

Ceramic Water Filter with Activated Carbon Core

This example illustrates how to model the water flow and transport of different contaminants through a ceramic water filter candle with an activated carbon core and its housing. It shows how to set up the flow and transport equations to model different filter mechanisms and examines the effect of a fracture in the ceramics part.

Our drinking water contains various impurities. These can be simply particles of dirt, which lead to turbidity of the water or cause unpleasant odors, such as chlorine. There can also be dangerous bacteria like Escherichia coli. That is why in many regions, water is disinfected by chlorination, thus destroying dangerous pathogens. The drawback of chlorination is on the one hand the resulting odor, on the other hand a reaction of chlorine with organic substances present in water can form harmful by-products such as the carcinogenic trihalomethanes.

Representative for these different pollutants, the model refers to chlorine and the trihalomethane chloroform. The term "particles" covers all substances that are filtered out of the water based solely on their size.

Model Definition

The model geometry is shown in Figure 1. The geometric properties are listed in Table 1.


Figure 1: Sketch of the modeled filter.

Tap water containing different impurities enters the filter with a flow rate of approximately 2 1/min. First, the water flows into the housing bowl, then it passes through the fine pored ceramic, in which particles with a larger diameter than the pore size are filtered out, and subsequently it flows through the activated carbon core into the outlet channel.

TABLE I: GEOMETRY PARAMETERS

Name	Value	Description
r_filter	3.3 cm	Filter radius
l_filter	22 cm	Filter length
r_bowl	4.8 cm	Housing bowl radius
I_bowl	23.5 cm	Housing bowl length
r_head	6 cm	Housing head radius
h_head	4.5 cm	Housing head height
th_ceramics	1.2 cm	Thickness ceramics
th_carbon	1.5 cm	Thickness carbon

Activated carbon has a large surface area and is mostly used in granular form in domestic water filters. The advantage of granular-activated carbon compared to powdered-activated carbon is the smaller pressure drop due to its relatively large particle size. At the same time this results in a smaller surface area available for reaction and adsorption. The effect on the adsorption capacity of trihalomethanes like chloroform is similar. The activated carbon is thus used up over time, which makes regular replacement of the filter necessary. In large filter systems the activated carbon can be backwashed.

FLUID FLOW

The flow in the filter housing and the in- and outlet tubes is described by the Navier-Stokes equations:

$$\rho \frac{\partial \mathbf{u}}{\partial t} + \rho (\mathbf{u} \cdot \nabla) \mathbf{u} = \nabla \cdot [-p\mathbf{I} + \mu (\nabla \mathbf{u} + (\nabla \mathbf{u})^T)] + \mathbf{F}$$
$$\nabla \cdot \mathbf{u} = 0$$

In these equations, **u** denotes the velocity (SI unit: m/s), ρ the density (SI unit: kg/m³), μ the dynamic viscosity (SI unit: Pa·s), and p the pressure (SI unit: Pa). The flow through the actual filter itself is described by Darcy's law:

$$\mathbf{u} = -\frac{\kappa}{\mu} \nabla p$$

Here, κ (SI unit: m^2) and μ (SI unit: $Pa \cdot s$) are the permeability of the filter and dynamic viscosity of water, respectively. For the ceramic part a fixed value for the permeability is

assumed and the permeability for the activated carbon is calculated according to the Kozeny-Carman equation.

$$\kappa = \frac{d_{\rm p}^2}{180} \frac{\varepsilon_{\rm p}^3}{(1 - \varepsilon_{\rm p})^2}$$

The flow in the fracture is in general much faster than in the surrounding porous matrix. The cubic law is a common correlation for modeling fracture flow. It defines the permeability κ_f (SI unit: m²) in the fracture according to

$$\kappa_{\rm f} = \frac{d_{\rm f}^2}{12f_{\rm f}}$$

The values used to set up Darcy's law for the different sections are listed in Table 2.

TABLE 2: DARCY'S LAW PARAMETER

Name	Value	Description
por_ceramics	0.18	Porosity, ceramics
por_carbon	0.45	Porosity, activated carbon
por_fracture	0.7	Porosity fracture
df	0.2 mm	Fracture aperture
dp_carbon	200 μm	Granular carbon diameter
kappa_ceramics	8·10 ⁻¹² m ²	Permeability ceramics

CONTAMINANT TRANSPORT

Precise values of reaction of chlorine and adsorption rates of chloroform must be measured for each type of activated carbon. Adsorption is modeled using a Freundlich adsorption isotherm. The values used in this model are listed in the Table 3.

TABLE 3: TRANSPORT PROPERTIES

Name	Value	Description
R_cl	0.391/s	Reaction rate chlorine
S_cp	-0.16 1/s	Particle sink term
Kf	10	Freundlich constant, chloroform
Nf	2	Freundlich exponent, chloroform
cref_chcl3	0.5 mol/m ³	Reference concentration, chloroform

The simulation covers a period of three minutes. Afterward, a quasi-stationary state is reached and the filter efficiency can be determined.

The pressure field is shown in Figure 2.


Figure 2: Pressure distribution.

The particle concentration after 3 minutes is shown in Figure 3. Observe that the particles are filtered out immediately at the surface. It is mainly the fracture that allows the particles to pass the filter.


Figure 3: Particle concentration in the filter.

Figure 4 shows the chlorine concentration after 3 minutes. After chlorine has passed the ceramic part, it is removed from the water by the reaction with activated carbon.


Figure 4: Chlorine concentration after 3minutes.

The concentration of dangerous chloroform is shown in Figure 5. It clearly shows that this filter is not suitable for the removal of chloroform. Usually, trihalomethanes are already filtered in the waterworks, with a very strict upper limit — often 0.


Figure 5: Chloroform concentration after 3 minutes.

The performance of the filter is evaluated by computing the ratio between the concentration at the outlet and the concentration at the inlet. The simulation is run twice, once with the influence of the crack taken into account and once without. Figure 6 shows the comparison of these results. The performance without the crack is shown with dashed

lines and the performance with the crack is shown with solid lines. It can be seen that the crack has the biggest influence on the filtering of the particles.


Figure 6: Effectiveness of the filter. Ratio of the concentration at the outlet to the initial concentration, with crack (solid lines) and without crack (dashed lines).

Notes About the COMSOL Implementation

In this model it is assumed that the flow field does not depend on the species concentrations. This is a reasonable assumption for the time interval considered. If the filter is examined over a long period of time, the particles clog the pores of the ceramic, which leads to a higher pressure drop. In addition, the activated carbon is used up, which means that less chlorine and chloroform is removed.

The fracture in the ceramic filter is implemented as a surface within the 3D domain. This is possible due to the special boundary conditions that are available for the Darcy's Law and the Transport of Diluted Species interface. They make it possible to simplify the model geometry to save computational resources.

Reference

1. https://www.freshwatersystems.com/blogs/blog

Application Library path: Porous Media Flow Module/Solute Transport/ ceramic_water_filter

Modeling Instructions

From the File menu, choose New.

NEW

In the New window, click Model Wizard.

MODEL WIZARD

- I In the Model Wizard window, click **3D**.
- 2 In the Select Physics tree, select Fluid Flow>Porous Media and Subsurface Flow> Free and Porous Media Flow, Darcy.
- 3 Click Add.
- 4 In the Select Physics tree, select Chemical Species Transport> Transport of Diluted Species (tds).
- 5 Click Add.

The transport of three different substances is studied: particles which are filtered in the ceramic due to their size, chlorine which reacts with the activated carbon, and chloroform which is adsorbed by the activated carbon.

- 6 In the Number of species text field, type 3.
- 7 In the Concentrations (mol/m³) table, enter the following settings:


с р c cl c_chcl3

- 8 Click Study.
- 9 In the Select Study tree, select General Studies>Stationary.
- 10 Click Done.

GEOMETRY I

Start importing the geometry sequence from a file. This file also includes geometry parameters and selections.

- I In the Model Builder window, expand the Component I (compl)>Geometry I node.
- 2 Right-click Geometry I and choose Insert Sequence.
- **3** Browse to the model's Application Libraries folder and double-click the file ceramic_water_filter_geom_sequence.mph.
- 4 In the Geometry toolbar, click **Build All**.
- 5 Click the **Zoom Extents** button in the **Graphics** toolbar.


GLOBAL DEFINITIONS

Parameters: Geometry

- I In the Model Builder window, under Global Definitions click Parameters I.
- 2 In the Settings window for Parameters, type Parameters: Geometry in the Label text field.

Parameters: Transport

Now enter the parameters needed for the species transport equations and for Darcy's law. You can import the corresponding file as follows:

- I In the Home toolbar, click Pi Parameters and choose Add>Parameters.
- 2 In the Settings window for Parameters, type Parameters: Transport in the Label text field.
- 3 Locate the Parameters section. Click **Load from File**.

4 Browse to the model's Application Libraries folder and double-click the file ceramic_water_filter_transport_parameters.txt.

MATERIALS

Continue with adding the materials. Water is used from the built-in material library. All other materials are user defined. Which material properties are required will be determined during the physics setup.

ADD MATERIAL

- I In the Home toolbar, click **‡** Add Material to open the Add Material window.
- 2 Go to the Add Material window.
- 3 In the tree, select Built-in>Water, liquid.
- 4 Click Add to Component in the window toolbar.
- 5 In the Home toolbar, click **‡ Add Material** to close the **Add Material** window.

MATERIALS

Porous Material: Ceramics

- I In the Model Builder window, under Component I (compl) right-click Materials and choose More Materials>Porous Material.
- 2 In the Settings window for Porous Material, locate the Geometric Entity Selection section.
- 3 From the Selection list, choose Ceramics.
- 4 In the Label text field, type Porous Material: Ceramics.

Porous Material: Carbon

- I Right-click Materials and choose More Materials>Porous Material.
- 2 In the Settings window for Porous Material, locate the Geometric Entity Selection section.
- 3 From the Selection list, choose Carbon.
- 4 In the Label text field, type Porous Material: Carbon.

Water, liquid (mat I)

In the Model Builder window, right-click Water, liquid (mat I) and choose Duplicate.

Fracture

- I In the Model Builder window, under Component I (compl)>Materials click Water, liquid I (mat2).
- 2 In the Settings window for Material, type Fracture in the Label text field.

- 3 Locate the Geometric Entity Selection section. From the Geometric entity level list, choose Boundary.
- 4 From the Selection list, choose Fracture.

LAMINAR FLOW (SPF)

The geometry also contains the housing head, which is not relevant for the simulation. Each interface should be active on the appropriate modeling domains only.

- I In the Model Builder window, under Component I (compl) click Laminar Flow (spf).
- 2 In the Settings window for Laminar Flow, locate the Domain Selection section.
- 3 From the Selection list, choose Laminar flow domains.

Inlet I

I In the Physics toolbar, click **Boundaries** and choose Inlet.

An inflow velocity of 0.33 m/s is assumed as inlet condition. This corresponds to a flow rate of approximately 2 l/min.

- 2 In the Settings window for Inlet, locate the Boundary Selection section.
- 3 From the Selection list, choose Unfiltered water inlet.
- **4** Locate the **Velocity** section. In the U_0 text field, type 0.33.

Outlet 1

- I In the Physics toolbar, click Boundaries and choose Outlet.
- 2 In the Settings window for Outlet, locate the Boundary Selection section.
- 3 From the Selection list, choose Filtered water outlet.

DARCY'S LAW (DL)

- I In the Model Builder window, under Component I (compl) click Darcy's Law (dl).
- 2 In the Settings window for Darcy's Law, locate the Domain Selection section.
- 3 From the Selection list, choose Filter domains.
- 4 Click to expand the **Discretization** section. From the **Pressure** list, choose **Linear**.

Porous Medium 2

- I In the Physics toolbar, click **Domains** and choose Porous Medium.
- 2 In the Settings window for Porous Medium, locate the Domain Selection section.
- 3 From the Selection list, choose Carbon.

Porous Matrix I

I In the Model Builder window, click Porous Matrix I.

- 2 In the Settings window for Porous Matrix, locate the Matrix Properties section.
- 3 From the Permeability model list, choose Kozeny-Carman.
- **4** In the $d_{\rm p}$ text field, type dp_carbon.

Fracture 1

- I In the Physics toolbar, click **Boundaries** and choose Fracture.
- 2 In the Settings window for Fracture, locate the Boundary Selection section.
- **3** From the **Selection** list, choose **Fracture**.
- **4** Locate the **Aperture** section. In the d_f text field, type df.

Fracture Material I

- I In the Model Builder window, click Fracture Material I.
- 2 In the Settings window for Fracture Material, locate the Fracture Material Properties section.
- 3 From the Permeability model list, choose Cubic law.

TRANSPORT OF DILUTED SPECIES (TDS)

I In the Model Builder window, under Component I (compl) click Transport of Diluted Species (tds).

Make sure that this interface is deactivated on the mount, and that mass transfer in porous media is enabled.

- 2 In the Settings window for Transport of Diluted Species, locate the Domain Selection section.
- 3 From the Selection list, choose Modeling domains.
- 4 Locate the Transport Mechanisms section. Select the Mass transfer in porous media check box.

Transport Properties 1

- I In the Model Builder window, under Component I (compl)> Transport of Diluted Species (tds) click Transport Properties 1.
- 2 In the Settings window for Transport Properties, locate the Convection section.
- 3 From the **u** list, choose **Velocity field (spf)**.

Porous Medium I

- I In the Physics toolbar, click **Domains** and choose Porous Medium.
- 2 In the Settings window for Porous Medium, locate the Domain Selection section.
- 3 From the Selection list, choose Ceramics.

Fluid 1

- I In the Model Builder window, click Fluid I.
- 2 In the Settings window for Fluid, locate the Convection section.
- 3 From the u list, choose Total Darcy velocity field (dl). Duplicate this node and define the adsorption properties of chloroform on activated carbon.

Porous Medium I

In the Model Builder window, right-click Porous Medium I and choose Duplicate.

Porous Medium 2

- I In the Model Builder window, click Porous Medium 2.
- 2 In the Settings window for Porous Medium, locate the Domain Selection section.
- 3 From the Selection list, choose Carbon.

Adsorption I

- I In the Physics toolbar, click 🕞 Attributes and choose Adsorption.
- 2 In the Settings window for Adsorption, locate the Adsorption section.
- 3 From the Adsorption isotherm list, choose Freundlich.
- 4 Select the Species c_chcl3 check box.
- **5** In the $K_{\text{F,cchcl}3}$ text field, type Kf.
- **6** In the $N_{\mathrm{F.cchcl}3}$ text field, type Nf.
- **7** In the $c_{\text{ref.cchcl}3}$ text field, type cref_chcl3.

Species Source 1

The filtration of the particles can be described as a sink term. In contrast, chlorine and chloroform are not removed.

- I In the Physics toolbar, click **Domains** and choose Species Source.
- 2 In the Settings window for Species Source, locate the Domain Selection section.
- 3 From the Selection list, choose Ceramics.
- **4** Locate the **Species Source** section. In the S_{cp} text field, type $S_{cp}^*c_p$.

Reactions 1

Chlorine is removed from the water by a reaction with carbon.

- I In the Physics toolbar, click **Domains** and choose Reactions.
- 2 In the Settings window for Reactions, locate the Domain Selection section.

- 3 From the Selection list, choose Carbon.
- **4** Locate the **Reaction Rates** section. In the R_{ccl} text field, type -R_cl*c_cl.

Fracture 1

- I In the Physics toolbar, click **Boundaries** and choose Fracture.
- 2 In the Settings window for Fracture, locate the Boundary Selection section.
- **3** From the **Selection** list, choose **Fracture**.
- **4** Locate the **Fracture Properties** section. In the $d_{\rm fr}$ text field, type df.

Fluid 1

- I In the Model Builder window, click Fluid I.
- 2 In the Settings window for Fluid, locate the Convection section.
- 3 From the u list, choose Total Darcy velocity field (dl).

Initial Values 2

To complete setting up the physics, add initial and boundary conditions for the transport equations.

- I In the Physics toolbar, click **Domains** and choose Initial Values.
- 2 In the Settings window for Initial Values, locate the Initial Values section.
- **3** In the c_p text field, type c_p0 .
- **4** In the $c_{\rm cl}$ text field, type c_cl0.
- **5** In the $c_{\text{chcl}3}$ text field, type c_chcl30.
- 6 Select Domains 1, 3, and 4 only.

Concentration I

- I In the Physics toolbar, click **Boundaries** and choose Concentration.
- 2 In the Settings window for Concentration, locate the Boundary Selection section.
- 3 From the Selection list, choose Unfiltered water inlet.
- 4 Locate the Concentration section. Select the Species c_p check box.
- **5** In the $c_{0,cp}$ text field, type c_p0.
- **6** Select the **Species c_cl** check box.
- **7** In the $c_{0,\text{ccl}}$ text field, type c_c10.
- **8** Select the **Species c_chcl3** check box.
- **9** In the $c_{0,\text{cchcl}3}$ text field, type c_chcl30.

Outflow I

- I In the Physics toolbar, click **Boundaries** and choose **Outflow**.
- 2 In the Settings window for Outflow, locate the Boundary Selection section.
- 3 From the Selection list, choose Filtered water outlet.

MATERIALS

Now the missing material properties can be added.

Porous Material: Ceramics (pmat I)

- I In the Model Builder window, under Component I (compl)>Materials click Porous Material: Ceramics (pmat I).
- 2 In the Settings window for Porous Material, locate the Porosity section.
- **3** In the ε_p text field, type por_ceramics.
- **4** Locate the **Homogenized Properties** section. In the table, enter the following settings:

Property	Variable	Value	Unit	Property group
Permeability	kappa_iso; kappaii = kappa_iso, kappaij = 0	kappa_cer amics	m²	Basic

5 Locate the Phase-Specific Properties section. Click 👯 Add Required Phase Nodes.

Fluid I (pmat1.fluid1)

- I In the Model Builder window, click Fluid I (pmat I.fluid I).
- 2 In the Settings window for Fluid, locate the Fluid Properties section.
- 3 From the Material list, choose Water, liquid (mat I).

Porous Material: Carbon (pmat2)

- I In the Model Builder window, under Component I (compl)>Materials click Porous Material: Carbon (pmat2).
- 2 In the Settings window for Porous Material, locate the Porosity section.
- **3** In the $\varepsilon_{\rm p}$ text field, type por_carbon.
- 4 Locate the Phase-Specific Properties section. Click 🙀 Add Required Phase Nodes.

Fluid I (pmat2.fluid1)

- I In the Model Builder window, click Fluid I (pmat2.fluidI).
- 2 In the Settings window for Fluid, locate the Fluid Properties section.

3 From the Material list, choose Water, liquid (matl).

Solid I (pmat2.solid I)

- I In the Model Builder window, click Solid I (pmat2.solid1).
- 2 In the Settings window for Solid, locate the Solid Properties section.
- **3** In the θ_s text field, type 1-por_carbon.
- **4** Locate the **Material Contents** section. In the table, enter the following settings:

Property	Variable	Value	Unit	Property group
Density	rho	375	kg/m³	Basic

Fracture (mat2)

- I In the Model Builder window, under Component I (compl)>Materials click Fracture (mat2).
- 2 In the Settings window for Material, locate the Material Contents section.
- **3** In the table, enter the following settings:

Property	Variable	Value	Unit	Property group
Porosity	epsilon	por_fracture	I	Basic

MESH I

Set up a proper mesh. High gradients for the concentrations are expected in the filter domains. Limit the maximum element size to resolve the geometry and these gradients properly.

- I In the Model Builder window, under Component I (compl) click Mesh I.
- 2 In the Settings window for Mesh, locate the Physics-Controlled Mesh section.
- 3 From the Element size list, choose Coarse.
- 4 Right-click Component I (compl)>Mesh I and choose Edit Physics-Induced Sequence.

Size 1

- I In the Model Builder window, right-click Free Tetrahedral I and choose Size.
- 2 In the Settings window for Size, locate the Geometric Entity Selection section.
- 3 From the Selection list, choose Filter domains.
- **4** Locate the **Element Size** section. Click the **Custom** button.
- 5 Locate the Element Size Parameters section.

- 6 Select the Maximum element size check box. In the associated text field, type th ceramics/2.
- 7 Select the Minimum element size check box. In the associated text field, type th ceramics/4.
- 8 Select the Curvature factor check box. In the associated text field, type 0.2.

Boundary Layers 2

- I In the Mesh toolbar, click Boundary Layers.
- 2 In the Settings window for Boundary Layers, locate the Geometric Entity Selection section.
- 3 From the Geometric entity level list, choose Domain.
- 4 From the Selection list, choose Ceramics.

Boundary Layer Properties

- I In the Model Builder window, click Boundary Layer Properties.
- **2** Select Boundaries 31–34, 51, 52, 71, 72, 78, 85, 93, and 97 only.
- 3 In the Settings window for Boundary Layer Properties, locate the Layers section.
- 4 In the Number of layers text field, type 4.
- 5 From the Thickness specification list, choose First layer.
- 6 In the Thickness text field, type th ceramics/20.

Free Tetrahedral 2

- I In the Mesh toolbar, click A Free Tetrahedral.
- 2 In the Settings window for Free Tetrahedral, click **Build All**.

STUDY I

The simulation should take 3 minutes. Within this time interval the flow can be regarded as independent of the concentration.

Step 1: Stationary

- I In the Model Builder window, under Study I click Step I: Stationary.
- 2 In the Settings window for Stationary, locate the Physics and Variables Selection section.
- **3** In the table, enter the following settings:

Physics interface	Solve for	Equation form
Transport of Diluted Species (tds)		Automatic (Stationary)

4 In the Model Builder window, click Study 1.

- 5 In the Settings window for Study, locate the Study Settings section.
- 6 Clear the Generate default plots check box.

Solve the stationary flow field, followed by a transient study step for the species transport.

Step 2: Time Dependent

- Time Dependent.
- 2 In the Settings window for Time Dependent, locate the Physics and Variables Selection section.
- 3 In the table, clear the Solve for check boxes for Laminar Flow (spf) and Darcy's Law (dl).
- 4 In the table, clear the **Solve for** check box for Free and Porous Media Flow Coupling I (nsd1).
- 5 Locate the Study Settings section. In the Output times text field, type range (0,0.5,15) range (20, 10, 180).

Solution I (soll)

- I In the Study toolbar, click Show Default Solver.
- 2 In the Model Builder window, expand the Solution I (soll) node, then click Time-Dependent Solver I.
- 3 In the Settings window for Time-Dependent Solver, click to expand the Time Stepping section.
- 4 From the Steps taken by solver list, choose Strict.

A tight time step, particularly at the beginning of the simulation, is necessary to resolve the dynamics caused by the applied discontinuous initial concentrations.

Step 1: Stationary

In order to compare the performance of the filter with and without the crack, the simulation is first run with the effect of the fracture disabled.

- I In the Model Builder window, under Study I click Step I: Stationary.
- 2 In the Settings window for Stationary, locate the Physics and Variables Selection section.
- 3 Select the Modify model configuration for study step check box.
- 4 In the tree, select Component I (compl)>Darcy's Law (dl)>Fracture I.
- 5 Click Disable.

Step 2: Time Dependent

- I In the Model Builder window, click Step 2: Time Dependent.
- 2 In the Settings window for Time Dependent, locate the Physics and Variables Selection section.
- 3 Select the Modify model configuration for study step check box.
- 4 In the tree, select Component I (compl)>Transport of Diluted Species (tds)>Fracture I.
- 5 Click O Disable.
- 6 In the Study toolbar, click **Compute**.

RESULTS

The performance of the filter without the crack is recorded in a table by computing the ratio between the concentration at the outlet and the concentration at the inlet.

Surface Average 1

- I In the Model Builder window, expand the Results node.
- 2 Right-click Results>Derived Values and choose Average>Surface Average.
- 3 In the Settings window for Surface Average, locate the Selection section.
- 4 From the Selection list, choose Filtered water outlet.
- **5** Locate the **Expressions** section. In the table, enter the following settings:

Expression	Unit	Description
c_p/c_p0	1	Particle
c_c1/c_c10	1	Chlorine
c_chcl3/c_chcl30	1	Chloroform

6 Click ▼ next to **= Evaluate**, then choose **New Table**.

STUDY I

For the next computation, enable again the effect of the fracture.

Step 1: Stationary

- I In the Model Builder window, under Study I click Step I: Stationary.
- 2 In the Settings window for Stationary, locate the Physics and Variables Selection section.
- 3 Clear the Modify model configuration for study step check box.

Step 2: Time Dependent

I In the Model Builder window, click Step 2: Time Dependent.


- 2 In the Settings window for Time Dependent, locate the Physics and Variables Selection section.
- 3 Clear the Modify model configuration for study step check box.
- 4 In the Home toolbar, click **Compute**.

Create new datasets to use for visualizing the geometry.

RESULTS

Surface I

- I In the Results toolbar, click More Datasets and choose Surface.
- 2 In the Settings window for Surface, locate the Selection section.
- 3 Click Paste Selection.
- 4 In the Paste Selection dialog box, type 4, 5, 10, 12, 17, 18, 20, 22, 24, 26, 30, 35-38, 48, 49, 60, 63, 66-70, 73, 74, 77, 84, 90-92, 95, 96, 98-101, 107, 108, 111, 112 in the Selection text field.
- 5 Click OK.


6 Right-click Surface I and choose Duplicate.

Surface 2

- I In the Model Builder window, click Surface 2.
- **2** Select Boundaries 7, 8, 13, 65, and 102 only.

To create Figure 2, follow the steps below.

Pressure

- I In the Results toolbar, click **3D Plot Group**.
- 2 In the Settings window for 3D Plot Group, type Pressure in the Label text field.
- 3 Locate the Plot Settings section. Clear the Plot dataset edges check box.

Multislice 1

- I In the Pressure toolbar, click More Plots and choose Multislice.
- 2 In the Settings window for Multislice, locate the Expression section.
- **3** In the **Expression** text field, type p.
- 4 Locate the Multiplane Data section. Find the z-planes subsection. In the Planes text field, type 0.
- **5** Right-click **Multislice I** and choose **Duplicate**.

Multislice 2

- I In the Model Builder window, click Multislice 2.
- 2 In the Settings window for Multislice, locate the Expression section.
- **3** In the **Expression** text field, type p2.
- 4 Click to expand the Inherit Style section. From the Plot list, choose Multislice I.

Surface I

- I In the Model Builder window, right-click Pressure and choose Surface.
- 2 In the Settings window for Surface, locate the Expression section.
- **3** In the **Expression** text field, type p2.
- 4 Click to expand the Inherit Style section. From the Plot list, choose Multislice I.

Selection 1

- I Right-click Surface I and choose Selection.
- 2 In the Settings window for Selection, locate the Selection section.
- **3** From the **Selection** list, choose **Fracture**.

Surface 2

- I In the Model Builder window, right-click Pressure and choose Surface.
- 2 In the Settings window for Surface, locate the Data section.
- 3 From the Dataset list, choose Surface 1.
- **4** Locate the **Expression** section. In the **Expression** text field, type 1.

- **5** Click to expand the **Title** section. From the **Title type** list, choose **None**.
- 6 Locate the Coloring and Style section. From the Coloring list, choose Uniform.
- 7 From the Color list, choose Gray.
- 8 Right-click Surface 2 and choose Duplicate.

Surface 3

- I In the Model Builder window, click Surface 3.
- 2 In the Settings window for Surface, locate the Data section.
- 3 From the Dataset list, choose Surface 2.
- 4 Locate the Coloring and Style section. From the Color list, choose Custom.
- **5** On Windows, click the colored bar underneath, or if you are running the crossplatform desktop — the **Color** button.
- 6 Click Define custom colors.
- **7** Set the RGB values to 18, 145, and 243, respectively.
- 8 Click Add to custom colors.
- **9** Click **Show color palette only** or **OK** on the cross-platform desktop.
- **10** In the **Pressure** toolbar, click **Plot**.

Particle concentration

- I In the Home toolbar, click **Add Plot Group** and choose **3D Plot Group**.
- 2 In the Settings window for 3D Plot Group, type Particle concentration in the Label text field.

Multislice 1

- I In the Particle concentration toolbar, click More Plots and choose Multislice.
- 2 In the Settings window for Multislice, locate the Expression section.
- **3** In the **Expression** text field, type c p.
- 4 Locate the Multiplane Data section. Find the z-planes subsection. In the Planes text field, type 0.
- 5 Locate the Coloring and Style section. Click Change Color Table.
- 6 In the Color Table dialog box, select Aurora Aurora Australis in the tree.
- 7 Click OK.
- 8 In the Settings window for Multislice, click to expand the Quality section.
- **9** From the **Recover** list, choose **Everywhere**.

10 In the **Particle concentration** toolbar, click **Plot**.

Create the plot for the particle concentration as in Figure 3.

Surface I

- I In the Model Builder window, right-click Particle concentration and choose Surface.
- 2 In the Settings window for Surface, locate the Expression section.
- **3** In the **Expression** text field, type c p.
- 4 Locate the Inherit Style section. From the Plot list, choose Multislice 1.

Selection I

- I Right-click Surface I and choose Selection.
- 2 In the Settings window for Selection, locate the Selection section.
- 3 From the Selection list, choose Fracture.

Surface 2

- I In the Model Builder window, right-click Particle concentration and choose Surface.
- 2 In the Settings window for Surface, locate the Data section.
- 3 From the Dataset list, choose Surface 1.
- **4** Locate the **Expression** section. In the **Expression** text field, type 1.
- **5** Locate the **Title** section. From the **Title type** list, choose **None**.
- 6 Locate the Coloring and Style section. From the Coloring list, choose Uniform.
- 7 From the Color list, choose Gray.
- 8 Right-click Surface 2 and choose Duplicate.

Surface 3

- I In the Model Builder window, click Surface 3.
- 2 In the Settings window for Surface, locate the Data section.
- 3 From the Dataset list, choose Surface 2.
- 4 Locate the Coloring and Style section. From the Color list, choose Custom.
- 5 On Windows, click the colored bar underneath, or if you are running the crossplatform desktop — the Color button.
- 6 Click Define custom colors.
- 7 Set the RGB values to 18, 145, and 243, respectively.
- 8 Click Add to custom colors.
- **9** Click **Show color palette only** or **OK** on the cross-platform desktop.

Particle concentration

- I In the Model Builder window, click Particle concentration.
- 2 In the Settings window for 3D Plot Group, locate the Plot Settings section.
- 3 Clear the Plot dataset edges check box.
- 4 In the Particle concentration toolbar, click **Plot**. Duplicate this plot group to create the same plot for chlorine (Figure 4).
- **5** Right-click **Particle concentration** and choose **Duplicate**.

Chlorine concentration

- I In the Model Builder window, under Results click Particle concentration I.
- 2 In the Settings window for 3D Plot Group, type Chlorine concentration in the Label text field.

Multislice 1

- I In the Model Builder window, expand the Chlorine concentration node, then click Multislice 1.
- 2 In the Settings window for Multislice, locate the Expression section.
- 3 In the Expression text field, type c cl.

Surface I

- I In the Model Builder window, click Surface I.
- 2 In the Settings window for Surface, locate the Expression section.
- 3 In the Expression text field, type c_cl.
- **4** In the **Chlorine concentration** toolbar, click **Plot**.

Duplicate this plot again and repeat the steps to plot the chloroform concentration c_chc13. Compare with Figure 5.

Surface Average 1

Finally, create Figure 6.

In the Model Builder window, under Results>Derived Values right-click Surface Average I and choose Evaluate>New Table.

TABLE 2

- I Go to the Table 2 window.
- **2** Click **Table Graph** in the window toolbar.

RESULTS

Table Graph 1

- I In the Model Builder window, under Results>ID Plot Group 5 click Table Graph 1.
- 2 In the Settings window for Table Graph, click to expand the Legends section.
- 3 Select the **Show legends** check box.

Concentration over time.

- I In the Model Builder window, under Results click ID Plot Group 5.
- 2 In the Settings window for ID Plot Group, type Concentration over time. in the Label text field.
- 3 Locate the Legend section. From the Position list, choose Upper left.

Table Graph 1

In the Model Builder window, right-click Table Graph I and choose Duplicate.

Table Graph 2

- I In the Model Builder window, click Table Graph 2.
- 2 In the Settings window for Table Graph, locate the Data section.
- 3 From the Table list, choose Table 1.
- 4 Locate the Coloring and Style section. Find the Line style subsection. From the Line list, choose **Dotted**.
- 5 From the Color list, choose Cycle (reset).
- **6** Locate the **Legends** section. Clear the **Show legends** check box.
- 7 In the Concentration over time. toolbar, click Plot.