

HAL
open science

IMMERSED VOLUME METHOD WITH ANISOTROPIC MESH ADAPTATION AND TIME-STEPPING CONTROL FOR FLUID STRUCTURE INTERACTION AND HEAT TRANSFER APPLICATIONS

G Jannoun, Elie Hachem, J Veysset, T Coupez

► **To cite this version:**

G Jannoun, Elie Hachem, J Veysset, T Coupez. IMMERSED VOLUME METHOD WITH ANISOTROPIC MESH ADAPTATION AND TIME-STEPPING CONTROL FOR FLUID STRUCTURE INTERACTION AND HEAT TRANSFER APPLICATIONS. 11th World Congress on Computational Mechanics, 2014, Barcelona, Spain. hal-01442695

HAL Id: hal-01442695

<https://minesparis-psl.hal.science/hal-01442695>

Submitted on 20 Jan 2017

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.

IMMERSED VOLUME METHOD WITH ANISOTROPIC MESH ADAPTATION AND TIME-STEPPING CONTROL FOR FLUID STRUCTURE INTERACTION AND HEAT TRANSFER APPLICATIONS

G. Jannoun^{*1}, E. Hachem², J. Veysset³ and T. Coupez⁴

MINES ParisTech, UMR CNRS 7635, BP 207, 06904 Sophia-Antipolis, France,

¹ ghina.el_jannoun@mines-paristech.fr

² elie.hachem@mines-paristech.fr

³ jeremy.veysset@mines-paristech.fr

⁴ thierry.coupez@mines-paristech.fr

Key words: *fluid structure interactions, anisotropic mesh adaptation, time adaptation, monolithic approach, incompressible flows, heat transfer, stabilized finite element methods.*

Figure 1: Streamlines' distribution inside an industrial furnace and around heated ingots.

This paper presents advancements toward a monolithic approach with anisotropic mesh adaptation and time-stepping control for the numerical resolution of fluid structure interaction applications with complex geometries. A stabilized finite element method [3, 4] is used to numerically solve time-dependent, three-dimensional, conjugate heat transfer and turbulent fluid flows. The proposed immersed volume method with the anisotropic mesh adaptation ensures an accurate capturing of the discontinuities at the fluid-solid interfaces and provides a homogeneous physical and thermodynamic properties for each

subdomain. In this work we also present a novel method of building unstructured meshes for time-dependent problems, the paradoxical meshing, that generates optimal space and time meshes suitable for several simulation time subintervals. We start by introducing the classical anisotropic mesh adaptation technique proposed in [1, 2]. The latter is developed based on the length distribution tensor approach and the associated a posteriori edge based error analysis. Then we extend the mesh adaptation technique to contain adaptive time advancing. A newly developed time error estimator is constructed and intends to homogenize the global error over space and time. The advantage of the proposed method relies in its conceptual and computational simplicity as it only requires from the user a number of nodes and a frequency of adaptation according to which the mesh and the time-steps are automatically adapted. The proposed method demonstrates its efficiency and accuracy in simulating 2D and 3D unsteady heat transfers and turbulent flows inside complex geometries in the presence of conducting solids (cf. Figure 1).

REFERENCES

- [1] T. Coupez, *Metric construction by length distribution tensor and edge based error for anisotropic adaptive meshing*, Journal of Computational Physics, 2391-2405, vol. 230, (2011).
- [2] T. Coupez and G. Jannoun and N. Nassif and H.C. Nguyen and H. Dignonnet and E. Hachem, *Adaptive Time-step with Anisotropic Meshing for Incompressible Flows*, Submitted to Journal of Computational Physics, (2012).
- [3] E. Hachem, G. Jannoun, J. Veysset, T. Coupez, *On the stabilized finite element method for steady convection-dominated problems with anisotropic mesh adaptation*, submitted to Applied Mathematics & Computation (2013).
- [4] G. Jannoun, E. Hachem, J. Veysset, T. Coupez, *Adaptive time-step with anisotropic meshing for unsteady convection-diffusion problems*, accepted in Applied Mathematical Modelling (2013).