ME 4342 Computational Fluid Dynamics (Elective)

Catalog Description: ME 4342 Computational Fluid Dynamics (2-3-3)

Prerequisites: ME 3340 Fluid Mechanics, ME 3345 Heat Transfer. An introduction to computational fluid dynamics (CFD) in mechanical engineering. The use of modern CFD software to build, solve, and visualize fluid-flow models. Exploration of various flow models to gain a deeper understanding of the principles of fluid mechanics. An introduction to the theory and numerical techniques of the finite element method. Individual student projects exploring and analyzing a complex fluid-flow system and

communicating the results in a written report.

Textbook: No textbook.

Topics Covered:

1. Introduction to the use of modern CFD software, including geometry building, mesh generation, solution techniques, and flow visualization.

- 2. The investigation of various fluid flow systems aimed at a deeper understanding of the basic principles of fluid mechanics.
- 3. Experience with some of the difficulties that one may encounter in CFD, such as geometry simplification, mesh problems, convergence problems, multiple solutions, etc.
- 4. An introduction to the theory and practice of the finite element method. Experience with writing a simple finite element solver for an ordinary differential equation in MATLAB.
- 5. An individual CFD project selected from a set contributed by the instructor or from the student's own experience. A written project report is required.

Course Outcomes:

Outcome 1: Provide the student with a significant level of experience in the use of modern CFD software for the analysis of complex fluid-flow systems.

- 1.1 The student will demonstrate the ability to use modern CFD software tools to build flow geometries, generate an adequate mesh for an accurate solution, select appropriate solvers to obtain a flow solution, and visualize the resulting flow field.
- 1.2 The student will demonstrate the ability to analyze a flow field to determine various quantities of interest, such as flow rates, heat fluxes, pressure drops, losses, etc., using flow visualization and analysis tools.

Outcome 2: Improve the student's understanding of the basic principles of fluid mechanics.

- 2.1 The student will demonstrate an ability to recognize the type of fluid flow that is occurring in a particular physical system and to use the appropriate model equations to investigate the flow.
- 2.2 The student will demonstrate an ability to describe various flow features in terms of appropriate fluid mechanical principles and force balances.

Outcome 3: Provide the student with a basic understanding of the theory, principles, and practice of the finite element method.

- 3.1 The student will demonstrate an understanding of the basic theory behind the approximations used in the finite element method.
- 3.2 The student will write his/her own MATLAB program to numerically solve a simple second-order ordinary differential equation using the finite element method.

Outcome 4: Improve the student's research and communication skills using a self-directed, detailed study of a complex fluid-flow problem and to communicate the results in written form.

- 4.1 The student will demonstrate the ability to simplify a real fluid-flow system into a simplified model problem, to select the proper governing equations for the physics involved in the system, to solve for the flow, to investigate the fluid-flow behavior, and to understand the results.
- 4.2 The student will demonstrate the ability to communicate the results of this detailed fluid-flow study in a written format.

Correlation between Course Outcomes and Program Educational Outcomes:

ME 4342													
	Mec	Mechanical Engineering Program Educational Outcomes											
Course Outcomes	a	b	c	d	e	f	g	h	i	j	k	1	
Course Outcome 1.1	X				X				X		X	X	
Course Outcome 1.2	X				X				X		X	X	
Course Outcome 2.1	X				X							X	
Course Outcome 2.2	X				X		X					X	
Course Outcome 3.1	X										X	X	
Course Outcome 3.2	X										X	X	
Course Outcome 4.1	X				X						X	X	
Course Outcome 4.2	X						X					X	

Prepared by: Marc K. Smith