CFD Workbench

FreeCAD-CFD Workbench

Tutorial 4: External aerodynamics of a UAV

CFD Workbench

WORKBENCH

This workbench aims to help users set up and run CFD analysis. It guides the user in selecting the relevant physics, specifying the material properties, generating a mesh, assigning boundary conditions and setting the solver settings before running the simulation. Where possible best practices are included to improve the stability of the solvers.

INSTALLATION

WINDOWS:

- https://www.freecadweb.org/wiki/Download
- Install CfdOF from Tools | Addon manager
- Go to Edit | Preferences | CFD to check and install dependencies

LINUX:

- https://www.freecadweb.org/wiki/Install on Unix
- Install CfdOF from Tools | Addon manager
- Install OpenFOAM (5.0 recommended) (<u>https://openfoam.org/download/</u>)
- Install Paraview (tested with 5.0.1)
- Optional Install GMSH (optional, 2.13+)
- Go to Edit | Preferences | CFD to check dependencies and install cfMesh

LATEST INFORMATION

Please see the CfdOF <u>README file</u> for up-to-date information.

LEAD DEVELOPERS

Johan Heyns (CSIR, 2016-2018) jaheyns@gmail.com, Oliver Oxtoby (CSIR, 2016-2018) oliveroxtoby@gmail.com, Alfred Bogaers (CSIR, 2016-2018) abogaers@csir.co.za,

UAV aerodynamics

- To demonstrate how to model viscous flow over an unmanned aerial vehicle.
- Study the effect of including the camera gimbal

Part Design

Geometry

- Open the supplied .igs file in FreeCAD
- We wish to remove the propeller blades for the analysis.
- Open the 'Draft' workbench, select the 'UAV' object in the tree view, and click the 'explode' button.
- Select and delete each face of the propeller.
- Select all faces and click the 'join' button to re-combine them.

External flow domain

- Open the 'Part' workbench and create a cube to hold the external mesh.
- Set the position and dimensions as shown.
- For the final analysis, the far field domains should be much further from the body
 - Rule of thumb is 10 times its characteristic length
 - We choose closer boundaries for a quicker preliminary analysis
- We are cutting the body in half in order to save time by simulating only half of the symmetric domain

External flow domain

- To cut out the aircraft from the outer domain, select the 'Boolean XOR' operation in the Part workbench
 - The 'Cut' operation is an alternative, but it appears to be less reliable for complex shapes.

Mesh generation and mesh refinement with cfMesh

Create Mesh object and refinement region

- Activate the CfdOF Workbench
- Create an 'Analysis' object
- Select the 'XOR' object and click the 'Mesh' button.
- Select the cfMesh mesher and a base element size of 0.1 m
- Select the mesh object and click the 'Mesh region' button

Surface refinement region

- For 1/10th refinement within 0.1 m of the body, input a refinement thickness of 0.1m and a relative element size of 0.1.
- Here we choose 4 boundary layers with an expansion ratio of 1.2.
 - See Tutorial 3 for more information on boundary layers
 - For non-smooth geometries, the mesher and/or solver may struggle if too many boundary layers are added.
- To easily select the entire body of the aircraft, click 'Select from list', then choose the 'Shell' object and click 'Select all'

Volume refinement region

- To achieve a more gradual refinement from the far field to the surface of the body, we introduce an additional volume refinement
- Select the 'XOR_mesh' object and click the 'Mesh region' button as before
- Select 'Internal volume' and enter the parameters as shown
 - cfMesh currently only supports spherical and rectangular refinement zones
- Return to the mesh object and click 'Mesh'.
- Click 'Paraview' to view the result.

CFD analysis

Add boundary conditions

- Create a CFD boundary condition of 'Constraint' type 'Symmetry' for the central cutting face
- Create a 'Uniform velocity' inflow boundary condition with the parameters shown below and add the lower and front faces.
 - Flight at 74 km/h and 14° angle of attack

Add boundary conditions

 Create a slip wall boundary condition for the outer face

 Create a 'Static pressure' outflow boundary and add the upper and back faces.

The remaining settings include:

Fluid: air

Initialise with potential flow

Run analysis

- For the 'OpenFOAM' solver object, set parallel processing to true and the desired number of parallel cores
- Double click on the 'OpenFOAM' object and click Write, then Run.

Post-processing

Visualisation

- Click 'Paraview', go to last time step
- Re-load 'pv.foam', select different patches to visualise if desired
- Add stream trace to object with internalMesh selected
- Warning: For incompressible, single phase solvers, OpenFOAM writes 'Kinematic pressure' = p/rho

Integrated forces output

- While the analysis is running, click 'Edit' to open the case directory and edit the system/controlDict file.
- Paste the contents of the supplied 'forces' file at the end.
- Integrated forces and moments (about 'CofR') are written to the file:

```
postProcessing/forces all/0/forces.dat
```

- Use to determine lift, drag, etc
- Re-run analysis with and without camera gimbal, gear retracted, etc, and find effect on forces

```
functions
forces all
 forces;
 type
 ( "libforces.so" );
 libs
 patches
 wall
 rhoInf;
 rho
 1.2;
 rhoInf
 off;
 timeStep;
 writeControl
 writeInterval
 (000);
 CofR
```

The End