

A comparative study of five boundary treatment schemes for stationary complex boundaries in the lattice Boltzmann method

Anne-Julie Tinet, Jian Wu, Luc Scholtès, Michel Buès

▶ To cite this version:

Anne-Julie Tinet, Jian Wu, Luc Scholtès, Michel Buès. A comparative study of five boundary treatment schemes for stationary complex boundaries in the lattice Boltzmann method. 13èmes Journéess d'études des Milieux Poreux 2016, Oct 2016, Anglet, France. hal-01394547

HAL Id: hal-01394547

https://hal.science/hal-01394547

Submitted on 9 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A comparative study of five boundary treatment schemes for stationary complex boundaries in the lattice Boltzmann method

J. Wua, A-J. Tineta, L. Scholtèsa, M.A. Buèsa

^aUniversité de Lorraine, CNRS, CREGU, GeoRessources Laboratory, Vandoeuvre-lès-Nancy, F-54518, France

Keywords: lattice Boltzmann method, interpolated bounce-back, immersed boundary method, immersed moving boundary method, complex geometry.

1 Introduction

In recent years, the lattice Boltzmann (LB) method has become a promising approach for direct numerical simulations of simple and complex fluids and flows, such as particulate flows and flows through porous media [1]. A key issue in the LB simulations of complex flows is concerned with the accurate treatment of fluid-solid boundaries. In this study, a comparative study with five widely used schemes for the treatment of stationary complex boundaries is conducted to assess their accuracy, difficulty of implementation and computational efficiency. The five schemes are the simple bounce-back (SBB), an interpolated bounce-back (IBB)[2], two direct-forcing immersed boundary methods (IBMs) [3] and an immersed moving boundary method (IMBM) [4]. The two IBMs include an explicit and an implicit diffusive interface scheme (IBM-ED, IBM-ID). The Bhatnagar-Gross-Krook (BGK) model is used for the collision term. We first carried out simulations for the two-dimensional (2D) Taylor-Green decaying vortex flow. The analytical solution for this problem is used to determine the accuracy order of different schemes. Then the flow past a circular cylinder in a confined channel with the Reynolds number $R_{\ell} = 20$ and 100, corresponding to steady and unsteady flow patterns, are considered. The available benchmark data are used to evaluate the results. Besides the overall information such as the drag and lift coefficients and the Strouhal number, we also specially considered some local criteria including the satisfaction of no-slip condition and the force distribution around the cylinder. We find that IBB leads to the most accurate results in terms of both overall and local criteria. The results of overall criteria with BB and IMBM show a little higher accuracy than with IBM-ED and IBM-ID with the same mesh size. However, the amplitudes of variation in hydrodynamic force distribution around the cylinder with BB and IMBM are much higher than with IBM-ED and IBM-ID. Though the IBM-ID shows a better satisfaction of no-slip condition around the cylinder than IBM-ED, the overall accuracy does not decrease much. Regarding the computational efficiency, IBB and BB are most superior, followed by IMBM and IBM-ED. The extra iteration with IBM-ID dramatically increases the computational cost. The present study may help researchers select an applicable boundary condition treatment scheme for their LBM.

2 Physical problems and results

2.1 Two-dimensional Taylor-Green decaying vortex

To evaluate the accuracy order of different schemes, the two-dimensional Taylor-Green vortex flow in a square box [5], which possesses an analytical solution, is considered as the first test problem. Figure 1a shows an example of the velocity solution, which is obtained with the interpolated bounce-back scheme using 160×160 lattice cells. In this case, we added an embedded circle to represent a boundary of complex geometry. Figure 1b presents the overall errors in terms of L_2 norm versus the number of lattice cells representing the domain. It is shown that SBB is first-order, and the other four schemes are second-order. In addition, the two immersed boundary methods show a bit higher accuracy than SBB and IMBS in the magnitudes of error norm.

Figure 1: (a) Velocity magnitude and vector of the Taylor-Green vortex. The result is obtained with the interpolated bounce-back scheme with 160×160 lattice cells. The solid line represents an embedded circle. (b) Overall accuracy of different schemes for the Taylor-Green vortex case.

2.2 Flow around a fixed two-dimensional circular cylinder in a confined channel

We consider the 2D flow around a cylinder with circular cross-section in a channel as the second test case [6]. This is a benchmark problem which has been widely used for validation of numerical method. Note that the axis of the cylinder is not on the horizontal symmetry plane of the channel, so the flow is slightly asymmetric and therefore the lift force is no longer zero when the flow is steady. In Table 1, we summarized some characteristic parameters (including the drag coefficient C_D , the lift coefficient C_L , the pressure difference Δp) for different schemes on two grids characterized by the cylinder diameter, D = 20 and 40, for the case $R_{\ell} = 20$. In addition, we also add the number of iterations N_{ℓ} and CPU time to reach the steady state.

Scheme	C_{D}	$C_{\rm L}$	Δp	Nt	CPU
D = 20					_
SBB	5.7794	0.0140	0.1160	4530	114.43
IBB	5.5845	0.0104	0.0091	4530	116.87
IMBM	5.5577	0.0715	0.1120	4530	143.71
IBM, explicit	6.0316	0.0142	0.1052	4530	203.01
IBM, implicit	5.9869	0.0160	0.1052	4530	325.51
D = 40					
SBB	5.6635	0.9533	0.1174	6620	587.34
IBB	5.5550	0.0101	0.1137	6620	579.30
IMBM	5.5557	0.0091	0.1151	6630	632.55
IBM, explicit	5.8321	0.0118	0.1052	6370	832.57
IBM, implicit	5.7889	0.0130	0.1047	6620	1160.98
Ref. [6]	5.5700-5.5900	0.0104-0.0110	0.1172-0.1176		

Table 1: Some characteristic parameters for the flow past cylinder case with Re = 20.

References

[1] Aidun C K, Clausen J R, Lattice-Boltzmann method for complex flows, Annual review of fluid mechanics, 42, 439-472 (2010). [2] Yu D, Mei R, Luo L S, et al., Viscous flow computations with the method of lattice Boltzmann equation, Progress in Aerospace Sciences, 39(5), 329-367 (2003).

[3] Kang S K, Hassan Y A, A comparative study of direct-forcing immersed boundary-lattice Boltzmann methods for stationary complex boundaries, International Journal for Numerical Methods in Fluids, 66(9), 1132-1158 (2011).

[4] Noble D R, Torczynski J R, A lattice-Boltzmann method for partially saturated computational cells, International Journal of Modern Physics C, 9(08), 1189-1201 (1998).

[5] Taylor G I, Green, A E, Mechanism of the production of small eddies from large ones, Proceedings of the Royal Society A, 158, 499–521 (1937).

[6] Schäfer M, Turek S, Durst F, et al., Benchmark computations of laminar flow around a cylinder, Vieweg Teubner Verlag (1996).