

HAL
open science

On the high-order reconstruction for Meshfree Particle Methods in Numerical Flow Simulation

Gilles-Alexis Renault, Jean-Christophe Marongiu, Julien Leduc, Francis Leboeuf

► **To cite this version:**

Gilles-Alexis Renault, Jean-Christophe Marongiu, Julien Leduc, Francis Leboeuf. On the high-order reconstruction for Meshfree Particle Methods in Numerical Flow Simulation. 2nd ECCOMAS Young Investigators Conference (YIC 2013), Sep 2013, Bordeaux, France. hal-00855894

HAL Id: hal-00855894

<https://hal.science/hal-00855894>

Submitted on 30 Aug 2013

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.

On the high-order reconstruction for Meshfree Particle Methods in Numerical Flow Simulation

G-A. Renaut^{a,*}, J-C. Marongiu^b, J. Leduc^b, F. Leboeuf^a

^a Ecole Centrale de Lyon Laboratoire de Mécanique des Fluides et d'Acoustique (LMFA),
36 av. Guy de Collongue 69134 Ecully, France

^b ANDRITZ Hydro
13 av Albert Einstein 69100 Villeurbanne, France

*gilles-alexis.renaut@ecl-lyon.fr

Abstract.

Keywords: SPH-ALE; Riemann problem; Least square.

Smoothed Particle Hydrodynamics is a mesh-less numerical method, which knows a great development in hydrodynamics. It was developed by Gingold and Monaghan (1977) and Lucy (1977) initially for astrophysical problems. Meshless methods do not require a predefined mesh connecting data points of the simulation domain. SPH is also very efficient to model rapidly varying phenomena like hydrodynamic impacts and fracture mechanics.

First introduced in [1,2], the Smooth Particles Hydrodynamics in Arbitrary Lagrangian Eulerian formulation (SPH-ALE) proposes a new strategy to provide high-order approximations to hyperbolic scalar or vectorial problems. The key concept of SPH-ALE is a the summation of FV like flux schemes between interacting particles through an SPH numerical stencil. Upwind flux schemes like Riemann solvers and MUSCL are used to manage interactions between calculation points and with boundaries. The method is a hybrid of SPH and FV with an arbitrary transport velocity that allows description to be lagrangian, eulerian or arbitrary.

In this work, we extend SPH-ALE schemes to high-order (order 3, 5) . To this purpose, we develop a high-order piece-wise polynomial reconstruction based on least square principle for each interface between two interacting particles. We compare some piece-wise polynomial reconstruction techniques : moving least square (MLS), weighted essentially non-oscillatory (WENO) with MUSCL. Indeed, SPH fluxes are responsible for some dissipation because Riemann solvers involve distant neighbours located inside the kernel function support. Instead of using local particle refinement, this work aims at reducing discontinuities at interfaces between interacting particles by computing local reconstructions with little spatial error.

Preliminary results have been obtained for the 1D linear advection equation in ALE description. After that, we will focus on the improvement of piece wise polynomial reconstruction to solve Euler equations in 1D [figure 1,2,3]. At the conference, detailed validations and comparisons will be provided for the 1D linear advection and the 1D Euler equations cases in ALE formulation. The choice of kernel function, or others parameters will be discuss.

FIGURE 1: Pipe with variable cross section(one dimensional approximation)

FIGURE 2: Error relative for velocity for a flow in a pipe with variable cross section(one dimensional approximation)

FIGURE 3: Pressure for a flow in a pipe with variable cross section(one dimensional approximation)

RÉFÉRENCES

- [1] J.P. Vila On particle weighted methods and Smoothed Particle Hydrodynamics. *Mathematical models and Methods in Applied Sciences* 9 :161-209,1999
- [2] B.Ben Moussa and J.P. Vila Convergence of sph method for scalar nonlinear conservation laws. *SIAM Journal on Numerical Analysis*, 37(3) :863-887,2000
- [3] J-C. Marongiu *Méthode numérique lagrangienne pour la simulation d'écoulements à surface libre- Application aux turbines Pelton*. PhD thesis, Ecole Centrale de Lyon, 2007
- [4] J. Leduc *Etude de l'écoulement dans les injecteurs de turbines Pelton*. PhD thesis, Ecole Centrale de Lyon 2010
- [5] G.A. Dilts Moving Least Squares-Particle Hydrodynamics I and II, *International Journal for Numerical Methods in Engineering* 44,1115-1155 ,1999