm{d}T}{\mathrm{d}x} n_x\right) \int_A \mathrm{d}A + \overline{S}V = 0 \tag{32}$$

Figure 11: A comparison of interior cells (a) and boundary cells (b) in the mesh.

$$\left(k\frac{dT}{dx}n_xA\right)_x + \left(k\frac{dT}{dx}n_xA\right)_I + \overline{S}V = 0 \tag{33}$$

As shown in Figure 10, n_x is positive on the right face and negative on the left face. Hence:

$$\left(kA\frac{dT}{dx}\right)_r - \left(kA\frac{dT}{dx}\right)_l + \overline{S}V = 0$$
(34)

This simplified form of the 1D heat-diffusion equation is valid for all cells in the mesh. However, it cannot be solved yet numerically, as the equation is written in terms of variables on the cell faces (l and r). In the cell-centred finite volume method, the equation is solved in terms of variables at the cell centroids (L, R and P). To carry out the necessary simplification, *interior cells* and *boundary cells* need to be considered separately. As shown in Figure 11, interior cells are in the interior of the geometry and are connected to other cells. However, boundary cells are connected to a boundary of the domain (such as an inlet or wall) on one or more of their faces. In the sections that follow, the interior and boundary cells will be considered separately when simplifying equation 34.

Interior Cells

Start with the general finite volume discretisation of the 1D heat-diffusion equation.

$$\left(kA\frac{dT}{dx}\right)_r - \left(kA\frac{dT}{dx}\right)_l + \overline{S}V = 0$$
(35)

To simplify and solve this equation for the interior cells, the temperature gradient on the cell faces (l and r) need to be expressed in terms of temperatures at the cell centroids (L, R and P). This simplification can be accomplished with linear interpolation, which is often called *central-differencing*. To help understand this simplification, remember that the spatial gradient of temperature can be thought of as:

$$\frac{dT}{dx} \sim \frac{\Delta T}{\Delta x} = \frac{\text{Change in Temperature}}{\text{Distance}}$$
 (36)

As shown in Figure 12, the temperature gradient on the left face can be expressed using central differencing as:

$$\left(\frac{dT}{dx}\right)_{I} = \frac{T_{P} - T_{L}}{d_{LP}} \tag{37}$$

where d_{LP} is the distance between the cell centroids L and P. In a similar manner, the temperature gradient on the right face can also be expressed using central differencing:

$$\left(\frac{dT}{dx}\right)_r = \frac{T_R - T_P}{d_{PR}} \tag{38}$$

Figure 12: Central differencing (linear interpolation) of the temperature gradient on the left face of the cell using the values at the cell centroids of the interior cell (T_P) and the left cell (T_L) .

Substitute this simplification into the 1D heat-diffusion equation (equation 35).

$$\left(k_r A_r \frac{T_R - T_P}{d_{PR}}\right) - \left(k_l A_l \frac{T_P - T_L}{d_{LP}}\right) + \overline{S}V = 0$$
(39)

The 1D diffusion equation can now be solved for the temperatures at the cell centroids (T_L, T_R) and T_P . To simplify this process, rearrange the equation and collect the terms in terms of temperature of the interior cell (T_P) , temperature of the left cell (T_L) and the temperature of the right cell (T_R) .

$$T_P \left(\frac{k_l A_l}{d_{LP}} + \frac{k_r A_r}{d_{PR}} \right) = T_L \left(\frac{k_l A_l}{d_{LP}} \right) + T_R \left(\frac{k_r A_r}{d_{PR}} \right) + \overline{S}V \tag{40}$$

For convenience, introduce the notation D=k/d. This quantity can be thought of as the diffusive flux of heat per unit area through the cell face and has units of W/m²K.

$$T_{P}\left(D_{l}A_{l}+D_{r}A_{r}\right)=T_{L}\left(D_{l}A_{l}\right)+T_{R}\left(D_{r}A_{r}\right)+\overline{S}V$$
(41)

For consistency with other equations that will be introduced later, write the above equation in the following form:

$$a_p T_P = a_L T_L + a_R T_R + S_u \tag{42}$$

$$T_{P}\underbrace{\left(D_{l}A_{l}+D_{r}A_{r}+0\right)}_{a_{p}}=T_{L}\underbrace{\left(D_{l}A_{l}\right)}_{a_{L}}+T_{R}\underbrace{\left(D_{r}A_{r}\right)}_{a_{R}}+\underbrace{\overline{S}V}_{S_{u}}$$
(43)

Hence, the following coefficients can be identified. These coefficients will be compared with other formulations of the convection-diffusion equation in the next two chapters.

$$a_p = a_L + a_R - S_p$$
 $a_L = D_l A_l$ $a_R = D_r A_r$ (44)

$$S_P = 0 S_u = \overline{S}V (45)$$

At this stage, we now have an algebraic equation for the temperature at the centroid of the cell T_P . This is the unknown in the equation that we want to solve for. However, the temperature of the cells on the left and right of this cell $(T_L \text{ and } T_R)$ are also unknown. To overcome this difficulty, one equation will be written for every cell in the mesh, with the unknown of each euqation being the temperature of that cell centroid T_P . Each of these equations is coupled to the equations of the cells on the left and right of the cell through the variables T_L and T_R , as shown in equation 43. Before proceeding to assemble and solve these equations, separate treatment is required for the boundary cells.

Figure 13: The left boundary cell with temperature T_P at its centroid. The shared face between the boundary cell and the right cell is at a temperature T_r and the wall has a temperature $T_l = T_A$.

Boundary Cell (Left)

Figure 13 shows the boundary cell at the left end of the bar. The cell is connected to the boundary (wall) at the left face, where a fixed temperature T_A is applied. The finite volume discretisation of the 1D heat-diffusion equation (equation 34) is:

$$\left(kA\frac{dT}{dx}\right)_{r} - \left(kA\frac{dT}{dx}\right)_{l} + \overline{S}V = 0$$
(46)

The right face of the boundary cell is connected to an interior cell. Hence, the same central differencing scheme for the temperature gradient from the previous section can be used. However, the left face is connected to a boundary. As shown in Figure 13, the temperature gradient term for the left face is:

$$\left(\frac{dT}{dx}\right)_l = \frac{T_P - T_A}{d_{LP}/2} \tag{47}$$

The factor of 1/2 is required as the distance from the cell centroid to the face is 1/2 of d_{LP} (the distance from the cell centroid to the cell centroid of the adjacent cell). The finite volume discretisation of the 1D heat-diffusion equation for the left boundary cell is now:

$$\left(k_r A_r \frac{T_R - T_P}{d_{PR}}\right) - \left(k_l A_l \frac{T_P - T_A}{d_{LP}/2}\right) + \overline{S}V = 0$$
(48)

Again, introduce the notation D = k/d for the diffusive heat flux per unit area.

$$T_{P}(2D_{l}A_{l} + D_{r}A_{r}) = T_{R}(D_{r}A_{r}) + T_{A}(2D_{l}A_{l}) + \overline{S}V$$
(49)

For consistency with the interior cell, write in the following form:

$$a_n T_P = a_L T_L + a_R T_R + S_u \tag{50}$$

$$T_{P}\underbrace{\left(0 + D_{r}A_{r} + 2D_{l}A_{l}\right)}_{a_{P}} = T_{L}\underbrace{\left(0\right)}_{a_{L}} + T_{R}\underbrace{\left(D_{r}A_{r}\right)}_{a_{R}} + \underbrace{T_{A}\left(2D_{l}A_{l}\right) + \overline{S}V}_{S_{u}} \tag{51}$$

For comparison with the interior cell, the boundary cell (left) has the following coefficients:

$$a_L = 0$$
 $a_R = D_r A_r$ $a_p = a_L + a_R - S_p$ (52)

Figure 14: The right boundary cell with temperature T_P at its centroid. The shared face between the boundary cell and the left cell is at a temperature T_l and the boundary has a temperature $T_r = T_B$.

$$S_P = -2D_l A_l \qquad S_u = T_A (2D_l A_l) + \overline{S}V \tag{53}$$

Comparing these coefficients with the coefficients for the interior cell, it can be seen that the left coefficient a_L is zero. This makes sense physically, because the boundary cell is not connected to another cell on the left. The influence of the boundary condition is introduced into the equation through the source terms S_p and S_u .

Boundary Cell (Right)

The boundary cell on the right of the domain is shown in Figure 14. The cell is connected to the boundary at the right face, where a fixed temperature T_B is applied. The finite volume discretisation of the 1D heat-diffusion equation from equation 34 is:

$$\left(kA\frac{dT}{dx}\right)_r - \left(kA\frac{dT}{dx}\right)_l + \overline{S}V = 0$$
(54)

The left face of the boundary cell is connected to an interior cell. Hence, the same face interpolation schemes from the previous section can be used. However, the right face is connected to a boundary. As shown in Figure 14, the temperature gradient term for the right face is:

$$\left(\frac{dT}{dx}\right)_{r} = \frac{T_B - T_P}{d_{PR}/2} \tag{55}$$

The factor of 1/2 is required as the distance from the cell centroid to the face is 1/2 of d_{PR} (the distance from the cell centroid to the cell centroid of the adjacent cell). The finite volume discretisation of the 1D heat-diffusion equation is now:

$$\left(k_r A_r \frac{T_B - T_P}{d_{PR}/2}\right) - \left(k_l A_l \frac{T_P - T_L}{d_{LP}}\right) + \overline{S}V = 0$$
(56)

Again, introduce the notation D = k/d for the diffusive heat flux per unit area.

$$T_P\left(D_l A_l + 2D_r A_r\right) = T_L\left(D_l A_l\right) + T_B\left(2D_r A_r\right) + \overline{S}V \tag{57}$$

For consistency with the interior cell, write in the standard form:

$$a_p T_p = a_L T_L + a_R T_R + S_u \tag{58}$$

Figure 15: An example of the meshing process, where a 1D bar is divided into 5 cells/finite volumes. Cell 1 and cell 5 are boundary cells, whereas cells 2, 3 and 4 are interior cells.

$$T_{P}\underbrace{\left(D_{l}A_{l}+0+2D_{r}A_{r}\right)}_{a_{p}}=T_{L}\underbrace{\left(D_{l}A_{l}\right)}_{a_{L}}+T_{R}\underbrace{0}_{a_{R}}+\underbrace{T_{B}\left(2D_{r}A_{r}\right)+\overline{S}V}_{\widetilde{S}_{n}}$$
(59)

For comparison with the interior cell, the boundary cell (right) has the following coefficients:

$$a_L = D_l A_l a_R = 0 a_p = a_L + a_R - S_p (60)$$

$$S_P = -2D_r A_r \qquad S_u = T_B(2D_r A_r) + \overline{S}V \tag{61}$$

Summary of Coefficients

A summary of the finite volume coefficients is provided in the table below for interior and boundary cells. Notice that the boundary cells have zero contribution from the cells that would extend outside of the domain. The boundary conditions are introduced through the source terms S_u and S_p .

Meshing the Geometry

Before solving the finite volume equations, the physical geometry of interest needs to be divided into discrete cells/volumes. This process is called *meshing* and is the most significant part of the CFD solution process because the quality of the mesh affects the accuracy and stability of the solution. The meshing process will not be examined here, as the primary aim of this course is the implementation of the finite volume method. An ideal quadrilateral mesh will be used for the 1D geometry, as shown in Figure 15. In the next section, the set of finite volume equations will be assembled for the all cells in the mesh.

Write an Equation for Every Cell in the Mesh

Conceptually, the next stage in the finite volume method is to construct an equation for every cell in the mesh individually. The equation written for each cell is coupled to the equations

written for the neighbours of that cell. As an example, consider a 1D mesh with 5 cells, as shown in Figure 15. Cell 1 is the left boundary cell and cell 5 is the right boundary cell. Cells 2, 3 and 4 are interior cells. The individual finite volume equations are:

where the coefficients a_p, a_L, a_R and S_u are given in the summary in the previous section. Notice that the interior cells are coupled to the temperature of the cells on the left and right hand side of them. In contrast, the boundary cells are only coupled to the temperature of a single cell centroid (the interior cell that they are in contact with). The boundary conditions enter the equations through the source terms S_u .

Assemble the Matrices

To assemble the matrices, rearrange the equations by bringing all the temperature terms to the left hand side. Leave the source terms on the right hand side.

Add additional zero values for the missing temperatures in each equation.

Write the equations in matrix form:

$$\begin{bmatrix} a_{p1} & -a_{R1} & 0 & 0 & 0 \\ -a_{L2} & a_{p2} & -a_{R2} & 0 & 0 \\ 0 & -a_{L3} & a_{p3} & -a_{R3} & 0 \\ 0 & 0 & -a_{L4} & a_{p4} & -a_{R4} \\ 0 & 0 & 0 & -a_{L5} & a_{p5} \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \\ T_5 \end{bmatrix} = \begin{bmatrix} S_{u1} \\ S_{u2} \\ S_{u3} \\ S_{u4} \\ S_{u5} \end{bmatrix}$$

$$\boldsymbol{AT} = \boldsymbol{B}$$
 (62)

which is the standard form used in linear algebra. Commercial CFD solvers populate the matrices by calculating the coefficients $(a_l, a_p \text{ and } a_r)$ automatically for the user and then solve the matrix equations. In the next section, the entire process will be demonstrated with an example problem. A mesh will be defined, the coefficients will be calculated and then the matrices will be constructed and solved.

Figure 16: An example problem to demonstrate 1D heat-diffusion in a bar.

Example Problem: Heat Diffusion in a Bar

Consider 1D steady-state diffusion of heat in a bar, as shown in Figure 16. The bar has a length of 5m, a cross-sectional area of $0.1~\rm m^2$ and a thermal conductivity of $100~\rm W/mK$. The temperature at the left end of the bar (T_A) is $100^{\circ}C$ and the temperature at the right end (T_B) is $200^{\circ}C$. There is a constant heat source of $1000~\rm W/m^3$ in the bar. The temperature field in the bar is governed by the 1D steady-state diffusion equation.

$$\frac{d}{dx}\left(k\frac{dT}{dx}\right) + S = 0\tag{63}$$

Step 1: Divide the Geometry into a Mesh

For the example in Figure 16, divide the geometry into a mesh of 5 cells of equal length. The length of each cell ($L_{\rm cell}$) is given by:

$$L_{\text{cell}} = \frac{L}{N} = \frac{5}{5} = 1 \text{m}$$
 (64)

Because the cells are uniformly distributed and have equal size, the distance between cell centroids d is equivalent to the length of the cells. Hence:

$$d_{LP} = d_{PR} = d = 1 m (65)$$

Step 2: Assign Material Properties

The thermal conductivity k and the cross-sectional area A are the same for every cell in the mesh. Hence, the parameter DA is given by:

$$DA = \frac{kA}{d} = \frac{100 * 0.1}{1} = 10 \text{ [W/K]}$$
 (66)

$$D_l A_l = D_r A_r = DA = 10 \text{ [W/K]}$$
 (67)

The heat source per unit volume in each cell is given by:

$$\overline{S}V = \overline{S}AL_{\text{cell}} = 1000 * 0.1 * 1 = 100 \text{ [W]}$$
 (68)

Step 3: Calculate Matrix Coefficients

Now calculate the coefficients required to assemble the matrices. The most straightforward way is to fill in the table of coefficients:

Step 4: Assemble the Matrices

Assign the coefficients to their correct location in the matrix.

$$\begin{bmatrix} 30 & -10 & 0 & 0 & 0 \\ -10 & 20 & -10 & 0 & 0 \\ 0 & -10 & 20 & -10 & 0 \\ 0 & 0 & -10 & 20 & -10 \\ 0 & 0 & 0 & -10 & 30 \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \\ T_5 \end{bmatrix} = \begin{bmatrix} 2100 \\ 100 \\ 100 \\ 100 \\ 4100 \end{bmatrix}$$
(69)

Step 5: Solve the Equations

Now that the matrices have been assembled, the matrix equation can solved with an appropriate *iterative method*. An iterative method (such as Gauss-Seidel or Pre-conditioned Conjugate Gradient) is usually chosen by modern CFD codes, as the equations are usually too large for a *direct method* (like Gaussian Elimination) to be feasible. For example, a mesh with 1 million cells will require the solution of a matrix equation with 1 million unknowns. This is not feasible to solve in a reasonable time with a direct method. In this course, different algorithms to solve the matrix equation AT = B will not be considered, as details can be found in any comprehensive text on linear algebra. The default solvers for linear algebra will be used instead.

Run the Example Problem Yourself!

Now, open either the Excel spreadsheet, the Python source code or the MATLAB source code and solve the problem yourself.

Excel solve1DDiffusionEquation.xlsx

Python solve1DDiffusionEquation.py

MATLAB solve1DDiffusionEquation.m

Examine the calculation of the coefficients, the assembly of the matrices and run the code. You can even try changing some of the geometric and material properties of the problem

(such as the thermal conductivity or the length of the bar) and examine the changes in the solution.

Results

The blue circles in Figure 17 show the temperature variation in the 1D bar computed with the CFD code. The dashed line shows the analytical solution of the 1D heat diffusion equation with a constant heat source (S) which is given by:

$$T = T_A + \frac{x}{L} (T_B - T_A) + \frac{S}{2k} x (L - x)$$
 (70)

As shown in Figure 17 (a), there is a small error between the CFD solution and the analytical solution. This is because the finite volume method assumes a *linear variation* between cells, whereas the analytical solution (for this flow scenario) is quadratic in nature. To reduce the error in the CFD solution, the mesh needs to be refined by increasing the number of cells. Figure 17 (b) shows the CFD solution of the same problem, with the number of cells increased from 5 to 20. The error in the CFD solution is reduced. However, the computational cost of the simulation has increased significantly. Hence, for practical CFD applications, a careful balance must be made between increased accuracy and increased cost of the simulations.

Figure 17: Temperature variation along the 1D bar for a mesh of (a) 5 cells and (b) 20 cells.

3 The Convection-Diffusion Equation

In the previous chapter, the steady-state diffusion equation for heat transfer was analysed.

$$0 = \nabla \cdot (k\nabla T) + S \tag{71}$$

In this chapter, the analysis will be extended to also include convective heat transfer. The steady-state equation for convective and diffusive heat transfer is:

$$\nabla \cdot (\rho c_p UT) = \nabla \cdot (k \nabla T) + S \tag{72}$$

Following the same steps as the previous chapter, integrate the equation over a control volume V.

$$\int_{V} \nabla \cdot (\rho c_{p} U T) \, dV = \int_{V} \nabla \cdot (k \nabla T) \, dV + \int_{V} S dV$$
 (73)

Recall the divergence theorem from the previous chapter. For a vector field A:

$$\int_{V} (\nabla \cdot \mathbf{A}) \, dV = \int_{A} (\mathbf{A} \cdot \hat{\mathbf{n}}) \, dA \tag{74}$$

Apply the divergence theorem to the convection term and the diffusion term.

$$\int_{A} ((\rho c_{p} \boldsymbol{U} T) \cdot \boldsymbol{\hat{n}}) \, dA = \int_{A} ((k \nabla T) \cdot \boldsymbol{\hat{n}}) \, dA + \int_{V} S \, dV$$
 (75)

In the same manner as the previous chapter, the analysis will only be considered in 1D (the x direction).

$$\int_{A} (\rho c_p U_x T) n_x dA = \int_{A} k \frac{dT}{dx} n_x dA + \int_{V} S dV$$
 (76)

Take the volume average of the source term over the control volume (\overline{S}) :

$$\int_{A} (\rho c_p U_x T) n_x dA = \int_{A} k \frac{dT}{dx} n_x dA + \overline{S}V$$
(77)

As shown in Figure 18, the 1D cells have two faces: a left face (l) and a right face (r). The surface integrals can be evaluated directly on the left and right faces of the cell as the fluid properties are constant across the face of the cell.

$$\left[\rho c_p U T n_x A\right]_r + \left[\rho c_p U T n_x A\right]_l = \left[k \frac{dT}{dx} n_x A\right]_r + \left[k \frac{dT}{dx} n_x A\right]_l + \overline{S}V \tag{78}$$

The unit normal vectors always point out of the cell. Hence $n_x=-1$ on the left face and $n_x=1$ on the right face.

$$\underbrace{\left[\rho c_p U T A\right]_r - \left[\rho c_p U T A\right]_l}_{\text{Convection}} = \underbrace{\left[k A \frac{dT}{dx}\right]_r - \left[k A \frac{dT}{dx}\right]_l}_{\text{Diffusion}} + \overline{S}V \tag{79}$$

This simplified form of the equation is valid for all cells in the mesh. However, it cannot be solved yet numerically, as the equation is written in terms of variables on the cell faces (l and r). In the cell-centred finite volume method, the equation is solved in terms of variables at the cell centroids (L, R and P). Hence, further simplification is necessary. To carry out the simplification, the *interior cells* and *boundary cells* need to be considered separately.

Figure 18: A diagram to show the face normal vectors on the left and right faces of the 1D cell. The cell normal vectors always point out of the cell.

Figure 19: An interior cell in the 1D finite volume method. The cell has two neighbours: a left cell and a right cell. The interior cell has a temperature T_P at its centroid, the left cell has a temperature T_L and the right cell has a temperature T_R . The shared face between the interior cell and the left cell is at a temperature T_l and the shared face between the interior cell and the right cell is at a temperature T_r .

Interior Cells

Figure 19 shows an interior cell in the 1D mesh. The finite volume discretisation of the 1D convection-diffusion equation for the interior cell can be expressed as:

$$\underbrace{\rho_r c_{pr} U_r T_r A_r - \rho_l c_{pl} U_l T_l A_l}_{\text{Convection}} = \underbrace{k_r A_r \frac{T_R - T_P}{d_{PR}} - k_l A_l \frac{T_P - T_L}{d_{LP}}}_{\text{Diffusion}} + \overline{S}V \tag{80}$$

The diffusion terms and the source term (the right hand side of the equation) are identical to the previous chapter. The convection terms (the left hand side of the equation) are new in this chapter. For convenience in the analysis that follows, define the following quantities:

$$D = k/d \qquad [W/m^2K]$$

$$F = \rho c_p U A \qquad [W/K]$$
(81)
(82)

$$F = \rho c_p U A \qquad [W/K] \tag{82}$$

D is the diffusive flux of heat through the cell face and F is the convective flux of heat through the cell face. With these new quantities, Equation 80 can simplified:

$$F_r T_r - F_l T_l = D_r A_r (T_R - T_P) - D_l A_l (T_P - T_L) + \overline{S}V$$
 (83)

As the unknowns in the analysis are the temperatures at the cell centroids $(T_L, T_R \text{ and } T_P)$, the temperatures on the cell faces that arise in the convection term (T_l, T_r) are currently undefined. Hence, an interpolation scheme is required to calculate the face temperatures

Figure 20: Central differencing (linear interpolation) of T on the left face of the cell using the values at the cell centroids of the interior cell T_P and the left cell T_L .

from the temperatures at the cell centroids. In this chapter, *central differencing* will be used for the temperatures in the convection term. It will be shown later that in some scenarios central differencing is not appropriate for the convection term and an alternative interpolation scheme is required.

When using central differencing for the convection term, the temperatures on the left and right faces of the cell are given by (see Figure 20):

$$T_l = \frac{1}{2} \left(T_L + T_P \right) \tag{84}$$

$$T_r = \frac{1}{2} (T_P + T_R) \tag{85}$$

Substitute T_l and T_r into equation 83.

$$\frac{F_r}{2}(T_P + T_R) - \frac{F_l}{2}(T_L + T_P) = D_r A_r (T_R - T_P) - D_l A_l (T_P - T_L) + \overline{S}V$$
(86)

Rearrange and collect the terms that are associated with the temperatures at the cell centroids $(T_L, T_R \text{ and } T_P)$.

$$T_p \left[D_l A_l + D_r A_r + \frac{F_r}{2} - \frac{F_l}{2} \right] = T_L \left[D_l A_l + \frac{F_l}{2} \right] + T_R \left[D_r A_r - \frac{F_r}{2} \right] + \overline{S}V \tag{87}$$

Rearrange the first term on the left-hand side slightly, for convenience:

$$T_{P}\underbrace{\left[\left(D_{l}A_{l} + \frac{F_{l}}{2}\right) + \left(D_{r}A_{r} - \frac{F_{r}}{2}\right) + \left(F_{r} - F_{l}\right)\right]}_{a_{p}} = T_{L}\underbrace{\left[D_{l}A_{l} + \frac{F_{l}}{2}\right]}_{a_{L}} + T_{R}\underbrace{\left[D_{r}A_{r} - \frac{F_{r}}{2}\right]}_{a_{R}} + \overline{S}V$$

$$\tag{88}$$

The finite volume equation is now in the standard form:

$$a_n T_P = a_L T_L + a_R T_R + S_u \tag{89}$$

with the following coefficients:

$$a_L = D_l A_l + \frac{F_l}{2} \qquad a_R = D_r A_r - \frac{F_r}{2}$$
 (90)

$$a_p = a_L + a_R + (F_r - F_l) - S_p \qquad S_p = 0 \qquad S_u = \overline{S}V$$
 (91)

As a quick check, setting F_r and $F_l=0$ (no convection) results in the same coefficients that were derived in the previous chapter for the diffusion equation.

Figure 21: The left boundary cell with a temperature T_P at its centroid. The shared face between the boundary cell and the right cell is at a temperature T_r and the boundary has a temperature T_A .

Boundary Cell (Left)

All cells in the mesh (boundary cells and interior cells) obey the same discretised form of the convection-diffusion equation:

$$\left[\rho c_p U T A\right]_r - \left[\rho c_p U T A\right]_l = \left[k A \frac{dT}{dx}\right]_r - \left[k A \frac{dT}{dx}\right]_l + \overline{S}V \tag{92}$$

In the same manner as the previous chapter, the temperature of the left wall is fixed at T_A . Furthermore, the distance between the cell centroids (d_{LP}) that is used in the diffusion term is halved, as the distance from the cell centroid to the boundary is half the distance to the next cell (see Figure 21). It follows that the finite volume discretisation of the convection-diffusion equation for the left boundary cell is:

$$F_r T_r - F_l T_A = D_r A_r (T_R - T_P) - 2D_l A_l (T_P - T_A) + \overline{S}V$$
 (93)

Use central differencing for the temperature on the right face:

$$T_r = \frac{1}{2} (T_P + T_R)$$
 (94)

$$\frac{F_r}{2} (T_P + T_R) - F_l T_A = D_r A_r (T_R - T_P) - 2D_l A_l (T_P - T_A) + \overline{S}V$$
(95)

Rearrange in terms of temperatures at the cell-centroids $(T_L, T_R \text{ and } T_P)$.

$$T_{P}\left[2D_{l}A_{l} + D_{r}A_{r} + \frac{F_{r}}{2}\right] = T_{R}\left[D_{r}A_{r} - \frac{F_{r}}{2}\right] + T_{A}\left[2D_{l}A_{l} + F_{l}\right] + \overline{S}V$$
 (96)

Rearrange the first term on the left-hand side slightly for convenience.

$$T_{P} \underbrace{\left[0 + \left(D_{r}A_{r} - \frac{F_{r}}{2}\right) + \left(F_{r} - F_{l}\right) + \left(2D_{l}A_{l} + F_{l}\right)\right]}_{a_{p}} =$$

$$T_{L} \underbrace{\left[0\right]}_{a_{L}} + T_{R} \underbrace{\left[D_{r}A_{r} - \frac{F_{r}}{2}\right]}_{a_{R}} + \underbrace{T_{A} \left[2D_{l}A_{l} + F_{l}\right] + \overline{S}V}_{S_{u}}$$

$$(97)$$

Figure 22: The right boundary cell with a temperature T_P at its centroid. The shared face between the boundary cell and the left cell is at a temperature T_l and the boundary has a temperature T_B .

The equation is now in standard form:

$$a_p T_P = a_l T_L + a_r T_R + S_u \tag{98}$$

with the following coefficients:

$$a_L = 0$$
 $a_R = D_r A_r - \frac{F_r}{2}$ $a_p = a_l + a_r + (F_r - F_l) - S_p$ (99)

$$S_p = -(2D_l A_l + F_l)$$
 $S_u = T_A (2D_l A_l + F_l) + \overline{S}V$ (100)

Boundary Cell (Right)

The boundary cell on the right side of the domain is shown in Figure 22. Start with the 1D finite volume discretisation of the convection-diffusion equation:

$$\left[\rho c_p U T A\right]_r - \left[\rho c_p U T A\right]_l = \left[k A \frac{dT}{dx}\right]_r - \left[k A \frac{dT}{dx}\right]_l + \overline{S}V \tag{101}$$

The temperature on the right boundary is fixed at T_B . Hence, the temperature on the right face $T_r = T_B$. Furthermore, the distance between the cell centroids (d_{PR}) that is used in the diffusion term is halved, as the distance from the cell centroid to the boundary is half the distance to the next cell (see Figure 22). It follows that the finite volume discretisation of the convection-diffusion equation for the right boundary cell is:

$$F_r T_B - F_l T_l = 2D_r A_r (T_B - T_P) - D_l A_l (T_P - T_L) + \overline{S}V$$
 (102)

Use central differencing for the temperature on the left face:

$$T_l = \frac{1}{2} \left(T_L + T_P \right) \tag{103}$$

$$F_r T_B - \frac{F_l}{2} (T_L + T_P) = 2D_r A_r (T_B - T_P) - D_l A_l (T_P - T_L) + \overline{S}V$$
 (104)

Rearrange in terms of temperatures at the cell-centroids $(T_L, T_R \text{ and } T_P)$.

$$T_{P}\left[D_{l}A_{l} - \frac{F_{l}}{2} - 2D_{r}A_{r}\right] = T_{L}\left[D_{l}A_{l} + \frac{F_{l}}{2}\right] + T_{B}\left[2D_{r}A_{r} - F_{r}\right] + \overline{S}V$$
(105)

Rearrange the first term on the left-hand side slightly for convenience.

$$T_{P}\underbrace{\left[\left(D_{l}A_{l} + \frac{F_{l}}{2}\right) + 0 + \left(F_{r} - F_{l}\right) + \left(2D_{r}A_{r} - F_{r}\right)\right]}_{q_{r}} = \tag{106}$$

$$T_{L}\underbrace{\left[D_{l}A_{l} + \frac{F_{l}}{2}\right]}_{a_{L}} + T_{R}\underbrace{\left[0\right]}_{a_{R}} + \underbrace{T_{B}\left[2D_{r}A_{r} - F_{r}\right] + \overline{S}V}_{S_{u}}$$

$$\tag{107}$$

The equation is now in standard form:

$$a_p T_P = a_L T_L + a_R T_R + S_u \tag{108}$$

with the following coefficients:

$$a_L = D_l A_l + \frac{F_l}{2}$$
 $a_R = 0$ $a_p = a_L + a_R + (F_r - F_l) - S_p$ (109)

$$S_p = -(2D_r A_r - F_r) \qquad S_u = T_B \left(2D_r A_r - F_r \right) + \overline{S}V \tag{110}$$

Coefficient Summary

$$\begin{array}{|c|c|c|c|c|c|c|}\hline & a_L & a_R & S_p & S_u \\ \hline & Interior & D_lA_l + \frac{F_l}{2} & D_rA_r - \frac{F_r}{2} & 0 & \overline{S}V \\ \hline & Boundary (L) & 0 & D_rA_r - \frac{F_r}{2} & -(2D_lA_l + F_l) & T_A (2D_lA_l + F_l) + \overline{S}V \\ \hline & Boundary (R) & D_lA_l + \frac{F_l}{2} & 0 & -(2D_rA_r - F_r) & T_B (2D_rA_r - F_r) + \overline{S}V \\ \hline \end{array}$$

And the central coefficient is given by:

$$a_p = a_L + a_R + (F_r - F_l) - S_p (111)$$

These coefficients are identical to the coefficients for the diffusion equation from the previous chapter, with the exception of the mass fluxes across the left (F_l) and right (F_r) faces. Setting the mass fluxes to zero results in identical coefficients to the 1D diffusion equation from the previous chapter.

Example Problem: Conduction and Convection in a bar

For the worked example in this chapter, the same example from the previous chapter will be used. However, the temperature field is now also convected from left to right with a constant velocity of 0.01~m/s. Figure 23 shows a diagram of 1D convection and diffusion of heat in the bar. The bar has a length of 5m, a cross-sectional area of $0.1~\text{m}^2$, a thermal conductivity of 100~W/mK and a specific heat capacity of 1000~J/Kg~K. The temperature at the left end of the bar (T_A) is $100^{\circ}C$ and the temperature at the right end (T_B) is $200^{\circ}C$. There is a constant source of heat of $1000~\text{W/m}^3$ in the bar. The temperature field in the bar is governed by the 1D steady-state convection-diffusion equation.

$$\frac{d}{dx}(\rho c_p UT) = \frac{d}{dx} \left(k \frac{dT}{dx} \right) + S \tag{112}$$

Figure 23: An example problem to demonstrate 1D convection and diffusion in a bar.

Step 1: Divide the Geometry into a Mesh

For the example in Figure 23, divide the geometry into a mesh of N=5 cells of equal length. The length of each cell (L_{cell}) is given by:

$$L_{\text{cell}} = \frac{L}{N} = \frac{5}{5} = 1 \text{m}$$
 (113)

Because the cells are uniformly distributed and have equal size, the distance between cell centroids d is equivalent to the length of the cells. Hence:

$$d_{LP} = d_{PR} = d = 1 \mathsf{m} \tag{114}$$

Step 2: Assign Material Properties

The thermal conductivity k and the cross-sectional area A are the same for every cell in the mesh. Hence, the parameter DA is given by:

$$DA = \frac{kA}{d} = \frac{100 * 0.1}{1} = 10 \text{ [W/K]}$$
 (115)

$$D_l A_l = D_r A_r = DA = 10 \text{ [W/K]}$$
 (116)

The convective heat flux through the cell faces is given by:

$$F = \rho c_n U A = 1.0 * 1000 * 0.01 * 0.1 = 1.0 \text{ [W/K]}$$
(117)

$$F_l = F_r = F = 1.0 \text{ [W/K]}$$
 (118)

The heat source in each cell is given by:

$$\overline{S}V = \overline{S}AL_{\text{cell}} = 1000 * 0.1 * 1 = 100 \text{ [W]}$$
 (119)

Step 3: Calculate Matrix Coefficients

Now calculate the coefficients required to assemble the matrices. The most straightforward way is to fill in the table of coefficients:

Step 4: Assemble the Matrices

Assign the coefficients to their correct location in the matrix.

$$\begin{bmatrix} 30.5 & -9.5 & 0 & 0 & 0 \\ -10.5 & 20 & -9.5 & 0 & 0 \\ 0 & -10.5 & 20 & -9.5 & 0 \\ 0 & 0 & -10.5 & 20 & -9.5 \\ 0 & 0 & 0 & -10.5 & 29.5 \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \\ T_5 \end{bmatrix} = \begin{bmatrix} 2200 \\ 100 \\ 100 \\ 100 \\ 3900 \end{bmatrix}$$
 (120)

Step 5: Solve the Equations

Now that the matrices have been assembled, the matrix equation can be solved with an appropriate *iterative method*. Popular algorithms include Geometric Algebraic Multi-grid (GAMG) and Preconditioned Conjugate Gradient (PCG). However, as with the previous chapter, these algorithms will not be considered in detail here.

Run the Example Problem Yourself!

Now, open either the Excel spreadsheet, the Python source code or the MATLAB code and solve the problem yourself.

Excel solve1DConvectionDiffusionEquation.xlsx

Python solve1DConvectionDiffusionEquation.py

MATLAB solve1DConvectionDiffusionEquation.m

Examine the calculation of the coefficients, the assembly of the matrices and run the code. You can even try changing some of the geometric and material properties of the problem (such as the thermal conductivity or the length of the bar) and examine the changes in the solution.

Results

The temperature variation in the bar with a flow velocity of 0.01 m/s is shown in Figure 24 (a). The temperature profile is almost identical to the temperature profile from the previous chapter (where convection was not considered). This is because the strength of the convection is relatively small in comparison with the strength of diffusion in the bar.

Figure 24: Temperature variation along the bar for a flow velocity of (a) 0.01 m/s and (b) 0.1 m/s.

Figure 24 (b) shows the effect of increasing the flow velocity from 0.01 m/s to 0.1 m/s. The effect of convection is now much stronger and the profile is noticeably shifted to the right by the flow velocity (which is flowing from left to right). The relative strength of the convective and diffusive flux of heat through the cell is given by the cell Peclet number (Pe).

$$Pe = \frac{\text{Convective Flux}}{\text{Diffusive Flux}} = \frac{F}{DA} = \frac{\rho c_p U A}{kA/d}$$
 (121)

For a flow velocity of $0.01~\mathrm{m/s}$, Pe is 0.1. This indicates that the diffusive heat flux through the cell is much stronger than the convective heat flux. Increasing the flow velocity to 0.1

m/s increases Pe to 1. This indicates that the relative strength of convective and diffusive heat flux through the cell are approximately the same and the effect on the temperature profile is noticeable in Figure 24 (b). However, further increasing the flow velocity to 0.3 m/s increases Pe to 3. At this stage, the solution exhibits non-physical oscillations, as shown in Figure 25. The reason for these oscillations is the *central-differencing* scheme that has been used for the convection term is unstable when Pe>2. Hence, an alternative discretisation scheme is required that does not lead to these instabilities. One common choice is the *upwind differencing scheme*, which will be considered in the next chapter.

Figure 25: Temperature variation along the bar with a flow velocity of 0.3 m/s (Pe = 3).

4 Upwind Differencing

In this chapter, the 1D steady-state convection-diffusion equation will be considered again. However, an *upwind differencing* scheme will be applied to the convection term rather than a *central differencing* scheme (which was applied in the previous chapter). As a reminder, the 1D convection-diffusion equation is:

$$\frac{d}{dx}\left(\rho c_p UT\right) = \frac{d}{dx}\left(k\frac{dT}{dx}\right) + S \tag{122}$$

The finite volume discretisation of this equation for a 1D cell is:

$$\left[\rho c_p U T A\right]_r - \left[\rho c_p U T A\right]_l = \left[k A \frac{dT}{dx}\right]_r - \left[k A \frac{dT}{dx}\right]_l + \overline{S}V \tag{123}$$

In the previous chapter, central differencing (linear interpolation) was used to calculate the temperature of the left (T_l) and right (T_r) faces of the cell.

$$T_l = \frac{1}{2} \left(T_L + T_P \right) \tag{124}$$

$$T_r = \frac{1}{2} \left(T_P + T_R \right)$$
 (125)

However, when the Peclet number Pe is > 2, non-physical oscillations are generated in the solution. An alternative to the central differencing scheme which does not lead to non-physical oscillations is an upwind scheme. With an upwind scheme, the temperature on the cell face takes the value of the upwind cell centroid. More specifically, this means that the value on the cell face will take the value at the cell centroid in the direction that the flow is coming from. As an example, consider the left face of an interior cell in the mesh, as shown in Figure 26. When the flow is left to right, U>0 and therefore F>0. It follows that the centroid of the left cell is upwind of the face and the temperature on the face $T_l=T_L$. Conversely, when the flow is right to left, U<0 and therefore F<0. It follows that the centroid of the interior cell is upwind of the left face and the temperature of the face $T_l=T_P$. These two cases can be written concisely as:

$$T_l = \begin{cases} T_L & F_l > 0 \\ T_P & F_l < 0 \end{cases} \tag{126}$$

Now consider the right face of the cell, as shown in Figure 27. The temperature on this face of the cell is:

$$T_r = \begin{cases} T_P & F_l > 0 \\ T_R & F_l < 0 \end{cases} \tag{127}$$

As with the previous chapters, separate discretised equations will now be written for the interior and boundary cells. Once these equations have been written, the coefficients will be calculated and the matrices assembled, ready for solving.

Interior Cells

Start with the general finite volume discretisation of the 1D steady-state convection-diffusion equation.

$$\left[\rho c_p U T A\right]_r - \left[\rho c_p U T A\right]_l = \left[k A \frac{dT}{dx}\right]_r - \left[k A \frac{dT}{dx}\right]_l + \overline{S}V \tag{128}$$

Figure 26: A diagram to show the temperature on the left face of the cell (T_l) computed using upwind differencing when the flow direction is (a) left to right and (b) right to left.

Figure 27: A diagram to show the temperature on the right face of the cell T_r computed using upwind differencing when the flow direction is (a) left to right and (b) right to left.

As before, introduce the notation D = k/d and $F = \rho c_p U A$ for convenience.

$$F_r T_r - F_l T_l = D_r A_r (T_R - T_P) - D_l A_l (T_P - T_l) + \overline{S}V$$
 (129)

As an upwind differencing scheme is being used in this chapter for the convection term, two different cases will be considered. Firstly, the case where the flow is left to right will be considered, then the case where the flow is right to left.

(a) Flow from Left to Right (F > 0)

Using Figure 26 (a) and Figure 27 (a), the finite volume discretisation becomes:

$$F_r T_P - F_l T_L = D_r A_r (T_R - T_P) - D_l A_l (T_P - T_L) + \overline{S} V$$
(130)

Rearrange the equation in terms of the temperatures at the cell centroids $(T_L, T_R \text{ and } T_P)$.

$$T_P [D_l A_l + D_r A_r + F_r] = T_L [D_l A_l + F_l] + T_R [D_l A_l] + \overline{S}V$$
 (131)

Rearrange the first term on the left-hand side slightly.

$$T_{P}\underbrace{\left[D_{l}A_{l}+F_{l}+D_{r}A_{r}+\left(F_{r}-F_{l}\right)\right]}_{a_{R}}=T_{L}\underbrace{\left[D_{l}A_{l}+F_{l}\right]}_{a_{L}}+T_{R}\underbrace{\left[D_{r}A_{r}\right]}_{a_{R}}+\underbrace{\overline{S}V}_{S_{u}}$$
(132)

The equation is now written in standard form, with the following coefficients:

$$a_P T_p = a_L T_L + a_R T_R + S_u \tag{133}$$

$$a_L = D_l A_l + F_l$$
 $a_R = D_r A_r$ $a_p = a_L + a_R + (F_r - F_l) - S_p$ (134)

$$S_p = 0 S_u = \overline{S}V (135)$$

(b) Flow from Right to Left (F < 0)

Using Figure 26 (b) and Figure 27 (b), the finite volume discretisation becomes:

$$F_r T_R - F_l T_P = D_r A_r (T_R - T_P) - D_l A_l (T_P - T_L) + \overline{S}V$$
 (136)

Rearrange the equation in terms of the temperatures at the cell centroids $(T_L, T_R \text{ and } T_P)$.

$$T_{P}[D_{l}A_{l} + D_{r}A_{r} - F_{l}] = T_{L}[D_{l}A_{l}] + T_{R}[D_{r}A_{r} - F_{r}] + \overline{S}V$$
(137)

Rearrange the first term on the left-hand side slightly.

$$T_{P}\left[\underbrace{D_{l}A_{l} + D_{r}A_{r} - F_{r} + (F_{r} - F_{l})}_{a_{B}}\right] = T_{L}\left[\underbrace{D_{l}A_{l}}_{a_{L}}\right] + T_{R}\left[\underbrace{D_{r}A_{r} - F_{r}}_{a_{B}}\right] + \underbrace{\overline{S}V}_{S_{u}}$$
(138)

The equation is now written in standard form, with the following coefficients:

$$a_P T_p = a_L T_L + a_R T_R + S_u \tag{139}$$

$$a_L = D_l A_l$$
 $a_R = D_r A_r - F_r$ $a_p = a_L + a_R + (F_r - F_l) - S_p$ (140)

$$S_p = 0 S_u = \overline{S}V (141)$$

(c) Flow From Either Direction

The finite volume discretisation for the interior cell can be written concisely (accounting for flow from either direction) as:

$$a_P T_p = a_L T_L + a_R T_R + S_u \tag{142}$$

Figure 28: A diagram of the temperature on the left and right faces of the boundary cell (left) computed using upwind differencing when the flow direction is (a) left to right and (b) right to left.

with the following coefficients:

$$a_L = D_l A_l + \max\left(F_l, 0\right) \tag{143}$$

$$a_R = D_R A_R + \max(-F_r, 0) \tag{144}$$

$$a_P = a_L + a_R + (F_r - F_l) - S_p (145)$$

$$S_P = 0 ag{146}$$

$$S_u = \overline{S}V \tag{147}$$

The coefficients a_L and a_R only receive a convective flow contribution (F) when the flow is into the cell through that face. Now that the interior cell has been considered, the boundary cells on the left and right need to be considered.

Boundary Cell (Left)

In the same manner as the interior cell, two different cases will be considered for the boundary cell. Firstly, the case where the flow is left to right will be considered, then the case where the flow is right to left.

(a) Flow From Left to Right (F > 0)

For the left boundary cell, consider the case where the flow direction is left to right, as shown in Figure 28 (a). The general finite volume discretisation for the left boundary cell is:

$$F_r T_r - F_l T_l = D_r A_r (T_R - T_P) - 2D_l A_l (T_P - T_A)$$
(148)

In the same manner as the previous chapters, the diffusive flux through the left face contains a factor of 2 because the distance to the boundary face is half the distance to the boundary

cell centroid. As the flow direction is left to right, the temperature on the cell faces (T_l and T_r) are assigned the following values when an upwind scheme is used.

$$T_l = T_A \qquad T_r = T_P \tag{149}$$

Hence, the finite volume discretisation for the left boundary cell becomes:

$$F_r T_P - F_l T_A = D_r A_r (T_R - T_P) - 2D_l A_l (T_P - T_A)$$
(150)

Rearrange the equation in terms of the temperatures at the cell centroids $(T_L, T_R \text{ and } T_P)$.

$$T_P \left[D_r A_r + 2D_l A_l + F_r \right] = T_R \left[D_r A_r \right] + T_A \left[2D_l A_l + F_l \right] \tag{151}$$

Rearrange the first term on the left-hand side slightly.

$$T_{P}\underbrace{\left[0+D_{r}A_{r}+\left(F_{r}-F_{l}\right)+2D_{l}A_{l}+F_{l}\right]}_{a_{p}}=T_{L}\underbrace{\left[0\right]}_{a_{L}}+T_{R}\underbrace{\left[D_{r}A_{r}\right]}_{a_{R}}+\underbrace{T_{A}\left[2D_{l}A_{l}+F_{l}\right]}_{S_{n}}$$
(152)

The equation is now written in standard form, with the following coefficients:

$$a_P T_p = a_L T_L + a_R T_R + S_u \tag{153}$$

$$a_L = 0$$
 $a_R = D_r A_r$ $a_p = a_L + a_R + (F_r - F_l) - S_p$ (154)

$$S_u = T_A (2D_l A_l + F_l)$$
 $S_p = -(2D_l A_l + F_l)$ (155)

(b) Flow From Right to Left (F < 0)

Now consider the case for the left boundary cell where the flow direction is right to left, as shown in Figure 28 (b). The general finite volume discretisation for the left boundary cell is:

$$F_r T_r - F_l T_l = D_r A_r (T_R - T_P) - 2D_l A_l (T_P - T_A)$$
(156)

As the flow direction is right to left, the temperature on the cell faces $(T_l \text{ and } T_r)$ are assigned the following values when an upwind scheme is used.

$$T_l = T_P \qquad T_r = T_R \tag{157}$$

Hence, the finite volume discretisation for the left boundary cell becomes:

$$F_r T_R - F_l T_P = D_r A_r (T_R - T_P) - 2D_l A_l (T_P - T_A)$$
(158)

Rearrange the equation in terms of the temperatures at the cell centroids $(T_L, T_R \text{ and } T_P)$.

$$T_P \left[D_r A_r - F_l + 2D_l A_l \right] = T_R \left[D_r A_r - F_r \right] + T_A \left[2D_l A_l \right] \tag{159}$$

Rearrange the first term on the left-hand side slightly.

$$T_{P}\underbrace{\left[0 + D_{r}A_{r} - F_{r} + (F_{r} - F_{l}) + 2D_{l}A_{l}\right]}_{a_{R}} = T_{L}\underbrace{\left[0\right]}_{a_{L}} + T_{R}\underbrace{\left[D_{r}A_{r} - F_{r}\right]}_{a_{R}} + \underbrace{T_{A}\left[2D_{l}A_{l}\right]}_{S_{r}}$$
(160)

The equation is now written in standard form, with the following coefficients:

$$a_P T_p = a_L T_L + a_R T_R + S_u (161)$$

$$a_L = 0$$
 $a_R = D_r A_r - F_r$ $a_p = a_L + a_R + (F_r - F_l) - S_p$ (162)

$$S_p = -2D_l A_l$$
 $S_u = T_A (2D_l A_l)$ (163)

Figure 29: A diagram of the temperature on the left and right faces of the boundary cell (right) computed using upwind differencing when the flow direction is (a) left to right and (b) right to left.

(c) Flow From Either Direction

The finite volume discretisation for the boundary cell (left) can be written concisely (accounting for flow from either direction) as:

$$a_P T_p = a_L T_L + a_R T_R + S_u \tag{164}$$

With the following coefficients:

$$a_L = 0 \tag{165}$$

$$a_R = D_r A_r + \max(-F_r, 0) \tag{166}$$

$$a_P = a_L + a_R + (F_r - F_l) - S_n (167)$$

$$S_P = -(2D_l A_l + \max(F_l, 0)) \tag{168}$$

$$S_u = T_A(2D_l A_l + \max(F_l, 0)) \tag{169}$$

The source terms $(S_u \text{ and } S_p)$ only receive a contribution when the convective flux from the left boundary is into the cell $(F_l \text{ is positive})$. Conversely, the convective flux over the right face of the cell (a_R) only receives a contribution when the flow is into the cell $(F_r \text{ is negative})$.

Boundary Cell (Right)

In the same manner as the boundary cell (left), two different cases will be considered for the boundary cell (right). Firstly, the case where the flow is left to right will be considered, then the case where the flow is right to left.

(a) Flow From Left to Right (F > 0)

For the right boundary cell, consider the case where the flow is left to right, as shown in Figure 29 (a). The temperature of the wall is T_B and the general finite volume discretisation of the right boundary cell is:

$$F_r T_r - F_l T_l = 2D_r A_r (T_B - T_P) - D_r A_r (T_P - T_L)$$
(170)

As with the previous treatment of boundary cells, a factor of 2 is introduced into the diffusive flux through the right face because the distance to the boundary face is half of the distance between cell centroids. As the flow direction is left to right, the temperature on the cell faces $(T_l \text{ and } T_r)$ are assigned the following values when an upwind scheme is used:

$$T_l = T_L \qquad T_r = T_P \tag{171}$$

Hence, the finite volume discretisation for the right boundary cell becomes:

$$F_r T_P - F_l T_L = 2D_r A_r (T_B - T_P) - D_l A_l (T_P - T_L)$$
(172)

Rearrange the equation in terms of the temperatures at the cell centroids $(T_L, T_R \text{ and } T_P)$.

$$T_P \left[D_l A_l + F_r + 2D_r A_r \right] = T_L \left[D_l A_l + F_l \right] + T_B \left[2D_r A_r \right] \tag{173}$$

Rearrange the first term on the left-hand side slightly.

$$T_{P}\underbrace{\left[D_{l}A_{l} + F_{l} + 0 + (F_{r} - F_{l}) + 2D_{r}A_{r}\right]}_{a_{P}} = T_{L}\underbrace{\left[D_{l}A_{l} + F_{l}\right]}_{a_{L}} + T_{R}\underbrace{\left[0\right]}_{a_{R}} + \underbrace{T_{B}\left[2D_{r}A_{r}\right]}_{S_{T}}$$
(174)

The equation is now written in standard form, with the following coefficients:

$$a_P T_p = a_L T_L + a_R T_R + S_u \tag{175}$$

$$a_L = D_l A_l + F_l$$
 $a_R = 0$ $a_p = a_L + a_R + (F_r - F_l) - S_p$ (176)

$$S_p = -2D_r A_r \qquad S_u = 2D_r A_r T_B \tag{177}$$

(b) Flow From Right to Left (F < 0)

Now consider the case on the right boundary cell where the flow direction is right to left, as shown in Figure 29 (b). The general finite volume discretisation of the right boundary cell is:

$$F_r T_r - F_l T_l = 2D_r A_r (T_B - T_P) - D_r A_r (T_P - T_L)$$
(178)

As the flow direction is right to left, the temperature on the cell faces $(T_l \text{ and } T_r)$ are assigned the following values when an upwind scheme is used:

$$T_l = T_P \qquad T_r = T_B \tag{179}$$

Hence, the finite volume discretisation for the right boundary cell becomes:

$$F_r T_B - F_l T_P = 2D_r A_r (T_B - T_P) - D_l A_l (T_P - T_L)$$
(180)

Rearrange the equation in terms of the temperatures at the cell centroids (T_L , T_R and T_P).

$$T_P \left[D_l A_l - F_l + 2D_r A_r \right] = T_L \left[D_l A_l \right] + T_B \left[2D_r A_r - F_r \right] \tag{181}$$

Rearrange the first term on the left-hand side slightly.

$$T_{P}\underbrace{[D_{l}A_{l} + 0 + (F_{r} - F_{l}) + 2D_{r}A_{r} - F_{r}]}_{a_{p}} = T_{L}\underbrace{[D_{l}A_{l}]}_{a_{L}} + T_{R}\underbrace{[0]}_{a_{R}} + \underbrace{T_{B}[2D_{r}A_{r} - F_{r}]}_{S_{u}}$$
(182)

The equation is now written in standard form, with the following coefficients:

$$a_P T_p = a_L T_L + a_R T_R + S_u \tag{183}$$

$$a_L = D_l A_l$$
 $a_R = 0$ $a_p = a_L + a_R + (F_r - F_l) - S_p$ (184)

$$S_p = -(2D_r A_r - F_r) \qquad S_u = T_B (2D_r A_r - F_r)$$
(185)

(c) Flow From Either Direction

The finite volume discretisation for the boundary cell (left) can be written concisely (accounting for flow from either direction) as:

$$a_P T_p = a_L T_L + a_R T_R + S_u (186)$$

With the following coefficients:

$$a_L = D_l A_l + \max(F_l, 0) \tag{187}$$

$$a_R = 0 ag{188}$$

$$a_P = a_L + a_R + (F_r - F_l) - S_p (189)$$

$$S_P = -(2D_r A_r + \max(-F_r, 0)) \tag{190}$$

$$S_u = T_B(2D_r A_r + \max(-F_r, 0))$$
(191)

The source terms $(S_u \text{ and } S_p)$ only receive a contribution from convection when the convective flux from the right boundary is into the cell $(F_r \text{ is negative})$. Conversely, the convective flux over the left face of the cell (a_L) only receives a contribution when the flow is into the cell $(F_l \text{ is positive})$.

Table of Coefficients

Assemble all of the coefficients into a table for ease of reference:

	a_L	a_R	S_p	S_u
Left	0	D_rA_r	$-(2D_lA_l$	$T_A(2D_lA_l$
		$+ \max(-F_r, 0)$	$+ \max(F_l, 0))$	$+ \max(F_l, 0)) + \overline{S}V$
Interior	D_lA_l	D_rA_r	0	$\overline{S}V$
	$+ \max(F_l, 0)$	$+ \max(-F_r, 0)$		
Right	D_lA_l+	0	$-(2D_rA_r$	$T_B(2D_rA_r$
	$\max(0, F_l)$		$+ \max(-F_r,0))$	$+ \max(-F_r,0)) + \overline{S}V$

Along with the relationship for the central coefficients:

$$a_P = a_L + a_R + (F_r - F_l) - S_p (192)$$

Example Problem: Conduction and Convection in a 1D Bar

For the worked example in this chapter, the same example from the previous chapter will be used. However, it will be shown that the upwind differencing scheme can achieve stable solutions at higher cell Peclet numbers which were not possible with the central differencing scheme in the previous chapter. As a reminder, Figure 30 shows a diagram of 1D convection and diffusion of heat in the bar (or channel). The bar has a length of 5m, a cross-sectional

Figure 30: An example problem to demonstrate 1D convection and diffusion in a bar.

area of $0.1~\text{m}^2$, a thermal conductivity of 100~W/mK and a specific heat capacity of 1000~J/Kg K. The temperature at the left end of the bar (T_A) is $100^{\circ}C$ and the temperature at the right end (T_B) is $200^{\circ}C$. There is a constant source of heat of $1000~\text{W/m}^3$ in the bar. Fluid flows through the bar from left to right at 0.01~m/s.

Step 1: Divide the Geometry into a Mesh

Divide the geometry into a mesh of N=5 cells of equal length. The length of each cell $(L_{\rm cell})$ is given by:

$$L_{\text{cell}} = \frac{L}{N} = \frac{5}{5} = 1 \text{m}$$
 (193)

Because the cells are uniformly distributed and have equal size, the distance between cell centroids d is equivalent to the length of the cells. Hence:

$$d_{LP} = d_{PR} = d = 1 \mathsf{m} \tag{194}$$

Step 2: Assign Material Properties

The thermal conductivity k and the cross-sectional area A are the same for every cell in the mesh. Hence, the parameter DA is given by:

$$DA = \frac{kA}{d} = \frac{100 * 0.1}{1} = 10 \text{ [W/K]}$$
 (195)

$$D_l A_l = D_r A_r = DA = 10 \text{ [W/K]}$$
 (196)

The convective heat flux through the cell faces is given by:

$$F = \rho c_p U A = 1.0 * 1000 * 0.01 * 0.1 = 1 \text{ [W/K]}$$
(197)

$$F_l = F_r = F = 1 \text{ [W/K]}$$
 (198)

The heat source in each cell is given by:

$$\overline{S}V = \overline{S}AL_{\text{cell}} = 1000 * 0.1 * 1 = 100 \text{ [W]}$$
 (199)

Step 3: Calculate Matrix Coefficients

Now calculate the coefficients required to assemble the matrices. The most straightforward way is to fill in the table of coefficients:

Notice that the calculated coefficients are different to the calculated coefficients from the previous chapter, which are shown in the table below.

The difference in the coefficients arises because upwind differencing has been used to discretise the convection term in this chapter, rather than central differencing.

Step 4: Assemble the Matrices

Assign the coefficients to their correct location in the matrix.

$$\begin{bmatrix} 31 & -10 & 0 & 0 & 0 \\ -11 & 21 & -10 & 0 & 0 \\ 0 & -11 & 21 & -10 & 0 \\ 0 & 0 & -11 & 21 & -10 \\ 0 & 0 & 0 & -11 & 31 \end{bmatrix} \begin{bmatrix} T_1 \\ T_2 \\ T_3 \\ T_4 \\ T_5 \end{bmatrix} = \begin{bmatrix} 2200 \\ 100 \\ 100 \\ 100 \\ 4100 \end{bmatrix}$$
 (200)

Step 5: Solve the Equations

Now that the matrices have been assembled, the matrix equation can be solved with an appropriate *iterative method*. Popular algorithms include Geometric Algebraic Multi-grid (GAMG) and Preconditioned Conjugate Gradient (PCG). However, as with the previous chapter, these algorithms will not be considered in detail here.

Run the Example Problem Yourself!

Now, open either the Excel spreadsheet, the Python source code or the MATLAB source code and solve the problem yourself.

Figure 31: Temperature variation along the bar with a flow velocity is 0.01 m/s (Pe=0.1). Upwind differencing has been used for the convection term.

Excel solve1DConvectionDiffusionEquationUpwind.xlsx

Python solve1DConvectionDiffusionEquationUpwind.py

MATLAB solve1DConvectionDiffusionEquationUpwind.m

Examine the calculation of the coefficients, the assembly of the matrices and run the code. You can even try changing some of the geometric and material properties of the problem (such as the thermal conductivity or the length of the bar) and examine the changes in the solution.

Results

The temperature variation in the bar when upwind differencing is used is shown in Figure 31. The temperature profile is almost identical to the temperature profile from the previous chapter (where central differencing was used). This is because the strength of convection is relatively small in comparison with the strength of diffusion in the bar. However, comparing the solution vectors, it can be seen that the upwind differencing scheme computes a slightly different solution to the central differencing scheme.

$$T = \underbrace{\begin{bmatrix} 119.6\\150.8\\175.2\\191.9\\200.4 \end{bmatrix}}_{\text{Upwind}} \qquad T = \underbrace{\begin{bmatrix} 119.2\\151.1\\175.9\\192.7\\200.8 \end{bmatrix}}_{\text{Central}}$$
 (201)

The upwind scheme is less accurate than the central differencing scheme because the upwind scheme assumes a constant variation of temperature between the cell face and the cell centroid, rather than a linear variation (see Figure 26 for example). For this reason, the upwind differencing scheme is often referred to as *first-order accurate* in the literature.

Figure 32: Temperature variation along the bar with a flow velocity of 0.3 m/s (Pe = 3). Upwind differencing has been used for the convection term.

Increasing the Flow Velocity

Following the previous chapter, the flow velocity will now be increased to $0.3 \, \text{m/s}$. This results in a Peclet number of 3. As shown in Figure 32, the upwind scheme is able to compute a solution that does not contain any non-physical oscillations. This is a significant improvement on the central differencing scheme from the previous chapter.

Choice of Convection Scheme for RANS Computations

While the upwind scheme does not lead to non-physical oscillations at high Pe, upwind schemes reduce the accuracy of the solution as they assume a constant variation between the cell face and the cell centroid. To achieve a balance between accuracy and stability, a variety of discretisation schemes are available in modern CFD codes, such as *linear-upwind differencing*. These schemes are preferable for the convection term and should be selected (for RANS simulations) where possible, to achieve a balance between accuracy and stability.