See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/311901454

OpenFOAM 'advanced' tutorial

Technical Report · December 2016		
DOI: 10.13140/RG.2.2.18360.34560		
CITATIONS	READS	
0	1,461	

1 author:

Victor Pozzobon

Ecole Centrale Paris

11 PUBLICATIONS 22 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Biomass gasification under high solar heat flux View project

OpenFOAM Tutoring View project

All content following this page was uploaded by Victor Pozzobon on 26 December 2016.

The user has requested enhancement of the downloaded file.

OpenFOAM tutorial

OpenFOAM tutorial

Discover it, tame it, use it

Advanced turorial

by Victor Pozzobon (victor.pozzobon@centralesupelec.fr)

Disclaimer

"This offering is not approved or endorsed by OpenCFD Limited, the producer of the OpenFOAM software and owner of the OPENFOAM® and OpenCFD® trade marks."

Introduction

- This tutorial is a follow up of "OpenFOAM tutorial Discover it, tame it, use it"
- This document is a step by step guide
- It was done to be used on its own, there should be no need for a presenter (myself)
- It was designed for OpenFOAM 16.06+ (changes may appear in superior versions)

New aims

- This tutorial deals with
 - advanced meshing (simple modifications of meshes generated with OpenFOAM tools)
 - multiphase flow (Volume Of Fluid)
 - turbulence (only simple Reynolds Averaged Simulation)
- More is to come ...

How to use this tutorial

 Almost every command will passed through the terminal For example, when you see: gedit system/controlDict you type it in the terminal

As OpenFOAM has no GUI, we will modify files.
 For example, when you see this kind of picture:

modify the file so that its content is the same before you save it

```
18 application simpleFoam;
19
20 startFrom startTime;
21
22 startTime 0;
23
24 stopAt endTime;
25
26 endTime 100;
27
28 deltaT 1;
```

Battle plan

- Ex. 1: Bubble reactor
 adding patches
- Ex. 2: Circulating reactor
 - removing cell
- Ex. 3: Rising bubble
 auto refining mesh
- Ex. 4: Ozone tower
 multiphase transport
- Ex. 5: Turbulent pipe
 - turbulence

• Ex. 6: Turbulent mixing length

more turbulence

Battle plan

- From Ex. 1 to Ex. 3, we are going to learn how to modify an existing mesh to add new patches, add obstacles, and auto-refine the mesh
- In Ex. 1 and 2, we are going to set a 2D planar case that we will enrich as the exercises go on

Ex. 1: Bubble reactor - Objectives

- Creating a simple mesh
- Specifying new patches that are not entire faces
- Selecting faces based on their locations
- Discover multiphase flow

Ex. 1: Bubble reactor – Case setup

 Solving multiphase flow, Volume Of Fluid equations (VOF) to describe rising bubbles

Ex. 1: Bubble reactor – A new case

- Go to your 'run' directory:
 run
- Copy an existing case:
 cp -r
 \$FOAM_TUTORIALS/multiphase/interFoam/laminar/damBreak/damBreak Ex1
- Move to the case directory: cd Ex1
- Open the mesh file: gedit system/blockMeshDict

Ex. 1: Bubble reactor – A new mesh

The reactor is described as a 2D planar geometry

Ex. 1: Bubble reactor – A new mesh

```
blockMeshDict x
 / Field
 OpenFOAM: The Open Source CFD
 43
 O peration
 I Version: 3.0.0
 A nd
 Web:
 www.OpenFOAM.org
 45
 M anipulation
 46
 8 FoamFile
 9 {
 version
 2.0;
10
 50
 format
 ascii:
11
 51
12 class
 dictionary;
13
 52
 blockMeshDict:
 object
14 }
 55
17 convertToMeters 0.01;
 56
 57
19 vertices
20 (
 59
 (0 \ 0 \ 0)
21
 60
 (20 0 0)
 61
 (20\ 1\ 0)
23
 62
24
 (0\ 1\ 0)
 63
25
 (0 \ 0 \ 50)
 64
26
 (20 0 50)
27
 (20 1 50)
 65
28
 (0\ 1\ 50)
29);
30
 68
31 blocks
32 (
 70
 hex (0 1 2 3 4 5 6 7) (40 1 100) simpleGrading (1 1 1)
34);
35
36 edges
 74
37 (
38);
```

```
40 boundary
41 (
 walls
 {
 type wall;
 faces
 (0\ 1\ 2\ 3)
 (1 \ 2 \ 6 \ 5)
 (0\ 3\ 7\ 4)
 ):
 frontAndBack
 type empty:
 faces
 (0\ 1\ 5\ 4)
 (3267)
 );
 atmosphere
 type patch:
 faces
 (4567)
 }
69);
71 mergePatchPairs
72 (
73);
```

Ex. 1: Bubble reactor – A new case

- Build the mesh: blockMesh
- In order to specify the inlet position, we are going to use two tools: topoSet and createPatch
- Copy the associated dictionaries:

Ср

\$FOAM_TUTORIALS/multiphase/interFoam/laminar/mixerVessel2D/system/topoSetDict system/.

cp

\$FOAM_TUTORIALS/multiphase/interPhaseChangeDyMFoam/propeller/system/createPatchDict system/.

Ex. 1: Bubble reactor – Selecting faces

 With topoSet, we are going the select the faces that are going to be the air inlet of the reactor: gedit system/topoSetDict

```
18 actions
 19 (
 box
 box
 // Grabbing faces
 20
  topoSetDict ×
 21
 faceGrabbed;
 22
 name
 faceSet:
 23
 tvpe
 F ield
 Open 

 24
 action
 new:
 Vers
 0 peration
 25
 source boxToFace;
 Web:
 26
 sourceInfo
 M anipulation
 27
 box (0.06 -1 -0.0001) (0.0625 1 0.0001);
 28
 8 FoamFile
 29
 30
10
 version
 2.0:
 31
11
 format
 ascii:
 faceGrabbed:
 32
 name
 dictionary;
12
 class
 33
 type
 faceSet:
 location
 "system";
13
 34
 action
 add:
 topoSetDict:
14
 object
 35
 boxToFace:
15 }
 36
 sourceInfo
16 //
 37
17
 box (0.1375 -1 -0.0001) (0.14 1 0.0001);
 38
 39
 40
 41);
```

bounding

bounding

Ex. 1: Bubble reactor – Selecting faces

- Then, select the face: topoSet
 - (2 faces, should be selected)
- With createPatch, we are going to create the inlets patch: gedit system/createPatchDict

Ex. 1: Bubble reactor – Creating patches

 Then, create the patch: createPatch -overwrite

```
🍙 createPatchDict 🗴 📳 topoSetDict 🗴 🖺 alpha.water.org 🗴 🖺 p rgh 🛪
 F ield
 OpenFOAM: The Open Source CFD
 Version: 2.1.0
 O peration
 Web:
 www.OpenFOAM.org
 8 FoamFile
 9 {
10
 version
 2.0:
 format
 ascii:
12
 class
 dictionary:
 object
 createPatchDict:
13
14 }
15
18 pointSync false;
19
20 // Patches to create.
21 patches
22 (
23
24
 // Name of new patch
 name inlets:
26
27
 // Type of new patch
 patchInfo
28
29
 type patch;
31
32
 // How to construct: either from 'patches' or 'set'
33
34
 constructFrom set:
36
 // If constructFrom = set : name of faceSet
37
 set faceGrabbed:
38
39);
```

Ex. 1: Bubble reactor – IC / BC

 Set initial/boundary conditions: gedit 0/U 0/p_rgh 0/alpha.water.org

```
p rgh x 🖺 alpha.water.org x 🖺 topoSetDict x
 22 boundaryField
 -----*- C++ -*----- 23 {
 24
 walls
 | OpenFOAM: The Open Sou | 25
 \\ / F ield
 fixedValue;
 type
 | Version: 3.0.0
 O peration
 value
 uniform (0 0 0);
 www.OpenFOAM 27
 Web:
 28
 M anipulation
 frontAndBack
8 FoamFile
 30
 31
 empty;
9 {
 type
 version
10
 2.0;
 atmosphere
11 format
 ascii;
 volVectorField;
12
 class
 pressureInletOutletVelocity;
 "O":
13
 location
 tvpe
 value
 uniform (0 0 0);
 object
14
 U:
15 }
 inlets
17
18 dimensions [0 1 -1 0 0 0 0];
 fixedValue;
 40
 type
 uniform (0 0 0.20);
 41
 value
20 internalField uniform (0 0 0):
 42
21
 43 }
```

Ex. 1: Bubble reactor – IC / BC

```
🖺 U 🗴 📳 p_rgh 🗴 🖺 alpha.water.org 🗴 🖺 topoSetI
 / Field
 | OpenFOAM: The
 O peration
 | Version:
 A nd
 Web:
 www.
 M anipulation
8 FoamFile
9 {
 version 2.0;
10
 format ascii;
11
 volScalarField;
12
 class
13
 object
 p_rgh;
14 }
15 // * * * *
16
17 dimensions [1 -1 -2 0 0 0 0];
18
19 internalField uniform 0:
```

```
20
21 boundaryField
22 {
 walls
23
24
 fixedFluxPressure:
25
 type
 uniform 0:
 value
26
27
 frontAndBack
28
29
 type
30
 empty;
31
32
 atmosphere
33
 totalPressure:
34
 type
35
 uniform 0:
 p0
 U;
 U
36
37
 phi:
 phi
 гhо
 rho:
38
39
 psi
 none:
40
 gamma
 uniform 0:
41
 value
42
 inlets
43
44
45
 fixedFluxPressure:
 type
 $internalField;
46
 value
47
48 }
```

Ex. 1: Bubble reactor – IC / BC

 After modifying the file, copy the water original field:

cp 0/alpha.water.org 0/alpha.water

```
🖺 U 🗴 🖺 p_rgh 🗴 🖺 alpha.water.org 🗴 🖺 t
 / Field
 | OpenFOAM
 O peration
 | Version:
 A nd
 Web:
 M anipulation
8 FoamFile
 version
10
 2.0:
 ascii;
11
 format
 class volScalarField;
12
13
 object alpha.water;
14 }
16
 [0 0 0 0 0 0 0];
17 dimensions
18
19 internalField
 uniform 0:
```

```
21 boundaryField
22 {
23
 walls
24
25
 zeroGradient:
 tvpe
26
27
 frontAndBack
29
 type
 empty:
30
 atmosphere
31
32
 inletOutlet:
33
 type
 uniform 0;
34
 inletValue
35
 value
 uniform 0:
36
 inlets
37
38
 inletOutlet;
39
 type
 uniform 0;
40
 inletValue
41
 value
 uniform 0:
42
43 }
```

Ex. 1: Bubble reactor – Set water level

- Modify setFieldsDict to specify the initial water level in the reactor: gedit system/setFieldsDict
- Then, apply it: setFields

```
setFieldsDict × 🖺 alpha.water.org × 🖺 p_rgh ×
 F ield
 OpenFOAM: The Op
 O peration
 | Version:
 www.Op
 M anipulation
 8 FoamFile
9 {
 version
 2.0;
 format
 ascii:
 dictionary;
 class
 location
 "system";
14
 object
 setFieldsDict:
15 }
18 defaultFieldValues
19 (
 volScalarFieldValue alpha.water 0
21);
22
23 regions
24 (
 boxToCell
26
27
 box (0 -1 0) (0.20 1 0.40);
 fieldValues
29
 volScalarFieldValue alpha.water 1
31
32
33):
34
```

Ex. 1: Bubble reactor – Gravity

 Modify the gravity vector so that is point downward on the vertical direction: gedit constant/g

```
/ Field
 | OpenFOAM: The Ope
 O peration | Version: 3.0.0
 Web:
 www.Ope
 M anipulation
 8 FoamFile
 version 2.0;
10
11
 format ascii;
12  class uniformDimensionedVectorField;
13  location "constant";
14
 object
 q;
17
18 dimensions [0 1 -2 0 0 0 0];
 (0 0 -9.81):
19 value
20
21
```

Ex. 1: Bubble reactor – Running

- Set the simulation final time to 10 s: gedit system/controlDict
- Then, run the case: interFoam

```
controlDict ×
 F ield
 OpenF0/
 O peration
 Version
 Web:
 M anipulation
 8 FoamFile
 9 {
 version
 2.0;
10
 ascii;
 format
 dictionary;
 class
 location
 "svstem":
 controlDict;
14
 object
15 }
17
18 application
 interFoam:
19
 startTime;
20 startFrom
21
22 startTime
 Θ;
23
24 stopAt
 endTime:
25
26 endTime
 10:
27
28 deltaT
 0.001:
 adjustableRunTime:
30 writeControl
31
32 writeInterval
 0.05;
```

Ex. 1: Bubble reactor – Post processing

• Run paraFoam:

paraFoam

26th December 2016

Pozzobon Victor

Ex. 2: Circulating reactor - Objectives

- Evolving an existing case
- Modifying mesh topology
- Selecting cell based on their locations
- Specifying the same boundary condition for several patches

Ex. 2: Circulating reactor – Case setup

 Solving multiphase flow, Volume Of Fluid equations (VOF) to describe rising bubbles

26th December 2016

Ex. 2: Circulating reactor – Copying a case

- Go to your 'run' directory:
 run
- Copy an existing case:
 cp -r Ex1 Ex2
- Move to the case directory: cd Ex2
- Clean the case directory: foamListTimes -rm

Ex. 2: Circulating reactor – Modifying mesh

- Build the mesh: blockMesh
- We are now going to draw the air and water inlets and the overflow
- Use topoSet to select faces and cells: gedit system/topoSetDict

Ex. 2: Circulating reactor – topoSetDict

```
topoSetDict ×
 createPatchDict ×
 F ield
 OpenFOAM: The Open Source
 Version: 3.0.1
 O peration
 A nd
 Web:
 www.OpenFOAM.or
 M anipulation
 8 FoamFile
 9 {
  10
 version
 2.0:
  11
 format
 ascii:
 dictionary;
  12
 class
  13
 location
 "system":
  14
 object
 topoSetDict:
  15 }
  17
  18 actions
  19 (
  20
 // Selecting air inlets
  21
  22
 faceGrabbed 1;
 name
  23
 tvpe
 faceSet:
  24
 action new;
  25
 source boxToFace:
  26
 sourceInfo
  27
  28
 box (0.10 -1 -0.0001) (0.1025 1 0.0001);
  29
  30
  31
  32
 faceGrabbed 1;
 name
  33
 type
 faceSet;
  34
 action add;
  35
 source boxToFace:
  36
 sourceInfo
  37
  38
 box (0.1475 -1 -0.0001) (0.15 1 0.0001);
  39
26th December 2016
 Pozzobon Victor
```

```
// Selecting water inlet
43
44
 faceGrabbed 2:
 name
45
 faceSet:
 type
46
 action new:
47
 source boxToFace:
48
 sourceInfo
49
50
 box (0.199 -1 0.05) (0.201 1 0.06);
51
52
53
54
 // Selecting overflow outlet
55
56
 faceGrabbed 3;
 name
57
 type
 faceSet:
58
 action new;
59
 source boxToFace;
60
 sourceInfo
61
 box (0.0 -1 -0.0001) (0.04 1 0.0001);
63
64
65
 // Selecting overflow walls
66
67
68
 overFlowWall;
 name
69
 cellSet:
 type
70
 action clear;
71
72
73
 overFlowWall;
 name
74
 cellSet:
 type
75
 action invert:
76
77
78
 overFlowWall;
 name
79
 type
 cellSet:
 action delete:
81
 source boxToCell:
82
 sourceInfo
84
 box (0.04 -1 0) (0.05 1 0.40);
85
86
87);
```

28

Ex. 2: Circulating reactor – Creating patches

- Modify the createPatchDict in order to create the patches: gedit system/createPatchDict
- This dictionary is only used to create patches, the cell ablation will be handled by another tool
- The cell removing tool requires properly set boundary conditions. So, before calling it, we will also set the initial/boundary conditions

Ex. 2: Circulating reactor – Creating patches

```
🖺 createPatchDict 🗴 🖺 controlDict 🗴 🖺 topoSetDict 🗴 🖺 setFieldsDict
 39
 / Field
 OpenFOAM: The Open Source CFD
 40
 // Name of new patch
 O peration
 | Version: 2.1.0
 41
 name waterInlet;
 \\ /
 A nd
 I Web:
 www.OpenFOAM.org
 42
 \\/
 M anipulation |
 // Type of new patch
 patchInfo
 8 FoamFile
 45
 9 {
 type patch;
 version
 2.0:
 47
 format
 ascii:
11
12
 class
 dictionary;
 // How to construct: either from 'patches' or 'set'
 object
 createPatchDict:
13
 constructFrom set;
 50
14 }
 51
15
 // If constructFrom = set : name of faceSet
 53
 set faceGrabbed 2;
 54
18 pointSync false:
 55
 // Name of new patch
20 // Patches to create.
 56
21 patches
 57
 name overflow;
22 (
23
 // Type of new patch
 59
 // Name of new patch
 60
 patchInfo
 name airInlets;
26
 62
 type patch;
 // Type of new patch
 patchInfo
 64
 // How to construct: either from 'patches' or 'set'
 65
 type patch;
 constructFrom set:
 66
32
 // If constructFrom = set : name of faceSet
 68
 // How to construct: either from 'patches' or 'set'
33
 69
 set faceGrabbed 3;
 constructFrom set;
34
 70
 // If constructFrom = set : name of faceSet
 71);
36
 set faceGrabbed 1;
37
```

26th December 2016 Pozzobon Victor 30

Ex. 2: Circulating reactor – IC / BC

 Set initial/boundary conditions: gedit 0/U 0/p_rgh 0/alpha.water.org

```
🖺 alpha.water.org 🗶 📳 p_rgh 🗶 📳 U 🗴
 F ield
 OpenFOAM: The Open Sou
 O peration
 Version: 3.0.0
 A nd
 Web:
 www.OpenFOAM
 M anipulation
 8 FoamFile
 9 {
10
 version
 2.0:
 format
11
 ascii:
 class
12
 volVectorField:
13
 location
14
 object
15 }
18 dimensions
 [0 1 -1 0 0 0 0];
20 internalField uniform (0 0 0):
```

```
22 boundaryField
23 {
24
 walls
25
 fixedValue:
26
 type
27
 uniform (0 0 0):
 value
28
29
 frontAndBack
30
31
 type
 emptv:
32
 "(atmosphere|overflow)"
33
34
35
 pressureInletOutletVelocity:
 type
36
 value
 uniform (0 0 0):
37
38
 airInlets
39
40
 fixedValue:
 tvpe
41
 value
 uniform (0 0 0.20);
42
43
 waterInlet
44
45
 fixedValue:
 type
46
 value
 uniform (-1 0 0);
47
48 }
```

Ex. 2: Circulating reactor – IC / BC

```
alpha.water.org x 🖺 p_rgh x 🖺 U x
 F ield
 OpenFOAM: The
 O peration
 Web:
 M anipulation
 8 FoamFile
9 {
 version
10
 2.0;
 format
 ascii:
11
12
 volScalarField;
 class
13
 object
 p_rgh;
14 }
16
17 dimensions
 [1 -1 -2 0 0 0 0];
19 internalField uniform 0:
```

This syntax allows you you to specify the same boundary condition for several patches

```
21 boundaryField
22 {
 walls
23
24
 fixedFluxPressure:
 type
26
 value
 uniform 0:
 frontAndBack
28
29
30
 emptv:
 tvpe
31
 "(atmosphere|overflow)"
32
33
 totalPressure;
34
 type
35
 uniform 0;
 U
36
 U:
37
 phi
 phi;
38
 rho
 rho:
39
 DSi
 none;
 gamma
41
 value
 uniform 0:
 "(airInlets|waterInlet)"
 fixedFluxPressure;
45
 type
46
 value
 SinternalField:
47
48 }
```

Ex. 2: Circulating reactor – IC / BC

 After modifying the file, copy the water original field:

cp 0/alpha.water.org 0/alpha.water

```
🖺 alpha.water.org 🗙 🖺 p rgh 🗴 🖺 U 🗴
 F ield
 OpenF0AI
 O peration
 Version
 A nd
 Web:
 M anipulation
8 FoamFile
9 {
10
 version
 2.0:
 format
11
 ascii:
12
 class
 volScalarField:
13
 location
 "0":
 alpha.water.org:
14
 object
15 }
17
18 dimensions
 [0 0 0 0 0 0 0];
19
20 internalField
 uniform 0:
21
```

```
22 boundaryField
23 {
 walls
24
25
 zeroGradient;
26
 type
27
 frontAndBack
28
29
30
 type
 empty:
31
 "(atmosphere|airInlets|overflow)"
32
33
34
 inletOutlet:
 type
 uniform 0:
35
 inletValue
36
 value
 uniform 0:
37
38
 waterInlet
39
40
 type
 inletOutlet:
 inletValue
 uniform 1:
41
 uniform 1:
42
 value
43
44 }
```

Ex. 2: Circulating reactor – Modifying geometry

- Then, select the faces and the cells: topoSet
- Create the patches: createPatch -overwrite
- Delete the overflow cells from the mesh: subsetMesh -overwrite overFlowWall -patch walls

Cell group name in topoSetDict

Patch to which the created boundary faces will be attached to

Ex. 2: Circulating reactor – Set water level

- Modify setFieldsDict to specify the initial water level in the reactor: gedit system/setFieldsDict
- Then, apply it: setFields
- Run the case: interFoam

```
setFieldsDict × screatePatchDict × scontrolDict ×
 F ield
 OpenFOAM: The Op
 Version:
 O peration
 Web:
 www.Op
 M anipulation
 8 FoamFile
 version
 2.0:
 format
 ascii:
 dictionary;
 class
13
 location
 "system";
 setFieldsDict;
14
 object
15 }
18 defaultFieldValues
19 (
 volScalarFieldValue alpha.water 0
21);
22
23 regions
24 (
25
 boxToCell
27
 box (0.05 -1 0) (0.20 1 0.40);
 fieldValues
 volScalarFieldValue alpha.water 1
 );
32
33);
34
35
```

35

Ex. 2: Circulating reactor – Post processing

Run paraFoam: paraFoam

26th December 2016 Pozzobon Victor 36

Ex. 3: Rising bubble - Objectives

- Describing the rise of an air bubble around an obstacle
- Setting up an auto refining mesh in order to finely track the bubble

Ex. 3: Rising bubble – Case setup

 Solving multiphase flow, Volume Of Fluid equations (VOF) to describe rising bubbles

Ex. 3: Rising bubble – Copying a case

- Go to your 'run' directory:
- Copy an existing case:
 cp -r Ex2 Ex3
- Move to the case directory: cd Ex3
- Clean the case directory: foamListTimes -rm

Ex. 3: Rising bubble – Modifying mesh

 Modify the mesh: gedit system/blockMeshDict


```
blockMeshDict x
 F ield
 O peration
 M anipulation
 8 FoamFile
 version
 2.0;
 format
 ascii;
 dictionary;
 class
12
 blockMeshDict;
 object
14 }
16
17 convertToMeters 0.001;
19 vertices
20 (
 (0 \ 0 \ 0)
 (10 \ 0 \ 0)
 (10\ 10\ 0)
 (0\ 10\ 0)
 (0 \ 0 \ 40)
 (10 \ 0 \ 40)
 (10\ 10\ 40)
28
 (0\ 10\ 40)
29):
```

Ex. 3: Rising bubble – Modifying mesh

 Build the mesh: blockMesh


```
31 blocks
  32 (
 hex (0 1 2 3 4 5 6 7) (10 10 40) simpleGrading (1 1 1)
  34);
  35
  36 edges
  37 (
  38);
  39
  40 boundary
  41 (
  42
 walls
 type wall;
 faces
 (0\ 1\ 5\ 4)
 (3267)
 );
  54
  55);
  57 mergePatchPairs
  58 (
  59);
10 mm
```

Ex. 3: Rising bubble – topoSetDict

- Select the cells to create the obstacle: gedit system/topoSetDict
- Then, select the cells: topoSet

```
topoSetDict ×
 F ield
 OpenFOAM: The Open Source CFD Toolbox
 O peration
 Version: 3.0.1
 A nd
 www.OpenFOAM.org
 M anipulation
8 FoamFile
 version
 2.0;
 format
 ascii:
 class
 dictionary:
 location
 "system":
 object
14
 topoSetDict;
17
18 actions
19 (
20
 // Selecting obstable cell
21
 obstacle:
23
 cellSet:
 type
24
 action clear;
 obstacle:
 name
 cellSet:
 type
 action invert:
 name
 obstacle:
33
 type
 cellSet;
 action delete;
 source cylinderToCell;
 sourceInfo
 (0.005 \ 0.0 \ 0.025); // start point on cylinder axis
 (0.005 1 0.025); // end point on cylinder axis
 radius
 0.002:
```

Ex. 3: Rising bubble – Creating the obstacle

- Restore alpha.water field:
 cp 0/alpha.water.org 0/alpha.water
- Delete the formerly selected cells: subsetMesh -overwrite obstacle -patch walls

Ex. 3: Rising bubble – Creating the bubble

- Create the bubble: gedit system/setFieldsDict
- Then: setFields

```
setFieldsDict x
 OpenFOAM: The Open Source CFD Toolbox
 O peration
 A nd
 www.OpenFOAM.org
 M anipulation
 8 FoamFile
 9 {
 version
 format
11
 ascii:
12
 class
 dictionary:
 "system":
 location
 obiect
 setFieldsDict:
15 }
18 defaultFieldValues
19 (
 volScalarFieldValue alpha.water 0
21);
22
23 regions
24 (
25
 boxToCell
26
27
 box (0.0 -1 0) (0.020 1 0.05);
28
 fieldValues
 volScalarFieldValue alpha.water 1
31
 );
32
 cylinderToCell
35
 (0.005 0.0 0.005); // start point on cylinder axis
 (0.005 1 0.005); // end point on cylinder axis
37
 radius 0.002;
 fieldValues
38
39
 volScalarFieldValue alpha.water 0
41
 ):
42
43):
```

Ex. 3: Rising bubble – IC / BC, running the case

- The case could be run as is. The initial and boundary conditions for walls patch have been set in the former exercise
- Instead, we will use an automatic mesh refinement routine to track the bubble interface and increase resolution accuracy at the bubble frontiers

Ex. 3: Rising bubble – dynamicMeshDict

Edit the dictionary: gedit constant/dynamicMeshDict

```
// Stop refinement if maxCells reached
 200000:
36
 maxCells
 // Flux field and corresponding velocity field. Fluxes on changed
 // faces get recalculated by interpolating the velocity. Use 'none' 12
 // on surfaceScalarFields that do not need to be reinterpolated.
 correctFluxes
41
 (alphaPhi none)
 (phi none)
 (nHatf none)
 (rhoPhi none)
 (ghf none)
47
 // Write the refinement level as a volScalarField
48
 dumpLevel
49
 true:
50 }
```

Field that is used as refinement criterion.

Between this bounds the mesh will be refined

Maximum number of successive refinement (≥ 1)

```
dvnamicMeshDict ×
 OpenFOAM: The Open Sou
 F ield
 O peration
 Version: 3.0.0
 A nd
 Web:
 www.OpenFOAM
 M anipulation
 8 FoamFile
 9 {
10
 version
 2.0;
 ascii;
 format
 dictionary:
 class
13
 location
 "constant":
14
 object
 dynamicMeshDict;
15 }
18 dynamicFvMesh
 dvnamicRefineFvMesh:
20 dynamicRefineFvMeshCoeffs
21 {
 // How often to refine
22
23
 refineInterval 1;
 // Field to be refinement on
25
 alpha.water:
 // Refine field inbetween lower..upper
27
 lowerRefineLevel 0.001;
28
 upperRefineLevel 0.999;
 // If value < unrefineLevel unrefine
30
 unrefineLevel
 10:
31
 // Have slower than 2:1 refinement
32
 nBufferLayers
 // Refine cells only up to maxRefinement levels
33
 maxRefinement
```

Ex. 3: Rising bubble – fvSolution

 Copy the fvSolution file to prescribe the pressure for the solver:

Ср

\$FOAM_TUTORIALS/multiphase/interDyMFoam/ras/dam BreakWithObstacle/system/fvSolution system/.

gedit system/fvSolution

Ex. 3: Rising bubble – fvSolution

```
fvSolution x
 _____
 48
 "pcorr.*"
 F ield
 OpenFOAM (
 49
 O peration
 Version:
 A nd
 50
 $p rghFinal;
 M anipulation
 tolerance
 51
 0.0001:
 7 \*
 52
 8 FoamFile
 53
 9 {
 U
 54
 10
 version
 2.0;
 ascii:
 55
 11
 format
 dictionary;
 12
 class
 56
 solver
 smoothSolver:
 13
 location
 "system";
 57
 smoother
 GaussSeidel:
 14
 object
 fvSolution:
 tolerance
 58
 1e-06:
 15 }
 59
 relTol
 ; ⊕
 16 // * * * * * *
 17
 60
 nSweeps
 1;
 18 solvers
 61
 19 {
 62
 20
 "alpha.water.*"
 "(klomega|B|nuTilda).*"
 63
 21
 64
 22
 nAlphaCorr
 1;
 23
 nAlphaSubCycles 3;
 65
 solver
 smoothSolver;
 24
 cAlpha
 1;
 symGaussSeidel:
 smoother
 66
 }
 25
 tolerance
 67
 1e-08:
 26
 68
 relTol
 0:
 27
 p_rgh
 69
 28
 29
 solver
 GAMG;
 70 }
 30
 tolerance
 1e-08;
 71
 31
 relTol
 0.01:
 72 PIMPLE
 32
 smoother
 DIC:
 73 {
 33
 nPreSweeps
 0:
 74
 momentumPredictor no:
 34
 nPostSweeps
 2;
 75
 nCorrectors
 35
 3;
 nFinestSweeps
 2;
 36
 cacheAgglomeration false;
 76
 nNonOrthogonalCorrectors 0:
 37
 nCellsInCoarsestLevel 10;
 77
 38
 agglomerator
 faceAreaPair:
 78
 pRefPoint
 (0.001 0.001 0.001);
 39
 mergeLevels
 1;
 79
 pRefValue
 0;
 40
 80 }
 41
 42
 p rghFinal
 43
 $p_rgh;
 Pozzobon Victor
26th December 245
 relTol
 0:
```

48

Ex. 3: Rising bubble – Running the case

- Modify the controlDict: gedit system/controlDict
- Then, run the case: interDyMFoam

(DyM stands for DYnamic Mesh)

```
18 application
 interDvMFoam:
19
20 startFrom
 startTime:
21
22 startTime
 0:
23
 endTime:
24 stopAt
25
26 endTime
 0.40:
27
28 deltaT
 0.001:
 adjustableRunTime;
30 writeControl
32 writeInterval
 0.01:
33
34 purgeWrite
 0;
35
 ascii:
36 writeFormat
38 writePrecision 6:
40 writeCompression uncompressed;
41
42 timeFormat
 general;
43
44 timePrecision
 6:
46 runTimeModifiable yes;
48 adjustTimeStep yes;
49
50 maxCo
 0.75;
51 maxAlphaCo
 0.75:
52 maxDeltaT
 1;
```

Ex. 3: Rising bubble – Post processing

 Run paraFoam: paraFoam

t = 0.10 s

Ex. 3: Rising bubble – Post processing

t = 0.20 s

t = 0.30 s

Without refinement

With refinement

Without refinement

With refinement

Ex. 4: Ozone tower - Objectives

- Adding mass transfer to a multiphase case
- Modifying a multiphase solver

Ex. 4: Ozone tower – Case setup

 Solving multiphase flow, Volume Of Fluid equations (VOF) to describe rising bubbles

 Air-Water system, with 2 air injection zones at the bottom of the reactor

> Mass transfer between phase is taken into account

Ex. 4: Ozone tower – Case setup

 Ozone transport equation has to account for the interface gap (through Henry constant) and the difference of mass diffusivity in gas and liquid

$$\frac{dO_{3}}{dt} + \nabla . (\vec{U}O_{3}) = \nabla^{2} \left(\frac{D_{l}D_{g}}{\alpha D_{g} + (1 - \alpha)D_{l}} \frac{1 - H}{\alpha H + (1 - \alpha)} \alpha O_{3} \right)$$

H being Henry's constant and α the liquid phase indicator

(Credit to Cyp)

Ex. 4: Ozone tower – Solver creation

- Reach 'run' directory:
 run
- Move to solver directory: cd solvers
- Copy interFoam:
 cp -r \$FOAM_APP/solvers/multiphase/interFoam/.
 mv interFoam interOzoneFoam
- Move to the new solver directory: cd interOzoneFoam

Ex. 4: Ozone tower – Solver creation / modification

- Clean the directory:
 rm -r interDyMFoam/ interMixingFoam/
- Clean the directory:
 wclean
- Rename interFoam:
 mv interFoam.C interOzoneFoam.C
- Change compilation file: gedit Make/files

```
files ×
1 interOzoneFoam.C
2
3 EXE = $(FOAM_USER_APPBIN)/interOzoneFoam
```

Ex. 4: Ozone tower – Solver modification / createFields.H

 Add O3 field and physical properties to createFields.H: gedit createFields.H

```
136 // MULES Correction
137 tmp<surfaceScalarField> talphaPhiCorr0:
138
139 Info<< "Reading field 03\n" << endl;
140 volScalarField 03
141 (
142
 I0object
143
144
 "03".
 runTime.timeName(),
145
146
 mesh.
147
 IOobject::MUST READ,
148
 IOobject::AUTO WRITE
149
150
 mesh
151):
152
153 IOdictionary transportProperties
154
155
 I0object
156
157
 "transportProperties".
 runTime.constant(),
158
159
 mesh.
160
 IOobject::MUST READ IF MODIFIED,
161
 IOobject::NO WRITE
162
163
 );
164
165 dimensionedScalar H
166
167
 transportProperties.lookup("H")
168
 ):
169
170 dimensionedScalar Diff l
171
 transportProperties.lookup("Diff l")
172
173
 );
174
175 dimensionedScalar Diff q
176
 transportProperties.lookup("Diff q")
 );
```

Ex. 4: Ozone tower – modifying solver

 Add the scalar transport equation: gedit interOzoneFoam.C

```
// --- Pressure corrector loop
 while (pimple.correct())
118
119
120
 #include "pEqn.H"
121
122
123
 if (pimple.turbCorr())
124
 turbulence->correct():
125
126
127
 }
128
 //- Ozone field
129
 solve
130
131
 fvm::ddt(03)
132
 + fvm::div(phi, 03)
133
134
 fvc::laplacian(03 * Diff l * Diff g / (alpha1 * Diff g + (1 - alpha1) * Diff l)
135
 * (1 - H) / (alpha1 * H + (1 - alpha1))
136
 . alpha1)
137
 );
138
139
 runTime.write();
140
141
 Info<< "ExecutionTime = " << runTime.elapsedCpuTime() << " s"</pre>
142
 << " ClockTime = " << runTime.elapsedClockTime() << " s"</pre>
143
144
 << nl << endl:
```

26th December 2016 Pozzobon Victor 58

Ex. 4: Ozone tower – Solver compilation / case creation

- Clean the directory and compile: wclean; wmake
- Move to cases directory:
 run
- Copy Ex1 directory:
 cp -r Ex1 Ex4
- Move to the case directory: cd Ex4

Ex. 4: Ozone tower – Add physical properties

 Clean the directory and compile: gedit constant/transportProperties

```
18 phases (water air);
19
20 water
21 {
 transportModel Newtonian;
22
23
 [0 2 -1 0 0 0 0] 1e-06;
 nu
24
 rho
 [1 -3 0 0 0 0 0] 1000:
25 }
26
27 air
28 {
 transportModel Newtonian:
29
30
 [0 2 -1 0 0 0 0] 1.48e-05;
 [1 -3 0 0 0 0 0] 1;
 rho
31
32 }
33
 [1 0 -2 0 0 0 0] 0.07;
34 sigma
35
36 H
 H [0 0 0 0 0 0 0] 0.10;
 Diff l [0 2 -1 0 0 0 0] 1e-9;
37 Diff l
 Diff g [0 2 -1 0 0 0 0] 1e-6;
38 Diff g
```

Ex. 4: Ozone tower – IC / BC

 Set initial/boundary conditions for ozone: cp 0/p_rgh 0/O3 qedit 0/O3

```
8 FoamFile
 version
 2.0:
 format
 ascii:
11
12
 class
 volScalarField:
 object
13
14 }
15 //
16
17 dimensions
 [1 -3 0 0 0 0 0];
18
 uniform 0:
19 internalField
21 boundaryField
22 {
 walls
23
24
 zeroGradient
25
 tvpe
26
27
 frontAndBack
28
29
 tvpe
 empty;
30
31
 atmosphere
32
 inletOutlet;
33
 type
34
 inletValue
 uniform 0.0:
35
 value
 uniform 0.0:
36
 inlets
37
38
39
 inletOutlet:
 tvpe
 uniform 1:
 inletValue
40
 uniform 1;
41
 value
42
```

Ex. 4: Ozone tower – Numerical schemes

 Add O3 convection to the numerical schemes: gedit system/fvSchemes

```
18 ddtSchemes
19 {
 default
 Euler:
20
21 }
22
23 gradSchemes
24 {
 default
 Gauss linear:
25
26 }
27
28 divSchemes
29 {
 div(rhoPhi,U) Gauss upwind;
30
 div(phi,alpha) Gauss vanLeer;
31
 div(phirb,alpha) Gauss linear;
32
33
 div(phi,k)
 Gauss upwind:
 div(phi.omega) Gauss upwind:
34
 div(((rho*nuEff)*dev2(T(grad(U))))) Gauss linear;
 div(phi.03) Gauss vanLeer:
36
37 }
```

Ex. 4: Ozone tower – Solver settings

 Add O3 to the solved fields: gedit system/fvSolution

```
"(k|omega|B|nuTilda).*"
64
65
 solver
 smoothSolver:
 symGaussSeidel;
 smoother
66
 tolerance
 1e-08:
 relTol
68
 0:
69
70
 03
71
72
 solver
 BICCG:
 preconditioner
73
 DILU;
 tolerance
 1e-06;
74
75
 relTol
 0:
76
77 }
78
79 PIMPLE
80 {
 momentumPredictor no:
81
 nCorrectors
 nNonOrthogonalCorrectors 0;
84
 (0.51 \ 0.51 \ 0.51);
 pRefPoint
 pRefValue
86
87 }
```


Ex. 4: Ozone tower – Run settings

 Change the run duration and the timestep extraction interval: gedit system/controlDict

```
8 FoamFile
10
 version
 2.0;
 format
11
 ascii:
 class
 dictionary;
 location
 "system":
 object
 controlDict:
17
18 application
 interFoam:
20 startFrom
 startTime:
21
22 startTime
 0:
 endTime:
24 stopAt
26 endTime
 300:
27
 0.001;
28 deltaT
30 writeControl
 adjustableRunTime;
32 writeInterval
 1;
```

Ex. 4: Ozone tower – Process

 Plot the amount of O3 dissolved in water: paraFoam

Ex. 5: Turbulent pipe - Objectives

- Dealing with turbulence with RANS approach
- Evolving a case from laminar to turbulent flow
- We are going to use "Exercise 5 2D pipe" from the first tutorial

Ex. 5: Turbulent pipe – Case setup

Solving incompressible turbulent flow in a 2D axisymmetrical pipe, in steady state

$$\frac{d\bar{U}}{dt} + \bar{U}\nabla.\bar{U} = -\nabla\frac{\bar{p}}{\rho} + \eta\nabla^2\bar{U} + Turbulence$$
10 cm

26th December 2016 Pozzobon Victor 67

Ex. 5: Turbulent pipe – Mesh

The geometry looks like that:

Ex. 5: Turbulent pipe — Case creation

- Reach 'run' directory:
 run
- Copy an existing case:
 cp -r First/Tutorial/Cases/Folder/Ex5 Ex5
- Go to the new case directory: cd Ex5
- Clean the case directory: foamListTimes -rm

Ex. 5: Turbulent pipe – Case creation

 Modify the mesh: gedit system/blockMeshDict

```
41 boundary
42 (
 inlet
43
44
45
 type patch;
 faces
 (0560)
49
50
 outlet
51
52
53
 type patch;
54
 faces
55
56
 (4784)
57
58
59
 wall
60
 type wall;
62
 faces
63
 (5687)
65
66
 front
68
69
 type wedge;
70
 faces
71
 (0475)
73
74
```

```
back
75
76
77
 type wedge:
78
 faces
 (0486)
 axis
 type patch;
86
 faces
 (0 4 4 0)
91);
```

Ex. 5: Turbulent pipe – Setting tubulence model

- Modify the viscosity so that the fluid is now water:
 - gedit constant/transportProperties

```
F ield
 | OpenFOAM: T
 O peration
 | Version:
 M anipulation
8 FoamFile
9 {
  version 2.0;
  format ascii;
class dictionary;
location "constant";
11
12
13
 object transportProperties;
14
15 }
18 transportModel Newtonian;
19
 [0 2 -1 0 0 0 0] 1e-06;
20 nu
```

Ex. 5: Turbulent pipe – Setting tubulence model

 Modify the turbulence model:

gedit constant/turbulenceProperties

```
turbulenceProperties ×
 F ield
 OpenF0A
 O peration
 Version
 Web:
 M anipulation
 8 FoamFile
 2.0;
 version
 ascii;
11
 format
 dictionary:
12
 class
 "constant";
 location
 obiect
 turbulenceProperties:
14
15 }
17
18 simulationType RAS;
19
20 RAS
21 {
 kEpsilon:
22
 RASModel
23
24
 turbulence
 on:
25
 printCoeffs
26
 on:
27
28
 kEpsilonCoeffs
29
30
 Cmu
 0.09;
31
 C1
 1.44;
32
 1.92;
33
 sigmaEps
34
35 }
```

Ex. :: Turbulent pipe – Modifying IC / BC

Create file for k and epsilon file. Increase inlet velocity so that the flow becomes turbulent: cp 0/p 0/k cp 0/p 0/epsilon cp 0/p 0/nut gedit 0/U 0/k 0/epsilon 0/nut

Ex. 5: Turbulent pipe – Modifying U

 Increase inlet velocity up to 1 m/s:

```
F ield
 OpenF
 O peration
 Versi
 Web:
 M anipulation
 8 FoamFile
9 {
 2.0;
10
 version
 ascii;
11
 format
 volVectorField:
12
 class
 object
13
14 }
16
17 dimensions
 [0 1 -1 0 0 0 0]:
18
 uniform (0 0 0);
19 internalField
20
```

```
21 boundaryField
22 {
23
 inlet
24
 fixedValue:
25
 type
 uniform (0 0 1):
26
 value
27
 outlet
31
 zeroGradient:
 type
32
33
 wall
35
 fixedValue;
36
 type
 uniform (0 0 0):
37
 value
38
39
40
 "(front|back)"
41
 wedge:
42
 type
43
 axis
45
 zeroGradient;
46
 type
47
48 }
```

Ex. 5: Turbulent pipe – Modifying k

 Set up turbulent kinetic energy field:

```
F ield
 OpenF
 O peration
 Versi
 M anipulation
 8 FoamFile
9 {
 version
 2.0;
10
11
 format
 ascii:
 volScalarField;
 class
 object
13
16
 [0 2 -2 0 0 0 0]:
17 dimensions
19 internalField
 uniform 3.38E-02;
```

```
21 boundaryField
22 {
 inlet
23
24
 fixedValue:
25
 type
 uniform 3.75E-03:
 value
27
28
 outlet
31
 zeroGradient:
 type
 wall
35
 zeroGradient;
36
 type
 //type
 kqRWallFunction;
 uniform 3.38E-02:
38
 //value
39
 "(front|back)"
 wedge;
43
 type
 axis
 zeroGradient;
 type
48
49 }
```

Ex. 5: Turbulent pipe – Modifying epsilon

Set up dissipation field:

```
F ield
 Орег
 O peration
 Vers
 A nd
 Web:
 M anipulation
 8 FoamFile
9 {
 version
 2.0;
10
 format
 ascii:
11
 volScalarField:
12
 class
 "O":
 location
13
14
 object
 epsilon:
15 }
16 //
17
18 dimensions
 [0 2 -3 0 0 0 0];
19
20 internalField
 uniform 2.04E-01;
21
```

```
22 boundaryField
23 {
24
 inlet
25
 fixedValue:
26
 type
 uniform 7.55E-03;
27
 value
28
29
30
 outlet
31
 zeroGradient:
32
 type
33
34
35
 wall
36
37
 epsilonWallFunction;
 tvpe
 uniform 2.04E-01:
38
 value
39
40
 "(front|back)"
41
42
 wedge;
43
 type
44
 axis
45
46
47
 zeroGradient;
 type
48
49 }
```

Ex. 5: Turbulent pipe – Modifying nut

 Set up turbulent viscosity field:

```
mut ×
 F ield
 Open!
 O peration
 Vers'
 Web:
 A nd
 M anipulation
8 FoamFile
9 {
 version
 2.0:
10
 format
 ascii:
11
 volScalarField:
12
 class
 "0":
13
 location
 object
14
 nut:
15 }
17
18 dimensions
 [0 2 -1 0 0 0 0];
19
20 internalField
 uniform 0:
```

```
22 boundaryField
23 {
24
 inlet
25
 calculated:
26
 type
27
 value
 uniform 0:
28
29
 outlet
30
31
32
 calculated:
 tvpe
33
 uniform 0:
 value
34
 }
35
 wall
36
37
 calculated:
38
 tvpe
 uniform 0;
39
 value
40
41
 "(front|back)"
42
43
44
 wedae:
 type
45
 axis
46
47
 zeroGradient;
48
 type
49
50 }
```


Ex. 5: Turbulent pipe – Running the case

- Increase the number of iterations:

 | 17 | 18 | application | 19 | gedit system/controlDict | 20 | StartFrom | 21 | 22 | StartFrom | 22 | StartFrom | 23 | StartFrom | 24 | StartFrom | 25 | StartFrom | 25 | StartFrom | 26 | StartFrom | 27 | St
- Run the case: simpleFoam
- And process the results: paraFoam

```
simpleFoam:
20 startFrom
 startTime:
21
22 startTime
23
24 stopAt
 endTime:
25
26 endTime
 1000;
27
28 deltaT
 1;
30 writeControl
 timeStep:
32 writeInterval
 5;
33
34 purgeWrite
 0:
35
 ascii:
36 writeFormat
38 writePrecision
40 writeCompression off:
42 timeFormat
 general:
44 timePrecision
46 runTimeModifiable true;
```

Ex. 5: Turbulent pipe – Postprocessing

Ex. 6: Turbulent mixing length – Case setup

Solving incompressible turbulent flow in a 2D plane with scalar transport, in steady state

$$\frac{d\bar{U}}{dt} + \bar{U}\nabla.\bar{U} = -\nabla\frac{\bar{p}}{\rho} + \eta\nabla^2\bar{U} + Turbulence$$

$$\frac{d\bar{A}}{dt} + \bar{U}\nabla \cdot \bar{A} = \alpha_t \nabla^2 \bar{A} \qquad Sc_t = \frac{v_t}{\alpha_t}$$

80

Ex. 6: Turbulent mixing length – Solver creation

- Reach 'run' directory:
 run
- Move to solver directory: cd solvers
- Copy simpleFoam:
 cp -r \$FOAM_APP/solvers/incompressible/simpleFoam .
 mv simpleFoam simpleChemFoam
- Move to the new solver directory: cd simpleChemFoam

Ex. 6: Turbulent mixing length – Solver creation / modification

- Clean the directory:
 rm -r porousSimpleFoam/ SRFSimpleFoam/ simpleFoam.dep
- Clean the directory:
 wclean
- Rename simpleFoam:
 mv simpleFoam.C simpleChemFoam.C
- Change compilation file: gedit Make/files

```
files ×
1 simpleChemFoam.C
2
3 EXE = $(FOAM_USER_APPBIN)/simpleChemFoam
```

Ex. 6: Turbulent mixing length — Solver modification / createFields.H

Add A field and turbulent 34
 Schmidt number 49
 to createFields.H: 45
 qedit createFields.H

```
createFields.H ×
 1 Info<< "Reading field p\n" << endl;</pre>
 2 volScalarField p
 3 (
 I0object
 5
 runTime.timeName().
 8
 9
 IOobject::MUST READ.
10
 IOobject::AUTO WRITE
11
 ),
12
 mesh
13);
14
15 Info<< "Reading field A\n" << endl;
16 volScalarField A
17 (
18
 I0object
19
20
21
 runTime.timeName().
22
 mesh.
23
 IOobject::MUST READ,
24
 IOobject::AUTO WRITE
25
```

```
29 Info<< "Reading field U\n" << endl:
30 volVectorField U
 I0object
 runTime.timeName().
 mesh,
 IOobject::MUST READ,
38
 IOobject::AUTO WRITE
39
40
 mesh
41):
43 #include "createPhi.H"
46 label pRefCell = 0:
47 scalar pRefValue = 0.0;
48 setRefCell(p, simple.dict(), pRefCell, pRefValue);
49 mesh.setFluxRequired(p.name()):
51
52 singlePhaseTransportModel laminarTransport(U, phi);
54 autoPtr<incompressible::turbulenceModel> turbulence
56
 incompressible::turbulenceModel::New(U, phi, laminarTransport)
57);
58
59
 IOdictionary transportProperties
60
61
 I0object
62
63
 "transportProperties",
 runTime.constant().
 IOobject::MUST READ IF MODIFIED,
66
67
 IOobject::NO WRITE
68
69
 );
70
71
72
 Info<< "Reading diffusivity Sct\n" << endl;</pre>
73
74
 dimensionedScalar Sct
75
76
 transportProperties.lookup("Sct")
77
```

Ex. 6: Turbulent mixing length – modifying solver

Add the scalar
 transport
 equation:
 gedit
 simpleChemFoam.C 102

Accessing turbulent viscosity

```
while (simple.loop())
 91
 92
 Info<< "Time = " << runTime.timeName() << nl << endl;</pre>
 93
 95
 // --- Pressure-velocity SIMPLE corrector
 96
 97
 #include "UEan.H"
 #include "pEqn.H"
 98
 99
100
 laminarTransport.correct();
101
 turbulence->correct():
104
 // --- Scalar A field
 solve
105
106
 fvm::ddt(A)
107
 + fvm::div(phi, A)
108
 - fvm::laplacian(turbulence->nut() / Sct, A)
109
110
 ):
 runTime.write
111
112
 Info<< "ExecutionTime = " << runTime.elapsedCpuTime()
113
 << " ClockTime = " << runTime.elapsedClockTime()
115
 << nl << endl;
116
117
 Info<< "End\n" << endl;</pre>
118
119
120
 return 0;
121 }
```

Ex. 6: Turbulent mixing length – Solver compilation / case creation

- Clean the directory and compile: wclean; wmake
- Move to cases directory:
 run
- Copy Ex5 directory:
 - cp -r Ex5 Ex6
- Move to the case directory: cd Ex6

Ex. 6: Turbulent mixing length – Create case directory

- Clean the case directory: foamListTimes -rm
- Modify physical properties: gedit constant/transportPropeties

```
8 FoamFile
10
 version
 2.0;
 version
format
 ascii:
11
 class
 dictionary;
12
 location "constant";
 object
 transportProperties;
14
17
18 transportModel Newtonian;
19
20 nu
 nu [0 2 -1 0 0 0 0] 1e-05;
 Sct [0 0 0 0 0 0 0] 1:
21 Sct
22
```

Ex. 6: Turbulent mixing length – Create mesh

Modify the mesh: gedit system/blochMeshDict

```
17 convertToMeters 0.05:
 46 edges
 47 (
19 vertices
 Mesh refinement on
 48);
 49
 the two sides of the
 50 boundary
 (0\ 0\ 0)\ //0
 (1 \ 0 \ 0)
 51 (
 52
 inletA
 x axis
 wall
 53
 5) //4
 54
 type patch;
 type wall;
 70
 faces
26
 (1 \ 0 \ 5)
 71
 faces
27
 (1 \ 1 \ 5)
 (0\ 1\ 5)\ //7
28
 (1\ 2\ 6\ 5)
 );
29);
 (0 \ 3 \ 7 \ 4)
30
 );
 outlet
31 blocks
 76
32 (
 symmetryWall
 hex (0 1 2 3 4 5 6 7) (80 1 250)
 type patch:
33
 78
 simpleGrading
 faces
 79
 type symmetry;
 faces
 (4567)
 // 10% y-dir, 20% cells, expansion = 466
 );
37
 (0.1\ 0.2\ 4)
 (0\ 4\ 5\ 1)
 // 80% y-dir, 60% cells, expansion = 167
 (0.1 \ 0.2 \ 0.25) \ // \ 10\% \ y-dir, \ 20\% \ cells, expansion = 0.25 \ (1/4)
39
 );
 84
 85
 // y-direction expansion ratio
 86);
 // z-direction expansion ratio
 88 mergePatchPairs
44);
 89 (
 90);
```

Ex. 6: Turbulent mixing length – Modifying the mesh

 We are now going to create InletB patch using topoSetDict and createPatchDict: gedit system/topoSetDict

```
topoSetDict ×
 F ield
 OpenFOAM: The Open Source
 O peration
 Version:
 Web:
 www.OpenFOAM.org
 M anipulation
 8 FoamFile
 version
 2.0:
 format
 ascii;
 dictionary;
 class
 "system";
 location
 object
 topoSetDict;
15 }
18 actions
19 (
 // Grabbing faces
20
21
 faceGrabbed:
 name
 faceSet:
 tvpe
 action new;
 source boxToFace;
 sourceInfo
 box (0.00 0.0 -0.0001) (0.025 0.05 0.0001);
31);
```

Ex. 6: Turbulent mixing length – Modifying the mesh

 Then createPatchDict: gedit system/createPatchDict

```
8 FoamFile
10
 2.0:
 version
11
 format
 ascii:
 dictionary:
12
 class
 object
 createPatchDict:
13
14 }
15
17
18 pointSync false:
20 // Patches to create.
21 patches
22 (
23
24
 // Name of new patch
 name inletB;
25
26
27
 // Type of new patch
28
 patchInfo
30
 type patch;
31
32
33
 // How to construct: either from 'patches' or 'set'
34
 constructFrom set:
35
 // If constructFrom = set : name of faceSet
36
 set faceGrabbed:
37
38
39);
```

Ex. 6: Turbulent mixing length – Modifying the mesh

- Then, select the inletB faces: topoSet
- Create the new patche: createPatch -overwrite

Ex. 6: Turbulent mixing length – Modifying the solver

 Modify the numerical schemes to account for A specie transport: gedit system/fvSchemes

```
8 FoamFile
 9 {
10
 version
 2.0;
11
 format
 ascii:
 dictionary;
12
 class
 location
 "system";
13
14
 object
 fvSchemes:
15 }
17
18 ddtSchemes
19 {
20
 default
 steadyState;
21 }
22
23 gradSchemes
24 {
25
 default
 Gauss linear:
26 }
27
28 divSchemes
29 {
30
 default
31
 div(phi,U)
 bounded Gauss linearUpwind grad(U);
 bounded Gauss limitedLinear 1:
32
 div(phi.k)
 div(phi,epsilon) bounded Gauss limitedLinear 1:
 div(phi,omega)
 bounded Gauss limitedLinear 1:
35
 div(phi,v2)
 bounded Gauss limitedLinear 1:
 div((nuEff*dev2(T(grad(U))))) Gauss linear;
37
 div(nonlinearStress) Gauss linear;
38
 div(phi.A)
 bounded Gauss linear:
39 }
```

Ex. 6: Turbulent mixing length – Modifying the solver

 Modify the solvers to account for A specie transport: gedit system/fvSolution

```
18 solvers
19 {
20
 Р
21
22
 solver
 GAMG:
23
 tolerance
 1e-06:
24
 relTol
 0.1:
 GaussSeidel:
25
 smoother
26
 nPreSweeps
 0;
27
 nPostSweeps
 2:
 cacheAgglomeration on:
28
29
 agglomerator
 faceAreaPair:
 nCellsInCoarsestLevel 10:
30
31
 mergeLevels
 1:
32
33
 "(U|k|epsilon|omega|f|v2)"
34
35
36
 solver
 smoothSolver:
37
 smoother
 svmGaussSeidel:
38
 tolerance
 1e-05:
39
 relTol
 0.1;
40
41
42
43
 solver
 BICCG:
 preconditioner
45
 DILU:
 tolerance
46
 1e-05:
47
 relTol
 0.1;
48
49 }
```

Ex. 6: Turbulent mixing length – Modifying the solver

Carry on ...

```
51 SIMPLE
52 {
 nNonOrthogonalCorrectors 0;
53
 consistent
 yes;
55
 residualControl
56
57
58
59
 "(k|epsilon|omega|f|v2|A)" 1e-3;
60
61
62 }
63
64 relaxationFactors
65 {
66
 equations
67
 0.9; // 0.9 is more stable but 0.95 more convergent
68
 0.9; // 0.9 is more stable but 0.95 more convergent
69
70
71 }
```

 Modify velocity boundary conditions: qedit 0/U

```
8 FoamFile
9 {
10
 version
 2.0:
 ascii:
11
 format
 class
 volVectorField:
 object
13
14 }
16
17 dimensions
 [0 1 -1 0 0 0 0]:
18
19 internalField
 uniform (0 0 0):
21 boundaryField
22 {
 "(inlet.*)"
24
25
 fixedValue:
 tvpe
 uniform (0 0 1):
26
 value
27
28
29
 outlet
 zeroGradient;
31
 type
32
33
 wall
34
35
 fixedValue:
36
 tvpe
 uniform (0 0 0);
37
 value
39
 symmetryWall
41
42
 symmetry;
 type
43
44 }
```

 Modify pressure boundary conditions: gedit 0/p

```
8 FoamFile
 version
 2.0;
 format
 ascii;
 class
 volScalarField;
 object
13
14 }
16
17 dimensions
 [0 2 -2 0 0 0 0];
 uniform 0:
19 internalField
20
21 boundaryField
22 {
 "(inlet.*)"
23
24
25
 zeroGradient;
 type
26
27
 outlet
28
29
30
 type
 fixedValue;
 uniform 0:
31
 value
32
33
 wall
34
35
 zeroGradient:
36
 type
37
38
 symmetryWall
39
40
41
 type
 symmetry;
42
43 }
```

 Modify dissipation boundary conditions: gedit 0/epsilon

```
8 FoamFile
 9 {
10
 version
 2.0:
 ascii:
 format
 volScalarField:
 class
 location
 object
14
 epsilon:
15 }
17
18 dimensions
 [0 2 -3 0 0 0 0];
20 internalField
 uniform 2.04E-01:
22 boundaryField
23 {
 "(inlet.*)"
24
25
 fixedValue:
26
 type
 uniform 7.55E-03:
 value
28
29
30
 outlet
31
 zeroGradient;
32
 type
33
34
35
 wall
36
37
 epsilonWallFunction;
 tvpe
 uniform 2.04E-01:
38
 value
39
 symmetryWall
41
42
43
 symmetry;
 type
44
```

 Modify turbulent kinetic energy boundary conditions: gedit 0/k

```
8 FoamFile
10
 version
 2.0:
 format
 ascii:
11
12
 class
 volScalarField;
 object
13
14 }
16
17 dimensions
 [0 2 -2 0 0 0 0]:
19 internalField
 uniform 3.38E-02:
21 boundaryField
22 {
 "(inlet.*)"
23
24
 fixedValue;
25
 type
26
 value
 uniform 3.75E-03:
27
28
 outlet
29
30
31
 zeroGradient;
 type
32
33
 wall
35
 zeroGradient:
36
 type
37
 symmetryWall
39
40
 symmetry:
 type
42
```

 Modify turbulent viscosity boundary conditions: gedit 0/nut

```
8 FoamFile
9 {
10
 version
 2.0:
11
 format
 ascii:
12
 class
 volScalarField;
 location
 "0":
13
 obiect
14
 nut:
15 }
17
 [0 2 -1 0 0 0 0];
18 dimensions
19
20 internalField
 uniform 0:
21
22 boundaryField
23 {
 "(inlet.*)"
24
26
 tvpe
 calculated:
 uniform 0;
27
 value
28
29
 outlet
31
32
 calculated:
 tvpe
33
 value
 uniform 0:
34
35
 wall
37
38
 calculated:
 type
 uniform 0:
39
 value
40
41
42
 symmetryWall
43
44
 symmetry;
 type
45
```

26th December 2016 Pozzobon Victor 45 46 } 98

 Modify A field boundary conditions: qedit 0/A

```
8 FoamFile
9 {
10
 version
 2.0:
 format
 ascii:
 class
 volScalarField;
 object
14 }
16
17 dimensions
 [1 -3 0 0 0 0 0]:
18
19 internalField
 uniform 0;
20
21 boundaryField
22 {
 inletA
23
24
 fixedValue;
25
 type
26
 value
 uniform 1:
27
28
 inletB
29
 fixedValue:
30
 type
31
 value
 uniform 0:
32
33
 outlet
34
 zeroGradient;
35
 type
37
 wall
38
39
 zeroGradient;
40
 type
41
42
43
 symmetryWall
45
 symmetry:
 type
```

Ex. 6: Turbulent mixing length – Running the case

- Run the case: simpleChemFoam
- And process the results: paraFoam

Ex. 6: Turbulent mixing length – Postprocessing

It's over

- This tutorial is over, thank you for your attention
- I hope you enjoyed it
- Please feel free to contact me:

victor.pozzobon@centralesupelec.fr

The extra mile

- The open source software, I use to draw and mesh complex geometries: SALOME: www.salome-platform.org
- Another open source software which can be used to process high volume results: VisIt: https://visit.llnl.gov
- Where I ask for help:
 CFD Online: www.cfd-online.com/Forums/openfoam

It's over

Again, thank you for your attention.