

The Open Source CFD Toolbox

Programmer's Guide

Version 3.0.1 13th December 2015 Copyright © 2011-2015 OpenFOAM Foundation Ltd. Author: Christopher J. Greenshields, CFD Direct Ltd.

This work is licensed under a

Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License.

Typeset in LATEX.

License

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. TO THE EXTENT THIS LICENSE MAY BE CONSIDERED TO BE A CONTRACT, THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

- a. "Adaptation" means a work based upon the Work, or upon the Work and other pre-existing works, such as a translation, adaptation, derivative work, arrangement of music or other alterations of a literary or artistic work, or phonogram or performance and includes cinematographic adaptations or any other form in which the Work may be recast, transformed, or adapted including in any form recognizably derived from the original, except that a work that constitutes a Collection will not be considered an Adaptation for the purpose of this License. For the avoidance of doubt, where the Work is a musical work, performance or phonogram, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered an Adaptation for the purpose of this License.
- b. "Collection" means a collection of literary or artistic works, such as encyclopedias and anthologies, or performances, phonograms or broadcasts, or other works or subject matter other than works listed in Section 1(f) below, which, by reason of the selection and arrangement of their contents, constitute intellectual creations, in which the Work is included in its entirety in unmodified form along with one or more other contributions, each constituting separate and independent works in themselves, which together are assembled into a collective whole. A work that constitutes a Collection will not be considered an Adaptation (as defined above) for the purposes of this License.
- c. "Distribute" means to make available to the public the original and copies of the Work through sale or other transfer of ownership.
- d. "Licensor" means the individual, individuals, entity or entities that offer(s) the Work under the terms of this License.
- e. "Original Author" means, in the case of a literary or artistic work, the individual, individuals, entity or entities who created the Work or if no individual or entity can be identified, the

publisher; and in addition (i) in the case of a performance the actors, singers, musicians, dancers, and other persons who act, sing, deliver, declaim, play in, interpret or otherwise perform literary or artistic works or expressions of folklore; (ii) in the case of a phonogram the producer being the person or legal entity who first fixes the sounds of a performance or other sounds; and, (iii) in the case of broadcasts, the organization that transmits the broadcast.

- f. "Work" means the literary and/or artistic work offered under the terms of this License including without limitation any production in the literary, scientific and artistic domain, whatever may be the mode or form of its expression including digital form, such as a book, pamphlet and other writing; a lecture, address, sermon or other work of the same nature; a dramatic or dramatico-musical work; a choreographic work or entertainment in dumb show; a musical composition with or without words; a cinematographic work to which are assimilated works expressed by a process analogous to cinematography; a work of drawing, painting, architecture, sculpture, engraving or lithography; a photographic work to which are assimilated works expressed by a process analogous to photography; a work of applied art; an illustration, map, plan, sketch or three-dimensional work relative to geography, topography, architecture or science; a performance; a broadcast; a phonogram; a compilation of data to the extent it is protected as a copyrightable work; or a work performed by a variety or circus performer to the extent it is not otherwise considered a literary or artistic work.
- g. "You" means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.
- h. "Publicly Perform" means to perform public recitations of the Work and to communicate to the public those public recitations, by any means or process, including by wire or wireless means or public digital performances; to make available to the public Works in such a way that members of the public may access these Works from a place and at a place individually chosen by them; to perform the Work to the public by any means or process and the communication to the public of the performances of the Work, including by public digital performance; to broadcast and rebroadcast the Work by any means including signs, sounds or images.
- i. "Reproduce" means to make copies of the Work by any means including without limitation by sound or visual recordings and the right of fixation and reproducing fixations of the Work, including storage of a protected performance or phonogram in digital form or other electronic medium.

2. Fair Dealing Rights.

Nothing in this License is intended to reduce, limit, or restrict any uses free from copyright or rights arising from limitations or exceptions that are provided for in connection with the copyright protection under copyright law or other applicable laws.

3. License Grant.

Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:

a. to Reproduce the Work, to incorporate the Work into one or more Collections, and to Reproduce the Work as incorporated in the Collections;

b. and, to Distribute and Publicly Perform the Work including as incorporated in Collections.

The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats, but otherwise you have no rights to make Adaptations. Subject to 8(f), all rights not expressly granted by Licensor are hereby reserved, including but not limited to the rights set forth in Section 4(d).

4. Restrictions.

The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:

- a. You may Distribute or Publicly Perform the Work only under the terms of this License. You must include a copy of, or the Uniform Resource Identifier (URI) for, this License with every copy of the Work You Distribute or Publicly Perform. You may not offer or impose any terms on the Work that restrict the terms of this License or the ability of the recipient of the Work to exercise the rights granted to that recipient under the terms of the License. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties with every copy of the Work You Distribute or Publicly Perform. When You Distribute or Publicly Perform the Work, You may not impose any effective technological measures on the Work that restrict the ability of a recipient of the Work from You to exercise the rights granted to that recipient under the terms of the License. This Section 4(a) applies to the Work as incorporated in a Collection, but this does not require the Collection apart from the Work itself to be made subject to the terms of this License. If You create a Collection, upon notice from any Licensor You must, to the extent practicable, remove from the Collection any credit as required by Section 4(c), as requested.
- b. You may not exercise any of the rights granted to You in Section 3 above in any manner that is primarily intended for or directed toward commercial advantage or private monetary compensation. The exchange of the Work for other copyrighted works by means of digital file-sharing or otherwise shall not be considered to be intended for or directed toward commercial advantage or private monetary compensation, provided there is no payment of any monetary compensation in connection with the exchange of copyrighted works.
- c. If You Distribute, or Publicly Perform the Work or Collections, You must, unless a request has been made pursuant to Section 4(a), keep intact all copyright notices for the Work and provide, reasonable to the medium or means You are utilizing: (i) the name of the Original Author (or pseudonym, if applicable) if supplied, and/or if the Original Author and/or Licensor designate another party or parties (e.g., a sponsor institute, publishing entity, journal) for attribution ("Attribution Parties") in Licensor's copyright notice, terms of service or by other reasonable means, the name of such party or parties; (ii) the title of the Work if supplied; (iii) to the extent reasonably practicable, the URI, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work. The credit required by this Section 4(c) may be implemented in any reasonable manner; provided, however, that in the case of a Collection, at a minimum such credit will appear, if a credit for all contributing authors of Collection appears, then as part of these credits and in a manner at least as prominent as the credits for the other contributing authors. For the avoidance of doubt, You may only use the credit required by this Section for the purpose of attribution in the manner set out above and, by exercising Your rights under this License, You may not implicitly or explicitly assert or imply any connection with, sponsorship or endorsement by the Original Author, Licensor and/or

Attribution Parties, as appropriate, of You or Your use of the Work, without the separate, express prior written permission of the Original Author, Licensor and/or Attribution Parties.

d. For the avoidance of doubt:

- i. Non-waivable Compulsory License Schemes. In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme cannot be waived, the Licensor reserves the exclusive right to collect such royalties for any exercise by You of the rights granted under this License;
- ii. Waivable Compulsory License Schemes. In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme can be waived, the Licensor reserves the exclusive right to collect such royalties for any exercise by You of the rights granted under this License if Your exercise of such rights is for a purpose or use which is otherwise than noncommercial as permitted under Section 4(b) and otherwise waives the right to collect royalties through any statutory or compulsory licensing scheme; and,
- iii. Voluntary License Schemes. The Licensor reserves the right to collect royalties, whether individually or, in the event that the Licensor is a member of a collecting society that administers voluntary licensing schemes, via that society, from any exercise by You of the rights granted under this License that is for a purpose or use which is otherwise than noncommercial as permitted under Section 4(b).
- e. Except as otherwise agreed in writing by the Licensor or as may be otherwise permitted by applicable law, if You Reproduce, Distribute or Publicly Perform the Work either by itself or as part of any Collections, You must not distort, mutilate, modify or take other derogatory action in relation to the Work which would be prejudicial to the Original Author's honor or reputation.

5. Representations, Warranties and Disclaimer

UNLESS OTHERWISE MUTUALLY AGREED BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTIBILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

6. Limitation on Liability.

EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

7. Termination

a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Collections

- from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
- b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.

8. Miscellaneous

- a. Each time You Distribute or Publicly Perform the Work or a Collection, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
- b. If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.
- c. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.
- d. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You.
- e. This License may not be modified without the mutual written agreement of the Licensor and You. The rights granted under, and the subject matter referenced, in this License were drafted utilizing the terminology of the Berne Convention for the Protection of Literary and Artistic Works (as amended on September 28, 1979), the Rome Convention of 1961, the WIPO Copyright Treaty of 1996, the WIPO Performances and Phonograms Treaty of 1996 and the Universal Copyright Convention (as revised on July 24, 1971). These rights and subject matter take effect in the relevant jurisdiction in which the License terms are sought to be enforced according to the corresponding provisions of the implementation of those treaty provisions in the applicable national law. If the standard suite of rights granted under applicable copyright law includes additional rights not granted under this License, such additional rights are deemed to be included in the License; this License is not intended to restrict the license of any rights under applicable law.

Trademarks

ANSYS is a registered trademark of ANSYS Inc.

CFX is a registered trademark of Ansys Inc.

CHEMKIN is a registered trademark of Reaction Design Corporation

EnSight is a registered trademark of Computational Engineering International Ltd.

Fieldview is a registered trademark of Intelligent Light

Fluent is a registered trademark of Ansys Inc.

GAMBIT is a registered trademark of Ansys Inc.

Icem-CFD is a registered trademark of Ansys Inc.

I-DEAS is a registered trademark of Structural Dynamics Research Corporation

JAVA is a registered trademark of Sun Microsystems Inc.

Linux is a registered trademark of Linus Torvalds

OpenFOAM is a registered trademark of ESI Group

ParaView is a registered trademark of Kitware

STAR-CD is a registered trademark of Computational Dynamics Ltd.

UNIX is a registered trademark of The Open Group

Contents

\mathbf{C}	opyri	th Notice	P-2					
	1. D	efinitions	P-2					
2. Fair Dealing Rights								
4. Restrictions								
								5. Representations, Warranties and Disclaimer
6. Limitation on Liability								
								8. N
Tì	aden	arks	P-					
C	onter	SS .	P-9					
1	Ten	Tensor mathematics						
	1.1	Coordinate system	P-13					
	1.2	Tensors	P-1					
		1.2.1 Tensor notation	P-1					
	1.3	Algebraic tensor operations	P-1					
		1.3.1 The inner product	P-1					
		1.3.2 The double inner product of two tensors	P-1					
		1.3.3 The triple inner product of two third rank tensors	P-1					
		1.3.4 The outer product	P-1					
		1.3.5 The cross product of two vectors	P-1					
		1.3.6 Other general tensor operations	P-1					
		1.3.7 Geometric transformation and the identity tensor	P-1					
		1.3.8 Useful tensor identities	P-1					
		1.3.9 Operations exclusive to tensors of rank 2	P-2					
		1.3.10 Operations exclusive to scalars	P-2					
	1.4	OpenFOAM tensor classes	P-2					
		1.4.1 Algebraic tensor operations in OpenFOAM	P-2					
	1.5	Dimensional units	P-2					
2	Disc	retisation procedures	P-2					
	2.1	Differential operators	P-2					
		2.1.1 Gradient	P-2					
		2.1.2 Divergence	P-2					
		2.1.3 Curl	P-2					

P-10 Contents

		2.1.4	Laplacian					
		2.1.5	Temporal derivative					
	2.2	Overvi	ew of discretisation					
		2.2.1	OpenFOAM lists and fields					
	2.3	Discret	sisation of the solution domain					
		2.3.1	Defining a mesh in OpenFOAM					
		2.3.2	Defining a geometricField in OpenFOAM					
	2.4	Equati	on discretisation					
		2.4.1	The Laplacian term					
		2.4.2	The convection term					
		2.4.3	First time derivative					
		2.4.4	Second time derivative					
		2.4.5	Divergence					
		2.4.6	Gradient					
		2.4.7	Grad-grad squared					
		2.4.8	Curl					
		2.4.9	Source terms					
		2.4.10	Other explicit discretisation schemes					
	2.5		ral discretisation					
		2.5.1	Treatment of temporal discretisation in OpenFOAM					
	2.6	Bounda	ary Conditions					
		2.6.1	Physical boundary conditions					
3	Eva	Examples of the use of OpenFOAM						
J	3.1	-	of the use of OpenFOAM round a cylinder					
	0.1		Problem specification					
		3.1.1	Note on potentialFoam					
		3.1.3	Mesh generation					
		3.1.4	Boundary conditions and initial fields					
		3.1.5	Running the case					
	3.2		turbulent flow over a backward-facing step					
	0.4	3.2.1	Problem specification					
		3.2.1 $3.2.2$	Mesh generation					
		3.2.3						
		3.2.4	Boundary conditions and initial fields					
		3.2.4	Running the case and post-processing					
	3.3							
	ა.ა	3.3.1	onic flow over a forward-facing step					
		3.3.1						
			Mesh generation					
		3.3.3	Running the case					
	9 4	3.3.4	Exercise					
	3.4		pression of a tank internally pressurised with water					
		3.4.1	Problem specification					
		3.4.2	Mesh Generation					
		3.4.3	Preparing the Run					
		3.4.4	Running the case					
		3.4.5	Improving the solution by refining the mesh					
	3.5		tohydrodynamic flow of a liquid					

Contents			P-11
3	3.5.2	Problem specification	P-67 P-69 P-70
Index			P-73

P-12 Contents

Chapter 1

Tensor mathematics

This Chapter describes tensors and their algebraic operations and how they are represented in mathematical text in this book. It then explains how tensors and tensor algebra are programmed in OpenFOAM.

1.1 Coordinate system

OpenFOAM is primarily designed to solve problems in continuum mechanics, *i.e.* the branch of mechanics concerned with the stresses in solids, liquids and gases and the deformation or flow of these materials. OpenFOAM is therefore based in 3 dimensional space and time and deals with physical entities described by tensors. The coordinate system used by OpenFOAM is the right-handed rectangular Cartesian axes as shown in Figure 1.1. This system of axes is constructed by defining an origin O from which three lines are drawn at right angles to each other, termed the Ox, Oy, Oz axes. A right-handed set of axes is defined such that to an observer looking down the Oz axis (with O nearest them), the arc from a point on the Ox axis to a point on the Oy axis is in a clockwise sense.

Figure 1.1: Right handed axes

1.2 Tensors

The term tensor describes an entity that belongs to a particular space and obeys certain mathematical rules. Briefly, tensors are represented by a set of *component values* relating

P-14 Tensor mathematics

to a set of unit base vectors; in OpenFOAM the unit base vectors \mathbf{i}_x , \mathbf{i}_y and \mathbf{i}_z are aligned with the right-handed rectangular Cartesian axes x, y and z respectively. The base vectors are therefore orthogonal, *i.e.* at right-angles to one another. Every tensor has the following attributes:

Dimension d of the particular space to which they belong, *i.e.* d = 3 in OpenFOAM;

Rank An integer $r \geq 0$, such that the number of component values $= d^r$.

While OpenFOAM is set to 3 dimensions, it offers tensors of ranks 0 to 3 as standard while being written in such a way to allow this basic set of ranks to be extended indefinitely. Tensors of rank 0 and 1, better known as scalars and vectors, should be familiar to readers; tensors of rank 2 and 3 may not be so familiar. For completeness all ranks of tensor offered as standard in OpenFOAM are reviewed below.

Rank 0 'scalar' Any property which can be represented by a single real number, denoted by characters in italics, e.g. mass m, volume V, pressure p and viscosity μ .

Rank 1 'vector' An entity which can be represented physically by both magnitude and direction. In component form, the vector $\mathbf{a} = (a_1, a_2, a_3)$ relates to a set of Cartesian axes x, y, z respectively. The *index notation* presents the same vector as a_i , i = 1, 2, 3, although the list of indices i = 1, 2, 3 will be omitted in this book, as it is intuitive since we are always dealing with 3 dimensions.

Rank 2 'tensor' or second rank tensor, T has 9 components which can be expressed in array notation as:

$$\mathbf{T} = T_{ij} = \begin{pmatrix} T_{11} & T_{12} & T_{13} \\ T_{21} & T_{22} & T_{23} \\ T_{31} & T_{32} & T_{33} \end{pmatrix}$$

$$\tag{1.1}$$

The components T_{ij} are now represented using 2 indices since r=2 and the list of indices i, j=1, 2, 3 is omitted as before. The components for which i=j are referred to as the diagonal components, and those for which $i \neq j$ are referred to as the off-diagonal components. The *transpose* of **T** is produced by exchanging components across the diagonal such that

$$\mathbf{T}^{\mathrm{T}} = T_{ji} = \begin{pmatrix} T_{11} & T_{21} & T_{31} \\ T_{12} & T_{22} & T_{32} \\ T_{13} & T_{23} & T_{33} \end{pmatrix}$$
(1.2)

Note: a rank 2 tensor is often colloquially termed 'tensor' since the occurrence of higher order tensors is fairly rare.

Symmetric rank 2 The term 'symmetric' refers to components being symmetric about the diagonal, i.e. $T_{ij} = T_{ji}$. In this case, there are only 6 independent components since $T_{12} = T_{21}$, $T_{13} = T_{31}$ and $T_{23} = T_{32}$. OpenFOAM distinguishes between symmetric and non-symmetric tensors to save memory by storing 6 components rather than 9 if the tensor is symmetric. Most tensors encountered in continuum mechanics are symmetric.

1.2 Tensors P-15

Rank 3 has 27 components and is represented in index notation as P_{ijk} which is too long to represent in array notation as in Equation 1.1.

Symmetric rank 3 Symmetry of a rank 3 tensor is defined in OpenFOAM to mean that $P_{ijk} = P_{ikj} = P_{jik} = P_{jki} = P_{kij} = P_{kji}$ and therefore has 10 independent components. More specifically, it is formed by the outer product of 3 identical vectors, where the outer product operation is described in Section 1.3.4.

1.2.1 Tensor notation

This is a book on computational continuum mechanics that deals with problems involving complex PDEs in 3 spatial dimensions and in time. It is vital from the beginning to adopt a notation for the equations which is compact yet unambiguous. To make the equations easy to follow, we must use a notation that encapsulates the idea of a tensor as an entity in the own right, rather than a list of scalar components. Additionally, any tensor operation should be perceived as an operation on the entire tensor entity rather than a series of operations on its components.

Consequently, in this book the *tensor notation* is preferred in which any tensor of rank 1 and above, *i.e.* all tensors other than scalars, are represented by letters in bold face, *e.g.* a. This actively promotes the concept of a tensor as a entity in its own right since it is denoted by a single symbol, and it is also extremely compact. The potential drawback is that the rank of a bold face symbol is not immediately apparent, although it is clearly not zero. However, in practice this presents no real problem since we are aware of the property each symbol represents and therefore intuitively know its rank, *e.g.* we know velocity **U** is a tensor of rank 1.

A further, more fundamental idea regarding the choice of notation is that the mathematical representation of a tensor should not change depending on our coordinate system, *i.e.* the vector ais the same vector irrespective of where we view it from. The tensor notation supports this concept as it implies nothing about the coordinate system. However, other notations, *e.g.* a_i , expose the individual components of the tensor which naturally implies the choice of coordinate system. The unsatisfactory consequence of this is that the tensor is then represented by a set of values which are not unique — they depend on the coordinate system.

That said, the index notation, introduced in Section 1.2, is adopted from time to time in this book mainly to expand tensor operations into the constituent components. When using the index notation, we adopt the *summation convention* which states that whenever the same letter subscript occurs twice in a term, the that subscript is to be given all values, *i.e.* 1, 2, 3, and the results added together, *e.g.*

$$a_i b_i = \sum_{i=1}^3 a_i b_i = a_1 b_1 + a_2 b_2 + a_3 b_3 \tag{1.3}$$

In the remainder of the book the symbol \sum is omitted since the repeated subscript indicates the summation.

P-16 Tensor mathematics

1.3 Algebraic tensor operations

This section describes all the algebraic operations for tensors that are available in Open-FOAM. Let us first review the most simple tensor operations: addition, subtraction, and scalar multiplication and division. Addition and subtraction are both commutative and associative and are only valid between tensors of the same rank. The operations are performed by addition/subtraction of respective components of the tensors, *e.g.* the subtraction of two vectors **a** and **b** is

$$\mathbf{a} - \mathbf{b} = a_i - b_i = (a_1 - b_1, a_2 - b_2, a_3 - b_3) \tag{1.4}$$

Multiplication of any tensor \mathbf{a} by a scalar s is also commutative and associative and is performed by multiplying all the tensor components by the scalar. For example,

$$s\mathbf{a} = sa_i = (sa_1, sa_2, sa_3)$$
 (1.5)

Division between a tensor \mathbf{a} and a scalar is only relevant when the scalar is the second argument of the operation, *i.e.*

$$\mathbf{a}/s = a_i/s = (a_1/s, a_2/s, a_3/s) \tag{1.6}$$

Following these operations are a set of more complex products between tensors of rank 1 and above, described in the following Sections.

1.3.1 The inner product

The inner product operates on any two tensors of rank r_1 and r_2 such that the rank of the result $r = r_1 + r_2 - 2$. Inner product operations with tensors up to rank 3 are described below:

• The inner product of two vectors \mathbf{a} and \mathbf{b} is commutative and produces a scalar $s = \mathbf{a} \cdot \mathbf{b}$ where

$$s = a_i b_i = a_1 b_1 + a_2 b_2 + a_3 b_3 \tag{1.7}$$

• The inner product of a tensor T and vector a produces a vector $b = T \cdot a$, represented below as a column array for convenience

$$b_{i} = T_{ij}a_{j} = \begin{pmatrix} T_{11}a_{1} + T_{12}a_{2} + T_{13}a_{3} \\ T_{21}a_{1} + T_{22}a_{2} + T_{23}a_{3} \\ T_{31}a_{1} + T_{32}a_{2} + T_{33}a_{3} \end{pmatrix}$$

$$(1.8)$$

It is non-commutative if **T** is non-symmetric such that $\mathbf{b} = \mathbf{a} \cdot \mathbf{T} = \mathbf{T}^{\mathrm{T}} \cdot \mathbf{a}$ is

$$b_i = a_j T_{ji} = \begin{pmatrix} a_1 T_{11} + a_2 T_{21} + a_3 T_{31} \\ a_1 T_{12} + a_2 T_{22} + a_3 T_{32} \\ a_1 T_{13} + a_2 T_{23} + a_3 T_{33} \end{pmatrix}$$

$$(1.9)$$

• The inner product of two tensors ${\bf T}$ and ${\bf S}$ produces a tensor ${\bf P}={\bf T}\cdot{\bf S}$ whose components are evaluated as:

$$P_{ij} = T_{ik}S_{kj} (1.10)$$

It is non-commutative such that $\mathbf{T} \cdot \mathbf{S} = (\mathbf{S}^{\mathrm{T}} \cdot \mathbf{T}^{\mathrm{T}})^{\mathrm{T}}$

• The inner product of a vector \mathbf{a} and third rank tensor \mathbf{P} produces a second rank tensor $\mathbf{T} = \mathbf{a} \cdot \mathbf{P}$ whose components are

$$T_{ij} = a_k P_{kij} \tag{1.11}$$

Again this is non-commutative so that $T = P \cdot a$ is

$$T_{ij} = P_{ijk} a_k \tag{1.12}$$

• The inner product of a second rank tensor T and third rank tensor P produces a third rank tensor $Q = T \cdot P$ whose components are

$$Q_{ijk} = T_{il}P_{ljk} \tag{1.13}$$

Again this is non-commutative so that $Q = P \cdot T$ is

$$Q_{ijk} = P_{ijl}T_{lk} (1.14)$$

1.3.2 The double inner product of two tensors

The double inner product of two second-rank tensors T and S produces a scalar s = T : S which can be evaluated as the sum of the 9 products of the tensor components

$$s = T_{ij}S_{ij} = T_{11}S_{11} + T_{12}S_{12} + T_{13}S_{13} + T_{21}S_{21} + T_{22}S_{22} + T_{23}S_{23} + T_{31}S_{31} + T_{32}S_{32} + T_{33}S_{33}$$

$$(1.15)$$

The double inner product between a second rank tensor T and third rank tensor P produces a vector $\mathbf{a} = T : P$ with components

$$a_i = T_{jk} P_{jki} \tag{1.16}$$

This is non-commutative so that $\mathbf{a} = \mathbf{P} : \mathbf{T}$ is

$$a_i = P_{ijk}T_{jk} (1.17)$$

1.3.3 The triple inner product of two third rank tensors

The triple inner product of two third rank tensors \mathbf{P} and \mathbf{Q} produces a scalar $s = \mathbf{P} \cdot \mathbf{Q}$ which can be evaluated as the sum of the 27 products of the tensor components

$$s = P_{ijk}Q_{ijk} \tag{1.18}$$

1.3.4 The outer product

The outer product operates between vectors and tensors as follows:

• The outer product of two vectors \mathbf{a} and \mathbf{b} is non-commutative and produces a tensor $\mathbf{T} = \mathbf{a}\mathbf{b} = (\mathbf{b}\mathbf{a})^{\mathrm{T}}$ whose components are evaluated as:

$$T_{ij} = a_i b_j = \begin{pmatrix} a_1 b_1 & a_1 b_2 & a_1 b_3 \\ a_2 b_1 & a_2 b_2 & a_2 b_3 \\ a_3 b_1 & a_3 b_2 & a_3 b_3 \end{pmatrix}$$

$$(1.19)$$

P-18 Tensor mathematics

• An outer product of a vector \mathbf{a} and second rank tensor \mathbf{T} produces a third rank tensor $\mathbf{P} = \mathbf{a}\mathbf{T}$ whose components are

$$P_{ijk} = a_i T_{jk} (1.20)$$

This is non-commutative so that P = Ta produces

$$P_{ijk} = T_{ij}a_k \tag{1.21}$$

1.3.5 The cross product of two vectors

The cross product operation is exclusive to vectors only. For two vectors \mathbf{a} with \mathbf{b} , it produces a vector $\mathbf{c} = \mathbf{a} \times \mathbf{b}$ whose components are

$$c_i = e_{ijk}a_ib_k = (a_2b_3 - a_3b_2, a_3b_1 - a_1b_3, a_1b_2 - a_2b_1)$$

$$(1.22)$$

where the *permutation symbol* is defined by

$$e_{ijk} = \begin{cases} 0 & \text{when any two indices are equal} \\ +1 & \text{when } i, j, k \text{ are an even permutation of } 1, 2, 3 \\ -1 & \text{when } i, j, k \text{ are an odd permutation of } 1, 2, 3 \end{cases}$$

$$(1.23)$$

in which the even permutations are 123, 231 and 312 and the odd permutations are 132, 213 and 321.

1.3.6 Other general tensor operations

Some less common tensor operations and terminology used by OpenFOAM are described below.

Square of a tensor is defined as the outer product of the tensor with itself, *e.g.* for a vector \mathbf{a} , the square $\mathbf{a}^2 = \mathbf{a}\mathbf{a}$.

nth power of a tensor is evaluated by n outer products of the tensor, e.g. for a vector \mathbf{a} , the 3rd power $\mathbf{a}^3 = \mathbf{a}\mathbf{a}\mathbf{a}$.

Magnitude squared of a tensor is the rth inner product of the tensor of rank r with itself, to produce a scalar. For example, for a second rank tensor \mathbf{T} , $|\mathbf{T}|^2 = \mathbf{T}$: \mathbf{T} .

Magnitude is the square root of the magnitude squared, *e.g.* for a tensor \mathbf{T} , $|\mathbf{T}| = \sqrt{\mathbf{T} \cdot \mathbf{T}}$. Vectors of unit magnitude are referred to as *unit vectors*.

Component maximum is the component of the tensor with greatest value, inclusive of sign, *i.e.* not the largest magnitude.

Component minimum is the component of the tensor with smallest value.

Component average is the mean of all components of a tensor.

Scale As the name suggests, the scale function is a tool for scaling the components of one tensor by the components of another tensor of the same rank. It is evaluated as the product of corresponding components of 2 tensors, *e.g.*, scaling vector **a** by vector **b** would produce vector **c** whose components are

$$c_i = \text{scale}(\mathbf{a}, \mathbf{b}) = (a_1 b_1, a_2 b_2, a_3 b_3)$$
 (1.24)

1.3.7 Geometric transformation and the identity tensor

A second rank tensor **T** is strictly defined as a linear vector function, i.e. it is a function which associates an argument vector **a** to another vector **b** by the inner product $\mathbf{b} = \mathbf{T} \cdot \mathbf{a}$. The components of **T** can be chosen to perform a specific geometric transformation of a tensor from the x, y, z coordinate system to a new coordinate system x^*, y^*, z^* ; **T** is then referred to as the *transformation tensor*. While a scalar remains unchanged under a transformation, the vector **a** is transformed to \mathbf{a}^* by

$$\mathbf{a}^* = \mathbf{T} \cdot \mathbf{a} \tag{1.25}$$

A second rank tensor S is transformed to S^* according to

$$\mathbf{S}^* = \mathbf{T} \cdot \mathbf{S} \cdot \mathbf{T}^{\mathrm{T}} \tag{1.26}$$

The *identity tensor* \mathbf{I} is defined by the requirement that it transforms another tensor onto itself. For all vectors \mathbf{a}

$$\mathbf{a} = \mathbf{I} \cdot \mathbf{a} \tag{1.27}$$

and therefore

$$\mathbf{I} = \delta_{ij} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \tag{1.28}$$

where δ_{ij} is known as the Kronecker delta symbol.

1.3.8 Useful tensor identities

Several identities are listed below which can be verified by under the assumption that all the relevant derivatives exist and are continuous. The identities are expressed for scalar s and vector \mathbf{a} .

$$\nabla \cdot (\nabla \times \mathbf{a}) \equiv 0$$

$$\nabla \times (\nabla s) \equiv \mathbf{0}$$

$$\nabla \cdot (s\mathbf{a}) \equiv s \nabla \cdot \mathbf{a} + \mathbf{a} \cdot \nabla s$$

$$\nabla \times (s\mathbf{a}) \equiv s \nabla \times \mathbf{a} + \nabla s \times \mathbf{a}$$

$$\nabla (\mathbf{a} \cdot \mathbf{b}) \equiv \mathbf{a} \times (\nabla \times \mathbf{b}) + \mathbf{b} \times (\nabla \times \mathbf{a}) + (\mathbf{a} \cdot \nabla) \mathbf{b} + (\mathbf{b} \cdot \nabla) \mathbf{a}$$

$$\nabla \cdot (\mathbf{a} \times \mathbf{b}) \equiv \mathbf{b} \cdot (\nabla \times \mathbf{a}) - \mathbf{a} \cdot (\nabla \times \mathbf{b})$$

$$\nabla \times (\mathbf{a} \times \mathbf{b}) \equiv \mathbf{a}(\nabla \cdot \mathbf{b}) - \mathbf{b}(\nabla \cdot \mathbf{a}) + (\mathbf{b} \cdot \nabla) \mathbf{a} - (\mathbf{a} \cdot \nabla) \mathbf{b}$$

$$\nabla \times (\nabla \times \mathbf{a}) \equiv \nabla(\nabla \cdot \mathbf{a}) - \nabla^2 \mathbf{a}$$

$$(\nabla \times \mathbf{a}) \times \mathbf{a} \equiv \mathbf{a} \cdot (\nabla \mathbf{a}) - \nabla(\mathbf{a} \cdot \mathbf{a})$$

It is sometimes useful to know the $e-\delta$ identity to help to manipulate equations in index notation:

$$e_{ijk}e_{irs} = \delta_{jr}\delta_{ks} - \delta_{js}\delta_{kr} \tag{1.30}$$

P-20 Tensor mathematics

1.3.9 Operations exclusive to tensors of rank 2

There are several operations that manipulate the components of tensors of rank 2 that are listed below:

Transpose of a tensor $\mathbf{T} = T_{ij}$ is $\mathbf{T}^{\mathrm{T}} = T_{ji}$ as described in Equation 1.2.

Symmetric and skew (antisymmetric) tensors As discussed in section 1.2, a tensor is said to be symmetric if its components are symmetric about the diagonal, i.e. $\mathbf{T} = \mathbf{T}^{\mathrm{T}}$. A skew or antisymmetric tensor has $\mathbf{T} = -\mathbf{T}^{\mathrm{T}}$ which intuitively implies that $T_{11} = T_{22} = T_{33} = 0$. Every second order tensor can be decomposed into symmetric and skew parts by

$$\mathbf{T} = \underbrace{\frac{1}{2}(\mathbf{T} + \mathbf{T}^{\mathrm{T}})}_{symmetric} + \underbrace{\frac{1}{2}(\mathbf{T} - \mathbf{T}^{\mathrm{T}})}_{skew} = \operatorname{symm} \mathbf{T} + \operatorname{skew} \mathbf{T}$$
(1.31)

Trace The trace of a tensor **T** is a scalar, evaluated by summing the diagonal components

$$\operatorname{tr} \mathbf{T} = T_{11} + T_{22} + T_{33} \tag{1.32}$$

 $\mathbf{Diagonal}$ returns a vector whose components are the diagonal components of the second rank tensor \mathbf{T}

$$\operatorname{diag} \mathbf{T} = (T_{11}, T_{22}, T_{33}) \tag{1.33}$$

Deviatoric and hydrostatic tensors Every second rank tensor \mathbf{T} can be decomposed into a deviatoric component, for which $\operatorname{tr} \mathbf{T} = 0$ and a hydrostatic component of the form $\mathbf{T} = s\mathbf{I}$ where s is a scalar. Every second rank tensor can be decomposed into deviatoric and hydrostatic parts as follows:

$$\mathbf{T} = \underbrace{\mathbf{T} - \frac{1}{3} (\operatorname{tr} \mathbf{T}) \mathbf{I}}_{deviatoric} + \underbrace{\frac{1}{3} (\operatorname{tr} \mathbf{T}) \mathbf{I}}_{hydrostatic} = \operatorname{dev} \mathbf{T} + \operatorname{hyd} \mathbf{T}$$
(1.34)

Determinant The determinant of a second rank tensor is evaluated by

$$\det \mathbf{T} = \begin{vmatrix} T_{11} & T_{12} & T_{13} \\ T_{21} & T_{22} & T_{23} \\ T_{31} & T_{32} & T_{33} \end{vmatrix} = T_{11}(T_{22}T_{33} - T_{23}T_{32}) - T_{12}(T_{21}T_{33} - T_{23}T_{31}) + T_{13}(T_{21}T_{32} - T_{22}T_{31})$$

$$= \frac{1}{6}e_{ijk}e_{pqr}T_{ip}T_{jq}T_{kr}$$
(1.35)

Cofactors The *minors* of a tensor are evaluated for each component by deleting the row and column in which the component is situated and evaluating the resulting entries as a 2×2 determinant. For example, the minor of T_{12} is

$$\begin{vmatrix} T_{11} & T_{12} & T_{13} \\ T_{21} & T_{22} & T_{23} \\ T_{31} & T_{32} & T_{33} \end{vmatrix} = \begin{vmatrix} T_{21} & T_{23} \\ T_{31} & T_{33} \end{vmatrix} = T_{21}T_{33} - T_{23}T_{31}$$

$$(1.36)$$

The cofactors are *signed minors* where each minor is component is given a sign based on the rule

+ve if
$$i + j$$
 is even
-ve if $i + j$ is odd (1.37)

The cofactors of **T** can be evaluated as

$$\operatorname{cof} \mathbf{T} = \frac{1}{2} e_{jkr} e_{ist} T_{sk} T_{tr} \tag{1.38}$$

Inverse The inverse of a tensor can be evaluated as

$$\operatorname{inv} \mathbf{T} = \frac{\operatorname{cof} \mathbf{T}^{\mathrm{T}}}{\det \mathbf{T}} \tag{1.39}$$

Hodge dual of a tensor is a vector whose components are

$$*\mathbf{T} = (T_{23}, -T_{13}, T_{12}) \tag{1.40}$$

1.3.10 Operations exclusive to scalars

OpenFOAM supports most of the well known functions that operate on scalars, e.g. square root, exponential, logarithm, sine, cosine etc..., a list of which can be found in Table 1.2. There are 3 additional functions defined within OpenFOAM that are described below:

Sign of a scalar s is

$$\operatorname{sgn}(s) = \begin{cases} 1 & \text{if } s \ge 0, \\ -1 & \text{if } s < 0. \end{cases}$$
 (1.41)

Positive of a scalar s is

$$pos(s) = \begin{cases} 1 & \text{if } s \ge 0, \\ 0 & \text{if } s < 0. \end{cases}$$
 (1.42)

Limit of a scalar s by the scalar n

$$\operatorname{limit}(s,n) = \begin{cases} s & \text{if } s < n, \\ 0 & \text{if } s \ge n. \end{cases}$$
(1.43)

1.4 OpenFOAM tensor classes

OpenFOAM contains a C++ class library primitive that contains the classes for the tensor mathematics described so far. The basic tensor classes that are available as standard in OpenFOAM are listed in Table 1.1. The Table also lists the functions that allow the user to access individual components of a tensor, known as access functions.

We can declare the tensor

$$\mathbf{T} = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix} \tag{1.44}$$

in OpenFOAM by the line:

P-22 Tensor mathematics

Rank	Common name	Basic class	Access functions
0	Scalar	scalar	
1	Vector	vector	x(), y(), z()
2	Tensor	tensor	xx(), xy(), xz()

Table 1.1: Basic tensor classes in OpenFOAM

We can then access the component T_{13} , or T_{xz} using the xz() access function. For instance the code

outputs to the screen:

$$Txz = 3$$

1.4.1 Algebraic tensor operations in OpenFOAM

The algebraic operations described in Section 1.3 are all available to the OpenFOAM tensor classes using syntax which closely mimics the notation used in written mathematics. Some functions are represented solely by descriptive functions, e.g.symm(), but others can also be executed using symbolic operators, e.g.*. All functions are listed in Table 1.2.

Operation	Comment	Mathematical	Description
		Description	in OpenFOAM
Addition		a + b	a + b
Subtraction		a - b	a - b
Scalar multiplication		$s\mathbf{a}$	s * a
Scalar division		\mathbf{a}/s	a / s
Outer product	$rank \mathbf{a}, \mathbf{b} = 1$	ab	a * b
Inner product	$rank \ \mathbf{a}, \mathbf{b} >= 1$	a • b	a & b
Double inner product	$rank \mathbf{a}, \mathbf{b} >= 2$	a : b	a && b
Cross product	$rank \ \mathbf{a}, \mathbf{b} = 1$	$\mathbf{a} \times \mathbf{b}$	a ^ b
Square		\mathbf{a}^2	sqr(a)
Magnitude squared		$ \mathbf{a} ^2$	magSqr(a)
Magnitude		$ \mathbf{a} $	mag(a)
Power	n = 0, 1,, 4	\mathbf{a}^n	pow(a,n)
Component average	i = 1,, N	$\overline{a_i}$	cmptAv(a)
Component maximum	i = 1,, N	$\max(a_i)$	max(a)
Component minimum	i = 1,, N	$\min(a_i)$	min(a)
Scale		$scale(\mathbf{a}, \mathbf{b})$	scale(a,b)
Geometric transformation	transforms \mathbf{a} u	$\sin g ext{ tensor } \mathbf{T}$	transform(T,a)

Operations exclusive to tensors of rank 2

Operation	Comment	Mathematical	Description
The second of th		$\frac{\text{Description}}{\mathbf{T}^{\text{T}}}$	in OpenFOAM
Transpose		-	T.T()
Diagonal		$\operatorname{diag}\mathbf{T}$	diag(T)
Trace		$\operatorname{tr} \mathbf{T}$	tr(T)
Deviatoric component		$\operatorname{dev}\mathbf{T}$	dev(T)
Symmetric component		$\operatorname{symm} \mathbf{T}$	symm(T)
Skew-symmetric component		$\operatorname{skew} \mathbf{T}$	skew(T)
Determinant		$\det \mathbf{T}$	det(T)
Cofactors		$\operatorname{cof}\mathbf{T}$	cof(T)
Inverse		$\operatorname{inv} \mathbf{T}$	inv(T)
Hodge dual		*T	*T
Operations exclusive to sca	lars		
Sign (boolean)		sgn(s)	sign(s)
Positive (boolean)		s >= 0	pos(s)
Negative (boolean)		s < 0	neg(s)
Limit	n scalar	limit(s, n)	<pre>limit(s,n)</pre>
Square root		\sqrt{S}	sqrt(s)
Exponential		$\exp s$	exp(s)
Natural logarithm		$\ln s$	log(s)
Base 10 logarithm		$\log_{10} s$	log10(s)
Sine		$\sin s$	sin(s)
Cosine		$\cos s$	cos(s)
Tangent		$\tan s$	tan(s)
Arc sine		$a\sin s$	asin(s)
Arc cosine		$a\cos s$	acos(s)
Arc tangent		a tan s	atan(s)
Hyperbolic sine		$\sinh s$	sinh(s)
Hyperbolic cosine		$\cosh s$	cosh(s)
Hyperbolic tangent		$\tanh s$	tanh(s)
Hyperbolic arc sine		a sinh s	asinh(s)
Hyperbolic arc cosine		$\operatorname{acosh} s$	acosh(s)
Hyperbolic arc tangent		$\operatorname{atanh} s$	atanh(s)
Error function		$\operatorname{erf} s$	erf(s)
Complement error function		$\operatorname{erfc} s$	erfc(s)
Logarithm gamma function		$\ln \Gamma s$	lgamma(s)
Type 1 Bessel function of order	. 0	$J_0 s$	j0(s)
Type 1 Bessel function of order		$J_1 s$	j1(s)
Type 2 Bessel function of order		$Y_0 s$	y0(s)
Type 2 Bessel function of order		$Y_1 s$	y1(s)

 $[\]mathbf{a}, \mathbf{b}$ are tensors of arbitrary rank unless otherwise stated

Table 1.2: Algebraic tensor operations in OpenFOAM

s is a scalar, N is the number of tensor components

P-24 Tensor mathematics

1.5 Dimensional units

In continuum mechanics, properties are represented in some chosen units, e.g. mass in kilograms (kg), volume in cubic metres (m³), pressure in Pascals (kg m s⁻²). Algebraic operations must be performed on these properties using consistent units of measurement; in particular, addition, subtraction and equality are only physically meaningful for properties of the same dimensional units. As a safeguard against implementing a meaningless operation, OpenFOAM encourages the user to attach dimensional units to any tensor and will then perform dimension checking of any tensor operation.

Units are defined using the dimensionSet class, e.g.

dimensionSet pressureDims(1, -1, -2, 0, 0, 0);

No.	Property	Unit	Symbol
1	Mass	kilogram	k
2	Length	metre	m
3	Time	second	S
4	Temperature	Kelvin	K
5	Quantity	moles	mol
6	Current	ampere	A
7	Luminous intensity	candela	cd

Table 1.3: S.I. base units of measurement

where each of the values corresponds to the power of each of the S.I. base units of measurement listed in Table 1.3. The line of code declares pressureDims to be the dimensionSet for pressure kg m s⁻² since the first entry in the pressureDims array, 1, corresponds to k^1 , the second entry, -1, corresponds to m^{-1} etc.. A tensor with units is defined using the dimensioned<Type> template class, the <Type> being scalar, vector, tensor, etc.. The dimensioned<Type> stores a variable name of class word, the value <Type> and a dimensionSet

```
dimensionedTensor sigma
 (
 "sigma",
 dimensionSet(1, -1, -2, 0, 0, 0, 0),
 tensor(1e6,0,0,0,1e6,0,0,0,1e6),
 );
```

creates a tensor with correct dimensions of pressure, or stress

$$\sigma = \begin{pmatrix} 10^6 & 0 & 0 \\ 0 & 10^6 & 0 \\ 0 & 0 & 10^6 \end{pmatrix} \tag{1.45}$$

Chapter 2

Discretisation procedures

So far we have dealt with algebra of tensors at a point. The PDEs we wish to solve involve derivatives of tensors with respect to time and space. We therefore need to extend our description to a *tensor field*, *i.e.* a tensor that varies across time and spatial domains. In this Chapter we will first present a mathematical description of all the differential operators we may encounter. We will then show how a tensor field is constructed in OpenFOAM and how the derivatives of these fields are discretised into a set of algebraic equations.

2.1 Differential operators

Before defining the spatial derivatives we first introduce the nabla vector operator ∇ , represented in index notation as ∂_i :

$$\nabla \equiv \partial_i \equiv \frac{\partial}{\partial x_i} \equiv \left(\frac{\partial}{\partial x_1}, \frac{\partial}{\partial x_2}, \frac{\partial}{\partial x_3}\right) \tag{2.1}$$

The nabla operator is a useful notation that obeys the following rules:

- it operates on the tensors to its right and the conventional rules of a derivative of a product, e.g. $\partial_i ab = (\partial_i a) b + a (\partial_i b)$;
- otherwise the nabla operator behaves like any other vector in an algebraic operation.

2.1.1 Gradient

If a scalar field s is defined and continuously differentiable then the gradient of s, ∇s is a vector field

$$\nabla s = \partial_i s = \left(\frac{\partial s}{\partial x_1}, \frac{\partial s}{\partial x_2}, \frac{\partial s}{\partial x_3}\right) \tag{2.2}$$

The gradient can operate on any tensor field to produce a tensor field that is one rank higher. For example, the gradient of a vector field **a** is a second rank tensor field

$$\nabla \mathbf{a} = \partial_i a_j = \begin{pmatrix} \partial a_1 / \partial x_1 & \partial a_2 / \partial x_1 & \partial a_3 / \partial x_1 \\ \partial a_1 / \partial x_2 & \partial a_2 / \partial x_2 & \partial a_3 / \partial x_2 \\ \partial a_1 / \partial x_3 & \partial a_2 / \partial x_3 & \partial a_3 / \partial x_3 \end{pmatrix}$$
(2.3)

2.1.2 Divergence

If a vector field \mathbf{a} is defined and continuously differentiable then the divergence of \mathbf{a} is a scalar field

$$\nabla \cdot \mathbf{a} = \partial_i a_i = \frac{\partial a_1}{\partial x_1} + \frac{\partial a_2}{\partial x_2} + \frac{\partial a_3}{\partial x_3}$$
 (2.4)

The divergence can operate on any tensor field of rank 1 and above to produce a tensor that is one rank lower. For example the divergence of a second rank tensor field T is a vector field (expanding the vector as a column array for convenience)

$$\nabla \cdot \mathbf{T} = \partial_j T_{ji} = \begin{pmatrix} \partial T_{11}/\partial x_1 + \partial T_{21}/\partial x_2 + \partial T_{31}/\partial x_3 \\ \partial T_{12}/\partial x_1 + \partial T_{22}/\partial x_2 + \partial T_{32}/\partial x_3 \\ \partial T_{13}/\partial x_1 + \partial T_{23}/\partial x_2 + \partial T_{33}/\partial x_3 \end{pmatrix}$$
(2.5)

2.1.3 Curl

If a vector field **a** is defined and continuously differentiable then the curl of **a**, $\nabla \times$ **a** is a vector field

$$\nabla \times \mathbf{a} = e_{ijk}\partial_j a_k = \left(\frac{\partial a_3}{\partial x_2} - \frac{\partial a_2}{\partial x_3}, \frac{\partial a_1}{\partial x_3} - \frac{\partial a_3}{\partial x_1}, \frac{\partial a_2}{\partial x_1} - \frac{\partial a_1}{\partial x_2}\right)$$
(2.6)

The curl is related to the gradient by

$$\nabla \times \mathbf{a} = 2 \,(* \,\mathrm{skew} \,\nabla \mathbf{a}) \tag{2.7}$$

2.1.4 Laplacian

The Laplacian is an operation that can be defined mathematically by a combination of the divergence and gradient operators by $\nabla^2 \equiv \nabla \cdot \nabla$. However, the Laplacian should be considered as a single operation that transforms a tensor field into another tensor field of the same rank, rather than a combination of two operations, one which raises the rank by 1 and one which reduces the rank by 1.

In fact, the Laplacian is best defined as a *scalar operator*, just as we defined nabla as a vector operator, by

$$\nabla^2 \equiv \partial^2 \equiv \frac{\partial^2}{\partial x_1^2} + \frac{\partial^2}{\partial x_2^2} + \frac{\partial^2}{\partial x_3^2}$$
 (2.8)

For example, the Laplacian of a scalar field s is the scalar field

$$\nabla^2 s = \partial^2 s = \frac{\partial^2 s}{\partial x_1^2} + \frac{\partial^2 s}{\partial x_2^2} + \frac{\partial^2 s}{\partial x_3^2}$$
 (2.9)

2.1.5 Temporal derivative

There is more than one definition of temporal, or time, derivative of a tensor. To describe the temporal derivatives we must first recall that the tensor relates to a property of a volume of material that may be moving. If we track an infinitesimally small volume of material, or particle, as it moves and observe the change in the tensorial property ϕ in time, we have the *total*, or *material* time derivative denoted by

$$\frac{D\phi}{Dt} = \lim_{\Delta t \to 0} \frac{\Delta\phi}{\Delta t} \tag{2.10}$$

However in continuum mechanics, particularly fluid mechanics, we often observe the change of a ϕ in time at a fixed point in space as different particles move across that point. This change at a point in space is termed the *spatial* time derivative which is denoted by $\partial/\partial t$ and is related to the material derivative by:

$$\frac{D\phi}{Dt} = \frac{\partial\phi}{\partial t} + \mathbf{U} \cdot \nabla\phi \tag{2.11}$$

where **U** is the velocity field of property ϕ . The second term on the right is known as the convective rate of change of ϕ .

2.2 Overview of discretisation

The term discretisation means approximation of a problem into discrete quantities. The FV method and others, such as the finite element and finite difference methods, all discretise the problem as follows:

Spatial discretisation Defining the solution domain by a set of points that fill and bound a region of space when connected;

Temporal discretisation (For transient problems) dividing the time domain into into a finite number of time intervals, or steps;

Equation discretisation Generating a system of algebraic equations in terms of discrete quantities defined at specific locations in the domain, from the PDEs that characterise the problem.

2.2.1 OpenFOAM lists and fields

OpenFOAM frequently needs to store sets of data and perform functions, such as mathematical operations, on the data. OpenFOAM therefore provides an array template class List<Type>, making it possible to create a list of any object of class Type that inherits the functions of the Type. For example a List of vector is List<vector>.

Lists of the tensor classes are defined as standard in OpenFOAM by the template class Field<Type>. For better code legibility, all instances of Field<Type>, e.g.Field<vector>, are renamed using typedef declarations as scalarField, vectorField, tensorField, symmTensorField, tensorThirdField and symmTensorThirdField. Algebraic operations can be performed between Fields subject to obvious restrictions such as the fields having the same number of elements. OpenFOAM also supports operations between a field and single tensor, e.g. all values of a Field U can be multiplied by the scalar 2 with the operation U = 2.0 * U.

2.3 Discretisation of the solution domain

Discretisation of the solution domain is shown in Figure 2.1. The space domain is discretised into computational mesh on which the PDEs are subsequently discretised. Discretisation of time, if required, is simple: it is broken into a set of time steps Δt that may change during a numerical simulation, perhaps depending on some condition calculated during the simulation.

Figure 2.1: Discretisation of the solution domain

Figure 2.2: Parameters in finite volume discretisation

On a more detailed level, discretisation of space requires the subdivision of the domain into a number of cells, or control volumes. The cells are contiguous, i.e. they do not overlap one another and completely fill the domain. A typical cell is shown in Figure 2.2. Dependent variables and other properties are principally stored at the cell centroid P although they

may be stored on faces or vertices. The cell is bounded by a set of flat faces, given the generic label f. In OpenFOAM there is no limitation on the number of faces bounding each cell, nor any restriction on the alignment of each face. This kind of mesh is often referred to as "arbitrarily unstructured" to differentiate it from meshes in which the cell faces have a prescribed alignment, typically with the coordinate axes. Codes with arbitrarily unstructured meshes offer greater freedom in mesh generation and manipulation in particular when the geometry of the domain is complex or changes over time.

Whilst most properties are defined at the cell centroids, some are defined at cell faces. There are two types of cell face.

Internal faces Those faces that connect two cells (and it can never be more than two). For each internal face, OpenFOAM designates one adjoining cell to be the face owner and the other to be the neighbour;

Boundary faces Those belonging to one cell since they coincide with the boundary of the domain. These faces simply have an owner cell.

2.3.1 Defining a mesh in OpenFOAM

There are different levels of mesh description in OpenFOAM, beginning with the most basic mesh class, named polyMesh since it is based on polyhedra. A polyMesh is constructed using the minimum information required to define the mesh geometry described below and presented in Figure 2.3:

Points A list of cell vertex point coordinate vectors, *i.e.* a vectorField, that is renamed pointField using a typedef declaration;

Faces A list of cell faces List<face>, or faceList, where the face class is defined by a list of vertex numbers, corresponding to the pointField;

Cells a list of cells List<cell>, or cellList, where the cell class is defined by a list of face numbers, corresponding to the faceList described previously.

Boundary a polyBoundaryMesh decomposed into a list of patches, polyPatchList representing different regions of the boundary. The boundary is subdivided in this manner to allow different boundary conditions to be specified on different patches during a solution. All the faces of any polyPatch are stored as a single block of the faceList, so that its faces can be easily accessed using the slice class which stores references to the first and last face of the block. Each polyPatch is then constructed from

- a slice;
- a word to assign it a name.

FV discretisation uses specific data that is derived from the mesh geometry stored in polyMesh. OpenFOAM therefore extends the polyMesh class to fvMesh which stores the additional data needed for FV discretisation. fvMesh is constructed from polyMesh and stores the data in Table 2.1 which can be updated during runtime in cases where the mesh moves, is refined *etc.*.

Figure 2.3: Schematic of the basic mesh description used in OpenFOAM

2.3.2 Defining a geometricField in OpenFOAM

So far we can define a field, *i.e.* a list of tensors, and a mesh. These can be combined to define a tensor field relating to discrete points in our domain, specified in OpenFOAM by the template class geometricField<Type>. The Field values are separated into those defined within the internal region of the domain, *e.g.* at the cell centres, and those defined on the domain boundary, *e.g.* on the boundary faces. The geometricField<Type> stores the following information:

Internal field This is simply a Field<Type>, described in Section 2.2.1;

BoundaryField This is a GeometricBoundaryField, in which a Field is defined for the faces of each patch and a Field is defined for the patches of the boundary. This is then a field of fields, stored within an object of the FieldField<Type> class. A reference to the fvBoundaryMesh is also stored [**].

Mesh A reference to an fvMesh, with some additional detail as to the whether the field is defined at cell centres, faces, etc..

Dimensions A dimensionSet, described in Section 4.2.6.

Old values Discretisation of time derivatives requires field data from previous time steps.

Class	Description	Symbol	Access function
volScalarField	Cell volumes	V	V()
surfaceVectorField	Face area vectors	\mathbf{S}_f	Sf()
surfaceScalarField	Face area magnitudes	$ \mathbf{S}_f $	magSf()
volVectorField	Cell centres	\mathbf{C}	C()
surfaceVectorField	Face centres	\mathbf{C}_f	Cf()
surfaceScalarField	Face motion fluxes **	ϕ_g	phi()

Table 2.1: fvMesh stored data.

The geometricField<Type> will store references to stored fields from the previous, or old, time step and its previous, or old-old, time step where necessary.

Previous iteration values The iterative solution procedures can use under-relaxation which requires access to data from the previous iteration. Again, if required, geometricField<Type> stores a reference to the data from the previous iteration.

As discussed in Section 2.3, we principally define a property at the cell centres but quite often it is stored at the cell faces and on occasion it is defined on cell vertices. The geometricField<Type> is renamed using typedef declarations to indicate where the field variable is defined as follows:

volField<Type> A field defined at cell centres;

surfaceField<Type> A field defined on cell faces;

pointField<Type> A field defined on cell vertices.

These typedef field classes of geometricField<Type>are illustrated in Figure 2.4. A geometricField<Type> inherits all the tensor algebra of Field<Type> and has all operations subjected to dimension checking using the dimensionSet. It can also be subjected to the FV discretisation procedures described in the following Section. The class structure used to build geometricField<Type> is shown in Figure 2.5¹.

2.4 Equation discretisation

Equation discretisation converts the PDEs into a set of algebraic equations that are commonly expressed in matrix form as:

$$[A][x] = [b] \tag{2.12}$$

where [A] is a square matrix, [x] is the column vector of dependent variable and [b] is the source vector. The description of [x] and [b] as 'vectors' comes from matrix terminology rather than being a precise description of what they truly are: a list of values defined at locations in the geometry, i.e. a geometricField<Type>, or more specifically a volField<Type> when using FV discretisation.

¹The diagram is not an exact description of the class hierarchy, rather a representation of the general structure leading from some primitive classes to geometric<Type>Field.

Figure 2.4: Types of geometricField<Type> defined on a mesh with 2 boundary patches (in 2 dimensions for simplicity)

Figure 2.5: Basic class structure leading to geometricField<Type>

[A] is a list of coefficients of a set of algebraic equations, and cannot be described as a geometricField<Type>. It is therefore given a class of its own: fvMatrix. fvMatrix<Type> is created through discretisation of a geometric<Type>Field and therefore inherits the <Type>. It supports many of the standard algebraic matrix operations of addition +, subtraction - and multiplication *.

Each term in a PDE is represented individually in OpenFOAM code using the classes of static functions finiteVolumeMethod and finiteVolumeCalculus, abbreviated by a typedef to fvm and fvc respectively. fvm and fvc contain static functions, representing differential operators, e.g. ∇^2 , ∇ • and $\partial/\partial t$, that discretise geometricField<Type>s. The purpose of defining these functions within two classes, fvm and fvc, rather than one, is to distinguish:

- functions of fvm that calculate implicit derivatives of and return an fvMatrix<Type>
- some functions of fvc that calculate explicit derivatives and other explicit calculations, returning a geometricField<Type>.

Figure 2.6 shows a geometricField<Type> defined on a mesh with 2 boundary patches and illustrates the explicit operations merely transform one field to another and drawn in 2D for simplicity.

Figure 2.6: A geometricField<Type> and its operators

Table 2.2 lists the main functions that are available in fvm and fvc to discretise terms that may be found in a PDE. FV discretisation of each term is formulated by first integrating the term over a cell volume V. Most spatial derivative terms are then converted to integrals over the cell surface S bounding the volume using Gauss's theorem

$$\int_{V} \nabla \star \phi \ dV = \int_{S} d\mathbf{S} \star \phi \tag{2.13}$$

where **S** is the surface area vector, ϕ can represent any tensor field and the star notation \star is used to represent any tensor product, *i.e.* inner, outer and cross and the respective

Term description	Implicit / Explicit	Text expression	fvm::/fvc:: functions
Laplacian	Imp/Exp	$\nabla^2 \phi$	laplacian(phi)
	-, -	$\nabla \cdot \Gamma \nabla \phi$	laplacian(Gamma, phi)
Time derivative	Imp/Exp	$ \frac{\partial \phi}{\partial t} \\ \frac{\partial \rho \phi}{\partial t} $	ddt(phi)
		$\frac{\partial \rho \phi}{\partial t}$	ddt(rho,phi)
Second time derivative	Imp/Exp	$\frac{\partial}{\partial t} \left(\rho \frac{\partial \phi}{\partial t} \right)$	d2dt2(rho, phi)
Convection	Imp/Exp	$\nabla \cdot (\psi)$	div(psi,scheme)*
		$\nabla \cdot (\psi \phi)$	$\mathtt{div}(\mathtt{psi},\ \mathtt{phi},\ \mathtt{word})^*$
			div(psi, phi)
Divergence	Exp	$\nabla \cdot \chi$	div(chi)
Gradient	Exp	$\nabla \chi$	grad(chi)
		$ abla \phi$	gGrad(phi)
			lsGrad(phi)
			<pre>snGrad(phi)</pre>
			${\tt snGradCorrection(phi)}$
Grad-grad squared	Exp	$ \nabla \nabla \phi ^2$	sqrGradGrad(phi)
Curl	Exp	$\nabla \times \phi$	curl(phi)
Source	Imp	$\rho\phi$	Sp(rho,phi)
	Imp/Exp†		SuSp(rho,phi)

†fvm::SuSp source is discretised implicit or explicit depending on the sign of rho. †An explicit source can be introduced simply as a vol<Type>Field, e.g.rho*phi. Function arguments can be of the following classes:

phi: vol<Type>Field

Gamma: scalar volScalarField, surfaceScalarField, volTensorField, surfaceTensorField.

rho: scalar, volScalarField psi: surfaceScalarField.

 ${\tt chi: surface}{<} {\sf Type}{>} {\sf Field, vol}{<} {\sf Type}{>} {\sf Field.}$

Table 2.2: Discretisation of PDE terms in OpenFOAM

derivatives: divergence $\nabla \cdot \phi$, gradient $\nabla \phi$ and $\nabla \times \phi$. Volume and surface integrals are then linearised using appropriate schemes which are described for each term in the following Sections. Some terms are always discretised using one scheme, a selection of schemes is offered in OpenFOAM for the discretisation of other terms. The choice of scheme is either made by a direct specification within the code or it can be read from an input file at job run-time and stored within an fvSchemes class object.

2.4.1 The Laplacian term

The Laplacian term is integrated over a control volume and linearised as follows:

$$\int_{V} \nabla \cdot (\Gamma \nabla \phi) \ dV = \int_{S} d\mathbf{S} \cdot (\Gamma \nabla \phi) = \sum_{f} \Gamma_{f} \mathbf{S}_{f} \cdot (\nabla \phi)_{f}$$
(2.14)

The face gradient discretisation is implicit when the length vector \mathbf{d} between the centre of the cell of interest P and the centre of a neighbouring cell N is orthogonal to the face plane, *i.e.* parallel to \mathbf{S}_f :

$$\mathbf{S}_f \bullet (\nabla \phi)_f = |S_f| \frac{\phi_N - \phi_P}{|\mathbf{d}|} \tag{2.15}$$

In the case of non-orthogonal meshes, an additional explicit term is introduced which is evaluated by interpolating cell centre gradients, themselves calculated by central differencing cell centre values.

2.4.2 The convection term

The convection term is integrated over a control volume and linearised as follows:

$$\int_{V} \nabla \cdot (\rho \mathbf{U}\phi) \ dV = \int_{S} d\mathbf{S} \cdot (\rho \mathbf{U}\phi) = \sum_{f} \mathbf{S}_{f} \cdot (\rho \mathbf{U})_{f} \phi_{f} = \sum_{f} F \phi_{f}$$
 (2.16)

The face field ϕ_f can be evaluated using a variety of schemes:

Central differencing (CD) is second-order accurate but unbounded

$$\phi_f = f_x \phi_P + (1 - f_x) \phi_N \tag{2.17}$$

where $f_x \equiv \overline{fN}/\overline{PN}$ where \overline{fN} is the distance between f and cell centre N and \overline{PN} is the distance between cell centres P and N.

Upwind differencing (UD) determines ϕ_f from the direction of flow and is bounded at the expense of accuracy

$$\phi_f = \begin{cases} \phi_P & \text{for } F \ge 0\\ \phi_N & \text{for } F < 0 \end{cases}$$
 (2.18)

Blended differencing (BD) schemes combine UD and CD in an attempt to preserve boundedness with reasonable accuracy,

$$\phi_f = (1 - \gamma) (\phi_f)_{UD} + \gamma (\phi_f)_{CD}$$
(2.19)

OpenFOAM has several implementations of the Gamma differencing scheme to select the blending coefficient γ but it offers other well-known schemes such as van Leer, SUPERBEE, MINMOD etc..

2.4.3 First time derivative

The first time derivative $\partial/\partial t$ is integrated over a control volume as follows:

$$\frac{\partial}{\partial t} \int_{V} \rho \phi \ dV \tag{2.20}$$

The term is discretised by simple differencing in time using:

new values $\phi^n \equiv \phi(t + \Delta t)$ at the time step we are solving for;

old values $\phi^o \equiv \phi(t)$ that were stored from the previous time step;

old-old values $\phi^{oo} \equiv \phi(t - \Delta t)$ stored from a time step previous to the last.

One of two discretisation schemes can be declared using the timeScheme keyword in the appropriate input file, described in detail in section 4.4 of the User Guide.

Euler implicit scheme, timeScheme EulerImplicit, that is first order accurate in time:

$$\frac{\partial}{\partial t} \int_{V} \rho \phi \ dV = \frac{(\rho_P \phi_P V)^n - (\rho_P \phi_P V)^o}{\Delta t}$$
 (2.21)

Backward differencing scheme, timeScheme BackwardDifferencing, that is second order accurate in time by storing the old-old values and therefore with a larger overhead in data storage than EulerImplicit:

$$\frac{\partial}{\partial t} \int_{V} \rho \phi \ dV = \frac{3 \left(\rho_P \phi_P V\right)^n - 4 \left(\rho_P \phi_P V\right)^o + \left(\rho_P \phi_P V\right)^{oo}}{2\Delta t} \tag{2.22}$$

2.4.4 Second time derivative

The second time derivative is integrated over a control volume and linearised as follows:

$$\frac{\partial}{\partial t} \int_{V} \rho \frac{\partial \phi}{\partial t} \ dV = \frac{(\rho_P \phi_P V)^n - 2(\rho_P \phi_P V)^o + (\rho_P \phi_P V)^{oo}}{\Delta t^2}$$
(2.23)

It is first order accurate in time.

2.4.5 Divergence

The divergence term described in this Section is strictly an explicit term that is distinguished from the convection term of Section 2.4.2, *i.e.* in that it is not the divergence of the product of a velocity and dependent variable. The term is integrated over a control volume and linearised as follows:

$$\int_{V} \nabla \cdot \phi \ dV = \int_{S} d\mathbf{S} \cdot \phi = \sum_{f} \mathbf{S}_{f} \cdot \phi_{f}$$
(2.24)

The fvc::div function can take as its argument either a surface<Type>Field, in which case ϕ_f is specified directly, or a vol<Type>Field which is interpolated to the face by central differencing as described in Section 2.4.10:

2.4.6 Gradient

The gradient term is an explicit term that can be evaluated in a variety of ways. The scheme can be evaluated either by selecting the particular grad function relevant to the discretisation scheme, e.g.fvc::gGrad, fvc::lsGrad etc., or by using the fvc::grad function combined with the appropriate gradScheme keyword in an input file

Gauss integration is invoked using the fvc::grad function with gradScheme Gauss or directly using the fvc::gGrad function. The discretisation is performed using the standard method of applying Gauss's theorem to the volume integral:

$$\int_{V} \nabla \phi \ dV = \int_{S} d\mathbf{S} \, \phi = \sum_{f} \mathbf{S}_{f} \phi_{f} \tag{2.25}$$

As with the fvc::div function, the Gaussian integration fvc::grad function can take either a surfaceField<Type> or a volField<Type> as an argument.

Least squares method is based on the following idea:

- 1. a value at point P can be extrapolated to neighbouring point N using the gradient at P;
- 2. the extrapolated value at N can be compared to the actual value at N, the difference being the error;
- 3. if we now minimise the sum of the square of weighted errors at all neighbours of *P* with the respect to the gradient, then the gradient should be a good approximation.

Least squares is invoked using the fvc::grad function with timeScheme leastSquares or directly using the fvc::lsGrad function. The discretisation is performed as by first calculating the tensor G at every point P by summing over neighbours N:

$$\mathbf{G} = \sum_{N} w_{N}^{2} \mathbf{dd} \tag{2.26}$$

where **d** is the vector from P to N and the weighting function $w_N = 1/|\mathbf{d}|$. The gradient is then evaluated as:

$$(\nabla \phi)_P = \sum_N w_N^2 \mathbf{G}^{-1} \cdot \mathbf{d} (\phi_N - \phi_P)$$
 (2.27)

Surface normal gradient The gradient normal to a surface $\mathbf{n}_f \cdot (\nabla \phi)_f$ can be evaluated at cell faces using the scheme

$$(\nabla \phi)_f = \frac{\phi_N - \phi_P}{|\mathbf{d}|} \tag{2.28}$$

This gradient is called by the function fvc::snGrad and returns a surfaceField<Type>. The scheme is directly analogous to that evaluated for the Laplacian discretisation scheme in Section 2.4.1, and in the same manner, a correction can be introduced to improve the accuracy of this face gradient in the case of non-orthogonal meshes. This correction is called using the function fvc::snGradCorrection.

2.4.7 Grad-grad squared

The grad-grad squared term is evaluated by: taking the gradient of the field; taking the gradient of the resulting gradient field; and then calculating the magnitude squared of the result. The mathematical expression for grad-grad squared of ϕ is $|\nabla (\nabla \phi)|^2$.

2.4.8 Curl

The curl is evaluated from the gradient term described in Section 2.4.6. First, the gradient is discretised and then the curl is evaluated using the relationship from Equation 2.7, repeated here for convenience

$$\nabla \times \phi = 2 * (\text{skew } \nabla \phi)$$

2.4.9 Source terms

Source terms can be specified in 3 ways

Explicit Every explicit term is a volField<Type>. Hence, an explicit source term can be incorporated into an equation simply as a field of values. For example if we wished to solve Poisson's equation $\nabla^2 \phi = f$, we would define phi and f as volScalarField and then do

Implicit An implicit source term is integrated over a control volume and linearised by

$$\int_{V} \rho \phi \ dV = \rho_P V_P \phi_P \tag{2.29}$$

Implicit/Explicit The implicit source term changes the coefficient of the diagonal of the matrix. Depending on the sign of the coefficient and matrix terms, this will either increase or decrease diagonal dominance of the matrix. Decreasing the diagonal dominance could cause instability during iterative solution of the matrix equation. Therefore OpenFOAM provides a mixed source discretisation procedure that is implicit when the coefficients that are greater than zero, and explicit for the coefficients less than zero. In mathematical terms the matrix coefficient for node P is $V_P \max(\rho_P, 0)$ and the source term is $V_P \phi_P \min(\rho_P, 0)$.

2.4.10 Other explicit discretisation schemes

There are some other discretisation procedures that convert volField < Type > s into surface < Type > Fields and visa versa.

Surface integral fvc::surfaceIntegrate performs a summation of surface<Type>Field face values bounding each cell and dividing by the cell volume, i.e. $(\sum_f \phi_f)/V_P$. It returns a volField<Type>.

Surface sum fvc::surfaceSum performs a summation of surface<Type>Field face values bounding each cell, i.e. $\sum_f \phi_f$ returning a volField<Type>.

Average fvc::average produces an area weighted average of surface<Type>Field face values, i.e. $(\sum_f S_f \phi_f) / \sum_f S_f$, and returns a volField<Type>.

Reconstruct

Face interpolate The geometric<Type>Field function faceInterpolate() interpolates volField<Type cell centre values to cell faces using central differencing, returning a surface<Type>Field.

2.5 Temporal discretisation

Although we have described the discretisation of temporal derivatives in Sections 2.4.3 and 2.4.4, we need to consider how to treat the spatial derivatives in a transient problem. If we denote all the spatial terms as $\mathcal{A}\phi$ where \mathcal{A} is any spatial operator, e.g. Laplacian, then we can express a transient PDE in integral form as

$$\int_{t}^{t+\Delta t} \left[\frac{\partial}{\partial t} \int_{V} \rho \phi \ dV + \int_{V} \mathcal{A}\phi \ dV \right] \ dt = 0$$
 (2.30)

Using the Euler implicit method of Equation 2.21, the first term can be expressed as

$$\int_{t}^{t+\Delta t} \left[\frac{\partial}{\partial t} \int_{V} \rho \phi \ dV \right] dt = \int_{t}^{t+\Delta t} \frac{(\rho_{P} \phi_{P} V)^{n} - (\rho_{P} \phi_{P} V)^{o}}{\Delta t} dt$$

$$= \frac{(\rho_{P} \phi_{P} V)^{n} - (\rho_{P} \phi_{P} V)^{o}}{\Delta t} \Delta t \tag{2.31}$$

The second term can be expressed as

$$\int_{t}^{t+\Delta t} \left[\int_{V} \mathcal{A}\phi \ dV \right] \ dt = \int_{t}^{t+\Delta t} \mathcal{A}^{*}\phi \ dt \tag{2.32}$$

where \mathcal{A}^* represents the spatial discretisation of \mathcal{A} . The time integral can be discretised in three ways:

Euler implicit uses implicit discretisation of the spatial terms, thereby taking current values ϕ^n .

$$\int_{t}^{t+\Delta t} \mathcal{A}^* \phi \ dt = \mathcal{A}^* \phi^n \Delta t \tag{2.33}$$

It is first order accurate in time, guarantees boundedness and is unconditionally stable.

Explicit uses explicit discretisation of the spatial terms, thereby taking old values ϕ^{o} .

$$\int_{t}^{t+\Delta t} \mathcal{A}^* \phi \ dt = \mathcal{A}^* \phi^o \Delta t \tag{2.34}$$

It is first order accurate in time and is unstable if the Courant number Co is greater than 1. The Courant number is defined as

$$Co = \frac{\mathbf{U}_f \cdot \mathbf{d}}{|\mathbf{d}|^2 \Delta t} \tag{2.35}$$

where \mathbf{U}_f is a characteristic velocity, e.g. velocity of a wave front, velocity of flow.

Crank Nicolson uses the trapezoid rule to discretise the spatial terms, thereby taking a mean of current values ϕ^n and old values ϕ^o .

$$\int_{t}^{t+\Delta t} \mathcal{A}^* \phi \ dt = \mathcal{A}^* \left(\frac{\phi^n + \phi^o}{2} \right) \Delta t \tag{2.36}$$

It is second order accurate in time, is unconditionally stable but does not guarantee boundedness.

2.5.1 Treatment of temporal discretisation in OpenFOAM

At present the treatment of the temporal discretisation is controlled by the implementation of the spatial derivatives in the PDE we wish to solve. For example, let us say we wish to solve a transient diffusion equation

$$\frac{\partial \phi}{\partial t} = \kappa \nabla^2 \phi \tag{2.37}$$

An Euler implicit implementation of this would read

```
solve(fvm::ddt(phi) == kappa*fvm::laplacian(phi))
```

where we use the fvm class to discretise the Laplacian term implicitly. An explicit implementation would read

```
solve(fvm::ddt(phi) == kappa*fvc::laplacian(phi))
```

where we now use the fvc class to discretise the Laplacian term explicitly. The Crank Nicolson scheme can be implemented by the mean of implicit and explicit terms:

```
solve
 (
 fvm::ddt(phi)
 ==
 kappa*0.5*(fvm::laplacian(phi) + fvc::laplacian(phi))
 )
```

2.6 Boundary Conditions

Boundary conditions are required to complete the problem we wish to solve. We therefore need to specify boundary conditions on all our boundary faces. Boundary conditions can be divided into 2 types:

Dirichlet prescribes the value of the dependent variable on the boundary and is therefore termed 'fixed value' in this guide;

Neumann prescribes the gradient of the variable normal to the boundary and is therefore termed 'fixed gradient' in this guide.

When we perform discretisation of terms that include the sum over faces \sum_f , we need to consider what happens when one of the faces is a boundary face.

Fixed value We specify a fixed value at the boundary ϕ_b

- We can simply substitute ϕ_b in cases where the discretisation requires the value on a boundary face ϕ_f , e.g. in the convection term in Equation 2.16.
- In terms where the face gradient $(\nabla \phi)_f$ is required, e.g. Laplacian, it is calculated using the boundary face value and cell centre value,

$$\mathbf{S}_f \bullet (\nabla \phi)_f = |S_f| \frac{\phi_b - \phi_P}{|\mathbf{d}|} \tag{2.38}$$

Fixed gradient The fixed gradient boundary condition g_b is a specification on inner product of the gradient and unit normal to the boundary, or

$$g_b = \left(\frac{\mathbf{S}}{|\mathbf{S}|} \bullet \nabla \phi\right)_f \tag{2.39}$$

• When discretisation requires the value on a boundary face ϕ_f we must interpolate the cell centre value to the boundary by

$$\phi_f = \phi_P + \mathbf{d} \cdot (\nabla \phi)_f$$

$$= \phi_P + |\mathbf{d}| g_b$$
(2.40)

• ϕ_b can be directly substituted in cases where the discretisation requires the face gradient to be evaluated,

$$\mathbf{S}_f \bullet (\nabla \phi)_f = |S_f| \, g_b \tag{2.41}$$

2.6.1 Physical boundary conditions

The specification of boundary conditions is usually an engineer's interpretation of the true behaviour. Real boundary conditions are generally defined by some physical attributes rather than the numerical description as described of the previous Section. In incompressible fluid flow there are the following physical boundaries

Inlet The velocity field at the inlet is supplied and, for consistency, the boundary condition on pressure is zero gradient.

Outlet The pressure field at the outlet is supplied and a zero gradient boundary condition on velocity is specified.

No-slip impermeable wall The velocity of the fluid is equal to that of the wall itself, *i.e.* a fixed value condition can be specified. The pressure is specified zero gradient since the flux through the wall is zero.

In a problem whose solution domain and boundary conditions are symmetric about a plane, we only need to model half the domain to one side of the symmetry plane. The boundary condition on the plane must be specified according to

Symmetry plane The symmetry plane condition specifies the component of the gradient normal to the plane should be zero.

Chapter 3

Examples of the use of OpenFOAM

In this section we shall describe several test cases supplied with the OpenFOAM distribution. The intention is to provide example cases, including those in the tutorials in chapter 2 of the User Guide, for every standard solver. The examples are designed to introduce certain tools and features of OpenFOAM, e.g. within pre-/post-processing, numerical schemes, algorithms. They also provide a means for validation of solvers although that is not their principal function.

Each example contains a description of the problem: the geometry, initial and boundary conditions, a brief description of the equations being solved, models used, and physical properties required. The solution domain is selected which may be a portion of the original geometry, e.g. if we introduce symmetry planes. The method of meshing, usually blockMesh, is specified; of course the user can simply view the mesh since every example is distributed with the polyMesh directory containing the data files that describe the mesh.

The examples coexist with the tutorials in the *tutorials* subdirectory of the OpenFOAM installation. They are organised into a set of subdirectories by solver, *e.g.* all the icoFoam cases are stored within a subdirectory *icoFoam*. Before running a particular example, the user is urged to copy it into their user account. We recommend that the user stores all OpenFOAM cases in a directory we recommend that the tutorials are copied into a directory \$FOAM_RUN. If this directory structure has not yet been created in the user's account, it can be created with

```
mkdir -p $FOAM_RUN
```

The tutorials can then be copied into this directory with

```
cp -r $FOAM_TUTORIALS/* $FOAM_RUN
```

3.1 Flow around a cylinder

In this example we shall investigate potential flow around a cylinder using potentialFoam. This example introduces the following OpenFOAM features:

- non-orthogonal meshes;
- generating an analytical solution to a problem in OpenFOAM.

3.1.1 Problem specification

The problem is defined as follows:

Solution domain The domain is 2 dimensional and consists of a square domain with a cylinder collocated with the centre of the square as shown in Figure 3.1.

Figure 3.1: Geometry of flow round a cylinder

Governing equations

• Mass continuity for an incompressible fluid

$$\nabla \cdot \mathbf{U} = 0 \tag{3.1}$$

• Pressure equation for an incompressible, irrotational fluid assuming steady-state conditions

$$\nabla^2 p = 0 \tag{3.2}$$

Boundary conditions

- Inlet (left) with fixed velocity $\mathbf{U} = (1, 0, 0) \text{ m/s}$.
- Outlet (right) with a fixed pressure p = 0 Pa.
- No-slip wall (bottom);
- Symmetry plane (top).

Initial conditions U = 0 m/s, p = 0 Pa — required in OpenFOAM input files but not necessary for the solution since the problem is steady-state.

Solver name potentialFoam: a potential flow code, *i.e.* assumes the flow is incompressible, steady, irrotational, inviscid and it ignores gravity.

Case name cylinder case located in the \$FOAM_TUTORIALS/potentialFoam directory.

3.1.2 Note on potentialFoam

potentialFoam is a useful solver to validate OpenFOAM since the assumptions of potential flow are such that an analytical solution exists for cases whose geometries are relatively simple. In this example of flow around a cylinder an analytical solution exists with which we can compare our numerical solution. potentialFoam can also be run more like a utility to provide a (reasonably) conservative initial U field for a problem. When running certain cases, this can useful for avoiding instabilities due to the initial field being unstable. In short, potentialFoam creates a conservative field from a non-conservative initial field supplied by the user.

3.1.3 Mesh generation

Mesh generation using blockMesh has been described in tutorials in the User Guide. In this case, the mesh consists of 10 blocks as shown in Figure 3.2. Remember that all meshes

Figure 3.2: Blocks in cylinder geometry

are treated as 3 dimensional in OpenFOAM. If we wish to solve a 2 dimensional problem, we must describe a 3 dimensional mesh that is only one cell thick in the third direction that is not solved. In Figure 3.2 we show only the back plane of the geometry, along z = -0.5, in which the vertex numbers are numbered 0-18. The other 19 vertices in the front plane, z = +0.5, are numbered in the same order as the back plane, as shown in the mesh description file below:

```
2
 ield
 OpenFOAM: The Open Source CFD Toolbox
3
 O peration
 Version:
 3.0.1
 A nd
 Web:
 www.OpenFOAM.org
5
 M anipulation
6
 FoamFile
9
 2.0;
 version
10
 ascii;
 format
11
 dictionary;
 class
12
```

```
object
 blockMeshDict;
13
 // * * * * * * * * * * * * * * * * *
 convertToMeters 1;
 vertices #codeStream
20
21
 codeInclude
22
 #include "pointField.H"
23
 #};
24
25
 code
26
 #{
27
 pointField points(19);
28
 points[0]
 = point(0.5, 0, -0.5);
29
 = point(1, 0, -0.5);
 points[1]
30
 = point(2, 0, -0.5);
= point(2, 0.707107, -0.5);
31
 points[2]
32
 points[3]
 points[4]
 = point(0.707107, 0.707107, -0.5);
33
 points[5]
 = point(0.353553, 0.353553, -0.5);
34
 = point(2, 2, -0.5);
= point(0.707107, 2, -0.5);
35
 points[6]
 points[7]
36
 points[8]
 = point(0, 2, -0.5);
37
 = point(0, 1, -0.5);
 points[9]
38
 points[10] = point(0, 0.5, -0.5);
39
 points[11] = point(-0.5, 0, -0.5);
40
 points[12] = point(-1, 0, -0.5);
41
 points[13] = point(-2, 0, -0.5);
42
 points[14] = point(-2, 0.707107, -0.5);
43
 points[15] = point(-0.707107, 0.707107, -0.5);
44
45
 points[16] = point(-0.353553, 0.353553, -0.5);
 points[17] = point(-2, 2, -0.5);
46
 points[18] = point(-0.707107, 2, -0.5);
47
49
 // Duplicate z points
 label sz = points.size();
50
 points.setSize(2*sz);
51
52
 for (label i = 0; i < sz; i++)
53
54
 const point& pt = points[i];
 points[i+sz] = point(pt.x(), pt.y(), -pt.z());
55
 }
 os
 << points;
58
 #};
59
 };
60
61
62
 blocks
63
64
 hex (5 4 9 10 24 23 28 29) (10 10 1) simpleGrading (1 1 1)
65
 hex (0 1 4 5 19 20 23 24) (10 10 1) simpleGrading (1 1 1)
66
 hex (1 2 3 4 20 21 22 23) (20 10 1) simpleGrading (1 1 1)
67
 hex (4 3 6 7
 23 22 25 26) (20 20 1) simpleGrading (1 1 1)
68
 hex (9 4 7 8 28 23 26 27) (10 20 1) simpleGrading (1 1 1)
69
 hex (15 16 10 9 34 35 29 28) (10 10 1) simpleGrading (1 1 1)
70
 hex (12 11 16 15 31 30 35 34) (10 10 1) simpleGrading (1 1 1)
71
 hex (13 12 15 14 32 31 34 33) (20 10 1) simpleGrading (1 1 1)
72
73
 hex (14 15 18 17 33 34 37 36) (20 20 1) simpleGrading (1 1 1)
 hex (15 9 8 18 34 28 27 37) (10 20 1) simpleGrading (1 1 1)
74
 );
75
76
 edges
77
 arc 0 5 (0.469846 0.17101 -0.5)
79
 arc 5 10 (0.17101 0.469846 -0.5)
arc 1 4 (0.939693 0.34202 -0.5)
 arc 4 9 (0.34202 0.939693 -0.5)
 arc 19 24 (0.469846 0.17101 0.5)
 arc 24 29 (0.17101 0.469846 0.5)
 arc 20 23 (0.939693 0.34202 0.5)
```

```
arc 23 28 (0.34202 0.939693 0.5)
arc 11 16 (-0.469846 0.17101 -0.5)
arc 16 10 (-0.17101 0.469846 -0.5)
arc 12 15 (-0.939693 0.34202 -0.5)
arc 15 9 (-0.34202 0.939693 -0.5)
arc 30 35 (-0.469846 0.17101 0.5)
 86
 87
 88
 89
 90
 arc 30 35 (-0.469846 0.17101 0.5)
arc 35 29 (-0.17101 0.469846 0.5)
arc 31 34 (-0.939693 0.34202 0.5)
arc 34 28 (-0.34202 0.939693 0.5)
 91
 92
 93
 94
 95
 96
 97
 boundary
 98
 99
 down
100
 type symmetryPlane;
101
102
 faces
103
 (0 1 20 19)
(1 2 21 20)
(12 11 30 31)
(13 12 31 32)
104
105
106
107
 );
108
109
 right
110
111
 type patch;
faces
112
113
114
 (2 3 22 21)
(3 6 25 22)
115
116
 );
117
118
 up
119
120
 type symmetryPlane;
121
122
 faces
123
 (7 8 27 26)
(6 7 26 25)
(8 18 37 27)
(18 17 36 37)
124
125
126
127
 );
128
 }
left
{
129
130
131
 type patch;
faces
132
133
134
 (14 13 32 33)
(17 14 33 36)
135
136
137
138
 cylinder
139
141
 type symmetry;
 faces
143
 (10 5 24 29)
(5 0 19 24)
(16 10 29 35)
(11 16 35 30)
144
145
146
147
148
 );
 }
149
 );
150
151
 mergePatchPairs
152
153
154
155
156
```

3.1.4 Boundary conditions and initial fields

Using FoamX or editing case files by hand, set the boundary conditions in accordance with the problem description in Figure 3.1, *i.e.* the left boundary should be an Inlet, the right

boundary should be an Outlet and the down and cylinder boundaries should be symmetryPlane. The top boundary conditions is chosen so that we can make the most genuine comparison with our analytical solution which uses the assumption that the domain is infinite in the y direction. The result is that the normal gradient of \mathbf{U} is small along a plane coinciding with our boundary. We therefore impose the condition that the normal component is zero, i.e. specify the boundary as a symmetryPlane, thereby ensuring that the comparison with the analytical is reasonable.

3.1.5 Running the case

No fluid properties need be specified in this problem since the flow is assumed to be incompressible and inviscid. In the *system* subdirectory, the *controlDict* specifies the control parameters for the run. Note that since we assume steady flow, we only run for 1 time step:

```
--*- C++ -*----
2
 OpenFOAM: The Open Source CFD Toolbox
 ield
3
 O peration
 Version:
 3.0.1
4
 www.OpenFOAM.org
 A nd
 Web:
5
 M anipulation
6
7
 FoamFile
8
9
 2.0;
ascii;
10
 version
11
 format
 dictionary;
12
 class
 "system"
 location
13
 controlDict;
14
 object
15
 * * * * *
16
17
 application
 potentialFoam;
18
19
20
 startFrom
 startTime;
 startTime
 0;
22
23
 stopAt
 endTime;
25
 endTime
 1;
26
27
 deltaT
28
 1;
29
 writeControl
 timeStep;
30
31
 writeInterval
32
 1;
33
34
 purgeWrite
 0;
35
 writeFormat
 ascii;
36
37
 writePrecision
38
39
 writeCompression off;
40
41
 timeFormat
42
 general;
43
 timePrecision
44
45
 runTimeModifiable true;
46
47
 functions
48
49
 difference
50
51
 // Load the library containing the 'coded' functionObject
52
 functionObjectLibs ("libutilityFunctionObjects.so");
53
54
 type coded;
 // Name of on-the-fly generated functionObject
55
 redirectType error;
56
 code
57
```

```
58
 // Lookup U
59
 Info<< "Looking up field U\n" << endl;</pre>
60
 const volVectorField& U = mesh().lookupObject<volVectorField>("U");
61
62
 Info<< "Reading inlet velocity uInfX\n" << endl;</pre>
63
64
 scalar ULeft = 0.0;
label leftI = mesh().boundaryMesh().findPatchID("left");
65
66
67
 const fvPatchVectorField& fvp = U.boundaryField()[leftI];
68
 if (fvp.size())
69
 ULeft = fvp[0].x();
70
71
 reduce(ULeft, maxOp<scalar>());
 dimensionedScalar uInfX
 "uInfx"
76
 dimensionSet(0, 1, -1, 0, 0),
77
78
 ULeft
 );
79
80
 Info << "U at inlet = " << uInfX.value() << " m/s" << endl;</pre>
81
83
 scalar magCylinder = 0.0;
84
 label cylI = mesh().boundaryMesh().findPatchID("cylinder");
85
86
 const fvPatchVectorField& cylFvp = mesh().C().boundaryField()[cylI];
 if (cylFvp.size())
87
88
 magCylinder = mag(cylFvp[0]);
89
90
 reduce(magCylinder, maxOp<scalar>());
91
92
 dimensionedScalar radius
93
94
 "radius"
95
 dimensionSet(0, 1, 0, 0, 0),
96
97
 magCylinder
98
99
 Info << "Cylinder radius = " << radius.value() << " m" << endl;</pre>
100
101
 volVectorField UA
102
103
 IOobject
104
105
 "UA"
106
 mesh().time().timeName(),
107
 U.mesh(),
IOobject::NO_READ
108
109
 IOobject::AUTO_WRÍTE
110
111
 Ú
112
113
 );
114
 Info<< "\nEvaluating analytical solution" << endl;</pre>
115
116
 const volVectorField& centres = UA.mesh().C();
117
 volScalarField magCentres(mag(centres));
118
119
 volScalarField theta(acos((centres & vector(1,0,0))/magCentres));
120
121
 volVectorField cs2theta
122
 cos(2*theta)*vector(1,0,0)
sin(2*theta)*vector(0,1,0)
123
124
125
126
 UA = uInfX*(dimensionedVector(vector(1,0,0))
127
 - pow((radius/magCentres),2)*cs2theta);
128
129
 // Force writing of UA (since time has not changed)
130
 UA.write();
131
132
 volScalarField error("error", mag(U-UA)/mag(UA));
133
134
 Info<<"Writing relative error in U to " << error.objectPath()</pre>
135
```

potentialFoam executes an iterative loop around the pressure equation which it solves in order that explicit terms relating to non-orthogonal correction in the Laplacian term may be updated in successive iterations. The number of iterations around the pressure equation is controlled by the nNonOrthogonalCorrectors keyword in controlDict. In the first instance we can set nNonOrthogonalCorrectors to 0 so that no loops are performed, i.e. the pressure equation is solved once, and there is no non-orthogonal correction. The solution is shown in Figure 3.3(a) (at t=1, when the steady-state simulation is complete). We expect the solution to show smooth streamlines passing across the domain as in the analytical solution in Figure 3.3(c), yet there is clearly some error in the regions where there is high non-orthogonality in the mesh, e.g. at the join of blocks 0, 1 and 3. The case can be run a second time with some non-orthogonal correction by setting nNonOrthogonalCorrectors to 3. The solution shows smooth streamlines with no significant error due to non-orthogonality as shown in Figure 3.3(b).

3.2 Steady turbulent flow over a backward-facing step

In this example we shall investigate steady turbulent flow over a backward-facing step. The problem description is taken from one used by Pitz and Daily in an experimental investigation [**] against which the computed solution can be compared. This example introduces the following OpenFOAM features for the first time:

- generation of a mesh using blockMesh using full mesh grading capability;
- steady turbulent flow.

3.2.1 Problem specification

The problem is defined as follows:

Solution domain The domain is 2 dimensional, consisting of a short inlet, a backward-facing step and converging nozzle at outlet as shown in Figure 3.4.

Governing equations

• Mass continuity for incompressible flow

$$\nabla \cdot \mathbf{U} = 0 \tag{3.3}$$

• Steady flow momentum equation

$$\nabla \cdot (\mathbf{U}\mathbf{U}) + \nabla \cdot \mathbf{R} = -\nabla p \tag{3.4}$$

where p is kinematic pressure and (in slightly over-simplistic terms) $\mathbf{R} = \nu_{eff} \nabla \mathbf{U}$ is the viscous stress term with an effective kinematic viscosity ν_{eff} , calculated from selected transport and turbulence models.

Figure 3.3: Streamlines of potential flow

Figure 3.4: Geometry of backward-facing step

Initial conditions U = 0 m/s, p = 0 Pa — required in OpenFOAM input files but not necessary for the solution since the problem is steady-state.

Boundary conditions

- Inlet (left) with fixed velocity U = (10, 0, 0) m/s;
- Outlet (right) with fixed pressure p = 0 Pa;
- No-slip walls on other boundaries.

Transport properties

• Kinematic viscosity of air $\nu = \mu/\rho = 18.1 \times 10^{-6}/1.293 = 14.0 \ \mu m^2/s$

Turbulence model

- Standard $k \epsilon$;
- Coefficients: $C_{\mu} = 0.09$; $C_1 = 1.44$; $C_2 = 1.92$; $\alpha_k = 1$; $\alpha_{\epsilon} = 0.76923$.

Solver name simpleFoam: an implementation for steady incompressible flow.

Case name pitzDaily, located in the \$FOAM_TUTORIALS/simpleFoam directory.

The problem is solved using simpleFoam, so-called as it is an implementation for steady flow using the SIMPLE algorithm [**]. The solver has full access to all the turbulence models in the incompressibleTurbulenceModels library and the non-Newtonian models incompressibleTransportModels library of the standard OpenFOAM release.

3.2.2 Mesh generation

We expect that the flow in this problem is reasonably complex and an optimum solution will require grading of the mesh. In general, the regions of highest shear are particularly critical, requiring a finer mesh than in the regions of low shear. We can anticipate where high shear will occur by considering what the solution might be in advance of any calculation. At the inlet we have strong uniform flow in the x direction and, as it passes over the step, it generates shear on the fluid below, generating a vortex in the bottom half of the domain. The regions of high shear will therefore be close to the centreline of the domain and close to the walls.

The domain is subdivided into 12 blocks as shown in Figure 3.5.

The mesh is 3 dimensional, as always in OpenFOAM, so in Figure 3.5 we are viewing the back plane along z = -0.5. The full set of vertices and blocks are given in the mesh description file below:

```
1
 OpenFOAM: The Open Source CFD Toolbox
 ield
3
 O peration
 Version:
 3.0.1
 A nd
 www.OpenFOAM.org
 Web:
5
6
 FoamFile
9
 2.0:
10
 version
 ascii;
11
 format
 dictionary;
blockMeshDict;
12
 class
 object
```


Figure 3.5: Blocks in backward-facing step

```
15
 16
 convertToMeters 0.001;
 17
 18
 vertices
 19
20
 (-20.6 0 -0.5)
(-20.6 3 -0.5)
(-20.6 12.7 -0.5)
(-20.6 25.4 -0.5)
(0 -25.4 -0.5)
(0 -5 -0.5)
21
22
23
24
 25
 (0 -5 -0.5)

(0 0 -0.5)

(0 3 -0.5)

(0 12.7 -0.5)

(0 25.4 -0.5)

(206 -25.4 -0.5)

(206 -8.5 -0.5)

(206 0 -0.5)

(206 17 -0.5)

(206 25.4 -0.5)

(206 25.4 -0.5)

(206 25.4 -0.5)

(206 25.4 -0.5)

(200 17 -0.5)

(200 -16.6 -0.5)

(290 -6.3 -0.5)

(290 0 -0.5)
26
27
28
 29
30
 31
32
33
34
35
36
 37
38
 (290 0 -0.5)
(290 4.5 -0.5)
39
 (290 0 -0.5)

(290 4.5 -0.5)

(290 11 -0.5)

(290 16.6 -0.5)

(-20.6 0 0.5)

(-20.6 3 0.5)

(-20.6 25.4 0.5)

(0 -25.4 0.5)

(0 -5 0.5)

(0 3 0.5)

(0 12.7 0.5)

(0 25.4 0.5)

(0 25.4 0.5)

(0 25.4 0.5)

(0 25.4 0.5)

(206 -25.4 0.5)

(206 -8.5 0.5)

(206 0 0.5)

(206 6.5 0.5)

(206 17 0.5)

(206 25.4 0.5)

(206 17 0.5)

(206 25.4 0.5)

(206 0 0.5)

(206 17 0.5)

(206 25.4 0.5)

(206 25.4 0.5)

(206 25.4 0.5)

(206 25.4 0.5)

(207 -16.6 0.5)

(290 -6.3 0.5)

(290 4.5 0.5)

(290 11 0.5)

(290 16.6 0.5)
 40
 41
 42
 43
 44
 45
 46
 49
 54
 55
 56
 57
 59
 60
 61
 62
 63
 64
 );
 65
 66
 blocks
 67
 68
```

```
hex (0 6 7 1 22 28 29 23) (18 7 1) simpleGrading (0.5 1.8 1)
69
 hex (1 7 8 2 23 29 30 24) (18 10 1) simpleGrading (0.5 4 1)
 hex (2 8 9 3 24 30 31 25) (18 13 1) simpleGrading (0.5 0.25 1)
71
 (4 10 11 5 26 32 33 27) (180 18 1) simpleGrading (4 1 1)
72
 (180 9 1) edgeGrading (4 4 4 4 0.5 1 1 0.5 1 1 1)
 hex (5 11 12 6 27 33 34 28)
73
 hex (6 12 13 7 28 34 35 29) (180 7 1) edgeGrading (4 4 4 4 1.8 1 1 1.8 1 1 1)
74
 hex (7 13 14 8 29 35 36 30) (180 10 1) edgeGrading (4 4 4 4 4 1 1 4 1 1 1 1)
75
 hex (8 14 15 9 30 36 37 31) (180 13 1) simpleGrading (4 0.25 1)
76
 hex (10 16 17 11 32 38 39 33) (25 18 1) simpleGrading (2.5 1 1)
77
 (25 9 1) simpleGrading (2.5 1 1)
78
 hex (11 17 18 12 33 39 40 34)
 hex (12 18 19 13 34 40 41 35) (25 7 1) simpleGrading (2.5 1 1)
79
 hex (13 19 20 14 35 41 42 36) (25 10 1) simpleGrading (2.5 1 1)
80
 hex (14 20 21 15 36 42 43 37) (25 13 1) simpleGrading (2.5 0.25 1)
81
 );
82
83
 edges
84
85
 );
87
 boundary
88
89
 inlet
90
91
 type patch;
faces
92
93
94
 (0 22 23 1)
(1 23 24 2)
(2 24 25 3)
95
96
97
 );
98
99
100
 outlet
101
 type patch;
102
 faces
103
104
 17 39 38)
18 40 39)
 (16
(17
105
106
 (18 19 41 40)
(19 20 42 41)
(20 21 43 42)
107
108
109
 );
110
111
 upperWall
112
113
 type wall;
114
115
 faces
116
 25 31 9)
31 37 15)
117
 (9
118
 (15 37 43 21)
119
 );
120
121
 ĺowerWall
{
122
123
 type wall;
124
 faces
125
126
 (0 6 28 22)
(6 5 27 28)
(5 4 26 27)
127
128
129
 10 32 26)
130
 (10 16 38 32)
131
132
133
 frontAndBack {
134
135
 type empty;
136
 faces
137
138
 29 23)
30 24)
31 25)
33 27)
34 28)
35 29)
36 30)
37 31)
 28
29
30
32
33
34
35
36
139
140
141
142
143
145
146
```

```
38
39
40
 39
40
41
147
148
149
150
151
152
153
154
156
157
158
159
160
161
162
163
164
 );
165
166
167
 );
168
 mergePatchPairs
169
170
171
172
```

A major feature of this problem is the use of the full mesh grading capability of blockMesh that is described in section 5.3.1 of the User Guide. The user can see that blocks 4,5 and 6 use the full list of 12 expansion ratios. The expansion ratios correspond to each edge of the block, the first 4 to the edges aligned in the local x_1 direction, the second 4 to the edges in the local x_2 direction and the last 4 to the edges in the local x_3 direction. In blocks 4, 5, and 6, the ratios are equal for all edges in the local x_1 and x_3 directions but not for the edges in the x_2 direction that corresponds in all blocks to the global y. If we consider the ratios used in relation to the block definition in section 5.3.1 of the User Guide, we realize that different gradings have been prescribed along the left and right edges in blocks 4,5 and 6 in Figure 3.5. The purpose of this differential grading is to generate a fine mesh close to the most critical region of flow, the corner of the step, and allow it to expand into the rest of the domain.

The mesh can be generated using blockMesh from the command line or from within FoamX and viewed as described in previous examples.

3.2.3 Boundary conditions and initial fields

The case files can be viewed, or edited from within FoamX or by hand. In this case, we are required to set the initial and boundary fields for velocity \mathbf{U} , pressure p, turbulent kinetic energy k and dissipation rate ε . The boundary conditions can be specified by setting the physical patch types in FoamX: the upper and lower walls are set to Wall, the left patch to Inlet and the right patch to Outlet. These physical boundary conditions require us to specify a fixedValue at the inlet on \mathbf{U} , k and ε . \mathbf{U} is given in the problem specification, but the values of k and ε must be chosen by the user in a similar manner to that described in section 2.1.8.1 of the User Guide. We assume that the inlet turbulence is isotropic and estimate the fluctuations to be 5% of \mathbf{U} at the inlet. We have

$$U'_x = U'_y = U'_z = \frac{5}{100} 10 = 0.5 \text{ m/s}$$
 (3.5)

and

$$k = \frac{3}{2}(0.5)^2 = 0.375 \text{ m}^2/\text{s}^2$$
 (3.6)

If we estimate the turbulent length scale l to be 10% of the width of the inlet then

$$\varepsilon = \frac{C_{\mu}^{0.75} k^{1.5}}{l} = \frac{0.09^{0.75} 0.375^{1.5}}{0.1 \times 25.4 \times 10^{-3}} = 14.855 \,\mathrm{m}^2/\mathrm{s}^3 \tag{3.7}$$

At the outlet we need only specify the pressure p = 0Pa.

3.2.4 Case control

The choices of *fvSchemes* are as follows: the timeScheme should be SteadyState; the gradScheme and laplacianScheme should be set as default to Gauss; and, the divScheme should be set to UD to ensure boundedness.

Special attention should be paid to the settings of *fvTolerances*. Although the top level simpleFoam code contains only equations for p and \mathbf{U} , the turbulent model solves equations for k, ε and \mathbf{R} , and tolerance settings are required for all 5 equations. A solverTolerance of 10^{-5} and solverRelativeTolerance of 0.1 are acceptable for all variables with the exception of p when 10^{-6} and 0.01 are recommended. Under-relaxation of the solution is required since the problem is steady. A relaxationFactor of 0.7 is acceptable for \mathbf{U} , k, ε and \mathbf{R} but 0.3 is required for p to avoid numerical instability.

Finally, in *controlDict*, the time step deltaT should be set to 1 since in steady state cases such as this is effectively an iteration counter. With benefit of hindsight we know that the solution requires 1000 iterations reach reasonable convergence, hence endTime is set to 1000. Ensure that the writeFrequency is sufficiently high, e.g. 50, that you will not fill the hard disk with data during run time.

3.2.5 Running the case and post-processing

Figure 3.6: Development of a vortex in the backward-facing step.

Run the case and post-process the results. After a few iterations, e.g. 50, a vortex develops beneath the corner of the step that is the height of the step but narrow in the x-direction as shown by the vector plot of velocities is shown Figure 3.6(a). Over several iterations the vortex stretches in the x-direction from the step to the outlet until at 1000 iterations the system reaches a steady-state in which the vortex is fully developed as shown in Figure 3.6(b-c).

3.3 Supersonic flow over a forward-facing step

In this example we shall investigate supersonic flow over a forward-facing step. The problem description involves a flow of Mach 3 at an inlet to a rectangular geometry with a step near the inlet region that generates shock waves.

This example introduces the following OpenFOAM features for the first time:

• supersonic flow;

3.3.1 Problem specification

The problem is defined as follows:

Solution domain The domain is 2 dimensional and consists of a short inlet section followed by a forward-facing step of 20% the height of the section as shown in Figure 3.7

Figure 3.7: Geometry of the forward step geometry

Governing equations

• Mass continuity

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{U}) = 0 \tag{3.8}$$

• Ideal gas

$$p = \rho RT \tag{3.9}$$

• Momentum equation for Newtonian fluid

$$\frac{\partial \rho \mathbf{U}}{\partial t} + \nabla \cdot (\rho \mathbf{U} \mathbf{U}) - \nabla \cdot \mu \nabla \mathbf{U} = -\nabla p \tag{3.10}$$

• Energy equation for fluid (ignoring some viscous terms), $e = C_v T$, with Fourier's Law $\mathbf{q} = -k \nabla T$

$$\frac{\partial \rho e}{\partial t} + \nabla \cdot (\rho \mathbf{U} e) - \nabla \cdot \left(\frac{k}{C_v}\right) \nabla e = p \nabla \cdot \mathbf{U}$$
(3.11)

Initial conditions U = 0 m/s, p = 1 Pa, T = 1 K.

Boundary conditions

- Inlet (left) with fixedValue for velocity U = 3 m/s = Mach 3, pressure p = 1 Pa and temperature T = 1 K;
- Outlet (right) with zeroGradient on U, p and T;
- No-slip adiabatic wall (bottom);
- Symmetry plane (top).

Transport properties

• Dynamic viscosity of air $\mu = 18.1 \mu Pa s$

Thermodynamic properties

- Specific heat at constant volume $C_v = 1.78571 \text{ J/kg K}$
- Gas constant R = 0.714286 J/kg K
- Conductivity $k = 32.3 \, \mu \text{W/m K}$

Case name forwardStep case located in the \$FOAM_TUTORIALS/sonicFoam directory.

Solver name sonicFoam: an implementation for compressible trans-sonic/supersonic laminar gas flow.

The case is designed such that the speed of sound of the gas $c = \sqrt{\gamma RT} = 1$ m/s, the consequence being that the velocities are directly equivalent to the Mach number, e.g. the inlet velocity of 3 m/s is equivalent to Mach 3. This speed of sound calculation can be verified using the relationship for a perfect gas, $C_p - Cv = R$, i.e. the ratio of specific heats

$$\gamma = C_p/C_v = \frac{R}{C_v} + 1 \tag{3.12}$$

3.3.2 Mesh generation

The mesh used in this case is relatively simple, specified with uniform rectangular cells of length 0.06 m in the x direction and 0.05 m in the y direction. The geometry can simply be divided into 3 blocks, one below the top of the step, and two above the step, one either side of the step front. The full set of vertices and blocks are given in the mesh description file below:

```
2
 OpenFOAM: The Open Source CFD Toolbox
 F ield
 3
 O peration
 Version: 3.0.1
 4
 A nd
 Web:
 www.OpenFOAM.org
 5
 M anipulation
 6
 7
 FoamFile
 9
 2.0;
ascii;
10
 version
11
 format
 dictionary;
blockMeshDict;
12
 class
13
 object
14
15
16
 convertToMeters 1;
17
18
19
 vertices
20
 (0 0 -0.05)
(0.6 0 -0.05)
(0 0.2 -0.05)
(0.6 0.2 -0.05)
(3 0.2 -0.05)
(0 1 -0.05)
21
22
23
24
25
 (0 1 -0.05)
(0.6 1 -0.05)
(3 1 -0.05)
(0 0 0.05)
(0 6 0 0.05)
(0 0.2 0.05)
(0 6 0.2 0.05)
(3 0.2 0.05)
(0 1 0.05)
(0 6 1 0.05)
27
30
32
35
36
 (3 1 0.05)
37
 );
38
39
 blocks
40
 hex (0 1 3 2 8 9 11 10) (25 10 1) simpleGrading (1 1 1)
41
 hex (2 3 6 5 10 11 14 13) (25 40 1) simpleGrading (1 1 1)
42
 hex (3 4 7 6 11 12 15 14) (100 40 1) simpleGrading (1 1 1)
43
 );
44
45
 edges
46
47
48
49
 boundary
50
51
 (
 inlet
52
53
54
 type patch;
55
 faces
56
 (0 8 10 2)
(2 10 13 5)
57
58
 );
59
60
 outlet
61
62
 type patch;
63
 faces
64
 (
65
 (471512)
66
 );
67
68
 bottom
69
70
 type symmetryPlane;
71
 faces
72
 (
73
74
 (0 1 9 8)
 );
75
76
 top
77
78
 type symmetryPlane;
```

```
faces
 81
82
 83
 84
 85
 obstacle
 86
 87
 type patch;
 88
 faces
 89
 90
 91
 (3 \ 4 \ 12 \ 11)
 92
 93
94
95
 );
96
 mergePatchPairs
 97
98
 ();
99
100
```

3.3.3 Running the case

The case approaches a steady-state at some time after 5 s. The results for pressure at 10 s are shown in Figure 3.8. The results clearly show discontinuities in pressure, *i.e.* shock waves, emanating from ahead of the base of the step.

Figure 3.8: Shock fronts in the forward step problem

3.3.4 Exercise

The user can examine the effect on the solution of increasing the inlet velocity.

3.4 Decompression of a tank internally pressurised with water

In this example we shall investigate a problem of rapid opening of a pipe valve close to a pressurised liquid-filled tank. The prominent feature of the result in such cases is the propagation of pressure waves which must therefore be modelled as a compressible liquid.

This tutorial introduces the following OpenFOAM features for the first time:

• Mesh refinement

• Pressure waves in liquids

3.4.1 Problem specification

Solution domain The domain is 2 dimensional and consists of a tank with a small outflow pipe as shown in Figure 3.9

Figure 3.9: Geometry of a tank with outflow pipe

Governing equations This problem requires a model for compressibility ψ in the fluid in order to be able to resolve waves propagating at a finite speed. A barotropic relationship is used to relate density ρ and pressure p are related to ψ .

Mass continuity

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{U}) = 0 \tag{3.13}$$

• The barotropic relationship

$$\frac{\partial \rho}{\partial p} = \frac{\rho}{K} = \psi \tag{3.14}$$

where K is the bulk modulus

• Equation 3.14 is linearised as

$$\rho \approx \rho_0 + \psi \left(p - p_0 \right) \tag{3.15}$$

where ρ_0 and p_0 are the reference density and pressure respectively such that $\rho(p_0) = \rho_0$.

• Momentum equation for Newtonian fluid

$$\frac{\partial \rho \mathbf{U}}{\partial t} + \nabla \cdot (\rho \mathbf{U} \mathbf{U}) - \nabla \cdot \mu \nabla \mathbf{U} = -\nabla p \tag{3.16}$$

Boundary conditions Using FoamX the following physical boundary conditions can be set:

- outerWall is specified the wall condition;
- axis is specified as the symmetryPlane;
- nozzle is specified as a pressureOutlet where p = 0 bar.
- front and back boundaries are specified as empty.

Initial conditions U = 0 m/s, p = 100 bar.

Transport properties

• Dynamic viscosity of water $\mu = 1.0 \text{ mPa s}$

Thermodynamic properties

- Density of water $\rho = 1000 \text{ kg/m}^3$
- Reference pressure $p_0 = 1$ bar
- Compressibility of water $\psi = 4.54 \times 10^{-7} \text{ s}^2/\text{m}^2$

Solver name sonicLiquidFoam: a compressible sonic laminar liquid flow code.

Case name decompressionTank case located in the \$FOAM_TUTORIALS/sonicLiquidFoam directory.

3.4.2 Mesh Generation

The full geometry is modelled in this case; the set of vertices and blocks are given in the mesh description file below:

```
----*- C++ -*-----
 2
 OpenFOAM: The Open Source CFD Toolbox
 3
 | Version: 3.0.1
 O peration
 Web:
 www.OpenFOAM.org
 A nd
 5
 M anipulation
 FoamFile
 8
9
 2.0;
ascii;
 version
10
 format
11
 dictionary;
blockMeshDict;
 class
12
 object
13
15
 convertToMeters 0.1;
17
18
 vertices
 (0\ 0\ -0.1)
 (1 0 -0.1)
(0 0.5 -0.
 0.5 -0.1)
0.5 -0.1)
.5 0.5 -0.1)
23
25
 0.5 -0.1)
.6 -0.1)
.6 -0.1)
0.6 -0.1)
27
28
29
30
31
32
33
 0.5 0.1)
.5 0.5 0.1)
0.6 0.1)
34
35
```

```
(1 0.6 0.1)
(1.5 0.6 0.1)
(0 3 0.1)
(1 3 0.1)
37
38
39
 40
 );
 41
 42
 blocks
 43
 44
 hex (0 1 3 2 10 11 13 12) (30 20 1) simpleGrading (1 1 1)
45
 hex (2 3 6 5 12 13 16 15) (30 5 1) simpleGrading (1 1 1)
 46
 hex (3 4 7 6 13 14 17 16) (25 5 1) simpleGrading (1 1 1)
47
 hex (5 6 9 8 15 16 19 18) (30 95 1) simpleGrading (1 1 1)
 48
 );
 49
 50
 edges
51
52
53
54
55
 boundary
 56
 outerWall
 57
58
 type wall;
 59
 faces
 60
 61
 (0 1 11 10)
(1 3 13 11)
(3 4 14 13)
(7 6 16 17)
(6 9 19 16)
(9 8 18 19)
 62
 63
 64
 65
 66
 67
 );
 68
 }
 69
 70
 axis
 71
 type symmetryPlane;
 72
 faces
 73
 74
 (0 10 12 2)
(2 12 15 5)
(5 15 18 8)
 75
 76
 77
 );
 78
 79
 \stackrel{\mathtt{nozzle}}{\{}
 80
 81
 type patch;
faces
 82
 83
 84
 (471714)
 85
 );
 86
 87
 back
{
 88
 89
 type empty;
 90
 91
 faces
 92
 (0 2 3 1)
(2 5 6 3)
(3 6 7 4)
(5 8 9 6)
 93
 94
 95
 96
 );
 97
 98
 front {
 99
100
101
 type empty;
102
 faces
103
 (10 11 13 12)
(12 13 16 15)
(13 14 17 16)
104
105
106
 (15 16 19 18)
107
 );
108
 }
109
 );
110
111
 mergePatchPairs
112
113
 );
114
115
116
```

In order to improve the numerical accuracy, we shall use the reference level of 1 bar for the pressure field. Note that both the internal field level and the boundary conditions are offset by the reference level.

3.4.3 Preparing the Run

Before we commence the setup of the calculation, we need to consider the characteristic velocity of the phenomenon we are trying to capture. In the case under consideration, the fluid velocity will be very small, but the pressure wave will propagate with the speed of sound in water. The speed of sound is calculated as:

$$c = \sqrt{\frac{1}{\psi}} = \sqrt{\frac{1}{4.54 \times 10^{-7}}} = 1483.2 \text{m/s}.$$
 (3.17)

For the mesh described above, the characteristic mesh size is approximately 2 mm (note the scaling factor of 0.1 in the *blockMeshDict* file). Using

$$Co = \frac{U\,\Delta t}{\Delta x}\tag{3.18}$$

a reasonable time step is around $\Delta t = 5 \times 10^{-7}$ s, giving the Co number of 0.35, based on the speed of sound. Also, note that the reported Co number by the code (associated with the convective velocity) will be two orders of magnitude smaller. As we are interested in the pressure wave propagation, we shall set the simulation time to 0.25 ms. For reference, the *controlDict* file is quoted below.

```
----*- C++ -*-----
2
 OpenFOAM: The Open Source CFD Toolbox
 F ield
3
 O peration
 Version: 3.0.1
4
 A nd
 Web:
 www.OpenFOAM.org
5
 M anipulation
 FoamFile
q
 2.0;
ascii;
 version
10
11
 format
 dictionary;
12
 class
 location
13
 'svstem'
 obiect
14
15
16
17
 application
 sonicLiquidFoam;
18
 startFrom
 startTime;
20
 startTime
 0;
24
 stopAt
 endTime;
25
 endTime
 0.0001;
26
27
 deltaT
 5e-07;
28
29
 writeControl
 timeStep;
30
 writeInterval
 20;
32
33
 purgeWrite
 0;
34
 writeFormat
 ascii;
36
37
 writePrecision
38
```

3.4.4 Running the case

Figure 3.10: Propagation of pressure waves

The user can run the case and view results in dxFoam. The liquid flows out through the nozzle causing a wave to move along the nozzle. As it reaches the inlet to the tank, some of the wave is transmitted into the tank and some of it is reflected. While a wave is reflected up and down the inlet pipe, the waves transmitted into the tank expand and propagate through the tank. In Figure 3.10, the pressures are shown as contours so that the wave fronts are more clearly defined than if plotted as a normal isoline plot.

If the simulation is run for a long enough time for the reflected wave to return to the pipe, we can see that negative absolute pressure is detected. The modelling permits this and has some physical basis since liquids can support tension, *i.e.* negative pressures. In reality, however, impurities or dissolved gases in liquids act as sites for cavitation, or vapourisation/boiling, of the liquid due to the low pressure. Therefore in practical situations, we generally do not observe pressures falling below the vapourisation pressure of the liquid; not at least for longer than it takes for the cavitation process to occur.

Figure 3.11: Propagation of pressure waves with refined mesh

3.4.5 Improving the solution by refining the mesh

Looking at the evolution of the resulting pressure field in time, we can clearly see the propagation of the pressure wave into the tank and numerous reflections from the inside walls. It is also obvious that the pressure wave is smeared over a number of cells. We shall now refine the mesh and reduce the time step to obtain a sharper front resolution. Simply edit the *blockMeshDict* and increase the number of cells by a factor of 4 in the x and y directions, *i.e.* block 0 becomes (120 80 1) from (30 20 1) and so on. Run blockMesh on this file. In addition, in order to maintain a Courant number below 1, the time step must be reduced accordingly to $\Delta t = 10^{-7}$ s. The second simulation gives considerably better resolution of the pressure waves as shown in Figure 3.11.

3.5 Magnetohydrodynamic flow of a liquid

In this example we shall investigate an flow of an electrically-conducting liquid through a magnetic field. The problem is one belonging to the branch of fluid dynamics known as magnetohydrodynamics (MHD) that uses mhdFoam.

3.5.1 Problem specification

The problem is known as the Hartmann problem, chosen as it contains an analytical solution with which mhdFoam can be validated. It is defined as follows:

Solution domain The domain is 2 dimensional and consists of flow along two parallel plates as shown in Fig. 3.12.

Governing equations

Figure 3.12: Geometry of the Hartmann problem

• Mass continuity for incompressible fluid

$$\nabla \cdot \mathbf{U} = 0 \tag{3.19}$$

• Momentum equation for incompressible fluid

$$\frac{\partial \mathbf{U}}{\partial t} + \nabla \cdot (\mathbf{U}\mathbf{U}) + \nabla \cdot (2\mathbf{B}\Gamma_{\mathbf{B}\mathbf{U}}\mathbf{B}) + \nabla \cdot (\nu\mathbf{U}) + \nabla (\Gamma_{\mathbf{B}\mathbf{U}}\mathbf{B} : \mathbf{B}) = -\nabla p \ (3.20)$$

where **B** is the magnetic flux density, $\Gamma_{\mathbf{B}\mathbf{U}} = (2\mu\rho)^{-1}$.

• Maxwell's equations

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t} \tag{3.21}$$

where **E** is the electric field strength.

$$\nabla \cdot \mathbf{B} = 0 \tag{3.22}$$

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t} = \mathbf{J} \tag{3.23}$$

assuming $\partial \mathbf{D}/\partial t \ll \mathbf{J}$. Here, **H** is the magnetic field strength, **J** is the current density and **D** is the electric flux density.

• Charge continuity

$$\nabla \cdot \mathbf{J} = 0 \tag{3.24}$$

• Constitutive law

$$\mathbf{B} = \mu \mathbf{H} \tag{3.25}$$

• Ohm's law

$$\mathbf{J} = \sigma \left(\mathbf{E} + \mathbf{U} \times \mathbf{B} \right) \tag{3.26}$$

• Combining Equation 3.21, Equation 3.23, Equation 3.26, and taking the curl

$$\frac{\partial \mathbf{B}}{\partial t} + \nabla \cdot (\mathbf{U}\mathbf{B}) - \nabla \cdot (\phi_{\mathbf{B}}\mathbf{U}) - \nabla \cdot (\Gamma_{\mathbf{B}}\mathbf{B}) = 0$$
(3.27)

Boundary conditions

- inlet is specified the inlet condition with fixed velocity U = (1, 0, 0) m/s;
- outlet is specified as the outlet with with fixed pressure p = 0 Pa;
- upperWall is specified as a wall where $\mathbf{B} = (0, 20, 0)$ T.
- lowerWall is specified as a wall where $\mathbf{B} = (0, 20, 0) \mathrm{T}$.
- front and back boundaries are specified as empty.

Initial conditions U = 0 m/s, p = 100 Pa, B = (0, 20, 0) T.

Transport properties

- Kinematic viscosity $\nu = 1 \text{ Pas}$
- Density $\rho = 1 \text{ kg m/s}$
- Electrical conductivity $\sigma = 1 \ (\Omega \, \text{m})^{-1}$
- Permeability $\mu = 1 \text{ H/m}$

Solver name mhdFoam: an incompressible laminar magneto-hydrodynamics code.

Case name hartmann case located in the \$FOAM_TUTORIALS/mhdFoam directory.

3.5.2 Mesh generation

The geometry is simply modelled with 100 cells in the x-direction and 40 cells in the y-direction; the set of vertices and blocks are given in the mesh description file below:

```
2
 OpenFOAM: The Open Source CFD Toolbox
 F ield
3
 O peration
 Version: 3.0.1
4
 A nd
 Web:
 www.OpenFOAM.org
5
 M anipulation
6
 FoamFile
 2.0;
10
 version
 ascii;
 format
 dictionary;
blockMeshDict;
12
 class
13
 object
14
15
16
 convertToMeters 1;
17
18
 vertices
19
20
 -1 \ 0)
21
22
23
24
25
26
27
 1 0.1)
28
29
 );
30
 blocks
31
32
 hex (0 1 2 3 4 5 6 7) (100 40 1) simpleGrading (1 1 1)
33
34
35
 edges
```

```
();
37
38
39
 boundary
40
41
 inlet
43
 type patch;
45
46
 (0 4 7 3)
49
 outlet
50
51
 type patch;
52
53
 faces
54
 (2651)
55
56
57
 <u>lowerWall</u>
58
59
 type patch;
60
61
 faces
62
 (1540)
63
64
65
 upperWall
66
67
 type patch;
68
69
70
 (3762)
 frontAndBack
75
 type empty;
76
 faces
 (0 3 2 1)
(4 5 6 7)
81
 );
83
84
 mergePatchPairs
85
86
87
88
```

3.5.3 Running the case

The user can run the case and view results in dxFoam. It is also useful at this stage to run the Ucomponents utility to convert the U vector field into individual scalar components. MHD flow is governed by, amongst other things, the Hartmann number which is a measure of the ratio of electromagnetic body force to viscous force

$$M = BL\sqrt{\frac{\sigma}{\rho\nu}} \tag{3.28}$$

where L is the characteristic length scale. In this case with $B_y = 20$ T, M = 20 and the electromagnetic body forces dominate the viscous forces. Consequently with the flow fairly steady at t = 2 s the velocity profile is almost planar, viewed at a cross section midway along the domain x = 10 m. The user can plot a graph of the profile of U_x in dxFoam. Now the user should reduce the magnetic flux density **B** to 1 Tand re-run the code and Ucomponents. In this case, M = 1 and the electromagnetic body forces no longer dominate.

Figure 3.13: Velocity profile in the Hartmann problem for $B_y=1~\mathrm{T}$ and $B_y=20~\mathrm{T}$.

The velocity profile consequently takes on the parabolic form, characteristic of Poiseuille flow as shown in Figure 3.13. To validate the code the analytical solution for the velocity profile U_x is superimposed in Figure 3.13, given by:

$$\frac{U_x(y)}{U_x(0)} = \frac{\cosh M - \cosh M(y/L)}{\cosh M - 1} \tag{3.29}$$

where the characteristic length L is half the width of the domain, $i.e.\ 1$ m.

P-73Index

Index

Symbols Numbers A B C D E F G H I J K L M N O P Q R S T U V W X Z

Symbols	adjointShapeOptimizationFoam solver, U-86
*	adjustableRunTime
tensor member function, P-23	keyword entry, U-62, U-114
+	adjustTimeStep keyword, U-62, U-115
tensor member function, P-23	agglomerator keyword, U-125
_	algorithms tools, U-98
tensor member function, P-23	alphaContactAngle
/	boundary condition, U-59
tensor member function, P-23	analytical solution, P-43
/**/	Animations window panel, U-174
C++ syntax, U-78	anisotropicFilter model, U-103
//	Annotation window panel, U-24
C++ syntax, U-78	ansysToFoam utility, U-91
OpenFOAM file syntax, U-106	APIfunctions model, U-102
# include	applications, U-69
C++ syntax, U-72, U-78	Apply button, U-170, U-174
&	applyBoundaryLayer utility, U-90
tensor member function, P-23	applyWallFunctionBoundaryConditions utility,
&&	U-90
tensor member function, P-23	arbitrarily unstructured, P-29
	arc
tensor member function, P-23	keyword entry, U-142
<pre><lesmodel>Coeffs keyword, U-198</lesmodel></pre>	arc keyword, U-141
<pre><rasmodel>Coeffs keyword, U-198</rasmodel></pre>	As keyword, U-193
<pre><delta>Coeffs keyword, U-198</delta></pre>	ascii
0.000000e+00 directory, U-106	keyword entry, U-114
1-dimensional mesh, U-133	attachMesh utility, U-92
1D mesh, U-133	Auto Accept button, U-174
2-dimensional mesh, U-133	autoMesh
2D mesh, U-133	library, U-99
Numbers	autoPatch utility, U-92
0 directory, U-106	autoRefineMesh utility, U-93
o directory, o roo	axes
${f A}$	right-handed, U-140
access functions, P-21	right-handed rectangular Cartesian, P-13,
addLayersControls keyword, U-150	U-18
adiabaticFlameT utility, U-97	axi-symmetric cases, U-137, U-148
adiabaticPerfectFluid model, U-101, U-195	axi-symmetric mesh, U-133

P-74 Index

В	movingWallVelocity, U-139
background	outlet, P-69
process, U-24, U-81	outletl, 1-03 outletlnlet, U-139
backward	partialSlip, U-139
keyword entry, U-122	patch, U-136
Backward differencing, P-37	pressureDirectedInletVelocity, U-139
barotropicCompressibilityModels	pressureInletVelocity, U-139
library, U-101	pressureOutlet, P-63
basicMultiComponentMixture model, U-100	pressure Transmissive, U-139
basicSolidThermo	processor, U-138
library, U-102	setup, U-20
basicThermophysicalModels	slip, U-139
library, U-100	supersonicFreeStream, U-139
binary	surfaceNormalFixedValue, U-139
keyword entry, U-114	symmetryPlane, P-63, U-137
BirdCarreau model, U-104	totalPressure, U-139
blended differencing, P-36	turbulentlnlet, U-139
block	wall, U-41
expansion ratio, U-143	wall, P-63, P-69, U-59, U-137
block keyword, U-141	wedge, U-133, U-137, U-148
blocking	zeroGradient, U-138
keyword entry, U-80	boundary conditions, P-41
blockMesh	Dirichlet, P-41
library, U-99	inlet, P-42
blockMesh solver, P-45	Neumann, P-41
blockMesh utility, U-38, U-91, U-140	no-slip impermeable wall, P-42
blockMesh executable	outlet, P-42
vertex numbering, U-143	physical, P-42
blockMeshDict	symmetry plane, P-42
dictionary, U-18, U-20, U-36, U-49, U-140,	v
U-149	boundaryFoam solver, U-86
blocks keyword, U-20, U-31, U-142	bounded
boundaries, U-133	keyword entry, U-120, U-121
boundary, U-133	boxToCell keyword, U-60
boundary	boxTurb utility, U-90
dictionary, U-132, U-140	breaking of a dam, U-56
boundary keyword, U-145	BSpline
boundary condition	keyword entry, U-142
alphaContactAngle, U-59	buoyantBoussinesqPimpleFoam solver, U-88
buoyantPressure, U-139	buoyantBoussinesqSimpleFoam solver, U-88
calculated, U-138	buoyantPimpleFoam solver, U-88
cyclic, U-137, U-146	buoyantPressure
directionMixed, U-138	boundary condition, U-139
empty, P-63, P-69, U-18, U-133, U-137	buoyantSimpleFoam solver, U-88
fixedGradient, U-138	burntProducts keyword, U-193
fixedValue, U-138	button
fluxCorrectedVelocity, U-139	Apply, U-170, U-174
inlet, P-69	Auto Accept, U-174
inletOutlet, U-139	Camera Parallel Projection, U-174
mixed, U-138	Choose Preset, U-173
,	,

Delete, U-170	Charts window panel, U-174
Edit Color Map, U-172	checkMesh utility, U-92, U-160
Enable Line Series, U-35	chemFoam solver, U-88
Lights, U-174	chemistryModel
Orientation Axes, U-24	library, U-102
Refresh Times, U-25, U-171	chemistryModel model, U-102
Rescale to Data Range, U-25	- · · · · · · · · · · · · · · · · · · ·
Reset, U-170	chemistrySolver model, U-102
•	chemkinToFoam utility, U-97
Set Ambient Color, U-173	Choose Preset button, U-173
Update GUI, U-171	${\tt chtMultiRegionSimpleFoam\ solver,\ U-88}$
Use Parallel Projection, U-24	chtMultiRegionFoam solver, U-88
\mathbf{C}	Chung
	library, U-101
C++ syntax	class
/**/, U-78	cell, P-29
//, U-78	dimensionSet, P-24, P-30, P-31
# include, U-72, U-78	face, P-29
cacheAgglomeration keyword, U-126	finiteVolumeCalculus, P-34
calculated	,
boundary condition, U-138	finiteVolumeMethod, P-34
cAlpha keyword, U-63	fvMesh, P-29
Camera Parallel Projection button, U-174	fvSchemes, P-36
cases, U-105	fvc, P-34
castellatedMesh keyword, U-150	fvm, P-34
castellatedMeshControls	pointField, P-29
dictionary, U-152–U-154	polyBoundaryMesh, P-29
castellatedMeshControls keyword, U-150	polyMesh, P-29, U-129, U-131
cavitatingDyMFoam solver, U-87	polyPatchList, P-29
cavitatingFoam solver, U-87	polyPatch, P-29
	scalarField, P-27
cavity flow, U-17	scalar, P-22
CELARCH	slice, P-29
environment variable, U-184	symmTensorField, P-27
CEI_HOME	symmTensorTicid, 1 27 symmTensorThirdField, P-27
environment variable, U-184	tensorField, P-27
cell	,
expansion ratio, U-143	tensorThirdField, P-27
cell class, P-29	tensor, P-22
cell	vectorField, P-27
keyword entry, U-185	vector, P-22, U-109
cellLimited	word, P-24, P-29
keyword entry, U-120	class keyword, U-107
cellPoint	clockTime
keyword entry, U-185	keyword entry, U-114
cellPointFace	cloud keyword, U-187
keyword entry, U-185	cloudFunctionObjects
cells	library, U-98
dictionary, U-140	cmptAv
central differencing, P-36	tensor member function, P-23
cfdTools tools, U-98	Co utility, U-93
cfx4ToFoam utility, U-91, U-159	coalCombustion
changeDictionary utility, U-90	coalCombustion

P-76 Index

library, U-99	temporal discretisation, P-41
cofactors	CrankNicolson
tensor member function, P-23	keyword entry, U-122
coldEngineFoam solver, U-88	${\sf createExternalCoupledPatchGeometry} \qquad {\sf utility},$
collapseEdges utility, U-93	U-90
Color By menu, U-173	createBaffles utility, U-92
Color Legend window, U-29	createPatch utility, U-92
Color Legend window panel, U-173	createTurbulenceFields utility, U-94
Color Scale window panel, U-173	cross product, see tensor, vector cross product
Colors window panel, U-174	CrossPowerLaw
compressibleInterDyMFoam solver, U-87	keyword entry, U-60
compressibleInterFoam solver, U-87	CrossPowerLaw model, U-104
compressibleMultiphaseInterFoam solver, U-87	cubeRootVolDelta model, U-103
combinePatchFaces utility, U-93	cubicCorrected
comments, U-78	keyword entry, U-122
commsType keyword, U-80	cubicCorrection
compressed	keyword entry, U-119
keyword entry, U-114	curl, P-35
compressibleLESModels	curl
library, U-104	fvc member function, P-35
compressibleRASModels	Current Time Controls menu, U-25, U-171
library, U-103	curve keyword, U-187
constant directory, U-105, U-191	Cv keyword, U-193
constant model, U-101	cyclic
constTransport model, U-101	boundary condition, U-137, U-146
containers tools, U-98	cyclic
continuum	keyword entry, U-137
mechanics, P-13	cylinder
control	flow around a, P-43
of time, U-113	D
controlDict	d2dt2
dictionary, P-65, U-22, U-31, U-42, U-51,	fvc member function, P-35
U-62, U-105, U-165	fvm member function, P-35
controlDict file, P-48	dam
convection, see divergence, P-36	breaking of a, U-56
convergence, U-39	datToFoam utility, U-91
conversion	db tools, U-98
library, U-99	ddt
convertToMeters keyword, U-140	fvc member function, P-35
convertToMeters keyword, U-141	fvm member function, P-35
coordinate	DeardorffDiffStress model, U-103, U-104
system, P-13	debug keyword, U-150
coordinate system, U-18	decompose model, U-100
corrected	decomposePar utility, U-82, U-83, U-97
keyword entry, U-120, U-121	decomposeParDict
Courant number, P-40, U-22	dictionary, U-82
Cp keyword, U-193	decomposition
cpuTime	of field, U-82
keyword entry, U-114	of mesh, U-82
Crank Nicolson	decompositionMethods
U = U	

library, U-99	SUPERBEE, P-36
decompression of a tank, P-61	upwind, P-36
defaultFieldValues keyword, U-60	van Leer, P-36
deformedGeom utility, U-92	DILU
Delete button, U-170	keyword entry, U-125
delta keyword, U-83, U-198	dimension
deltaT keyword, U-114	checking in OpenFOAM, P-24, U-109
dependencies, U-72	dimensional units, U-109
dependency lists, U-72	dimensioned <type> template class, P-24</type>
det	dimensionedTypes tools, U-98
tensor member function, P-23	dimensions keyword, U-21, U-110
determinant, see tensor, determinant	dimensionSet class, P-24, P-30, P-31
dev	dimensionSet tools, U-98
tensor member function, P-23	directionMixed
diag	boundary condition, U-138
tensor member function, P-23	directory
diagonal	0.000000e+00, U-106
keyword entry, U-124, U-125	0, U-106
DIC	Make, U-73
keyword entry, U-125	constant, U-105, U-191
DICGaussSeidel	fluentInterface, U-181
keyword entry, U-125	polyMesh, U-105, U-131
dictionary	processorN, U-83
PISO, U-23	run, U-105
blockMeshDict, U-18, U-20, U-36, U-49,	system, P-48, U-105
U-140, U-149	tutorials, P-43, U-17
boundary, U-132, U-140	discretisation
castellatedMeshControls, U-152–U-154	equation, P-31
cells, U-140	Display window panel, U-24, U-25, U-170, U-172
controlDict, P-65, U-22, U-31, U-42, U-51,	
U-62, U-105, U-165	keyword entry, U-154, U-187
decomposeParDict, U-82	distributed model, U-100
faces, U-131, U-140	distributed keyword, U-83, U-84
fvSchemes, U-63, U-105, U-116	distributionModels
fvSolution, U-105, U-123	library, U-99
mechanicalProperties, U-51	div
neighbour, U-132	fvc member function, P-35
owner, U-131	fvm member function, P-35
	,
points, U-131, U-140	divergence, P-35, P-37
thermalProperties, U-51	divSchemes keyword, U-116
thermophysicalProperties, U-191	dnsFoam solver, U-88
transportProperties, U-21, U-39, U-42, U-199	,
turbulenceProperties, U-41, U-61, U-197	double inner product, see tensor, double inner
differencing	product
Backward, P-37	DPMFoam solver, U-89
blended, P-36	driftFluxFoam solver, U-87
central, P-36	dsmc
Euler implicit, P-37	library, U-99
Gamma, P-36	dsmcFieldsCalc utility, U-95
MINMOD, P-36	dsmcFoam solver, U-89

P-78 Index

dsmcInitialise utility, U-90	WM_COMPILER_LIB, U-76
dx	WM_COMPILER, U-76
keyword entry, U-185	WM_COMPILE_OPTION, U-76
dynamicFvMesh	WM_DIR, U-76
library, U-99	WM_MPLIB, U-76
dynamicMesh	WM_OPTIONS, U-76
library, U-99	WM_PRECISION_OPTION, U-76
dynLagrangian model, U-103	WM_PROJECT_DIR, U-76
dynOneEqEddy model, U-103	WM_PROJECT_INST_DIR, U-76
${f E}$	WM_PROJECT_USER_DIR, U-76
eConstThermo model, U-101	WM_PROJECT_VERSION, U-76
•	WM_PROJECT, U-76
edgeGrading keyword, U-143 edgeMesh	wmake, U-76
library, U-99	equationOfState keyword, U-192
edges keyword, U-141	equilibriumCO utility, U-97
-	equilibriumFlameT utility, U-97
Edit Menu, U-174	errorReduction keyword, U-158
Edit Color Map button, U-172	Euler
egrMixture model, U-100	keyword entry, U-122
egrMixture keyword, U-193	Euler implicit
electrostaticFoam solver, U-89	differencing, P-37
empty boundary condition D.62 D.60 U.18	temporal discretisation, P-40
boundary condition, P-63, P-69, U-18,	examples
U-133, U-137	decompression of a tank, P-61
empty	flow around a cylinder, P-43
keyword entry, U-137	flow over backward step, P-50
Enable Line Series button, U-35	Hartmann problem, P-67
endTime keyword, U-22, U-113, U-114	supersonic flow over forward step, P-58
energy keyword, U-192, U-196	execFlowFunctionObjects utility, U-95
engine	expandDictionary utility, U-97
library, U-99	expansionRatio keyword, U-157
engineCompRatio utility, U-95	explicit
engineFoam solver, U-88	temporal discretisation, P-40
engineSwirl utility, U-90	extrude2DMesh utility, U-91
ensight74FoamExec utility, U-183	extrudeMesh utility, U-91
ENSIGHT7_INPUT	extrudeToRegionMesh utility, U-91
environment variable, U-184 ENSIGHT7_READER	${f F}$
environment variable, U-184	face class, P-29
ensightFoamReader utility, U-93	face keyword, U-187
enstrophy utility, U-93	faceAgglomerate utility, U-90
environment variable	faceAreaPair
CELLOME, U-184	keyword entry, U-125
CELHOME, U-184	faceLimited
ENSIGHT7_INPUT, U-184	keyword entry, U-120
ENSIGHT7_READER, U-184	faces
FOAM_RUN, U-105	dictionary, U-131, U-140
WM_ARCH_OPTION, U-76	FDIC
WM_ARCH, U-76	keyword entry, U-125
WM_COMPILER_BIN, U-76 WM_COMPILER_DIR_U-76	feature Angle keyword, U-157
VVIVLUDIVIPILER DIR U-76	Teatures keyword U-15%

field	flow
U, U-23	free surface, U-56
p, U-23	laminar, U-17
decomposition, U-82	steady, turbulent, P-50
	,
FieldField <type> template class, P-30</type>	supersonic, P-58
fieldFunctionObjects	turbulent, U-17
library, U-98	flow around a cylinder, P-43
fields, P-27	flow over backward step, P-50
mapping, U-165	flowType utility, U-93
fields tools, U-98	fluent3DMeshToFoam utility, U-91
fields keyword, U-185	fluentInterface directory, U-181
Field <type> template class, P-27</type>	fluentMeshToFoam utility, U-91, U-159
fieldValues keyword, U-60	fluxCorrectedVelocity
file	boundary condition, U-139
Make/files, U-75	fluxRequired keyword, U-116
controlDict, P-48	OpenFOAM
files, U-73	cases, $U-105$
g, U-60	FOAM_RUN
options, U-73	environment variable, U-105
snappyHexMeshDict, U-150	foamCalc utility, U-33
transportProperties, U-60	foamCalcFunctions
file format, U-106	library, U-98
fileFormats	foamChemistryFile keyword, U-193
library, U-99	foamCorrectVrt script/alias, U-164
fileModificationChecking keyword, U-80	foamDataToFluent utility, U-93, U-181
fileModificationSkew keyword, U-80	foamDebugSwitches utility, U-97
files file, U-73	FoamFile keyword, U-107
filteredLinear2	foamFile
keyword entry, U-119	keyword entry, U-185
finalLayerThickness keyword, U-157	foamFormatConvert utility, U-97
financialFoam solver, U-90	foamHelp utility, U-97
find script/alias, U-179	foamInfoExec utility, U-97
finite volume	foamJob script/alias, U-188
discretisation, P-25	foamListTimes utility, U-95
mesh, P-29	foamLog script/alias, U-188
finiteVolume	foamMeshToFluent utility, U-91, U-181
library, U-98	foamToEnsight utility, U-93
finiteVolume tools, U-98	foamToEnsightParts utility, U-93
finiteVolumeCalculus class, P-34	foamToGMV utility, U-93
finiteVolumeMethod class, P-34	foamToStarMesh utility, U-91
fireFoam solver, U-88	foamToSurface utility, U-91
firstTime keyword, U-113	foamToTecplot360 utility, U-93
fixed	foamToTetDualMesh utility, U-93
keyword entry, U-114	foamToVTK utility, U-93
fixedGradient	foamUpgradeCyclics utility, U-90
boundary condition, U-138	foamUpgradeFvSolution utility, U-90
fixedValue	foamyHexMeshBackgroundMesh utility, U-91
boundary condition, U-138	foamyHexMeshSurfaceSimplify utility, U-91
flattenMesh utility, U-92	foamyHexMesh utility, U-91
• ,	•
floatTransfer keyword, U-80	foamyQuadMesh utility, U-91

P-80 Index

forces	gambitToFoam utility, U-91, U-159
library, U-98	GAMG
foreground	keyword entry, U-53, U-124, U-125
process, U-24	Gamma
format keyword, U-107	keyword entry, U-119
fourth	Gamma differencing, P-36
keyword entry, U-120, U-121	Gauss
fuel keyword, U-193	keyword entry, U-120
functionObjectLibs keyword, U-179	Gauss's theorem, P-34
functions keyword, U-115, U-177	GaussSeidel
fvc class, P-34	keyword entry, U-125
fvc member function	General window panel, U-174
curl, P-35	general
d2dt2, P-35	keyword entry, U-114
ddt, P-35	genericFvPatchField
div, P-35	library, U-99
gGrad, P-35	geometric-algebraic multi-grid, U-125
grad, P-35	GeometricBoundaryField template class, P-30
laplacian, P-35	geometricField <type> template class, P-30</type>
lsGrad, P-35	geometry keyword, U-150
snGrad, P-35	gGrad
snGradCorrection, P-35	fvc member function, P-35
sqrGradGrad, P-35	global tools, U-98
fvDOM	gmshToFoam utility, U-91
library, U-101	gnuplot
FVFunctionObjects	keyword entry, U-115, U-185
library, U-98	grad
fvm class, P-34	fvc member function, P-35
fvm member function	(Grad Grad) squared, P-35
d2dt2, P-35	gradient, P-35, P-38
ddt, P-35	Gauss scheme, P-38
div, P-35	Gauss's theorem, U-52
laplacian, P-35	least square fit, U-52
Su, P-35	least squares method, P-38, U-52
SuSp, P-35	surface normal, P-38
fvMatrices tools, U-98	gradSchemes keyword, U-116
fvMatrix template class, P-34	graph tools, U-98
fvMesh class, P-29	graphFormat keyword, U-115
fvMesh tools, U-98	GuldersEGRLaminarFlameSpeed model, U-101
fvMotionSolvers	GuldersLaminarFlameSpeed model, U-101
library, U-99	
fvSchemes	H
dictionary, U-63, U-105, U-116	hConstThermo model, U-101
fvSchemes class, P-36	heheuPsiThermo model, U-100
fvSchemes	heheuPsiThermo
menu entry, U-52	keyword entry, U-192
fvSolution	Help menu, U-173
dictionary, U-105, U-123	hePsiThermo model, U-100
	hePsiThermo
\mathbf{G}	keyword entry, U-192
g file, U-60	heRhoThermo model, U-100

heRhoThermo keyword entry, U-192 HerschelBulkley model, U-104 hExponentialThermo library, U-102 Hf keyword, U-193	interPhaseChangeDyMFoam solver, U-87 interPhaseChangeFoam solver, U-87 interfaceProperties library, U-104 interfaceProperties model, U-104 interFoam solver, U-87
hierarchical	interMixingFoam solver, U-87
keyword entry, U-82, U-83	internalField keyword, U-21, U-110
highCpCoeffs keyword, U-194	interpolation tools, U-98
homogenousDynOneEqEddy model, U-103, U-104	·
homogenousDynSmagorinsky model, U-103	interpolations tools, U-98
homogeneousMixture model, U-100	interpolationSchemes keyword, U-116
homogeneousMixture keyword, U-193	inv
hPolynomialThermo model, U-101	tensor member function, P-23
т.	iterations
I	maximum, U-124
I	T
tensor member function, P-23	J
icoFoam solver, U-17, U-21, U-22, U-24, U-86	janafThermo model, U-101
icoPolynomial model, U-101, U-195	jobControl
icoUncoupledKinematicParcelFoam solver, U-89	library, U-98
ideasUnyTaFeam utility, U-159	jplot
ideasUnvToFoam utility, U-91 identities, see tensor, identities	keyword entry, U-115, U-185
identities, see tensor, identities	K
incompressibleLESModels	kEpsilon model, U-102, U-103
library, U-103	keyword
incompressiblePerfectGas model, U-101, U-195	As, U-193
incompressibleRASModels	Cp, U-193
library, U-102	Cv, U-193
incompressibleTransportModels	FoamFile, $U-107$
library, P-53, U-104	Hf, U-193
incompressibleTurbulenceModels	LESModel, U-198
library, P-53	N2, U-193
index	02 , U-193
notation, P-14, P-15	Pr, U-193
Information window panel, U-170	RASModel, U-198
inhomogeneousMixture model, U-100	Tcommon, U-194
inhomogeneousMixture keyword, U-193	Thigh, U-194
inlet	Tlow, U-194
boundary condition, P-69 inletOutlet	Ts, U-193
boundary condition, U-139	addLayersControls, U-150 adjustTimeStep, U-62, U-115
inner product, see tensor, inner product	agglomerator, U-125
inotify	arc, U-141
keyword entry, U-80	blocks, U-20, U-31, U-142
inotifyMaster	block, U-141
keyword entry, U-80	boundaryField, U-21, U-110
inside	boundary, U-145
keyword entry, U-154	boxToCell, U-60
insideCells utility, U-92	burntProducts, U-193

P-82 Index

cAlpha, U-63 interpolationScheme, U-185 cacheAgglomeration, U-126 laplacianSchemes, U-116 castellatedMeshControls, U-150 latestTime, U-39 layers, U-157 castellatedMesh, U-150 class, U-107 leastSquares, U-52 cloud, U-187 levels, U-154 libs, U-80, U-115 commsType, U-80 convertToMeters, U-141 locationInMesh, U-152, U-154 convertToMeters, U-140 location, U-107 curve, U-187 lowCpCoeffs, U-194 debug, U-150 manualCoeffs, U-83 defaultFieldValues, U-60 maxAlphaCo, U-62 deltaT, U-114 maxBoundarySkewness, U-158 delta, U-83, U-198 maxConcave, U-158 maxCo, U-62, U-115 dimensions, U-21, U-110 maxDeltaT, U-62 distributed, U-83, U-84 divSchemes, U-116 maxFaceThicknessRatio, U-157 maxGlobalCells, U-152 doLayers, U-150 edgeGrading, U-143 maxInternalSkewness, U-158 edges, U-141 maxIter, U-124 egrMixture, U-193 maxLocalCells, U-152 endTime, U-22, U-113, U-114 maxNonOrtho, U-158 energy, U-192, U-196 maxThicknessToMedialRatio, U-157 equationOfState, U-192 mergeLevels, U-126 errorReduction, U-158 mergePatchPairs, U-141 expansionRatio, U-157 mergeTolerance, U-150 face, U-187 meshQualityControls, U-150 featureAngle, U-157 method, U-83 features, U-152 midPointAndFace, U-187 fieldValues, U-60 midPoint, U-187 fields, U-185 minArea, U-158 fileModificationChecking, U-80 minDeterminant, U-158 fileModificationSkew, U-80 minFaceWeight, U-158 minFlatness, U-158 finalLayerThickness, U-157 minMedianAxisAngle, U-157 firstTime, U-113 floatTransfer, U-80 minRefinementCells, U-152 fluxRequired, U-116 minThickness, U-157 foamChemistryFile, U-193 minTriangleTwist, U-158 format, U-107 minTwist, U-158 fuel, U-193 minVolRatio, U-158 functionObjectLibs, U-179 minVol, U-158 functions, U-115, U-177 mixture, U-193 geometry, U-150 mode, U-154 gradSchemes, U-116 molWeight, U-196 graphFormat, U-115 multiComponentMixture, U-193 highCpCoeffs, U-194 mu, U-193 nAlphaSubCycles, U-63 homogeneousMixture, U-193 inhomogeneousMixture, U-193 nBufferCellsNoExtrude, U-157 internalField, U-21, U-110 nCellsBetweenLevels, U-152 interpolationSchemes, U-116 nFaces, U-132

	-i1C+D+iMi+ II 102
nFinestSweeps, U-126	singleStepReactingMixture, U-193
nGrow, U-157	smoother, U-126
nLayerIter, U-157	snGradSchemes, U-116
nMoles, U-196	snapControls, U-150
nPostSweeps, U-126	snap, U-150
nPreSweeps, U-126	solvers, U-123
nRelaxIter, U-155, U-157	solver, U-53, U-123
nRelaxedIter, U-157	specie, U-196
nSmoothNormals, U-157	spline, U-141
nSmoothPatch, U-155	startFace, U-132
nSmoothScale, U-158	startFrom, U-22, U-113
nSmoothSurfaceNormals, U-157	startTime, U-22, U-113
${\tt nSmoothThickness},~{ m U-}157$	$\mathtt{stopAt},\ \mathrm{U} ext{-}113$
${\tt nSolveIter}, { m U-}155$	strategy, $U-82$, $U-83$
neighbourPatch, U-146	$\mathtt{surfaceFormat},\ U\text{-}185$
${\tt numberOfSubdomains}, U\text{-}83$	surfaces, U-185
nu, U-199	thermoType, $U-191$
n, U-83	thermodynamics, $U-196$
object, $U-107$	$\mathtt{timeFormat}, \text{U-}114$
order, U-83	$\verb timePrecision , U-115 $
outputControl, U-179	$\mathtt{timeScheme},\ U\text{-}116$
$\mathtt{oxidant},\mathrm{U}\text{-}193$	tolerance, $U-53$, $U-124$, $U-155$
pRefCell, U-23, U-128	${ t topoSetSource},\ U ext{-}60$
pRefValue, U-23, U-127	$ exttt{traction}, ext{U-}51$
$p_rhgRefCell, U-128$	transport, $U-192$, $U-196$
$p_rhgRefValue, U-128$	turbulence, U-198
$\mathtt{patchMap},\ \mathrm{U} ext{-}166$	type, U-135, U-192
$\mathtt{patches}, \mathrm{U}\text{-}141$	uniform, U-187
${\tt preconditioner}, U\text{-}124, U\text{-}125$	${\tt valueFraction},\ U\text{-}138$
pressure, U-51	value, U-21, U-138
printCoeffs, U-42, U-198	version, $U-107$
t processor Weights, U-82	vertices, $U-20$, $U-141$
$ exttt{processorWeights}, exttt{U-}83$	${\tt veryInhomogeneousMixture},\ U\text{-}193$
${\tt purgeWrite}, U\text{-}114$	writeCompression, $U-114$
${\tt refGradient}, U\text{-}138$	$\texttt{writeControl},\ U\text{-}22,\ U\text{-}62,\ U\text{-}114$
refinementRegions, U-152, U-154	$\mathtt{writeFormat},\ U\text{-}55,\ U\text{-}114$
$\texttt{refinementSurfaces},\ U\text{-}152,\ U\text{-}153$	$\texttt{writeInterval},\ U\text{-}23,\ U\text{-}32,\ U\text{-}114$
${\tt refinementRegions}, {\tt U-154}$	writePrecision, $U-114$
regions, U-60	<pre><lesmodel>Coeffs, U-198</lesmodel></pre>
relTol, U-53, U-124	<pre><rasmodel>Coeffs, U-198</rasmodel></pre>
relativeSizes, U-157	<delta>Coeffs, U-198</delta>
relaxed, U-158	keyword entry
$\verb"resolveFeatureAngle, U-152, U-153"$	${\tt BSpline},\ U\text{-}142$
roots, U-83, U-84	CrankNicolson, $U-122$
${\tt runTimeModifiable},\ U\text{-}115$	${\tt CrossPowerLaw},~U\text{-}60$
scotchCoeffs, U-83	t DICGaussSeidel, U-125
$\mathtt{setFormat}, \operatorname{U-}185$	DIC, U-125
sets, U-185	DILU, U-125
$\mathtt{simpleGrading},\ U\text{-}143$	Euler, U-122
$\mathtt{simulationType},\ U\text{-}41,\ U\text{-}61,\ U\text{-}197$	FDIC, U-125

P-84 Index

GAMG, U-53, U-124, U-125 inotifyMaster, U-80 Gamma, U-119 inotify, U-80 GaussSeidel, U-125 inside, U-154 Gauss, U-120 jplot, U-115, U-185 LESModel, U-41 laminar, U-41, U-197 LES, U-41, U-197 latestTime, U-113 MGridGen, U-125 leastSquares, U-120 MUSCL, U-119 limitedCubic, U-119 Newtonian, U-60limitedLinear, U-119 PBiCG, U-124 limited, U-120, U-121 PCG, U-124 linearUpwind, U-119, U-122 linear, U-119, U-122 QUICK, U-122 RASModel, U-41 line, U-142 RAS, U-41, U-197 localEuler, U-122 SFCD, U-119, U-122 manual, U-82, U-83 UMIST, U-117 metis, U-83 adjustableRunTime, U-62, U-114 midPoint, U-119 arc, U-142 nextWrite, U-114 ascii, U-114 noWriteNow, U-114 backward, U-122 nonBlocking, U-80 binary, U-114 none, U-117, U-125 null, U-185 blocking, U-80 bounded, U-120, U-121 outputTime, U-179 cellLimited, U-120 outside, U-154 $\mathtt{patch},\ U\text{-}137,\ U\text{-}186$ cellPointFace, U-185 cellPoint, U-185 polyLine, U-142 cell, U-185 processor, U-137 clockTime, U-114 pureMixture, U-193 compressed, U-114 raw, U-115, U-185 corrected, U-120, U-121 reactingMixture, U-193 cpuTime, U-114 runTime, U-32, U-114 cubicCorrected, U-122 scheduled, U-80 cubicCorrection, U-119 scientific, U-114 scotch, U-82, U-83 cyclic, U-137 diagonal, U-124, U-125 simple, U-82, U-83 distance, U-154, U-187 skewLinear, U-119, U-122 dx, U-185 smoothSolver, U-124 empty, U-137 spline, U-142 startTime, U-22, U-113 faceAreaPair, U-125 faceLimited, U-120 steadyState, U-122 filteredLinear2, U-119 stl, U-185 fixed, U-114 symmetryPlane, U-137 foamFile, U-185 timeStampMaster, U-80 fourth, U-120, U-121 timeStamp, U-80 general, U-114 timeStep, U-23, U-32, U-114, U-179 gnuplot, U-115, U-185 uncompressed, U-114 hePsiThermo, U-192 uncorrected, U-120, U-121 heRhoThermo, U-192 upwind, U-119, U-122 heheuPsiThermo, U-192 vanLeer, U-119 hierarchical, U-82, U-83 vtk, U-185

wall, U-137	library, U-103
wedge, $U-137$	LESModel
writeControl, $U-114$	keyword entry, U-41
writeInterval, $U-179$	LESModel keyword, U-198
${\tt writeNow},~{\tt U-}113$	levels keyword, U-154
xmgr, U-115, U-185	libraries, U-69
xyz, U-187	library
x, U-187	Chung, U-101
y, U-187	FVFunctionObjects, U-98
z , U-187	LESdeltas, U-103
kivaToFoam utility, U-91	LESfilters, U-103
kkLOmega model, U-102	MGridGenGAMGAgglomeration, U-99
kOmega model, U-102	ODE, U-99
kOmegaSST model, U-102, U-103	OSspecific, U-99
kOmegaSSTSAS model, U-103	OpenFOAM, U-98
Kronecker delta, P-19	P1, U-101
_	PV4FoamReader, U-169
${f L}$	SLGThermo, U-102
lagrangian	Wallis, U-101
library, U-99	autoMesh, U-99
lagrangianIntermediate	barotropicCompressibilityModels, U-101
library, U-99	basicSolidThermo, U-102
Lambda2 utility, U-94	basicThermophysicalModels, U-100
LamBremhorstKE model, U-102	blockMesh, U-99
laminar model, U-102, U-103	,
laminar	chemistryModel, U-102
keyword entry, U-41, U-197	cloudFunctionObjects, U-98
laminar Flame Speed Models	coalCombustion, U-99
library, U-101	compressibleLESModels, U-104
laplaceFilter model, U-103	compressibleRASModels, U-103
Laplacian, P-36	conversion, U-99
laplacian, P-35	decompositionMethods, U-99
laplacian	distributionModels, U-99
fvc member function, P-35	dsmc, U-99
fvm member function, P-35	dynamicFvMesh, U-99
laplacianFoam solver, U-86	dynamicMesh, $U-99$
laplacianSchemes keyword, U-116	edgeMesh, U-99
latestTime	engine, U-99
keyword entry, U-113	fieldFunctionObjects, U-98
latestTime keyword, U-39	fileFormats, U-99
LaunderGibsonRSTM model, U-102, U-103	finiteVolume, U-98
LaunderSharmaKE model, U-102, U-103	foamCalcFunctions, U-98
layers keyword, U-157	forces, U-98
leastSquares	fvDOM, U-101
keyword entry, U-120	fvMotionSolvers, U-99
leastSquares keyword, U-52	genericFvPatchField, U-99
LES	hExponentialThermo, U-102
keyword entry, U-41, U-197	incompressible LES Models, $U-103$
LESdeltas	incompressible RAS Models, $U-102$
library, U-103	incompressible Transport Models, $P-53$, $U-104$
LESfilters	incompressibleTurbulenceModels, P-53
	•

P-86 Index

interfaceProperties, U-104	limitedLinear
jobControl, U-98	keyword entry, U-119
lagrangianIntermediate, U-99	line
lagrangian, U-99	keyword entry, U-142
laminarFlameSpeedModels, U-101	Line Style menu, U-35
linear, U-101	linear
liquidMixtureProperties, U-102	library, U-101
liquidProperties, U-102	linear model, U-195
meshTools, U-99	linear
molecularMeasurements, U-99	keyword entry, U-119, U-122
molecule, U-99	linearUpwind
opaqueSolid, U-101	keyword entry, U-119, U-122
pairPatchAgglomeration, U-99	liquid
postCalc, U-98	electrically-conducting, P-67
potential, U-99	liquidMixtureProperties
primitive, P-21	library, U-102
radiationModels, U-100	liquidProperties
randomProcesses, U-99	library, U-102
reactionThermophysicalModels, U-100	lists, P-27
sampling, U-98	List <type> template class, P-27</type>
. 37	localEuler
solidChemistryModel, U-102	keyword entry, U-122
solidMixtureProperties, U-102	location keyword, U-107
solidParticle, U-99	locationInMesh keyword, U-152, U-154
solidProperties, U-102	lowCpCoeffs keyword, U-194
solidSpecie, U-102	lowReOneEqEddy model, U-104
solidThermo, U-102	LRDDiffStress model, U-103
specie, U-101	LRR model, U-102, U-103
spray, U-99	lsGrad
surfMesh, U-99	fvc member function, P-35
surfaceFilmModels, U-104	,
systemCall, U-99	${f M}$
thermophysicalFunctions, U-101	Mach utility, U-94
thermophysical, U-191	mag
topoChangerFvMesh, U-99	tensor member function, P-23
triSurface, U-99	magneticFoam solver, U-89
turbulence, U-99	magnetohydrodynamics, P-67
twoPhaseProperties, U-104	magSqr
utilityFunctionObjects, U-99	tensor member function, P-23
viewFactor, U-101	Make directory, U-73
vtkPV4Foam, U-169	make script/alias, U-71
libs keyword, U-80, U-115	<i>Make/files</i> file, U-75
lid-driven cavity flow, U-17	manual
LienCubicKE model, U-102	keyword entry, U-82, U-83
LienCubicKELowRe model, U-102	manualCoeffs keyword, U-83
LienLeschzinerLowRe model, U-102	mapFields utility, U-31, U-38, U-42, U-56, U-90,
Lights button, U-174	U-165
limited	mapFieldsPar utility, U-90
keyword entry, U-120, U-121	mapping
limitedCubic	fields, U-165
keyword entry, U-119	Marker Style menu, U-35

matrices tools, U-98	2-dimensional, U-133
max	2D, U-133
tensor member function, P-23	axi-symmetric, U-133
maxAlphaCo keyword, U-62	basic, P-29
maxBoundarySkewness keyword, U-158	block structured, U-140
maxCo keyword, U-62, U-115	decomposition, U-82
maxConcave keyword, U-158	description, U-129
maxDeltaT keyword, U-62	finite volume, P-29
maxDeltaxyz model, U-103	generation, U-140, U-149
maxFaceThicknessRatio keyword, U-157	grading, U-140, U-143
maxGlobalCells keyword, U-152	grading, example of, P-50
maximum iterations, U-124	non-orthogonal, P-43
maxInternalSkewness keyword, U-158	refinement, P-61
maxIter keyword, U-124	resolution, U-29
maxLocalCells keyword, U-152	specification, U-129
maxNonOrtho keyword, U-158	split-hex, U-149
maxThicknessToMedialRatio keyword, U-157	Stereolithography (STL), U-149
mdEquilibrationFoam solver, U-89	surface, U-149
mdFoam solver, U-89	validity constraints, U-129
mdInitialise utility, U-90	Mesh Parts window panel, U-24
mechanicalProperties	meshes tools, U-98
dictionary, U-51	meshQualityControls keyword, U-150
memory tools, U-98	meshTools
menu	library, U-99
Color By, U-173	message passing interface
Current Time Controls, U-25, U-171	openMPI, U-84
Edit, U-174	method keyword, U-83
Help, U-173	metis
Line Style, U-35	keyword entry, U-83
Marker Style, U-35	metisDecomp model, U-100
VCR Controls, U-25, U-171	MGridGenGAMGAgglomeration
View, U-170, U-173	library, U-99
menu entry	MGridGen
Plot Over Line, $U-34$	keyword entry, U-125
Save Animation, U-175	mhdFoam solver, P-69, U-89
Save Screenshot, U-175	midPoint
Settings, $U-174$	keyword entry, U-119
Solid Color, U-173	midPoint keyword, U-187
Toolbars, U-173	midPointAndFace keyword, U-187
View Settings, $U-24$, $U-173$	min
Wireframe, U-173	tensor member function, P-23
fvSchemes, $U-52$	minArea keyword, U-158
mergeLevels keyword, U-126	minDeterminant keyword, U-158
mergeMeshes utility, U-92	minFaceWeight keyword, U-158
mergeOrSplitBaffles utility, $U-92$	minFlatness keyword, U-158
mergePatchPairs keyword, U-141	minMedianAxisAngle keyword, U-157
mergeTolerance keyword, U-150	MINMOD differencing, P-36
mesh	minRefinementCells keyword, U-152
1-dimensional, U-133	minThickness keyword, U-157
1D, U-133	minTriangleTwist keyword, U-158

P-88 Index

minTwist keyword, U-158 eConstThermo, U-101 minVol keyword, U-158 egrMixture, U-100 minVolRatio keyword, U-158 hConstThermo, U-101 mirrorMesh utility, U-92 hPolynomialThermo, U-101 mixed hePsiThermo, U-100 boundary condition, U-138 heRhoThermo, U-100 heheuPsiThermo, U-100 mixedSmagorinsky model, U-103 mixture keyword, U-193 homogenousDynOneEqEddy, U-103, U-104 mixtureAdiabaticFlameT utility, U-97 homogenousDynSmagorinsky, U-103 mode keyword, U-154 homogeneousMixture, U-100 model icoPolynomial, U-101, U-195 APIfunctions, U-102 incompressiblePerfectGas, U-101, U-195 BirdCarreau, U-104 inhomogeneousMixture, U-100 CrossPowerLaw, U-104 interfaceProperties, U-104 DeardorffDiffStress, U-103, U-104 janafThermo, U-101 GuldersEGRLaminarFlameSpeed, U-101 kEpsilon, U-102, U-103 GuldersLaminarFlameSpeed, U-101 kOmegaSSTSAS, U-103 HerschelBulkley, U-104 kOmegaSST, U-102, U-103 LRDDiffStress, U-103 kOmega, U-102 LRR, U-102, U-103 kkLOmega, U-102 LamBremhorstKE, U-102 laminar, U-102, U-103 LaunderGibsonRSTM, U-102, U-103 laplaceFilter, U-103 LaunderSharmaKE, U-102, U-103 linear, U-195 LienCubicKELowRe, U-102 lowReOneEqEddy, U-104 LienCubicKE, U-102 maxDeltaxyz, U-103 LienLeschzinerLowRe, U-102 metisDecomp, U-100 NSRDSfunctions, U-102 mixedSmagorinsky, U-103 Newtonian, U-104 multiComponentMixture, U-100 NonlinearKEShih, U-102 multiphaseMixtureThermo, U-192 PengRobinsonGas, U-195 oneEgEddy, U-103, U-104 PrandtlDelta, U-103 perfectFluid, U-101, U-195 perfectGas, U-195 RNGkEpsilon, U-102, U-103 RaviPetersen, U-101 polynomialTransport, U-101 Smagorinsky2, U-103 powerLaw, U-104 Smagorinsky, U-103, U-104 psiReactionThermo, U-100, U-192 SpalartAllmarasDDES, U-104 psiThermo, U-192 psiuReactionThermo, U-100, U-192 SpalartAllmarasIDDES, U-104 SpalartAllmaras, U-102-U-104 ptsotchDecomp, U-100 adiabaticPerfectFluid, U-101, U-195 pureMixture, U-100 anisotropicFilter, U-103 qZeta, U-102 basicMultiComponentMixture, U-100 reactingMixture, U-100 chemistryModel, U-102 realizableKE, U-102, U-103 chemistrySolver, U-102 reconstruct, U-100 constTransport, U-101 rhoConst, U-101, U-195 constant, U-101 rhoReactionThermo, U-100, U-192 cubeRootVolDelta, U-103 rhoThermo, U-192 decompose, U-100 scaleSimilarity, U-103 distributed, U-100 scotchDecomp, U-100 dynLagrangian, U-103 simpleFilter, U-103 dynOneEqEddy, U-103 singleStepReactingMixture, U-100

1.5.1	
smoothDelta, U-103	nGrow keyword, U-157
specieThermo, U-101	nLayerIter keyword, U-157
spectEddyVisc, U-103	nMoles keyword, U-196
sutherlandTransport, U-101	non-orthogonal mesh, P-43
v2f, U-103	nonBlocking
vanDriestDelta, U-104	keyword entry, U-80
veryInhomogeneousMixture, U-100	none
modifyMesh utility, U-93	keyword entry, U-117, U-125
molecularMeasurements	NonlinearKEShih model, U-102
library, U-99	nonNewtonianIcoFoam solver, U-86
molecule	noWriteNow
library, U-99	keyword entry, U-114
molWeight keyword, U-196	nPostSweeps keyword, U-126
moveDynamicMesh utility, U-92	nPreSweeps keyword, U-126
moveEngineMesh utility, U-92	nRelaxedIter keyword, U-157
moveMesh utility, U-92	nRelaxIter keyword, U-155, U-157
movingWallVelocity	nSmoothNormals keyword, U-157
boundary condition, U-139	nSmoothPatch keyword, U-155
MPI	nSmoothScale keyword, U-158
openMPI, U-84	nSmoothSurfaceNormals keyword, U-157
mshToFoam utility, U-91	nSmoothThickness keyword, U-157
mu keyword, U-193	nSolveIter keyword, U-155
multiComponentMixture model, U-100	NSRDSfunctions model, U-102
multiComponentMixture keyword, U-193	nu keyword, U-199
multigrid	null
mungna	null
geometric-algebraic, U-125	keyword entry, U-185
9	
geometric-algebraic, U-125	keyword entry, U-185 numberOfSubdomains keyword, U-83
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87	keyword entry, U-185 numberOfSubdomains keyword, U-83
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87	keyword entry, U-185 numberOfSubdomains keyword, U-83 O 02 keyword, U-193
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192	keyword entry, U-185 numberOfSubdomains keyword, U-83 O 02 keyword, U-193 object keyword, U-107
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119	keyword entry, U-185 numberOfSubdomains keyword, U-83 O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119	keyword entry, U-185 numberOfSubdomains keyword, U-83 O 02 keyword, U-193 object keyword, U-107
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83	keyword entry, U-185 numberOfSubdomains keyword, U-83 O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193	keyword entry, U-185 numberOfSubdomains keyword, U-83 O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla	keyword entry, U-185 numberOfSubdomains keyword, U-83 O 02 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193	keyword entry, U-185 numberOfSubdomains keyword, U-83 O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla	keyword entry, U-185 numberOfSubdomains keyword, U-83 O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25	keyword entry, U-185 numberOfSubdomains keyword, U-83 O D2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63	keyword entry, U-185 numberOfSubdomains keyword, U-83 O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157	keyword entry, U-185 numberOfSubdomains keyword, U-83 O D2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152	CO O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152 neighbour	keyword entry, U-185 numberOfSubdomains keyword, U-83 O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69 file format, U-106
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152 neighbour dictionary, U-132	CO O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69 file format, U-106 libraries, U-69
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152 neighbour dictionary, U-132 neighbourPatch keyword, U-146	CO O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69 file format, U-106 libraries, U-69 OpenFOAM
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152 neighbour dictionary, U-132 neighbourPatch keyword, U-146 netgenNeutralToFoam utility, U-91	CO O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69 file format, U-106 libraries, U-69 OpenFOAM library, U-98
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseInterFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152 neighbour dictionary, U-132 neighbourPatch keyword, U-146 netgenNeutralToFoam utility, U-91 Newtonian	O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69 file format, U-106 libraries, U-69 OpenFOAM library, U-98 OpenFOAM file syntax
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152 neighbour dictionary, U-132 neighbourPatch keyword, U-146 netgenNeutralToFoam utility, U-91 Newtonian keyword entry, U-60	O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69 file format, U-106 library, U-98 OpenFOAM library, U-98 OpenFOAM file syntax //, U-106
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152 neighbour dictionary, U-132 neighbourPatch keyword, U-146 netgenNeutralToFoam utility, U-91 Newtonian keyword entry, U-60 Newtonian model, U-104	O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69 file format, U-106 library, U-98 OpenFOAM file syntax //, U-106 openMPI
geometric-algebraic, U-125 multiphaseEulerFoam solver, U-87 multiphaseMixtureThermo model, U-192 MUSCL keyword entry, U-119 N n keyword, U-83 N2 keyword, U-193 nabla operator, P-25 nAlphaSubCycles keyword, U-63 nBufferCellsNoExtrude keyword, U-157 nCellsBetweenLevels keyword, U-152 neighbour dictionary, U-132 neighbourPatch keyword, U-146 netgenNeutralToFoam utility, U-91 Newtonian keyword entry, U-60 Newtonian model, U-104 nextWrite	O O2 keyword, U-193 object keyword, U-107 objToVTK utility, U-92 ODE library, U-99 oneEqEddy model, U-103, U-104 Opacity text box, U-173 opaqueSolid library, U-101 OpenFOAM applications, U-69 file format, U-106 libraries, U-69 OpenFOAM library, U-98 OpenFOAM file syntax //, U-106 openMPI message passing interface, U-84

P-90 Index

vector, P-25	PDRFoam solver, U-88
Options window, U-174	PDRMesh utility, U-93
options file, U-73	Pe utility, U-94
order keyword, U-83	PengRobinsonGas model, U-195
Orientation Axes button, U-24	perfectFluid model, U-101, U-195
orientFaceZone utility, U-92	perfectGas model, U-195
OSspecific	permutation symbol, P-18
library, U-99	pimpleFoam solver, U-86
outer product, see tensor, outer product	Pipeline Browser window, U-24, U-170
outlet	PISO
boundary condition, P-69	dictionary, U-23
outletInlet	pisoFoam solver, U-17, U-86
boundary condition, U-139	Plot Over Line
outputControl keyword, U-179	menu entry, U-34
outputTime	plot3dToFoam utility, U-91
keyword entry, U-179	pointField class, P-29
outside	pointField <type> template class, P-31</type>
keyword entry, U-154	points
owner	dictionary, U-131, U-140
dictionary, U-131	polyBoundaryMesh class, P-29
oxidant keyword, U-193	polyDualMesh utility, U-92
	polyLine polyLine
P	keyword entry, U-142
p field, U-23	polyMesh directory, U-105, U-131
P1	polyMesh class, P-29, U-129, U-131
library, U-101	polynomialTransport model, U-101
p_rhgRefCell keyword, U-128	polyPatch class, P-29
p_rhgRefValue keyword, U-128	
pairPatchAgglomeration	polyPatchList class, P-29
library, U-99	post-processing, U-169
para $Foam$, U-23, U-169	post-processing
parallel	paraFoam, U-169
running, U-81	postCalc
Paramters window panel, U-171	library, U-98
partialSlip	postChannel utility, U-95
boundary condition, U-139	potential
particleTracks utility, U-95	library, U-99
patch	potentialFreeSurfaceFoam solver, U-87
boundary condition, U-136	potentialFoam solver, P-44, U-86
patch	pow
keyword entry, U-137, U-186	tensor member function, P-23
patchAverage utility, U-94	powerLaw model, U-104
patches keyword, U-141	pPrime2 utility, U-94
patchIntegrate utility, U-94	Pr keyword, U-193
patchMap keyword, U-166	PrandtlDelta model, U-103
patchSummary utility, U-97	preconditioner keyword, U-124, U-125
PBiCG	pRefCell keyword, U-23, U-128
keyword entry, U-124	pRefValue keyword, U-23, U-127
PCG	pressure keyword, U-51
keyword entry, U-124	pressure waves
pdfPlot utility, U-95	in liquids, P-62

pressureDirectedInletVelocity RASModel boundary condition, U-139 keyword entry, U-41 pressureInletVelocity RASModel keyword, U-198 boundary condition, U-139 RaviPetersen model, U-101 pressureOutlet raw boundary condition, P-63 keyword entry, U-115, U-185 pressureTransmissive reactingEulerFoam solver, U-88 boundary condition, U-139 reactingFoam solver, U-88 primitive reactingMixture model, U-100 library, P-21 reactingMixture primitives tools, U-98 keyword entry, U-193 printCoeffs keyword, U-42, U-198 reactingParcelFilmFoam solver, U-89 processorWeights keyword, U-82 reactingParcelFoam solver, U-89 probeLocations utility, U-95 reactionThermophysicalModels process library, U-100 background, U-24, U-81 realizableKE model, U-102, U-103 foreground, U-24 reconstruct model, U-100 processor reconstructPar utility, U-85, U-97 boundary condition, U-138 reconstructParMesh utility, U-97 processor redistributePar utility, U-97 keyword entry, U-137 refGradient keyword, U-138 processorN directory, U-83 refineHexMesh utility, U-93 processorWeights keyword, U-83 refinementRegions keyword, U-154 Properties window, U-171, U-172 refinementLevel utility, U-93 Properties window panel, U-25, U-170 refinementRegions keyword, U-152, U-154 psiReactionThermo model, U-100, U-192 refinementSurfaces keyword, U-152, U-153 psiThermo model, U-192 refineMesh utility, U-92 psiuReactionThermo model, U-100, U-192 refineWallLayer utility, U-93 ptot utility, U-95 Refresh Times button, U-25, U-171 ptsotchDecomp model, U-100 regions keyword, U-60 pureMixture model, U-100 relative tolerance, U-124 pureMixture relativeSizes keyword, U-157 keyword entry, U-193 relaxed keyword, U-158 purgeWrite keyword, U-114 relTol keyword, U-53, U-124 PV4FoamReader removeFaces utility, U-93 library, U-169 Render View window, U-174 Render View window panel, U-173, U-174 Q renumberMesh utility, U-92 Q utility, U-94 Rescale to Data Range button, U-25 QUICK Reset button, U-170 keyword entry, U-122 resolveFeatureAngle keyword, U-152, U-153 qZeta model, U-102 restart, U-39 \mathbf{R} Reynolds number, U-17, U-21 rhoPorousSimpleFoam solver, U-86 R utility, U-94 rhoReactingBuoyantFoam solver, U-88 radiationModels library, U-100 rhoCentralDyMFoam solver, U-86 rhoCentralFoam solver, U-86 randomProcesses library, U-99 rhoConst model, U-101, U-195 RAS rhoPimpleFoam solver, U-86 keyword entry, U-41, U-197 rhoReactingFoam solver, U-88

P-92 Index

rho Reaction Thermo model, U-100, U-192	Seed window, U-175
rhoSimpleFoam solver, U-86	selectCells utility, U-93
rhoSimplecFoam solver, U-86	Set Ambient Color button, U-173
rhoThermo model, U-192	setFields utility, U-60, U-90
rmdepall script/alias, U-77	setFormat keyword, U-185
RNGkEpsilon model, U-102, U-103	sets keyword, U-185
roots keyword, U-83, U-84	setSet utility, U-92
rotateMesh utility, U-92	setsToZones utility, U-92
run	Settings
parallel, U-81	menu entry, U-174
run directory, U-105	SFCD
runTime	keyword entry, U-119, U-122
keyword entry, U-32, U-114	shallowWaterFoam solver, U-86
runTimeModifiable keyword, U-115	shape, U-143
C C	SI units, U-110
${f S}$	simple
sammToFoam utility, U-91	keyword entry, U-82, U-83
sample utility, U-95, U-184	simpleFilter model, U-103
sampling	simpleFoam solver, P-53, U-86
library, U-98	simpleGrading keyword, U-143
Save Animation	simulationType keyword, U-41, U-61, U-197
menu entry, U-175	singleCellMesh utility, U-92
Save Screenshot	singleStepReactingMixture model, U-100
menu entry, U-175	singleStepReactingMixture keyword, U-193
scalar, P-14	skew
operator, P-26	tensor member function, P-23
scalar class, P-22	skewLinear
scalarField class, P-27	keyword entry, U-119, U-122
scalarTransportFoam solver, U-86	SLGThermo
scale	library, U-102
tensor member function, P-23	• ,
scalePoints utility, U-162	slice class, P-29
scaleSimilarity model, U-103	slip boundary condition, U-139
scheduled	,
keyword entry, U-80	Smagorinsky model, U-103, U-104
scientific	Smagorinsky2 model, U-103
keyword entry, U-114	smapToFoam utility, U-93
scotch	smoothDelta model, U-103
keyword entry, U-82, U-83	smoother keyword, U-126
scotchCoeffs keyword, U-83	smoothSolver
scotchDecomp model, U-100	keyword entry, U-124
script/alias	snap keyword, U-150
find, U-179	snapControls keyword, U-150
foamCorrectVrt, U-164	snappyHexMesh utility
foamJob, U-188	background mesh, U-151
foamLog, U-188	cell removal, U-154
make, U-71	cell splitting, U-152
rmdepall, U-77	mesh layers, U-155
wclean, U-76	meshing process, U-149
wmake, U-71	snapping to surfaces, U-155
second time derivative, P-35	snappyHexMesh utility, U-91, U-149

// // / D/	
snappyHexMeshDict file, U-150	fireFoam, U-88
snGrad	icoFoam, U-17, U-21, U-22, U-24, U-86
fvc member function, P-35	icoUncoupledKinematicParcelFoam, U-89
snGradCorrection	interFoam, U-87
fvc member function, P-35	interMixingFoam, $U-87$
snGradSchemes keyword, U-116	interPhaseChangeDyMFoam, $U-87$
Solid Color	interPhaseChangeFoam, U-87
menu entry, U-173	laplacianFoam, U-86
solidChemistryModel	magneticFoam, U-89
library, U-102	mdEquilibrationFoam, U-89
solidDisplacementFoam solver, U-89	mdFoam, U-89
solidDisplacementFoam solver, U-51	mhdFoam, P-69, U-89
solidEquilibriumDisplacementFoam solver, U-89	multiphaseEulerFoam, $U-87$
solidMixtureProperties	multiphaseInterFoam, U-87
library, U-102	nonNewtonianIcoFoam, U-86
solidParticle	pimpleFoam, U-86
library, U-99	pisoFoam, U-17, U-86
solidProperties	potentialFoam, P-44, U-86
library, U-102	potentialFreeSurfaceFoam, U-87
solidSpecie	reactingEulerFoam, U-88
library, U-102	reactingFoam, U-88
solidThermo	reactingParcelFilmFoam, U-89
library, U-102	reactingParcelFoam, U-89
solver	rhoCentralDyMFoam, U-86
DPMFoam, U-89	rhoCentralFoam, U-86
PDRFoam, U-88	rhoPimpleFoam, U-86
XiFoam, U-88	rhoReactingFoam, U-88
adjointShapeOptimizationFoam, U-86	rhoSimpleFoam, U-86
blockMesh, P-45	rhoSimplecFoam, U-86
boundaryFoam, U-86	rhoPorousSimpleFoam, U-86
buoyantBoussinesqPimpleFoam, U-88	rhoReactingBuoyantFoam, U-88
buoyantBoussinesqSimpleFoam, U-88	scalarTransportFoam, U-86
buoyantPimpleFoam, U-88	shallowWaterFoam, U-86
buoyantSimpleFoam, U-88	simpleFoam, P-53, U-86
cavitatingDyMFoam, U-87	solidDisplacementFoam, U-89
cavitatingFoam, U-87	solidDisplacementFoam, U-51
chemFoam, U-88	solidEquilibriumDisplacementFoam, U-89
chtMultiRegionFoam, U-88	sonicDyMFoam, U-86
chtMultiRegionSimpleFoam, U-88	sonicFoam, P-59, U-87
coalChemistryFoam, U-89	sonicLiquidFoam, P-63, U-87
coldEngineFoam, U-88	sprayFoam, U-89
compressibleInterDyMFoam, U-87	thermoFoam, U-88
compressibleInterFoam, U-87	twoLiquidMixingFoam, U-88
compressibleMultiphaseInterFoam, U-87	twoPhaseEulerFoam, U-88
dnsFoam, U-88	uncoupledKinematicParcelFoam, U-89
driftFluxFoam, U-87	solver keyword, U-53, U-123
dsmcFoam, U-89	solver relative tolerance, U-124
electrostaticFoam, U-89	solver tolerance, U-124 solver tolerance, U-124
engineFoam, U-88	solver tolerance, 0-124 solvers keyword, U-123
financialFoam, U-90	sonicDyMFoam solver, U-86
inialiciali dalli, 0-90	Some Dyivii Gain Sorver, U-00

P-94 Index

sonicFoam solver, P-59, U-87 sonicLiquidFoam solver, P-63, U-87 source, P-35 SpalartAllmaras model, U-102-U-104 SpalartAllmarasDDES model, U-104 SpalartAllmarasIDDES model, U-104 specie library, U-101 specie keyword, U-196 specieThermo model, U-101 spectEddyVisc model, U-103 spline keyword entry, U-142 spline keyword, U-141 splitCells utility, U-93 splitMesh utility, U-92 splitMeshRegions utility, U-92 spray library, U-99 sprayFoam solver, U-89 sqr tensor member function, P-23 sgrGradGrad fvc member function, P-35 star3ToFoam utility, U-91 star4ToFoam utility, U-91 startFace keyword, U-132 startFrom keyword, U-22, U-113 starToFoam utility, U-159 startTime keyword entry, U-22, U-113 startTime keyword, U-22, U-113 steady flow turbulent, P-50 steadyParticleTracks utility, U-95 steadyState keyword entry, U-122 Stereolithography (STL), U-149 stitchMesh utility, U-92 stl keyword entry, U-185 stopAt keyword, U-113 strategy keyword, U-82, U-83 streamFunction utility, U-94 stress analysis of plate with hole, U-46 stressComponents utility, U-94 Style window panel, U-173

summation convention, P-15 SUPERBEE differencing, P-36 supersonic flow, P-58 supersonic flow over forward step, P-58 supersonicFreeStream boundary condition, U-139 surfaceLambdaMuSmooth utility, U-96 surface mesh, U-149 surfaceAdd utility, U-95 surfaceAutoPatch utility, U-95 surfaceBooleanFeatures utility, U-95 surfaceCheck utility, U-95 surfaceClean utility, U-95 surfaceCoarsen utility, U-95 surfaceConvert utility, U-95 surfaceFeatureConvert utility, U-95 surfaceFeatureExtract utility, U-95, U-153 surfaceField<Type> template class, P-31 surfaceFilmModels library, U-104 surfaceFind utility, U-95 surfaceFormat keyword, U-185 surfaceHookUp utility, U-95 surfaceInertia utility, U-96 surfaceMesh tools, U-98 surfaceMeshConvert utility, U-96 surfaceMeshConvertTesting utility, U-96 surfaceMeshExport utility, U-96 surfaceMeshImport utility, U-96 surfaceMeshInfo utility, U-96 surfaceMeshTriangulate utility, U-96 surfaceNormalFixedValue boundary condition, U-139 surfaceOrient utility, U-96 surfacePointMerge utility, U-96 surfaceRedistributePar utility, U-96 surfaceRefineRedGreen utility, U-96 surfaces keyword, U-185 surfaceSplitByPatch utility, U-96 surfaceSplitByTopology utility, U-96 surfaceSplitNonManifolds utility, U-96 surfaceSubset utility, U-96 surfaceToPatch utility, U-96 surfaceTransformPoints utility, U-96 surfMesh library, U-99 SuSp fvm member function, P-35

sutherlandTransport model, U-101

symm

subsetMesh utility, U-93

fvm member function, P-35

S11

tensor member function, P-23	identities, P-19
symmetryPlane	identity, P-19
boundary condition, P-63, U-137	inner product, P-16
symmetryPlane	inverse, P-21
keyword entry, U-137	magnitude, P-18
symmTensorField class, P-27	magnitude squared, P-18
symmTensorThirdField class, P-27	mathematics, P-13
system directory, P-48, U-105	notation, P-15
systemCall	nth power, P-18
library, U-99	outer product, P-17
· ·	rank, P-14
${f T}$	rank 3, P-15
T()	scalar division, P-16
tensor member function, P-23	scalar multiplication, P-16
Tcommon keyword, U-194	scale function, P-18
template class	second rank, P-14
GeometricBoundaryField, P-30	skew, P-20
fvMatrix, P-34	,
dimensioned <type>, P-24</type>	square of, P-18
FieldField <type>, P-30</type>	subtraction, P-16
Field <type>, P-27</type>	symmetric, P-20
geometricField <type>, P-30</type>	symmetric rank 2, P-14
List <type>, P-27</type>	symmetric rank 3, P-15
pointField <type>, P-31</type>	trace, P-20
surfaceField < Type > , P-31	transformation, P-19
volField <type>, P-31</type>	transpose, P-14, P-20
temporal discretisation, P-40	triple inner product, P-17
Crank Nicolson, P-41	vector cross product, P-18
Euler implicit, P-40	tensor class, P-22
explicit, P-40	tensor member function
in OpenFOAM, P-41	*, P-23
temporalInterpolate utility, U-95	+, P-23
tensor, P-13	-, P-23
addition, P-16	/, P-23
algebraic operations, P-16	&, P-23
algebraic operations in OpenFOAM, P-22	&& , P-23
antisymmetric, see tensor, skew	^, P-23
calculus, P-25	cmptAv, P-23
classes in OpenFOAM, P-21	cofactors, P-23
cofactors, P-20	det , P-23
component average, P-18	dev, P-23
component maximum, P-18	$ exttt{diag}, P-23$
component minimum, P-18	I, P-23
determinant, P-20	inv, P-23
deviatoric, P-20	mag, P-23
diagonal, P-20	magSqr, P-23
dimension, P-14	max, P-23
double inner product, P-17	min, P-23
geometric transformation, P-19	pow, P-23
Hodge dual, P-21	scale, P-23
hydrostatic, P-20	skew, P-23
	,

P-96 Index

D 99	dimensional Transaction
sqr, P-23	dimensionedTypes, U-98
symm, P-23	fields, U-98
T(), P-23	finiteVolume, U-98
tr, P-23	fvMatrices, U-98
transform, P-23	fvMesh, U-98
tensorField class, P-27	global, U-98
tensorThirdField class, P-27	graph, U-98
tetgenToFoam utility, U-91	interpolations, U-98
text box	interpolation, U-98
Opacity, U-173	matrices, U-98
thermalProperties	memory, U-98
dictionary, U-51	meshes, U-98
thermodynamics keyword, U-196	primitives, U-98
thermoFoam solver, U-88	surfaceMesh, U-98
thermophysical	volMesh, U-98
library, U-191	topoChangerFvMesh
thermophysicalFunctions	library, U-99
library, U-101	topoSet utility, U-93
thermophysicalProperties	topoSetSource keyword, U-60
dictionary, U-191	totalPressure
thermoType keyword, U-191	boundary condition, U-139
Thigh keyword, U-194	tr
time	tensor member function, P-23
control, U-113	trace, see tensor, trace
time derivative, P-35	traction keyword, U-51
first, P-37	transform
second, P-35, P-37	tensor member function, P-23
time step, U-22	transformPoints utility, U-93
timeFormat keyword, U-114	transport keyword, U-192, U-196
timePrecision keyword, U-115	transportProperties
timeScheme keyword, U-116	dictionary, U-21, U-39, U-42, U-199
timeStamp	transportProperties file, U-60
keyword entry, U-80	triple inner product, P-17
timeStampMaster	triSurface
keyword entry, U-80	library, U-99
timeStep	Ts keyword, U-193
keyword entry, U-23, U-32, U-114, U-179	turbulence
Tlow keyword, U-194	dissipation, U-40
tolerance	kinetic energy, U-40
solver, U-124	length scale, U-41
solver relative, U-124	turbulence
tolerance keyword, U-53, U-124, U-155	library, U-99
Toolbars	turbulence keyword, U-198
menu entry, U-173	turbulence model
tools	RAS, U-40
algorithms, U-98	turbulenceProperties
cfdTools, U-98	dictionary, U-41, U-61, U-197
containers, U-98	turbulent flow
db, U-98	steady, P-50
dimensionSet, U-98	turbulentInlet

boundary condition, U-139	attachMesh, U-92
tutorials	autoPatch, U-92
breaking of a dam, U-56	autoRefineMesh, U-93
lid-driven cavity flow, U-17	blockMesh, U-38, U-91, U-140
stress analysis of plate with hole, U-46	boxTurb, U-90
tutorials directory, P-43, U-17	cfx4ToFoam, U-91, U-159
twoLiquidMixingFoam solver, U-88	changeDictionary, U-90
twoPhaseEulerFoam solver, U-88	checkMesh, U-92, U-160
twoPhaseProperties	chemkinToFoam, U-97
library, U-104	collapseEdges, U-93
type keyword, U-135, U-192	combinePatchFaces, U-93
bype hey word, o 100, o 102	createBaffles, U-92
\mathbf{U}	•
U field, U-23	createPatch, U-92
Ucomponents utility, P-70	createTurbulenceFields, U-94
UMIST	createExternalCoupledPatchGeometry, U-90
keyword entry, U-117	datToFoam, U-91
uncompressed	decomposePar, U-82, U-83, U-97
keyword entry, U-114	deformedGeom, U-92
uncorrected	dsmcFieldsCalc, U-95
keyword entry, U-120, U-121	dsmcInitialise, U-90
uncoupledKinematicParcelFoam solver, U-89	engineCompRatio, U-95
uniform keyword, U-187	engineSwirl, U-90
units	ensight 74 Foam Exec, $U-183$
base, U-110	ensightFoamReader, $U-93$
of measurement, P-24, U-109	enstrophy, $U-93$
S.I. base, P-24	equilibriumCO, U-97
SI, U-110	equilibriumFlameT, $U-97$
Système International, U-110	execFlowFunctionObjects, U-95
United States Customary System, U-110	expandDictionary, $U-97$
USCS, U-110	extrude2DMesh, $U-91$
Update GUI button, U-171	extrudeMesh, U-91
uprime utility, U-94	extrudeToRegionMesh, U-91
upwind	faceAgglomerate, U-90
keyword entry, U-119, U-122	flattenMesh, U-92
upwind differencing, P-36, U-63	flowType, U-93
USCS units, U-110	fluent3DMeshToFoam, U-91
Use Parallel Projection button, U-24	fluentMeshToFoam, U-91, U-159
utility	foamCalc, U-33
Co, U-93	foamDataToFluent, U-93, U-181
Co, U-93 Lambda2, U-94	foamDebugSwitches, U-97
Mach, U-94	foamFormatConvert, U-97
,	foamHelp, U-97
PDRMesh, U-93	foamInfoExec, U-97
Pe, U-94	foamListTimes, U-95
Q, U-94	•
R, U-94	foamMeshToFluent, U-91, U-181
Ucomponents, P-70	foamToEnsight II 02
adiabaticFlameT, U-97	foamToEnsight, U-93
ansysToFoam, U-91	foamToGMV, U-93
applyBoundaryLayer, U-90	foamToStarMesh, U-91
applyWallFunctionBoundaryConditions, $U-90$	foamToSurface, U-91

P-98 Index

foamToTecplot360, U-93 renumberMesh, U-92 foamToTetDualMesh, U-93 rotateMesh, U-92 foamToVTK, U-93 sammToFoam, U-91 sample, U-95, U-184 foamUpgradeCyclics, U-90 foamUpgradeFvSolution, U-90 scalePoints, U-162 foamyHexMesh, U-91 selectCells, U-93 foamyQuadMesh, U-91 setFields, U-60, U-90 foamyHexMeshBackgroundMesh, U-91 setSet, U-92 foamyHexMeshSurfaceSimplify, U-91 setsToZones, U-92 gambitToFoam, U-91, U-159 singleCellMesh, U-92 gmshToFoam, U-91 smapToFoam, U-93 ideasToFoam, U-159 snappyHexMesh, U-91, U-149 ideasUnvToFoam, U-91 splitCells, U-93 insideCells, U-92 splitMeshRegions, U-92 kivaToFoam, U-91 splitMesh, U-92 mapFieldsPar, U-90 star3ToFoam, U-91 mapFields, U-31, U-38, U-42, U-56, U-90, star4ToFoam, U-91 U-165 starToFoam, U-159 mdInitialise, U-90 steadyParticleTracks, U-95 stitchMesh, U-92 mergeMeshes, U-92 mergeOrSplitBaffles, U-92 streamFunction, U-94 mirrorMesh, U-92 stressComponents, U-94 mixtureAdiabaticFlameT, U-97 subsetMesh, U-93 modifyMesh, U-93 surfaceLambdaMuSmooth, U-96 moveDynamicMesh, U-92 surfaceAdd, U-95 moveEngineMesh, U-92 surfaceAutoPatch, U-95 moveMesh, U-92 surfaceBooleanFeatures, U-95 mshToFoam, U-91 surfaceCheck, U-95 netgenNeutralToFoam, U-91 surfaceClean, U-95 objToVTK, U-92 surfaceCoarsen, U-95 orientFaceZone, U-92 surfaceConvert, U-95 pPrime2, U-94 surfaceFeatureConvert, U-95 particleTracks, U-95 surfaceFeatureExtract, U-95, U-153 patchAverage, U-94 surfaceFind, U-95 patchIntegrate, U-94 surfaceHookUp, U-95 patchSummary, U-97 surfaceInertia, U-96 surfaceMeshConvertTesting, U-96 pdfPlot, U-95 plot3dToFoam, U-91 surfaceMeshConvert, U-96 polyDualMesh, U-92 surfaceMeshExport, U-96 postChannel, U-95 surfaceMeshImport, U-96 probeLocations, U-95 surfaceMeshInfo, U-96 ptot, U-95 surfaceMeshTriangulate, U-96 reconstructParMesh, U-97 surfaceOrient, U-96 reconstructPar, U-85, U-97 surfacePointMerge, U-96 redistributePar, U-97 surfaceRedistributePar, U-96 refineHexMesh, U-93 surfaceRefineRedGreen, U-96 refineMesh, U-92 surfaceSplitByPatch, U-96 refineWallLayer, U-93 surfaceSplitByTopology, U-96 refinementLevel, U-93 surfaceSplitNonManifolds, U-96 removeFaces, U-93 surfaceSubset, U-96

auforaTaDatah II 06	
surfaceToPatch, U-96	volMesh tools, U-98
surfaceTransformPoints, U-96	vorticity utility, U-94
temporalInterpolate, U-95	vtk
tetgenToFoam, U-91	keyword entry, U-185
topoSet, U-93	vtkPV4Foam
transformPoints, U-93	library, U-169
uprime, U-94	vtkUnstructuredToFoam utility, U-92
viewFactorsGen, U-90	\mathbf{W}
vorticity, U-94	wall
vtkUnstructuredToFoam, U-92	boundary condition, P-63, P-69, U-59, U-137
wallFunctionTable, U-90	wall
wallGradU, U-94	keyword entry, U-137
wallHeatFlux, U-94	wallFunctionTable utility, U-90
wallShearStress, U-94	wallGradU utility, U-94
wdot, U-95	wallHeatFlux utility, U-94
writeCellCentres, U-95	Wallis
writeMeshObj, U-92	library, U-101
yPlus, U-94	wallShearStress utility, U-94
zipUpMesh, U-93	wclean script/alias, U-76
utilityFunctionObjects	wdot utility, U-95
library, U-99	wedge
\mathbf{V}	boundary condition, U-133, U-137, U-148
v2f model, U-103	wedge
value keyword, U-21, U-138	keyword entry, U-137
valueFraction keyword, U-138	window
van Leer differencing, P-36	Color Legend, U-29
vanDriestDelta model, U-104	Options, U-174
vanLeer	Pipeline Browser, U-24, U-170
keyword entry, U-119	Properties, U-171, U-172
VCR Controls menu, U-25, U-171	Render View, U-174
vector, P-14	Seed, U-175
operator, P-25	window panel
unit, P-18	Animations, U-174
vector class, P-22, U-109	Annotation, U-24
vector product, see tensor, vector cross product	Charts, U-174
vectorField class, P-27	Color Legend, U-173
version keyword, U-107	Color Scale, U-173
vertices keyword, U-20, U-141	Colors, U-174
veryInhomogeneousMixture model, U-100	Display, U-24, U-25, U-170, U-172
veryInhomogeneousMixture keyword, U-193	General, U-174
View menu, U-170, U-173	Information, U-170
View Render window panel, U-24	Mesh Parts, U-24
View Settings	Paramters, U-171
menu entry, U-24, U-173	Properties, U-25, U-170
viewFactor	Render View, U-173, U-174
library, U-101	<i>Style</i> , U-173
viewFactorsGen utility, U-90	View Render, U-24
viscosity	Wireframe
kinematic, U-22, U-42	menu entry, U-173
volField <type> template class, P-31</type>	WM_ARCH

P-100 Index

environment variable, U-76 word class, P-24, P-29 WM_ARCH_OPTION writeCellCentres utility, U-95 writeCompression keyword, U-114 environment variable, U-76 WM_COMPILE_OPTION writeControl environment variable, U-76 keyword entry, U-114 WM_COMPILER writeControl keyword, U-22, U-62, U-114 environment variable, U-76 writeFormat keyword, U-55, U-114 writeInterval WM_COMPILER_BIN keyword entry, U-179 environment variable, U-76 writeInterval keyword, U-23, U-32, U-114 WM_COMPILER_DIR writeMeshObj utility, U-92 environment variable, U-76 WM_COMPILER_LIB writeNow keyword entry, U-113 environment variable, U-76 writePrecision keyword, U-114 WM_DIR environment variable, U-76 X WM_MPLIB X environment variable, U-76 keyword entry, U-187 WM_OPTIONS XiFoam solver, U-88 environment variable, U-76 xmgr WM_PRECISION_OPTION keyword entry, U-115, U-185 environment variable, U-76 xyz WM_PROJECT keyword entry, U-187 environment variable, U-76 WM_PROJECT_DIR Y environment variable, U-76 WM_PROJECT_INST_DIR keyword entry, U-187 environment variable, U-76 yPlus utility, U-94 WM_PROJECT_USER_DIR \mathbf{Z} environment variable, U-76 WM_PROJECT_VERSION environment variable, U-76 keyword entry, U-187 wmake zeroGradient platforms, U-73 boundary condition, U-138 wmake script/alias, U-71 zipUpMesh utility, U-93