
COMSOL Multiphysics
Release Notes

C o n t a c t I n f o r m a t i o n

Visit the Contact COMSOL page at www.comsol.com/contact to submit general
inquiries, contact Technical Support, or search for an address and phone number. You can
also visit the Worldwide Sales Offices page at www.comsol.com/contact/offices for
address and contact information.

If you need to contact Support, an online request form is located at the COMSOL Access
page at www.comsol.com/support/case. Other useful links include:

• Support Center: www.comsol.com/support

• Product Download: www.comsol.com/product-download

• Product Updates: www.comsol.com/support/updates

• COMSOL Blog: www.comsol.com/blogs

• Discussion Forum: www.comsol.com/community

• Events: www.comsol.com/events

• COMSOL Video Gallery: www.comsol.com/video

• Support Knowledge Base: www.comsol.com/support/knowledgebase

Part number: CM010001

C O M S O L M u l t i p h y s i c s R e l e a s e N o t e s
© 1998–2017 COMSOL

Protected by patents listed on www.comsol.com/patents, and U.S. Patents 7,519,518; 7,596,474;
7,623,991; 8,219,373; 8,457,932; 8,954,302; 9,098,106; 9,146,652; 9,323,503; 9,372,673; and
9,454,625. Patents pending.

This Documentation and the Programs described herein are furnished under the COMSOL Software License
Agreement (www.comsol.com/comsol-license-agreement) and may be used or copied only under the terms
of the license agreement.

Support for implementation of the ODB++® Format was provided by Mentor Graphics Corporation
pursuant to the ODB++ Solutions Development Partnership General Terms and Conditions. ODB++ is a
trademark of Mentor Graphics Corporation.

COMSOL, the COMSOL logo, COMSOL Multiphysics, COMSOL Desktop, COMSOL Server, and
LiveLink are either registered trademarks or trademarks of COMSOL AB. All other trademarks are the
property of their respective owners, and COMSOL AB and its subsidiaries and products are not affiliated
with, endorsed by, sponsored by, or supported by those trademark owners. For a list of such trademark
owners, see www.comsol.com/trademarks.

Version: COMSOL 5.3a

www.comsol.com/patents/
http://www.comsol.com/comsol-license-agreement/
http://www.comsol.com/contact/
http://www.comsol.com/contact/offices/
http://www.comsol.com/support/case/
http://www.comsol.com/support/
http://www.comsol.com/product-download/
http://www.comsol.com/support/updates/
http://www.comsol.com/blogs/
http://www.comsol.com/community/
http://www.comsol.com/events/
http://www.comsol.com/video/
http://www.comsol.com/trademarks/
http://www.comsol.com/support/knowledgebase/

C o n t e n t s

C h a p t e r 1 : R e l e a s e N o t e s

COMSOL Multiphysics 10

General New Functionality 10

New Functionality in the Application Builder 10

New Functionality in COMSOL Server™ 13

New and Improved General Functionality in COMSOL Multiphysics . . . 13

New Functionality in Physics Interfaces 16

New Geometry and Mesh Functionality 16

New and Updated Operators, Functions, and Definitions 17

New Functionality in Studies and Solvers 18

New and Improved Results and Visualization Functionality 21

New Java® API Methods . 23

General Backward Compatibility Considerations 23

Backward Compatibility with Version 5.3 24

Backward Compatibility with Version 5.2a 25

Backward Compatibility with Version 5.2 26

Backward Compatibility with Version 5.1 27

Backward Compatibility with Version 5.0 28

Backward Compatibility with Version 4.4 29

Backward Compatibility with Version 4.3b 30

Backward Compatibility with Version 4.3a 31

Backward Compatibility with Version 4.3 33

AC/DC Module 34

New Functionality in Version 5.3a 34

New and Updated Application in Version 5.3a 35

Backward Compatibility with Version 5.2 and older 35

Backward Compatibility with Version 5.0 and older 36

Acoustics Module 38

New Functionality in Version 5.3a 38

New Model Examples in 5.3a 39

Backward Compatibility with Version 5.3 40
C O N T E N T S | 3

4 | C O N T E N T S
Backward Compatibility with Version 5.2 40

Backward Compatibility with Version 5.1 40

Backward Compatibility with Version 4.3a and Older 41

Backward Compatibility with Version 4.3 41

Batteries & Fuel Cells Module 42

New Functionality in Version 5.3a 42

New and Updated Applications and Models in Version 5.3a 43

Backward Compatibility with Version 5.3 43

Backward Compatibility with Previous Versions 44

CAD Import Module, Design Module, and LiveLink™ Products

for CAD 45

New Functionality in Version 5.3a 45

New Functionality in LiveLink™ for AutoCAD® in Version 5.3a 45

New Functionality in LiveLink™ for Inventor® in Version 5.3a 45

New Functionality in LiveLink™ for Revit® in Version 5.3a 45

LiveLink™ for Solid Edge® 45

LiveLink™ for SOLIDWORKS® 46

Backward Compatibility with Previous Versions 46

CFD Module 47

New Functionality in Version 5.3a 47

New Model in Version 5.3a 48

Backward Compatibility with Version 5.0 48

Backward Compatibility with Version 4.4 48

Backward Compatibility with Version 4.3b 49

Backward Compatibility with Version 4.3a 50

Backward Compatibility with Version 4.3 50

Chemical Reaction Engineering Module 55

New Functionality in Version 5.3a 55

New Models in Version 5.3a 55

Backward Compatibility with Version 5.0 and Earlier 56

Corrosion Module 60

New Functionality in Version 5.3a 60

New and Updated Models in Version 5.3a 60

Backward Compatibility with Version 5.3 61

Backward Compatibility with Earlier Versions 61

ECAD Import Module 62

New Functionality in Version 5.3a 62

Backward Compatibility with Version 5.2a 62

Backward Compatibility with Version 5.0 62

Electrochemistry Module 63

New Functionality in Version 5.3a 63

Backward Compatibility with Version 5.3 63

Backward Compatibility with Previous Versions 63

Electrodeposition Module 64

New Functionality in Version 5.3a 64

New and Updated Models in Version 5.3a 64

Backward Compatibility with Version 5.3 64

Backward Compatibility with Previous Versions 65

Fatigue Module 66

Backward Compatibility with Version 5.3 66

Geomechanics Module 67

New Functionality in Version 5.3a 67

Heat Transfer Module 68

New and Improved Functionality in Version 5.3a 68

New Applications in Version 5.3a. 72

Updated Applications in Version 5.3a 73

Backward Compatibility with Version 5.3 74

Backward Compatibility with Version 5.2a 75

Backward Compatibility with Version 5.2 75

Backward Compatibility with Version 5.1 76

Backward Compatibility with Version 5.0 77

Backward Compatibility with Version 4.4 79

Backward Compatibility with Version 4.3b 81

Backward Compatibility with Version 4.3a 81

Backward Compatibility with Version 4.3 82
C O N T E N T S | 5

6 | C O N T E N T S
Obsolete Features . 84

MEMS Module 86

New Functionality in Version 5.3a 86

Backward Compatibility with Version 5.2 86

Backward Compatibility with Version 4.3b 87

Microfluidics Module 88

Backward Compatibility with Version 4.3a 88

Backward Compatibility with Version 4.3 88

Mixer Module 89

New Functionality in Version 5.3a 89

Molecular Flow Module 90

Backward Compatibility with Version 5.0 and Earlier 90

Multibody Dynamics Module 91

New Functionality in Version 5.3a 91

New Applications in Version 5.3a. 91

Nonlinear Structural Materials Module 94

New Functionality in Version 5.3a 94

New Applications in Version 5.3a. 94

Optimization Module 95

Backward Compatibility with Version 4.3a 95

Particle Tracing Module 96

New Functionality in Version 5.3a 96

New Applications in Version 5.3a. 97

Backward Compatibility with Version 5.3 and Earlier 97

Backward Compatibility with Version 5.2a and Earlier 98

Backward Compatibility with Version 5.2 98

Backward Compatibility with Version 5.1 99

Backward Compatibility with Version 5.0 and Earlier 100

Pipe Flow Module 101

Backward Compatibility with Version 5.1 and older 101

Plasma Module 102

New Functionality in Version 5.3a 102

New and Updated Applications and Models in Version 5.3a 102

Backward Compatibility with Version 5.3 and Earlier 102

Backward Compatibility with Version 5.2 and Earlier 103

Backward Compatibility with Version 5.1 104

Backward Compatibility with Version 4.4 104

Ray Optics Module 105

New Functionality in Version 5.3a 105

New Applications in Version 5.3a. 106

Backward Compatibility with Version 5.3 and Earlier 106

Backward Compatibility with Version 5.2a and Earlier 107

Backward Compatibility with Version 5.2 108

Backward Compatibility with Version 5.0 109

RF Module 111

New Functionality in Version 5.3a 111

New and Updated Models and Applications in Version 5.3a 112

Backward Compatibility with Version 4.3a 112

Rotordynamics Module 114

New Functionality in Version 5.3a 114

New Applications in Version 5.3a. 115

Semiconductor Module 116

New Functionality in Version 5.3a 116

New Models in Version 5.3a 117

Structural Mechanics Module 118

New Functionality in Version 5.3a 118

Backward Compatibility with Version 5.2 122

Backward Compatibility with Version 4.3b 123

Backward Compatibility with Version 4.3a 123
C O N T E N T S | 7

8 | C O N T E N T S
Subsurface Flow Module 124

New Functionality in Version 5.3a 124

New Models in Version 5.3a 125

Wave Optics Module 126

New Functionality in Version 5.3a 126

New Model in Version 5.3a 127

Backward Compatibility with Version 5.2 and Earlier 127

Material Library 129

New and Updated Material Data in Version 5.3a 129

LiveLink™ for MATLAB® 130

New Functionality in Version 5.3a 130

Backward Compatibility with Version 5.2 131

Backward Compatibility with Version 5.0 131

LiveLink™ for Excel® 132

New Functionality in Version 5.3a 132

The COMSOL API for Use with Java® 133

COMSOL 5.3a API Changes 133

COMSOL 5.3 API Changes 133

COMSOL 5.2a API Changes 134

COMSOL 5.1 API Changes 135

COMSOL 5.0 API Changes 137

COMSOL 4.4 API Changes 139

COMSOL 4.3b API Changes 140

COMSOL 4.3a API Changes 141

COMSOL 4.3 API Changes 141

COMSOL 4.2a API Changes 142

COMSOL 4.1 API Changes 143

COMSOL 4.0a Java API Changes 144

 1
R e l e a s e N o t e s
COMSOL Multiphysics® version 5.3a includes extended and improved versions
of the Application Builder and COMSOL Server™, as well as updates and
improvements for all COMSOL Multiphysics® add-on products. These Release
Notes provide information regarding new functionality in version 5.3a for all
COMSOL®software products.
 9

10 | C H A P T E R
COMSOL Mu l t i p h y s i c s

General New Functionality

• The security preference Allow external processes and libraries has been split into Allow

external processes, Allow external libraries, and Allow external MATLAB® functions.

• A new Cluster Setup Validation app helps you check that the cluster connections for
COMSOL Multiphysics® and COMSOL Server® work.

New Functionality in the Application Builder

I M P R OV E M E N T S T O T H E F O R M E D I T O R

• The form editor drag-and-drop functionality has been updated to support copy and
abort. Copy is enabled by holding down the Ctrl key, and dragging can be aborted
with the Esc key.

• Toggle toolbar items have been added to toolbars, tables, and graphics form objects.
Those form objects also show tooltips and texts of toolbar items separately in the
table. The Toolbar Items dialog box, used to add toolbar items to Table form
objects, shows the tooltip if the text does not exist for toolbar items.

• The Editor Tools input option for array and matrix properties now adds a Table
form object.

• When running applications with a ribbon in the cross-platform user interface (or in
a web browser) in previous versions of COMSOL Multiphysics, the software has
rendered this as a row of toolbar buttons without text. Now, the user interface
displays these buttons in a more logical and visually appealing manner.

• You can copy form objects by dragging them and then pressing the Ctrl key.

• Big buttons can now leave out text and still look good. The image is centered rather
than at the very top of the button as in previous versions.

• An orientation setting has been added for Radio Button form objects.

• The grid mode in the form editor now includes limited support for dragging a box
to select multiple cells. It works when you start dragging either in an empty cell or
outside the grid. For the sketch mode, holding Shift while dragging to select now
adds to the current selection.

• The On data change event from a Slider form object can be suppressed while the
thumb is being dragged.
 1 : R E L E A S E N O T E S

• Button and Toggle button form objects now include a manual height option.

• Toolbar form objects can now have buttons with both an image and an icon.

• The toolbars in form objects can now be given a size: small or large.

• Most settings in a physics interface can now be controlled with Model Data Access.

• The Edit Argument dialog box now uses a table to define a matrix argument that
has an undefined column count. The table has buttons for adding rows and
columns, which simplify the process of defining initial values for 2D array
declarations with an undefined column count and method input argument default
values.

I M P R O V E M E N T S T O T H E M E T H O D E D I T O R A N D A P P L I C A T I O N L A N G U A G E

See also the Application Programming Guide for a complete overview of the
application language for programming methods in the Application Builder.

• When creating physics interfaces in the method editor, a code completion request
(Ctrl+Space) now lists all available interfaces with brief descriptions and links to the
documentation.

• The Inputs table in a method’s Settings window now has a Description column that
can be used to annotate method parameters. Code suggestion for Application
Builder methods now displays method parameters and the tooltip includes the
information entered in the Description column.

• The method clearModel(model) no longer deletes method calls.

• A new utility method, getComsolVersion(), which can be used in application and
model methods, is now available. It returns the current COMSOL® software
version as a string.

• A createDirectory(directorypath) utility method, which can be used to create
directories, is now available.

• You can now provide end users of an application with better error messages when
the cause of the error came internally from COMSOL Multiphysics using

error("An error occurred", cause);

• There are now two ways to clear the graphics window in an application:
useGraphics(null, "/form1/graphics1") and
graphicsWindow.set("source", (ModelEntity) null)

These methods revert the graphics window to the state it would have if it had no
source when launching the application, which is a 3D empty Graphics window.
C O M S O L M U L T I P H Y S I C S | 11

12 | C H A P T E R
• The message utility methods have been improved with method overloads for all
scalar and array declaration types.

• The try/catch language template has been replaced by the following code:

try {
 // code that might fail with exception

} catch (Exception e) {
 // handle possible exception
}

• Three new utility methods for matrices: sort, replaceRow, and replaceColumn.
The sort method orders the columns by their row values from top to bottom.

• Boolean expressions such as 1<2 can now be used in command sequences when
setting Boolean properties and declarations.

• Column headers of Table form objects can be changed at runtime through methods
using the headers(string array) and showheaders(boolean) properties.

• A Description column is now available in the table of input arguments for methods.
The description appears for code completion and in the Settings window for a
corresponding method call in the Model Builder.

The following methods and improvements have been added for use with model
methods:

• A static method, selectNode, has been added to the API. This method can be used
from model methods to select a node in the Model Builder. The method takes a
model entity as an argument.

• The following methods controlling the main COMSOL® software progress are now
accessible from model methods:

- setProgress(int)

- setProgress(int, String)

- setProgressInterval(String, int, int)

- resetProgress()

• The method clearModel(model) no longer deletes method calls.

• The Application Builder debug log can now be viewed in the Model Builder.
 1 : R E L E A S E N O T E S

New Functionality in COMSOL Server™

• Automatic login for COMSOL Server™ is now available. You can place the
responsibility for authenticating users external to COMSOL Server™ by activating
the Log in users automatically without requiring passwords check box.

• You can now export and import COMSOL Server™ preferences. The exported
preferences will automatically be migrated to the current version on import.

• Administrators and power users now have the ability to send notifications to users.

• The title, description, and thumbnail of an application can now be overridden in
COMSOL Server™ via the Edit Application dialog, available from the Application
Library.

• Administrators can now test and save new login configurations using a new
administrative tool, Login configuration under the Administration side menu.

• Connecting to COMSOL Server™ from a MATLAB®client has been made easier.
There is now an installer that installs the required files on the client computer. For
Windows®, this is included in the COMSOL Client installer. For macOS and
Linux®, there is a zip file called COMSOL53a_client_api.zip that contains the
required files.

New and Improved General Functionality in COMSOL Multiphysics

• Copy-paste of model components and physics interfaces is now possible within a
COMSOL Multiphysics model and also between COMSOL Multiphysics sessions.
You can also insert components and physics interfaces from other models.

• For mouse navigation in the COMSOL Desktop® on Windows®, you can now use
a 3D SpaceMouse® from 3Dconnexion®. All 3D mouse types in
http://www.3dconnexion.eu/ are supported.

• Recovery files now appear in a Recovery Files window in the COMSOL Desktop®,
and that window appears directly when starting COMSOL Multiphysics®, if any
recovery files exist.

• Improved and extended support for reduced-order modeling and model reduction,
with a new Model Reduction node in studies; better support for model reduction in
the modal and AWE solvers; and creation of Reduced Model nodes under Global

Definitions, which can be exported and imported. Also, various system matrices can
be exported using the System Matrix node under Derived Values. A new tutorial
model, Thermal Controller, Reduced Order Model, is available to demonstrate
how to use reduced-order modeling.
C O M S O L M U L T I P H Y S I C S | 13

http://www.3dconnexion.eu/

14 | C H A P T E R
• In all text fields (and table cells) that previously supported the use of global
parameters, you can now use user-defined functions (including functions defined by
materials, thermodynamic property packages, M-files in MATLAB®, and external
DLLs). In particular, you can use user-defined functions in the Parameters nodes
(under Global Definitions and Results) and in the Local Parameters node under a
geometry part. User-defined functions and material functions with one argument
also appear as functions to apply in the Range dialog box. Also, global parameters
can be used in the Parameters node under Results.

• The rotation center functionality for rotating 3D geometries has been improved.
The rotation center is now automatic by default, but you can control it manually
and switch between the two states by pressing the R key when the Graphics window
has focus. You can also constrain rotation using the mouse by pressing and holding
the X, Y, and Z keys to lock the x-, y-, or z-axis, respectively. Pressing those keys can
be done while rotating. You can also lock the rotation center using the new Lock

rotation center check box in the 3D View nodes. From the Graphics and Plot Windows
page in the Preferences dialog box, you can turn some of this functionality on and
off, and you can make the rotation center icon always show or show only on mouse
actions.

• A new zoom-to-point feature is available for quickly zooming into details in 3D
models. When you Ctrl+middle-click, you now zoom into the point that the mouse
is pointing to in the Graphics window.

• The plus (+) and minus (-) keys can now be used to move the selection to the next
or previous entity that you can reach. The up arrow and down arrow keys, which
provided the same functionality in previous versions, can also be used but are
deprecated and will not be available for this functionality in future versions.

• You can now add moving mesh features to any COMSOL Multiphysics model. They
are available from the Moving Mesh submenu when right-clicking the Definitions node
under a Component and from the Definitions toolbar. The moving mesh features
control the spatial frame and therefore potentially apply to all physics in the model.
They can be used to study both stationary states and time-dependent deformations
where the geometry changes its shape due to the dynamics of the problem.

• You can now run model methods (and methods that include inputs) using Method

Call nodes that you add under Global Definitions. Method calls are also available for
batch jobs and other job sequences, and it is possible to run a method call using a
-methodcall argument to the comsolbatch command.

• In Windows®, the COMSOL Desktop® uses a new and improved tree component,
which makes it possible to change the label directly in the tree by pressing F2 when
 1 : R E L E A S E N O T E S

a node is selected in the tree. Also, when dragging and dropping nodes, the tree
scrolls and expands items automatically.

• For the COMSOL Desktop® in Windows®, the following improvements are
included in version 5.3a. However, the retained user interface settings can be lost if
the cache becomes full.

- Table column resizing has been improved. It is now possible to resize table
columns without making the Settings window wider first.

- When the user changes the height of user interface controls, the new size is
retained while the model is open. The width of table columns is also retained.

- Changing the height of a user interface control is now supported for list boxes
and tree controls. Resizing is enabled on a case-by-case basis depending on the
specific Settings window.

- The pop-up table (which shows up when clicking >> in the top-left corner of
many tables) retains its width and height.

- The position of the window’s vertical scrollbar is also retained.

• An option to show context help directly in an external web browser is now available
as a preference setting.

• Preview plots of user-defined functions now appear in a separate Function Plot
window.

• The Parameters node under Global Definitions, for defining global model parameters,
is now always present.

• If you save a model that was previously saved in an earlier version of COMSOL
Multiphysics, you now get a question about if you want to continue to save the
model file, thereby overwriting the original file with a new file that has been
converted so that it can only be opened in version 5.3a. You can turn off this
question, if desired, by clearing the Warn before overwriting a file saved by an older

version of COMSOL check box on the Files page in the Preferences dialog box.

• The Selection List window now displays the number of selected entities above the list
of entities (domains or boundaries, for example).

• Icons for user library folders in the Application Libraries and Part Libraries windows
can now be customized: A PNG-file named folder.png placed in a user library
folder will override the default icon. The image should be 16-by-16 pixels.
C O M S O L M U L T I P H Y S I C S | 15

16 | C H A P T E R
• It is now possible to clear the thumbnail image used in a model file.

• You can now specify -portfile <path> when launching a COMSOL Multiphysics
server using comsolmphserver to have COMSOL Multiphysics write its server port
to the given <path>.

New Functionality in Physics Interfaces

• Physics features with an empty selection that are not added by default now get a
warning decoration and a tooltip that informs you that the selection is empty.

• The PDE, Boundary Elements interface has been reimplemented and improved. It
now includes an a coefficient for Helmholtz-type equations. New postprocessing
variables have been added for up and down fields on boundaries. Postprocessing
using kernel-evaluated fields has been improved with smoothing near boundaries.
Backward compatibility is provided for MPH-files but not for the Java API.

• In the Wave Form PDE interface, a new Interior Flux Split boundary flux condition
is available. It makes it possible to specify the numerical flux separately on the upside
and downside of interior boundaries.

• It is now possible to add Global Equations features in the Events interface.

• Many physics interfaces in COMSOL Multiphysics include stabilization: fluid flow
interfaces, Transport of Diluted Species, and Heat Transfer, to mention a few. The
stabilization in most of these interfaces has been updated for time-dependent
problems. The update improves the stability and accuracy for small time steps.
Additional dependent variables, typically named dt2Inv (sometimes with a suffix),
have been introduced to measure intrinsic time scales within the physics.

New Geometry and Mesh Functionality

G E O M E T R Y F U N C T I O N A L I T Y

• Improved Interpolation Curve feature: It is now possible to specify tangent directions
(a clamped spline) at the ends of the curve. In the case when the relative tolerance
is 0, the algorithm has been changed, which can give a somewhat different shape of
the curve.

• In the Remove Details node, there is a new Thin Domains check box, selected by
default, under Details to Remove. If you select this check box, the operation will
remove domains with a thickness less than the specified detail size.
 1 : R E L E A S E N O T E S

• For the Partition Domains feature, when using geometry objects to partition the
domains, a new Keep objects check box is available to control if the objects used to
partition with should be kept in the resulting geometry.

• For the Partition Objects feature, new Keep objects to partition and Keep tool objects
check boxes are available to control if the objects used to partition with and the tool
objects should be kept in the resulting geometry. The Keep objects to partition check
box replaces the Keep input objects check box in earlier versions.

• Copy Selection and Paste Selection buttons are now be available for all selections in
the geometry sequence.

• The Insert Expression button is now available in geometry Part node and in the Local

Parameters subnode.

• The Mesh Parts and Geometry Parts nodes are now created automatically when
adding a mesh part or geometry part.

M E S H I N G F U N C T I O N A L I T Y

• The ability to evaluate based on an initial expression is now available in the Size
Expression node. It lets you adapt the mesh size to an expression that can be
computed from the initial values of your problem, using any variable the physics,
materials, and so on may define. A typical application is to adapt the mesh size to a
(nonconstant) wavelength.

• When exporting and importing meshes to a COMSOL Multiphysics file (.mphbin
or .mphtxt), you can now include mesh selections. Mesh selections that you import
can be renamed and used in, for example, postprocessing.

• In the Copy mesh node’s settings, if you have parameterized the geometry or mesh
and plan to run a parametric sweep, you can now select the Build source mesh

automatically check box to ensure that the source mesh and geometry are updated
before copying.

• The reversed TrafficLight color table is now the default color table for mesh plots.

• For STL mesh import, a repair tolerance is now available. The repair tolerance
assures that the imported mesh contains no holes or triangles with a side that is
shorter that the tolerance.

New and Updated Operators, Functions, and Definitions

• New nodes for defining matrices and matrix operations — matrix inverse, matrix
diagonalization, and matrix decomposition (SVD) — are available under
Definitions>Variable Utilities in a model component. The matrices can be used as
C O M S O L M U L T I P H Y S I C S | 17

18 | C H A P T E R
inputs to the solvers, and variables for the matrices make it possible to use them
during postprocessing using a matrix evaluation, for example.

• A new Participation Factors feature is available under Definitions>Variable Utilities in
a model component for computing participation factors in structural simulations.
This improved functionality for computing participation factors replaces the earlier
support for participation factors in the eigenvalue solver.

• New units:

- Ah (for ampere-hour or 3600 C) and Wh (for watt-hour or 3600 J). You can use
SI prefixes. For example, 3.5[kWh] is 3500 Wh.

- mmH2O (millimeter of water) as a pressure unit equal to 9.80665 Pa.

• For a Ramp function, you can now use different smoothing zones at the ramp’s
location and cutoff.

• A new gpeval operator, a built-in operator for Gauss point evaluation.

New Functionality in Studies and Solvers

S T U D I E S A N D S T U D Y S T E P F U N C T I O N A L I T Y

• Study nodes can be now be moved to rearrange their order.

• Units are now included when saving and loading parameters in a Parametric Sweep
node.

S O L V E R F U N C T I O N A L I T Y

• Improved performance for several solvers:

- The MUMPS and PARDISO direct solvers now have an option for reusing the
preordering.

- The algebraic multigrid (AMG) solver now has an option for reusing
prolongators.

- The Vanka, SCGS, and SOR line solvers now have an option for reusing data.
This option stores data that would otherwise be recomputed in each nonlinear
iteration. Additionally, SOR line now has an option for reusing lines.

For all these performance improvements, there is a slightly higher memory peak.

• An improved Combine Solutions node now provides options for combining a
solution using weighted summation and to remove solutions based on excluding or
including solutions using an explicit list or an implicit logical expression. For these
methods, you can also clear the source solutions.
 1 : R E L E A S E N O T E S

• The Parametric solver now includes a Parameter value run order list with a new
default option: Automatic. When you use it, the parametric solver performs an
analysis of the cost of changing the values of involved parameters, and the run order
of the parameter values is modified when it is found to be more efficient.

• You can now distribute the parametric solver by sending one parameter value to each
compute node, as well as for the Eigenvalue, Eigenfrequency, Mode Analysis, and
Linear Buckling study steps.

• New options for controlling when a solver sequence should be generated during a
parametric sweep are available in the Settings window for the Parametric Sweep
node. From the Default solver sequence generation list, you can choose to use global
parameters or use the first, last, or each parameter tuple.

• For the linear iterative solvers, the error handling mechanism has been improved to
contribute to a general robustness of the computation. For example:

- Elimination of a possible premature termination.

- Obtaining extra accuracy for the linear system of equations for the sake of fewer
nonlinear iterations. A new residual tolerance setting is available in the solver. The
Iterative solver node is valid for the left preconditioning of the GMRES,
BiCGStab, and conjugate gradients solvers.

- Avoiding warnings and errors related to ill-conditioned preconditioners.

• The previous solution solver for a time-dependent problem now includes a Damping

factor check box and an input field allowing a damping value between 0 and 1
(default 1). By default, damping is not active.

• For solving stationary problems using a Newton solver, the Fully Coupled node now
includes a more stringent termination criterion: Solution and residual.

• The strict time stepping algorithm has been improved so that it avoids unnecessarily
small time steps.

• The in-core memory required by the PARDISO solver for out-of-core
computations is now increased automatically.

• A new parameter, maximum column size factor, has been added for the SAI
preconditioner. It limits the maximum number of nonzero elements of each column
in the SAI preconditioner matrix. It can improve convergence for models with many
nonlocal couplings, which can occur in BEM models.
C O M S O L M U L T I P H Y S I C S | 19

20 | C H A P T E R
• The sensitivity solvers have been improved and can now compute the correct
sensitivities when the objective depends on accurate boundary fluxes.

• The Modify physics tree and variables for study step check box in the study step
nodes’ Settings windows under Physics and Variables Selection has been renamed to
Modify model configuration for study step to better reflect that it also provides control
of various features under Component>Definitions; for example, for configuring the
model for a specific simulation.

C L U S T E R A N D B A T C H F U N C T I O N A L I T Y

• Method Call nodes can now be added under Batch, Parametric Sweep, and Sequence
nodes in job configurations. This way, you can run model methods (without user
interface commands) from Method Call nodes under Global Definitions in such jobs.

• Cluster computing has been improved with the following enhancements:

- A new option that writes the command line to a file instead of starting it. This file
can then be used to run the command on another computer.

- The File transfer command list has a new option: File list. This option stores a list
of all files that should be transferred to another computer where the batch job
runs.

- A new option, the Remote hosts list, which selects if the remote host list should
be read from the remote hosts table or from a file. The remote hosts file points
to a file on the server side (in client-server; otherwise, on the current computer)
that contains the list of hosts to run on remotely.

- A new command-line switch on Linux® -mpihosts takes a comma-separated list
of hostnames.

• New COMSOL Multiphysics batch commands: -stop and -cancel for stopping
and canceling batch jobs, and -clearmesh and -clearsol for clearing all meshes
and solutions, respectively.

• New COMSOL Multiphysics batch command: -mode. When it is batch (the
default), all Batch and Cluster Computing settings are ignored. When -mode is
desktop, Batch and Cluster Computing settings will be used.

• A new batch option -jobfile allows a text file with a list of input and output
filenames. Each pair of input and output filenames will be run consecutively as a
batch job.

• In addition, the list can be updated continuously during the execution of a batch
process.
 1 : R E L E A S E N O T E S

• PBS (Portable Batch System) is now available as a scheduler type in the Cluster
Computing and Cluster Sweep features.

• For cluster computing, WCCS 2003 is no longer supported.

New and Improved Results and Visualization Functionality

N E W A N D I M P R O V E D G R A P H I C S A N D P L O T F U N C T I O N A L I T Y

• Plot data can now be saved in the model, which can be useful for plots that take a
long time to recompute but do not contain a large amount of data (such as some
1D plots). In the main Results node, you can specify if the plot data should be saved
in the model automatically when it is useful, always, never (similar to the behavior
in earlier versions of COMSOL Multiphysics), or manually for each plot group.

• There are now Plot First and Plot Last buttons on the toolbar at the top of the plots’
and plot groups’ Settings windows for quickly moving to the first or last time,
parameter value, or eigenmode.

• In the main Results node’s Settings window, there is now an Automatic regeneration

of plots when the solver completes check box, which you can select to solve a study
and compute the data and its dependent plots in one step.

• Plots of max/min markers are now also available at points as Max/Min Point plots.
In addition, you can specify a background color, add a frame, and add a unit for the
maximum and minimum values.

• In graph plots, the cycle of line style, color, or marker can be reset so that it is
possible to, for example, synchronize the line colors when comparing two sets of
curves.

• You can also customize the colors used in the color cycle for graph plots. If there is
a file graphcyclecolors.txt in the preferences directory, then it is used.
Otherwise, $DISTR/data/colors/graphcyclecolors.txt is used.

• It is now possible to generate images using the graphics card. Such
hardware-accelerated image export runs much faster and can make it possible to
export larger images, but it can become unstable if the image size exceeds or is close
to the allowed limit (for example, 4000-by-4000 pixels). To enable
hardware-accelerated image export, open the Preferences dialog box, and, on the
Graphics and Plot Windows page under Image export, clear the Use software rendering

for image export check box.

• Filter subnodes can now be added to 1D plots.

• Arrow plots are now available at points.
C O M S O L M U L T I P H Y S I C S | 21

22 | C H A P T E R
• Principal stress and principal strain plots are now available on lines (edges) in 2D
and 3D. Note that if you add a Principal Stress Line plot to an old model, then you
do not get any default values from the physics. Update the solution or recompute
the study to get the default values.

• A new Impulse Response 1D plot type is available with the Acoustics Module.

• A new Cividis color table uses yellow and blue colors in a color table that is suited
for red-green colorblindness, for example.

• It is now possible to convert an added headlight to a directional light.

• 2D Histogram plots now include Range settings for controlling the color range and
the data range.

• Ellipses can now be used as the point type in Point Trajectories plots.

• Solution-dependent expressions (instead of only global parameters) can now be
used for the far-field evaluation radius in Far Field plots.

• Legends are now active by default in probe plot windows, and you can turn the
legends on and off in the probe plot window while solving.

• The automatic legends in Point Graph and Line Graph plots can now be configured.

• The placement of arrows and markers in, for example, 3D arrow and principal
stress/strain plots can now be in the Gauss points.

• Principal stress/strain plots where the placement was in the mesh nodes in earlier
versions now place the stress/strain markers in the mesh element centers to get
better plots without jumps or averaging due to several elements sharing the same
node.

• Solution-dependent expressions can now be used in streamline start positions.

• You can now specify a potentially solution-dependent expression for the azimuthal
mode number in Revolution 2D and Sector data sets.

• In Histogram plots, there is now a choice between volume-based and element-based
histograms.

• It is now possible to choose between several sets of stress/strain data in the Principal
Stress/Strain plots.

• You can now sweep over phases when evaluating Whirl plots.

• The default smoothing method in plots is now to smooth inside material domains.

• In directivity plots, you can now use a linear frequency scale.
 1 : R E L E A S E N O T E S

I M P R O V E D D A T A E X P O R T A N D A N I M A T I O N S

• WebM, a movie file format for high-quality animations, is now available.

• The Compute volume integral and Compute surface integral check boxes for
computing derived values in axisymmetric models is now active by default for new
models.

• Solution-dependent expressions (instead of only integers) can now be used for the
regular grid settings in data export features.

N E W A N D I M P R O V E D D A T A S E T S

• New Receiver 2D and Receiver 3D data sets for computing receiver data in ray
acoustics, used for impulse response plots. These data sets are available with the
Acoustics Module.

• Solution-dependent expressions (instead of only integers) can now be used for the
regular grid settings in cut point data sets.

• An Extra Time Steps section has been added to the Settings window for the
Intersection Point data sets for adding and rendering extra time steps.

• You can now choose between symmetric and antisymmetric vector transformations
in the Mirror data sets.

I M P R O V E D R E P O R T G E N E R A T I O N

• The Report Generator output for physics interfaces, physics features, and
multiphysics couplings now more closely reflects the Settings window layout in the
COMSOL Desktop®. In particular, the show/hide settings in the Show toolbar
menu for Discretization, Stabilization, and Advanced Physics Options are respected.

New Java® API Methods

• The ModelUtil.modelsUsedByOtherClients() method returns the tags of the
models used by other clients.

• The view.geom() and view.getSDim() methods return the geometry and the
space dimension for the view, respectively.

General Backward Compatibility Considerations

COMSOL Multiphysics version 5.3a can open MPH files saved from COMSOL
Multiphysics versions 4.0–5.3.
C O M S O L M U L T I P H Y S I C S | 23

24 | C H A P T E R
COMSOL Multiphysics version 5.3a can run Java files saved from COMSOL
Multiphysics versions 4.0–5.3. However, the Java files may need to be modified in
accordance with information following in this document and may need to be
recompiled with the comsol compile command in version 5.3a.

Backward Compatibility with Version 5.3

P D E , B O U N D A R Y E L E M E N T S I N T E R F A C E

The PDE, Boundary Elements interface has been reimplemented and improved.
Backward compatibility is provided for MPH files but not for the Java API.

S T A B I L I Z A T I O N I N S O M E P H Y S I C S I N T E R F A C E S

Model files created in version 5.3 and earlier retain the old stabilization formulation.
The new formulation is obtained by replacing the physics interface with a new one.
The improved stabilization breaks Model Java-file backward compatibility for
time-dependent models that contain one of the affected physics interfaces. Please
contact COMSOL Support to learn how to retain backward compatibility for your
specific Model Java-file.

S T O R E S O L U T I O N O N D I S K

The Store solution on disk option has been removed.

F U N C T I O N S I N G E O M E T R Y F E A T U R E S

The button Rebuild with Updated Functions has been removed from the following
geometry features: Parametric Curve, Parametric Surface, and Sweep. Instead, use the
Refresh or Clear Functions button in the function features.

In the API, the method importData() is obsolete for the geometry features
ParametricCurve, ParametricSurface, and Sweep. Instead, use the refresh()
method in the function features.

P A R T I C I P A T I O N F A C T O R

Support for participation factors in the eigenvalue solver has been replaced by a new
and improved Participation Factors feature, which is available under Definitions>Variable

Utilities in a model component for computing participation factors in structural
simulations.
 1 : R E L E A S E N O T E S

I N T E R P O L A T I O N C U R V E S

For interpolation curves, in the case when relative tolerance is zero (which is the
default), the algorithm in 5.3a has changed so that the shape of the curve becomes
somewhat different (while still interpolating the given points).

I T E R A T I V E S O L V E R S

For the iterative solvers, the error handling mechanism has been improved to
contribute to a general robustness of the computation. The improved mechanism is
enabled per default and can give the following effects for nonlinear iterations:

• Increased total number of linear iterations

• Failure with the error “Divergence of the linear iterations”, if the preconditioner is
extremely ill-conditioned.

U N I T S I N T H E S I Z E E X P R E S S I O N N O D E

The size expression is now interpreted in the model component’s unit system rather
than in the geometry’s unit system. Also, the spatial coordinates (x, y, z, and so on) are
now always in the component’s unit system. In version 5.3, when evaluating on a grid,
the spatial coordinates were in the geometry’s unit system.

S T R E S S / S T R A I N P L O T S

Principal stress/strain plots now evaluate the stresses and strains in the centers of mesh
elements instead of in the mesh nodes.

Backward Compatibility with Version 5.2a

F R A M E D E F I N I T I O N S

In version 5.3a, all frames are always defined. If you open models from version 5.2a or
earlier, there will be a Permanently Define All Frames button under Frames in the General
section of the Component nodes. When you click the button, all frames are defined, and
the button disappears.

F R A M E C O N T R O L

In previous versions of COMSOL Multiphysics, it was possible to apply multiple
frame-controlling physics on the same selection. For example, it was possible to add
two Solid Mechanics interfaces (with the Include geometric nonlinearity option enabled)
on the same selection and solve. In this case, an “override rule” was applied between
the controlling physics, effectively meaning that the last physics in the tree had control
C O M S O L M U L T I P H Y S I C S | 25

26 | C H A P T E R
of the frame deformation for the overlapping domains. This situation could cause
unexpected results.

In version 5.3, multiple physics interfaces controlling the same frame are not allowed
on the same selection and will cause an error when trying to solve. However, it is still
possible to use multiple frame-controlling physics with overlapping selection, but you
now have to explicitly disable frame control on all but one of the physics. This gives
you better control on what is going on. The functionality to disable frame control for
physics has been incorporated in the Settings window for study steps to allow choosing
different physics to control the frame in different study steps.

Frame-Scoped Variables
Certain variables pertaining to frame deformation are now defined with “frame
prefix”. For example, the relative element volume is now called spatial.relVol.
Previously, these variables were added by the physics interface controlling the frame
deformation so they used a “physics prefix” (for example, ale.relVol). For backward
compatibility of old models, the physics interfaces still define the old variables, but they
are aliases of the new frame variables.

A P I S Y N T A X F O R E R R O R H A N D L I N G

The old syntax for an error

feature("foo").feature("prob1").feature("error1")

is no longer supported. Instead, use the following documented syntax:

feature("foo").problem("error1")

F R E E Q U A D M E S H I N G

Models saved in version 5.2a with the free quad tessellation method set to Automatic
(in a Free Quad feature) or face meshing method set to Quadrilateral (in a Swept
feature), will, when opened in 5.3, have the tessellation method or face meshing
method set to Legacy version 5.2a or Quadrilateral (legacy version 5.2a), respectively.

Backward Compatibility with Version 5.2

F R E E Q U A D M E S H

The new free quad meshing algorithm is used in new models, but for models created
in earlier versions, the legacy algorithm is used instead. The default for the new method
property is therefore auto in new models, and legacy52 in migrated models.
 1 : R E L E A S E N O T E S

G E O M I N F O C H E C K () M E T H O D

The return value of the check() method in GeomInfo has been removed. Now,
check() throws an error if the geometry is invalid.

T H E C O N S T P R O P E R T Y I N S O L V E R S

The const property available for many solvers has been removed in version 5.2a and
replaced with the cname and clist properties, which are string arrays for the constant
names and corresponding constant values, respectively. For the Dependent Variables
node, the new property initparametersmethod, which can be set to "auto" (the
default) or "manual", has been added to control automatic synchronization of values
of parameters to use for initial expressions. The Dependent Variables node now also
includes the cname and clist properties.

Backward Compatibility with Version 5.1

C R E A T I N G S E L E C T I O N S

In version 5.2, the selresult property replaced the createselection property.
createselection is still supported for backward compatibility.

S E L E C T I O N S I N P A R T I N S T A N C E S

For backward compatibility for selections in part instances, there is a Keep

noncontributing selections check box, cleared by default, in the Selection Settings section
of the Settings window for Part Instance nodes. If you select the Keep noncontributing

selections check box, the Keep column is disabled, and the selection is kept if the
Contribute to value is None. In the COMSOL API, the default is an active Keep
noncontributing selections setting.

M E S H P A R T S

For backward compatibility regarding STL/VRML import, and for COMSOL API
compatibility, the old user interface for mesh import (with a specified file name and
import properties) and the corresponding properties are available in the COMSOL
API but not in the COMSOL Desktop, unless it is the active option. This means that
the old user interface can only be reached if the filename is set in combination with the
STL import type (the API type stlvrml), which cannot be done from the new user
interface.
C O M S O L M U L T I P H Y S I C S | 27

28 | C H A P T E R
D O R M A N D - P R I N C E 5 T I M E - S T E P P I N G S O L V E R

The Dormand-Prince 5 Runge-Kutta solver in 5.1 does not use field norm scaling in
version 5.1 when estimating errors. This means that the errors of, for instance, an ODE
might become very small when solved together with a field with many DOFs, and the
time steps taken might then be too large. In version 5.2a, the Runge-Kutta solver uses
field norm scaling, which means that old models using the Dormand-Prince 5 might
need tighter tolerances to produce results in earlier versions that are similar to those in
5.2a.

Backward Compatibility with Version 5.0

M E S H I M P O R T

The method used to automatically partition the boundary of imported meshes in 3D
has been improved. If you have an existing model, you can work with it without being
affected. However, if you click the Import button of the Import feature in the meshing
sequence, the file is read again and the new partitioning method is used. The exception
is if the Import feature had Boundary partitioning set to Manual. In this case, the
modified parameter values are preserved under the Feature detection setting, which
uses the same algorithm as in version 5.0.

COMSOL tries to map the old selection on boundaries to the new boundaries, but it
is not always possible to do accurately when new faces have appeared or old faces have
disappeared. You may have to manually review and update boundary, edge, and point
selections after reimporting the mesh.

If you have a Java® or MATLAB® program that imports meshes, the number of
geometric entities may have changed compared to older versions.

S E C U R I T Y S E T T I N G S

In version 5.2a, the Allow external process and libraries check box on the Security page
in the Preferences dialog box is cleared by default to not allow applications to start
external processes on the computer. The default setting in 5.0 is set to allow such
external processes.

D I S P L A Y O F M A X / M I N M A R K E R S I N P L O T S

The display of max/min markers in plots is now off by default to make plots fit better
when using a small graphics canvas. In previous versions, the display of max/min
markers in plots was on by default.
 1 : R E L E A S E N O T E S

M E R G E D M P H - F I L E F O R M A T

The MPHAPP file and MPH file formats have been merged since version 5.1, and all
application files use the .mph file suffix. You can still open MPHAPP files created in
version 5.0.

Backward Compatibility with Version 4.4

C O M S O L S E R V E R

COMSOL Server from version 4.4 is now called the COMSOL Multiphysics Server.

M E S H I M P O R T

An edge in an imported mesh that has a common start and end vertex, or that lacks
start and end vertices, is now split into two edges with distinct start and end vertices.
For meshes where this happens, the numbering of all geometric entities may change
when the mesh is rebuilt.

For MPH files created in earlier versions, selections are automatically updated with the
new entity numbers.

L O C A L C O O R D I N A T E V A L U E S

For model components created in version 5.0 and onward, the variable names xi1,
xi2, and xi3 are reserved for the predefined local coordinate variables. To access the
previous behavior (that local coordinate variables do not exist), you can use the API
method model.modelNode(<tag>).defineLocalCoord(false).

TR A N S P O R T O F D I L U T E D S P E C I E S

Running Java®-files from previous versions may fail due to the new default name for
the Transport of Diluted Species interface. This can be avoided by adding a command
that specifies the identifier in accordance with the name of the interface. For example,
when creating an interface using the old name (chds):

model.physics().create("chds", "DilutedSpecies", "geom1",
new String[][]{{"c"}});

Add the following line to specify the identifier accordingly:

model.physics("chds").identifier("chds");

The Java® API syntax for creating and accessing vectors and tensors in the Transport
of Diluted Species interface has changed as well as the syntax for setting physics
properties. This does not affect MPH files. See the backward compatibility notes for
C O M S O L M U L T I P H Y S I C S | 29

30 | C H A P T E R
the Chemical Reaction Engineering Module for additional information that also
applies to the Transport of Diluted Species interface.

D O C U M E N T A T I O N

The COMSOL Multiphysics Programming Reference Manual replaces the
COMSOL API for Use with Java® Reference Manual.

Backward Compatibility with Version 4.3b

M O D E L N O D E S A R E N O W C O M P O N E N T N O D E S

The Model nodes (as they were called in previous versions), which contained separate
model components in a model file, are called Component nodes in version 5.2a.

C H A N G E S T O P A R A M E T R I C S W E E P S

Old models that use stationary parametric sweeps are loaded with the Reuse solution

for previous step list set to Yes. The Run continuation for list is set to the parameter used,
unless the continuation algorithm would not have been used for this model in previous
versions (for example, if multiple parameters are used or if the parameter list is not
monotonous).

C H A N G E S T O T H E P H Y S I C S S E L E C T I O N I N S T U D Y S E T T I N G S

The names of the states of a physics interface in the physics tree, which you can modify
under Physics and Variables Selection in the study steps’ settings windows, have
changed:

• Provide Degrees of Freedom is now called Disable in Solvers.

• Disable is now called Disable in Model.

R E V I S E D F O R M U L A T I O N F O R L A M I N A R I N F L O W A N D L A M I N A R O U T F L O W

The formulations of the laminar inflow and laminar outflow conditions have been
corrected. The modified formulation gives a more accurate mass flux. Some models
may now produce a slightly different flow field.

Laminar inflow and laminar outflow are available in the fluid flow physics interfaces in
the following modules:

• Batteries & Fuel Cells Module

• CFD Module

• Corrosion Module
 1 : R E L E A S E N O T E S

• Electrochemistry Module

• Electrodeposition Module

• Heat Transfer Module

• Microfluidics Module

• Plasma Module

• Subsurface Flow Module

N E W D E F A U L T F O R G R A P H I C S O P T I M I Z A T I O N

Under Graphics and Plot Windows in the Preferences dialog box, the default settings in
the Optimize for list is now Quality instead of Performance.

VE L O C I T Y / A C C E L E R A T I O N I N T E G R A T I O N V A R I A B L E

For the Solid Mechanics interface (and all related multiphysics interfaces) and the
Truss interface, the help variable u0 (velocity integration variable) is used in Prescribed

Velocity and Prescribed Acceleration features for Time Dependent study types. This
variable computes the displacement for each point where the condition is prescribed.
It is changed to use the full feature scope in order to avoid collisions in cases where
several such features exist within the same model component. As a result, when
opening and running an old model that uses such features together with a segregated
solver, an error message appears, stating that not all dependent variables occur in at
least one of the segregated solver steps. The relevant action is to manually add the
velocity integration variable to the segregated step containing the corresponding
displacement field. Alternatively, you can regenerate any affected solver sequence.

M A T H L I B R A R I E S O N A M D P R O C E S S O R S

MKL is now the default math library on AMD processors. Switching to the ACML
math library for AMD processors might improve performance in some cases.

Backward Compatibility with Version 4.3a

E R R O R E S T I M A T I O N C H A N G E S I N T H E S O L V E R S

The Automatic method for Check error estimate for direct linear solvers and for Validate

error estimate has changed. For nonlinear and time-dependent problems, the
underlying nonlinear solver does not accept termination for a linear solution step that
does not fulfill the error estimate (unless the step size is very small). The motivation
for this change is that the old method can lead to premature termination of the
C O M S O L M U L T I P H Y S I C S | 31

32 | C H A P T E R
nonlinear solution process, which in some cases introduces a large error for the
computed solution.

This change can cause the solvers to take more nonlinear steps for stationary problems
and more time steps for time-dependent problems, and it may also lead to convergence
problems. For such cases, use the No method to obtain the old behavior. However,
doing so can hide numerical problems and potentially lead to large numerical errors.

TE R M I N A T I O N C R I T E R I O N F O R S T A T I O N A R Y S O L V E R S

The default termination criterion for stationary solvers has changed. In 4.3a, the
settings corresponded to Solution; now, the default is Solution or residual. This change
in default termination criterion might affect models created in earlier versions of
COMSOL Multiphysics if you regenerate the solver sequence in 5.2a.

B A C K W A R D E U L E R I N I T I A L I Z A T I O N T I M E S T E P

A new setting in the Advanced section of the settings window for the Time-Dependent

Solver, called Fraction of initial step for Backward Euler, provides an option for entering
a dimensionless quantity that determines the size of the time step for the backward
Euler method (in terms of the initial step). This value can improve the accuracy of the
initialization step but can also affect the start-up of some models. The default value is
0.001 (this differs from earlier versions, which used a value of 1). When opening
models created in version 4.3a or earlier, the value for this fraction is set to 1 to
maintain compatibility with those versions.

L O A D I N G E X T E R N A L P H Y S I C S B U I L D E R J A R F I L E S

External physics builder JAR archives compiled with earlier versions of COMSOL
Multiphysics include a manifest file that contains a reference to the CDO library, which
has been removed. To load such JAR files in version 5.2a, you must first do one of the
following:

• Delete the META-INF/MANIFEST.MF file in the archive source on the file
system, and then recompile the JAR archive.

• Manually remove the line with org.eclipse.emf.cdo in the
META-INF/MANIFEST.MF file in the JAR archive. You can do this directly in a
file archive manager such as 7-Zip or similar.

H I G H L I G H T I N G G E O M E T R Y O B J E C T S W H E N D R A W I N G I N 2 D

When you have drawn one geometry object on top of another object, toggling of the
highlighting of these objects occurs when you click several times. It is important that
you click without moving the cursor in a position where the objects overlap in order
 1 : R E L E A S E N O T E S

to toggle. For example, if you draw a circle (C1) and then draw another smaller circle
(C2) inside of C1, then first clicking on C2 may highlight C1. If you click for a second
time without moving the cursor, it will highlight C2. In previous versions, you would
move the cursor after the first click in order to highlight C2.

Backward Compatibility with Version 4.3

N E W TE R M I N O L O G Y F O R C O N S T R A I N T TY P E S

The following constraint types have new names in version 5.2a:

• Bidirectional, symmetric is now Apply reaction terms on: All physics (symmetric).

• Unidirectional is now Apply reaction terms on: Individual dependent variables.

WE A K C O N S T R A I N T S U P D A T E F O R T H E L A M I N A R F L O W I N T E R F A C E

The weak constraint formulations for the following boundary conditions have been
updated:

• Symmetry

• The Slip option in the Wall feature

These boundary conditions are now formulated using the same set of Lagrange
multipliers as all of the other boundary conditions in the Laminar Flow interface. The
Lagrange multiplier un_lm has been removed.

Models saved in version 4.3 will include un_lm until the model is re-solved. In some
cases, occurrences of un_lm in the solver sequence must be replaced manually. This is
the case if un_lm was the only Lagrange multiplier component in a segregated group
or the only Lagrange multiplier component of a Vanka smoother. Alternatively, you
can generate a new automatic solver sequence. Models saved in versions earlier than
4.3 must either be re-solved in version 5.2a for postprocessing, or opened and re-saved
in version 4.3 before being opened in version 5.2a.

A U T O M A T I C A L L Y C R E A T E D I D E N T I T Y / C O N T A C T P A I R S

The pairs created by the Form Assembly feature in the geometry can differ from their
forms in 4.3 for certain 3D and 2D geometries. The pairs should now be the same for
the CAD and COMSOL representations.
C O M S O L M U L T I P H Y S I C S | 33

34 | C H A P T E R
AC /DC Modu l e

New Functionality in Version 5.3a

M A G N E T I C F I E L D S , N O C U R R E N T S , B O U N D A R Y E L E M E N T S I N T E R F A C E

The new Magnetic Fields, No Currents, Boundary Elements interface is based on the
boundary element method (BEM). It solves for the scalar magnetic potential and can
be used as a standalone physics interface for the modeling of permanent magnets with
linear, constant, and homogeneous properties. It also provides multiphysics coupling
features, allowing for combined finite element (FEM) and BEM modeling of more
complex scenarios when used together with the Magnetic Fields, No Currents
interface or the Magnetic Fields interface.

E L E C T R O S T A T I C S , B O U N D A R Y E L E M E N T S I N T E R F A C E

The Electrostatics, Boundary Elements interface has been updated and improved.
Support has been added for electrostatic force calculations, and there are new
postprocessing variables (up/down fields) on boundaries. Postprocessing using
kernel-evaluated fields has been improved with smoothing near boundaries. Backward
compatibility is provided for MPH files but not for the Java API.

A D D I T I O N A L N E W F U N C T I O N A L I T Y

The Magnetic Fields, No Currents and Rotating Machinery, Magnetic interfaces now
support the Frequency Domain study.

The Magnetic Fields, No Currents interface has a new feature, Magnetic Scalar
Potential Discontinuity, that can be used for introducing edge current loops in the
otherwise current-free formulation. This feature is available when enabling Advanced
Physics Options.

A new material model for the modeling of soft permanent magnets has been added to
the Magnetic Fields; Magnetic Fields, No Currents; and Rotating Machinery,
Magnetic interfaces. A generic example material, Demagnetizable Nonlinear
Permanent Magnet with the approximate properties of AlNiCo 5, has been added to
the AC/DC material database to serve as a template for user-defined materials
supporting the new material model.

The new Surface Magnetic Current Density boundary condition has been added to the
Magnetic Fields interface and specifies a surface magnetic current density at both
 1 : R E L E A S E N O T E S

exterior and interior boundaries. Magnetic current density is described by a 3D vector.
However, because it flows along a surface, it can be alternatively represented for more
efficient modeling. To achieve this, the current density is projected onto a boundary
surface and neglects its normal component. The new boundary condition has been
provided for special modeling situations, such as for modeling electric dipoles.

New and Updated Application in Version 5.3a

R O T A T I N G M A C H I N E R Y 3 D TU T O R I A L

The Rotating Machinery 3D Tutorial example
(ACDC_Module/Motors_and_Actuators/rotating_machinery_3d_tutorial) has been
updated, showing how to model a laminated rotor introducing insulating boundary
conditions in the Rotating Machinery, Magnetic interface.

TU T O R I A L E X A M P L E S O N T H E C O M P U T A T I O N O F M A G N E T I C F O R C E S

Two new tutorial examples on the computation of magnetic forces have been added
to the AC/DC Application Library (the Electromagnetic Force Verification Series):
Force Calculation 2 — Magnetic Force BEM FEM and Force Calculation 3 —
Magnetic Torque BEM FEM. This series of tutorial models will soon be extended with
a Force Calculation 1— Introduction model, available for download using the
Application Library Update. Using the Magnetic Fields, No Currents and Magnetic
Fields, No Currents, Boundary Elements interfaces, the boundary element method
(BEM) and the finite element method (FEM) are compared to analytical models in a
mesh convergence study. For several mesh sizes, the quality of the computed Maxwell
surface stress tensor is investigated. The total force and torque are determined. The
models serve as an introduction to the boundary element method for magnetostatics.

Backward Compatibility with Version 5.2 and older

C O I L F E A T U R E S

Multi-Turn Coil features in old models will be mapped to the new Coil feature using the
Homogenized Multi-Turn Conductor model. Single-Turn Coil features in old models
will import as is with a warning that the feature is obsolete and will be removed in
future versions.

The User Defined Coil Geometry subnode, which is available for 3D Coil nodes with the
User-Defined Coil type, is now a domain feature. You can now select coil input and
A C / D C M O D U L E | 35

36 | C H A P T E R
output boundaries using the new Input and Output subnodes. The selection is set up
correctly when opening old models.

R E M OV E D T H E O L D I N F I N I T E E L E M E N T S F E A T U R E S

The old Infinite Elements feature, which are obsolete since version 4.2, have now been
discontinued and will be automatically removed when opening old models.

Backward Compatibility with Version 5.0 and older

C O I L C U R R E N T C A L C U L A T I O N

When models saved in previous versions are opened in version 5.1, the Coil Current
Calculation study steps are migrated to Coil Geometry Analysis. Old solutions stored
in the model can still be postprocessed, and the solver sequence will be regenerated
automatically (with a Stationary solver) the first time the study is solved.

The Coil Geometry Analysis study step (formerly Coil Current Calculation) will now
solve for all of the coils in the active interfaces. To solve only for specific coils (specified
using the CoilName property), set the SpecifyCoil property to 1.

The default solver sequence generated by the Coil Geometry Analysis is different in
version 5.1. Code that accesses specific solver features in the generated solver sequence
may need to be reviewed.

O T H E R C O I L I M P R O V E M E N T S

Harmonic Perturbation subnodes under coil features (Single-Turn Coil, Multi-Turn Coil)
are now global features, so the call to the create method should use the appropriate
space dimension (-1):

model.physics("mf").feature("stcd1").create("hp1",
"CoilHarmonicPerturbation", -1);

Global features have no selections, so code that accesses the selection of the Harmonic
Perturbation features may need to be reviewed.

Some of the improvements in the 3D Multi-Turn Coil features may require a review of
existing code that uses the COMSOL API.

Subnodes required to set up the coil features are now added automatically. Existing
code that uses the coil features may need to be updated.
 1 : R E L E A S E N O T E S

The parameters eCoil and length have been moved from the Multi-Turn Coil features
(boundary and domain) to the new subfeature UserDefinedCoilGeometry.

O T H E R I M P R OV E M E N T S

New functionality introduced in version 5.1 is disabled by default when opening
models created in previous versions:

• New boundary conditions for Gauge Fixing features

• Accurate coil voltage calculation

This functionality can be enabled using the appropriate inputs in the Settings window.
Refer to the documentation for the individual features for more details.
A C / D C M O D U L E | 37

38 | C H A P T E R
A c ou s t i c s Modu l e

New Functionality in Version 5.3a

The following new functionality is available:

P R E S S U R E A C O U S T I C S , B O U N D A R Y E L E M E N T S I N T E R F A C E

The boundary element method (BEM) is introduced to the Acoustics Module with the
new Pressure Acoustics, Boundary Elements interface. The interface is suited for
frequency-domain simulations solving the Helmholtz equation with constant-valued
material properties. The interface is available in 2D and 3D and is implemented in a
scattered-field formulation with the option to add a background pressure field to
model scattering problems. The interface is fully multiphysics enabled and can be
coupled seamlessly with the physics interfaces that are based on the finite element
method (FEM). This includes coupling to vibrating structures, with the
Acoustic-Structure Boundary multiphysics coupling, and to FEM acoustic domains,
with the new Acoustic BEM-FEM Boundary multiphysics coupling. This approach
allows modeling, in a FEM-BEM framework, using the strength of each formulation
adequately.

I M P U L S E R E S P O N S E A N D R E C E I V E R D A T A S E T

It is now possible to postprocess the impulse response from a Ray Acoustics simulation.
This is done by combining the new Receiver data set, which collects the ray
information, and the new Impulse Response plot, which reconstructs and visualizes the
impulse response based on the receiver data.

P R E S S U R E A C O U S T I C S , T I M E E X P L I C I T I N T E R F A C E

The Pressure Acoustics, Time Explicit interface is a new interface based on the
discontinuous Galerkin or dG-FEM formulation. It is solved using a time-explicit
method that is very memory efficient and has a low memory consumption. The
interface is used to solve large transient linear acoustic problems containing many
wavelengths. It is suited for time-dependent simulations with arbitrary
time-dependent sources and fields. The interface includes a Background Acoustic Field
option for modeling scattering problems. Absorbing layers are used to set up effective
nonreflecting-like boundary conditions. The exterior scattered far field can be
calculated by combining the Far-Field Calculation feature with a Time to Frequency
FFT study step. The interface exists in 2D, 2D axisymmetric, and 3D.
 1 : R E L E A S E N O T E S

I M P R O V E D S T A B I L I Z A T I O N F O R L I N E A R I Z E D E U L E R

New and improved numerical stabilization methods have been added to the Linearized
Euler interfaces. The new default stabilization scheme is the Galerkin least squares
(GLS) stabilization, which highly improves the stability and convergence for solutions
with coarse meshes.

A B S O R B I N G L A Y E R S F O R L I N E A R I Z E D E U L E R I N T H E T I M E D O M A I N

Absorbing layers are now available to be used with the Linearized Euler, Transient
interface. This makes it simpler to set up open boundaries in the time domain. The
absorbing layers use a combination of three techniques to set up effective nonreflecting
boundary conditions.

P L A N E WA V E D E C O M P O S I T I O N

There is now a built-in option to solve plane wave scattering problems in 2D
axisymmetric models using a Plane Wave Expansion approach. This option
automatically expands the applied plane wave, in a Background Pressure Field or an
Incident Pressure Field feature, into its cylindrical harmonics in terms of the
circumferential mode number.

P L A N E WA V E (M O N O C H R O M A T I C)

The Pressure Acoustics, Transient and the Pressure Acoustics, Time Explicit interfaces
now have a built-in Plane wave (monochromatic) option to define monochromatic
plane waves as a background pressure field or an incident pressure field.

I M P R O V E D S O L V E R S U G G E S T I O N S

In this release, the automatically generated solver suggestions have been improved for
several multiphysics applications involving acoustics interfaces. The Transient Solver
Settings section, available in all transient acoustic interfaces, has been improved and
made more intuitive. Moreover, when a transient acoustics interface is involved in a
multiphysics model, the transient solver settings defined for the acoustics interface are
now automatically used when solving the coupled problem.

New Model Examples in 5.3a

B E S S E L P A N E L

The Bessel panel is a way to arrange a number of loudspeakers so that the angular
sound distribution resembles that of a single speaker. This model combines five Bessel
panels in the same pattern to approximate a purely radial sound field. The speakers are
A C O U S T I C S M O D U L E | 39

40 | C H A P T E R
driven with different signals, some of them in counter-phase. This results in an
approximately homogeneous polar far-field distribution. The model uses a BEM-FEM
approach to solve the radiation from the idealized speaker panel.

L U M P E D L O U D S P E A K E R D R I V E R U S I N G L U M P E D M E C H A N I C A L S Y S T E M

This is a model of a moving-coil loudspeaker where a lumped parameter analogy
represents the behavior of the electrical and mechanical speaker components. The
Thiele-Small parameters (small-signal parameters) serve as input to the lumped model.
In this model, the mechanical speaker components such as moving mass, suspension
compliance, and suspension mechanical losses are modeled using the Lumped
Mechanical System interface.

Backward Compatibility with Version 5.3

For the Linearized Euler, Transient interface, initial conditions are only used for the
dependent variables. The initial conditions for the time derivatives have therefore been
removed. For a model with fields rho, u, and p, remove the Java® lines setting
drho/dt, du/dt, and dp/dt (these parameters change names when the field names
change).

Backward Compatibility with Version 5.2

The default settings have changed for the Incident Pressure Field in the Pressure
Acoustics interfaces. Add the following line to obtain the old behavior of this feature
when ipf1 is a subfeature to pwr1:

model.physics("acpr").feature("pwr1").feature("ipf1").
set("c", "acpr.c_c");

Backward Compatibility with Version 5.1

• Plane Wave Radiation has been removed from the Linearized Potential Flow,
Frequency Domain and Linearized Potential Flow, Transient interfaces in 1D
axisymmetry.

• A new Lagrange multiplier variable (ta.lm_slip) has been added to the slip
conditions in the Thermoacoustics, Frequency Domain interface. If you run a
model with a segregated solver, you will need to add this variable to the group
containing the velocity degree of freedom. You can also regenerate the default
solver. In the API, you need to add comp1_ta_lm_slip to the declaration of the
segregated step; for example, adding:
 1 : R E L E A S E N O T E S

model.sol("sol1").feature("s1").feature("se1").feature("ss1").
set("segvar", new String[]{"comp1_p", "comp1_u", "comp1_T",
"comp1_ta_lm_slip"});

• The Waveguide end impedance option has been removed from 2D, 1D
axisymmetric, and 1D as it had no physical meaning in these space dimensions.

Backward Compatibility with Version 4.3a and Older

• The old Perfectly Matched Layer (PML) node that is located under the physics node
has been discontinued. From the next version on, only the Perfectly Matched Layer
nodes defined under the Definitions node are supported.

• In order for the old Perfectly Matched Layer (PML) node to be backward compatible,
the PML feature must be placed after any domain Monopole Source, domain Dipole

Source, or Background Pressure Field nodes.

Backward Compatibility with Version 4.3

• The symbols for volume sources for the acoustics monopole (Qm; was Q) and dipole
(qd; was q) volume sources for pressure acoustics have changed.

• The default value for the Typical wave speed property in the Acoustic-Piezoelectric
Interaction, Frequency Domain interface has changed to 343 m/s.
A C O U S T I C S M O D U L E | 41

42 | C H A P T E R
Ba t t e r i e s & Fu e l C e l l s Modu l e

New Functionality in Version 5.3a

The following new functionality is available:

• Improved concentration model inputs handling in the Lithium-Ion Battery, Battery
with Binary Electrolyte, and Single Particle Battery interfaces when using the
Materials node to define the model parameters. The concentration input is now
generally matched by default to the electrolyte salt concentration for the electrolyte
parameters, to the particle concentration for the particle intercalation parameters,
and to the particle surface concentration for the porous electrode reaction
parameters.

• Heat of mixing can now be added to the heat sources calculated by the Particle
Intercalation node (Lithium-Ion Battery and Battery with Binary Electrolyte
interfaces) and Positive/Negative Electrode nodes (Single Particle Battery
interface). In the Batteries & Fuel Cells Application Library, the Internal Short
Circuit of a Lithium-Ion Battery and 1D Lithium-Ion Battery Drive-Cycle
Monitoring models, and all lithium-ion battery models in the Thermal
Management branch have been updated to include heat of mixing.

• Improved diffusion model implementations in the Transport of Concentrated
Species interface. Using the Mixture-averaged and Fick’s Law diffusion models, the
molecular flux can now be formulated in terms of the mole fraction gradient or the
mass fraction gradient. A diffusion model correction has also been implemented.
This correction ensures that the net diffusion, with respect to the mass averaged
velocity, is zero.

• A new Baker-Verbrugge diffusion option has been added to the Particle
Intercalation node (Lithium-Ion Battery and Battery with Binary Electrolyte
interfaces).

• A new Lithium insertion kinetics option has been added in the Electrode Reaction
node in the Lithium-Ion Battery interface.

• The Initial Cell Charge Distribution now accounts for Additional Porous Electrode
Material nodes when setting the initial battery state-of-charge, or cell voltage, in a
Current Distribution Initialization study step (Lithium-Ion Battery and Battery
with Binary Electrolyte interfaces).
 1 : R E L E A S E N O T E S

• A new Electrochemical Heating Multiphysics node, which automatically couples
both boundary and domain heat sources and temperature between an
Electrochemistry branch interface and a Heat Transfer interface.

• A new Electrode Current boundary node has been added to the Electrode Shell
interface.

• The Reactions node used on Porous Electrode domains in the Tertiary Current
Distribution, Nernst-Planck interfaces now adds source terms for the electrode
potential.

• New units: Wh and Ah.

• Dissolving-depositing species concentrations are no longer solved for by default for
stationary studies.

New and Updated Applications and Models in Version 5.3a

• A new Lithium Battery Designer app is available in the Batteries & Fuel Cells
Application Library.

• A new Heterogeneous Lithium-Ion Battery model has been added to the Batteries
& Fuel Cells Application Library.

• A new model example, Parameter Estimation of a Time-Dependent Lumped
Battery Model, has been added to the Batteries & Fuel Cells Application Library
(requires the Optimization Module).

• The Internal Short Circuit of a Lithium-Ion Battery and Ohmic Losses and
Temperature Distribution in a Passive PEM Fuel Cell tutorials in the Batteries &
Fuel Cells Application Library have been updated to use the new Electrochemical
Heating Multiphysics node.

• The Lithium-Ion Battery with Multiple Intercalating Electrode Materials model
in the Batteries & Fuel Cells Application Library has been updated to use the
Baker-Verbrugge diffusion model and Initial Cell Charge Distribution node.

Backward Compatibility with Version 5.3

The default tags of the Secondary and Tertiary Current Distribution interfaces have
been changed to cd (old tag was siec) and tcd (old tag was tcdee), respectively.
When running the Java API, an explicit command to set the tag of the interface to the
old default tag may have to be added to get Java API files created prior to version 5.3a
to run. For example:
model.component("comp1").physics("siec").tag("siec");
B A T T E R I E S & F U E L C E L L S M O D U L E | 43

44 | C H A P T E R
Backward Compatibility with Previous Versions

TR A N S P O R T O F C O N C E N T R A T E D S P E C I E S I N T E R F A C E

See Chemical Reaction Engineering Module.

S U R F A C E R E A C T I O N S I N T E R F A C E

See Chemical Reaction Engineering Module.
 1 : R E L E A S E N O T E S

CAD Impo r t Modu l e , D e s i g n Modu l e ,
a nd L i v e L i n k™ Produ c t s f o r CAD

New Functionality in Version 5.3a

The CAD file import functionality included with these products has been extended to
support new versions for some of the supported file formats (see under Read from File,
CAD on www.comsol.com/products/specifications/cad).

C A D I M P O R T M O D U L E G E O M E T R Y K E R N E L U P G R A D E

The CAD Import Module, the Design Module, and the LiveLink™ products for CAD
utilize the Parasolid® geometry kernel from Siemens PLM for solid modeling
operations, geometry repair, and defeaturing. (Without these products, a
COMSOL-native geometry modeling kernel is used.) The CAD Import Module
released with COMSOL 5.3a includes an upgraded version of the Parasolid kernel. As
a result, a number of stability issues have been fixed, which makes the import of CAD
models and solid operations more robust.

New Functionality in LiveLink™ for AutoCAD® in Version 5.3a

The LiveLink™ interface now supports AutoCAD® 2018.

New Functionality in LiveLink™ for Inventor® in Version 5.3a

The LiveLink™ interface now supports Inventor® 2018.

New Functionality in LiveLink™ for Revit® in Version 5.3a

The LiveLink™ interface now supports Revit® 2018.

LiveLink™ for Solid Edge®

N E W F U N C T I O N A L I T Y I N VE R S I O N 5 . 3 A

The LiveLink™ interface now supports Solid Edge® ST10.
C A D I M P O R T M O D U L E , D E S I G N M O D U L E , A N D L I V E L I N K ™ P R O D U C T S F O R C A D | 45

https://www.comsol.com/products/specifications/cad

46 | C H A P T E R
B A C K W A R D C O M P A T I B I L I T Y W I T H VE R S I O N 5 . 0

The default value for the keepfree property of the LiveLinkSolidEdge function is
now set to on. Previously, the default was set to off.

LiveLink™ for SOLIDWORKS®

N E W F U N C T I O N A L I T Y I N VE R S I O N 5 . 3 A

The LiveLink™ interface now supports SOLIDWORKS® 2018.

B A C K W A R D C O M P A T I B I L I T Y W I T H VE R S I O N 5 . 0

The default value for the keepfree property of the LiveLinkSOLIDWORKS function
is now set to on. Previously, the default was set to off.

Backward Compatibility with Previous Versions

B A C K W A R D C O M P A T I B I L I T Y W I T H VE R S I O N 5 . 2

Geometry Repair Tolerances
The geometry repair tolerance can be automatic, relative, or absolute in version 5.2a.
In previous versions, the repair tolerance was always a relative tolerance.

• If you have not set the relative repair tolerance repairtol, you will get the new
default repair tolerance type: auto. This will result in a valid geometry in almost all
cases. In extreme cases, the result can have a different topology than in 5.2.

• In rare cases, if you have set the repairtol tolerance, version 5.2a can fail when
building the geometry. If so, set repairtoltype to auto (select Automatic from the
Repair tolerance list) to get the 5.2 behavior.
 1 : R E L E A S E N O T E S

C FD Modu l e

New Functionality in Version 5.3a

N E W R E A L I Z A B L E K - E P S I L O N I N T E R F A C E S

A new Realizable k-ε turbulence model has been implemented for all fluid flow
interfaces that support RANS models (except the High Mach Number Flow,
Euler-Euler and Rotating Machinery, Fluid Flow interfaces).

I M P R O V E D B U B B L Y F L O W A N D M I X T U R E M O D E L I N T E R F A C E S

The Bubbly Flow and Mixture Model interfaces now support interior walls. They also
support all turbulence models that Single Phase Flow supports and they support
automatic wall treatment for all turbulence models except k-ε and Realizable k-ε.

M O R E F L E X I B L E R O T A T I N G M A C H I N E R Y, F L U I D F L O W I N T E R F A C E

The functionality previously provided by separate Rotating Machinery, Fluid Flow
interfaces is now embedded in the Single Phase Flow interfaces. The Rotating
Machinery, Fluid Flow entries in the Model Wizard now add a Single Phase Flow
interface and a Rotating Domain feature under Definitions, Moving Mesh in the
Model Builder tree. This new design offers a more flexible modeling approach as well
as new functionality for the modeling of rotating machinery equipment for fluid flow
applications.

F U L L Y D E V E L O P E D F L O W O P T I O N

A new Fully Developed Flow option has been added to the Inlet boundary condition
feature in the Single Phase Flow interface. This new boundary condition is similar to
the previously provided Laminar Inflow condition, but in addition to laminar flow, it
can also be used in conjunction with the following turbulence models:

• Algebraic yPlus

• L-VEL

• k-ε

• Realizable k-ε

• Low Re k-ε

• Spalart-Allmaras
C F D M O D U L E | 47

48 | C H A P T E R
B U O Y A N C Y - I N D U C E D TU R B U L E N C E

Buoyancy-induced turbulence can now be added to all k-based RANS models. It is
activated in the Gravity feature.

U P D A T E D S T A B I L I Z A T I O N

All fluid flow physics interfaces (except High Mach Number Flow and Euler-Euler) as
well as species and heat transport have updated stabilization for time-dependent
models. The updated stabilization provides increased accuracy and robustness for small
time steps. Multiphysics model files from previous releases open with the old
stabilization. The new stabilization can be accessed by replacing the fluid or transport
physics interface with a new one.

New Model in Version 5.3a

A Flow in a Hydrocyclone tutorial model that demonstrates the capability of the v2-f
turbulence model has been added.

Backward Compatibility with Version 5.0

E U L E R - E U L E R M O D E L , L A M I N A R F L O W

The results from models using the Euler-Euler Model, Laminar Flow interface may
differ in version 5.2a due to the more general formulation for the viscous stress in the
momentum equation for the dispersed phase. The behavior in the old formulation may
be reproduced by dividing the dispersed phase viscosity, μD, by the variable
ee.phidPos.

TR A N S P O R T O F C O N C E N T R A T E D S P E C I E S

See Chemical Reaction Engineering Module.

Backward Compatibility with Version 4.4

I N L E T F E A T U R E

The old inlet features still exist, but have been excluded from the physics context
menu. Old models retain old Inlet features, but adding a new Inlet feature comes with
the new functionality. Old Model Java® files create Inlet features of the old types. The
Normal stress condition can still be prescribed on inlets using an Open Boundary or a
Boundary Stress feature.
 1 : R E L E A S E N O T E S

N E W N A M E S F O R M A S S TR A N S P O R T I N T E R F A C E S

Running Model Java® files from previous versions may fail due to the new default
names in the Transport of Diluted Species and Transport of Concentrated Species
interfaces. This can be avoided by adding a command that specifies the identifier in
accordance with the Name of the interface. For example, when creating a Transport of
Concentrated Species interface using the old name (chcs):

model.physics().create("chcs", "ConcentratedSpecies", "geom1",
new String[][]{{"wO2", "wH2O", "wN2"}});

Add the following line to specify the identifier accordingly:

model.physics("chcs").identifier("chcs");

WA L L D I S T A N C E E Q U A T I O N

The old Continuity node is still included in the interface but is excluded from the
feature list. Hence, old models retain their old Continuity node when opened in
version 5.2a and old Model Java®files are fully backward compatible.

E U L E R - E U L E R M O D E L , L A M I N A R F L O W

The results from models using the Euler-Euler Model, Laminar Flow interface may
differ in version 5.2a due to the more general formulation for the viscous stress in the
momentum equation for the dispersed phase. The behavior in the old formulation may
be reproduced by dividing the dispersed phase viscosity, μD, by the variable
ee.phidPos.

Backward Compatibility with Version 4.3b

B U B B L E - I N D U C E D TU R B U L E N C E I N B U B B L Y F L O W

Equation terms accounting for bubble-induced turbulence in the Turbulent Bubbly
Flow interface are now added correctly. As a result, models with Turbulent Bubbly
Flow now show higher levels of turbulence.

E U L E R - E U L E R M O D E L , L A M I N A R F L O W

The results from models using the Euler-Euler Model, Laminar Flow interface may
differ in version 5.2a due to the more general formulation for the viscous stress in the
momentum equation for the dispersed phase. The behavior in the old formulation may
be reproduced by dividing the dispersed phase viscosity, μD, by the variable
ee.phidPos.
C F D M O D U L E | 49

50 | C H A P T E R
Backward Compatibility with Version 4.3a

M I X T U R E M O D E L E Q U A T I O N F O R M U L A T I O N

The Mixture Model equation formulation has been revised to increase the accuracy
and facilitate the solution of a number of problem setups. As a consequence of the
revision, old models can return slightly different results in the new version than they
did in previous versions. As part of the revision, a penalty diffusion on the dispersed
phase has been deactivated, because after the other revisions, it made the equation
system too nonlinear and therefore more difficult to converge. However, you can still
activate the penalty diffusion in the Advanced section of the Mixture Model physics
interface settings.

E U L E R - E U L E R M O D E L , L A M I N A R F L O W

The results from models using the Euler-Euler Model, Laminar Flow interface may
differ in version 5.2a due to the more general formulation for the viscous stress in the
momentum equation for the dispersed phase. The behavior in the old formulation may
be reproduced by dividing the dispersed phase viscosity, μD, by the variable
ee.phidPos.

Backward Compatibility with Version 4.3

F L U I D - S T R U C T U R E I N T E R A C T I O N

The Fluid-Structure Interaction (FSI) multiphysics interface has been updated. The
separate vWall field is no longer required and has been removed. FSI models from 4.3
and earlier versions that include Time Dependent study steps will be affected in the
following ways:

• Model files for Java® will fail. Any reference to the vWall field must be removed.

• Models older than 4.3 (that is, 4.2a and older) must clear their time-dependent
solutions when opened in 5.2a. An alternative procedure is to:

- Open the model in version 4.3.

- Right-click any study with a time-dependent study step and select
Update Solution.

- Save the model.

- Open the model in version 5.2a.
 1 : R E L E A S E N O T E S

FSI models with only stationary study steps will not be affected. Note that vWall will
still be available as a variable. Hence, references to fsi.vWall made in, for example,
another physics interface still work.

B R I N K M A N E Q U A T I O N S A N D F R E E A N D PO R O U S M E D I A F L O W

The momentum equations in the Brinkman Equations interface and the Free and
Porous Media Flow interface have been corrected. The term −Qbr·u/εp

2 in the
right-hand side previously lacked the factor 1/εp

2, where εp is the porosity.

R E A C T I N G F L O W I N T E R F A C E N A M E C H A N G E

The Reacting Flow interfaces have been renamed Reacting Flow in Porous Media. If
you open a model using either the Reacting Flow, Diluted Species or the Reacting
Flow, Concentrated Species interface, the interface is renamed Reacting Flow in
Porous Media.

WE A K C O N S T R A I N T S U P D A T E F O R F L U I D F L O W I N T E R F A C E S

The weak constraint formulations for the following boundary conditions in the
following interfaces have been updated:

Laminar Flow and Creeping Flow
• Symmetry

• The Slip boundary condition in the Wall feature

Turbulent Flow, k-ε and Turbulent Flow, k-ω
• Symmetry

• The Wall functions boundary condition in the Wall feature

• The Moving Wall (wall functions) boundary condition in the Wall feature

• The Slip boundary condition in the Wall feature

Turbulent Flow, low-Re k-ε and Turbulent Flow, Spalart-Allmaras
• Symmetry

• The Slip option in the Wall feature

Rotating Machinery
• Symmetry

• The Slip boundary condition in the Wall feature

• The Wall Functions boundary condition in the Wall feature (turbulent flow only)
C F D M O D U L E | 51

52 | C H A P T E R
• The Moving Wall (wall functions) boundary condition in the Wall feature (turbulent
flow only)

• Rotating Wall (turbulent flow only)

Bubbly Flow
• Symmetry

• The Slip boundary condition for the liquid phase in the Wall feature

• The Wall Functions boundary condition for the liquid phase in the Wall feature
(turbulent flow only)

Mixture Model
• Symmetry

• The Slip boundary condition for the mixture in the Wall feature

• The Wall Functions boundary condition for the mixture in the Wall feature
(turbulent flow only)

Euler-Euler Model, Laminar Flow
• Symmetry

• The Slip boundary condition for either phase in the Wall feature

• The Slip boundary condition for either phase in the Inlet feature

Brinkman Equations and Free and Porous Media Flow
• Symmetry

• The Slip boundary condition in the Wall feature

Two-Phase Flow, Level Set
• Symmetry

• The Slip boundary condition in the Wall feature

• The Wetted Wall boundary condition in the Wall feature

• The Moving Wetted Wall boundary condition in the Wall feature

• The Wall Functions boundary condition in the Wall feature (turbulent flow only)

• The Moving Wall (wall functions) boundary condition in the Wall feature (turbulent
flow only)

Two-Phase Flow, Phase Field
• Symmetry

• The Slip boundary condition in the Wall feature
 1 : R E L E A S E N O T E S

• The Wall function boundary condition in the Wall feature (turbulent flow only)

• The Moving Wall (wall functions) boundary condition in the Wall feature (turbulent
flow only)

Nonisothermal Flow and Conjugate Heat Transfer
• Symmetry

• The Slip boundary condition in the Wall feature

• The Wall Functions boundary condition in the Wall feature (turbulent flow k-ε and
turbulent flow k-ω only)

• The Moving Wall (wall functions) boundary condition in the Wall feature (turbulent
flow k-ε and turbulent flow k-ω only)

High Mach Number Flow
• Symmetry

• The Slip boundary condition in the Wall feature

• The Wall Functions boundary condition in the Wall feature (turbulent flow k-ε only)

• The Moving Wall (wall functions) boundary condition in the Wall feature (turbulent
flow k-ε only)

These boundary conditions are now formulated using the same set of Lagrange
multipliers as all of the other boundary conditions for the dependent velocity variables.
The previously used Lagrange multiplier un_lm has been removed.

When you open models saved in version 4.3, they include un_lm until the model is
re-solved. In some cases, occurrences of un_lm in the solver sequence must be replaced
manually. This is the case if un_lm was the only Lagrange multiplier component in a
segregated group or the only Lagrange multiplier component of a Vanka smoother.
Alternatively, you can generate a new automatic solver sequence. Models saved in
versions prior to version 4.3 must either be re-solved in version 5.2a for
postprocessing, or opened and re-saved in version 4.3 before being opened in version
5.2a.

Weak constraints for the Interior Wall feature are no longer available.

R E V I S I O N O F T H E TU R B U L E N C E M O D E L S

The formulations of some variables in the turbulence models have been revised in
order to improve accuracy. Models using a turbulence model can display a different
convergence behavior in version 5.2a than in version 4.3 and the results can differ
slightly between the versions.
C F D M O D U L E | 53

54 | C H A P T E R
E U L E R - E U L E R M O D E L , L A M I N A R F L O W

The results from models using the Euler-Euler Model, Laminar Flow interface may
differ in between versions 4.3 and 5.2a due to the more general formulation for the
viscous stress in the momentum equation for the dispersed phase. The behavior in the
old formulation may be reproduced by dividing the dispersed phase viscosity, μD, by
the variable ee.phidPos.
 1 : R E L E A S E N O T E S

Ch em i c a l R e a c t i o n Eng i n e e r i n g
Modu l e

New Functionality in Version 5.3a

T H E R M O D Y N A M I C S

New built-in functionality in the Thermodynamics node is available under Global
Definitions, or from the Reaction Engineering toolbar when using the same interface.
Two types of nodes for chemical species properties are now available in
Thermodynamics: Property Package and External Property Package. The Property
Package node includes a built-in database containing transport and thermodynamic
properties of 251 chemical species. Built-in machinery is used for computing property
functions, for both pure species and mixtures, based on the underlying database and a
wide range of implemented thermodynamic models. The External Property Package
node is used to define property functions in the same manner, but requires
CAPE-OPEN compliant packages from an external software provider. The Property
package node contains all new functionality, while the External Property Package node
corresponds to what was previously available in the Thermodynamics node.

The Reaction Engineering interface and the Chemistry interface support coupling to
a Thermodynamics property package. When coupled, the species and mixture
properties required by the interface are automatically defined and added to the
corresponding property package. Coupling is supported both for Property Package
nodes and External Property Package nodes.

I M P R O V E D D I F F U S I O N M O D E L I N G

Improved diffusion model implementations are available in the Transport of
Concentrated Species interface. Using the Mixture-averaged and Fick’s Law diffusion
models, the molecular flux can now be formulated in terms of the mole fraction
gradient or mass fraction gradient. A diffusion model correction has also been
implemented. This correction ensures that the net diffusion, with respect to the
mass-averaged velocity, is zero.

New Models in Version 5.3a

Models showcasing the new functionality:
C H E M I C A L R E A C T I O N E N G I N E E R I N G M O D U L E | 55

56 | C H A P T E R
A Thermodynamics folder has been added to the Application Library of the Chemical
Reaction Engineering Module. The folder contains two new tutorial models using the
new built-in functionality: Engine Coolant Properties and Distillation Column. It
also contains the tutorial model Hydrodealkylation Membrane Reactor, which has
been updated to use the new Property Package feature.

Backward Compatibility with Version 5.0 and Earlier

R E A C T I O N E N G I N E E R I N G A N D C H E M I S T R Y I N T E R F A C E S

The API syntax for creating surface species has changed. Running Java® files from
previous versions may fail due to the new default name indexes, including ads for
surface species and s for solids in the Reaction Engineering and Chemistry interfaces.
The surface species names and solid species names need to be changed accordingly in
any Java® code:

• Change any species index (s) to (ads)

• Change any species index (S) to (s)

The following shows an example of the needed code change:

Version 5.0 and earlier:

model.physics("re").feature("rch1").set("formula", "A+B(S)=>C+D(s)");
model.physics("re").feature("spec1").set("specName", "As(s)");
model.physics("chem").feature("rch1").set("formula", "A+B(S)=>C+D(s)");
model.physics("chem").feature("spec1").set("specName", "As(s)");

Change this to

Version 5.2 and later:

model.physics("re").feature("rch1").set("formula", "A+B(s)=>C+D(ads)");
model.physics("re").feature("spec1").set("specName", "As(ads)");
model.physics("chem").feature("rch1").set("formula", "A+B(s)=>C+D(ads)");
model.physics("chem").feature("spec1").set("specName", "As(ads)");

TR A N S P O R T O F C O N C E N T R A T E D S P E C I E S I N T E R F A C E

Updated Internal Variable Names
The internal variable names of vector and tensor components have changed in the
Transport of Concentrated Species interface. In most cases, users will not be affected
by this change. When opening a model file created in a previous version, the previous
variable definitions remain. However, when updating or recomputing the solution,
new variable names will be generated. This means that if any of these variable names
 1 : R E L E A S E N O T E S

have been used in a user-defined expression or plot, they need to be updated manually
as described below.

In version 5.1, the spatial direction indicator string (x, xy, and so on) has been moved
to the end of the variable name. This applies to all vector and tensor variables generated
by the interface.

For example, the diffusive flux vector components have changed (in 5.0 and earlier)
from

tcs.dfluxx_w1, tcs.dfluxy_w1, tcs.dfluxz_w1

to (in 5.2 and later)

tcs.dflux_w1x, tcs.dflux_w1y, tcs.dflux_w1z

and the components of the diffusion tensor, defined by the Fick’s Law diffusion model,
have been changed (in 5.0 and earlier) from

tcs.Dfxx_w1, tcs.Dfxy_w1, tcs.Dfxz_w1, tcs.Dfyx_w1, ...

to (in 5.2 and later)

tcs.Df_w1xx, tcs.Df_w1xy, tcs.Df_w1xz, tcs.Df_w1yx, ...

Java® API Syntax Changes
The API syntax for setting physics properties has been changed in the Transport of
Concentrated Species interface. Now the property name corresponds to the name of
the GUI section containing the property. In order to run Java® files from previous
versions, apply the syntax changes as given in the examples below:

Version 5.0 and earlier:

model.physics("tcs").prop("DiffusionModel").setIndex("DiffusionModel",
"MaxwellStefan", 0);
model.physics("tcs").prop("DiffusionModel").setIndex("DiffusionModel",
"MixtureAveraged", 0);
model.physics("tcs").prop("DiffusionModel").setIndex("DiffusionModel",
"FicksLaw", 0);
model.physics("tcs").prop("Convection").setIndex("Convection", "0", 0);
model.physics("tcs").prop("Migration").setIndex("Migration", "0", 0);
model.physics("tcs").prop("Regularization").setIndex("Regularization", "1",
0);

For version 5.2 and later, change this to:

model.physics("tcs").prop("TransportMechanism").set("DiffusionModel",
"MaxwellStefan");
model.physics("tcs").prop("TransportMechanism").set("DiffusionModel",
"MixtureAveraged");
C H E M I C A L R E A C T I O N E N G I N E E R I N G M O D U L E | 57

58 | C H A P T E R
model.physics("tcs").prop("TransportMechanism").set("DiffusionModel",
"FicksLaw");
model.physics("tcs").prop("TransportMechanism").set("Convection", false);
model.physics("tcs").prop("TransportMechanism").set("Migration", false);
model.physics("tcs").prop("AdvancedSettings").set("Regularization", "0");

S U R F A C E R E A C T I O N S I N T E R F A C E

Updated Internal Variable Names
The same pattern for vector and tensor variable name changes, as described in the
Transport of Concentrated Species Interface section above, holds true for the
Surface Reactions interface in version 5.2a.

Java® API Syntax Changes

The API syntax for setting the diffusion tensor of surface species, the molar mass and
density of the bulk species, and initial values have been changed in the Surface
Reactions interface.

Setting Diffusion Tensor

The surface species name needs to be included in the first argument of the set method.
In order to run Model Java® files from previous versions, apply the syntax changes as
shown in the example below:

Version 5.0 and earlier:

model.physics("sr").feature("sp1").set("D_0", new String[]{"Dcs1", "0", "0",
"0", "Dcs1", "0", "0", "0", "Dcs1"});
model.physics("sr").feature("sp1").set("D_1", new String[]{"Dcs2", "0", "0",
"0", "Dcs2", "0", "0", "0", "Dcs2"});

For version 5.2 and later, change this to:

model.physics("sr").feature("sp1").set("D_cs1", new String[]{"Dcs1", "0",
"0", "0", "Dcs1", "0", "0", "0", "Dcs1"});
model.physics("sr").feature("sp1").set("D_cs2", new String[]{"Dcs2", "0",
"0", "0", "Dcs2", "0", "0", "0", "Dcs2"});

Setting Molar Mass and Density

The bulk species name needs to be included in the first argument of the setIndex
method. Apply the Java® API syntax changes as shown in the example below:

Version 5.0 and earlier:

model.physics("sr").feature("sp1").set("M_0", "Mcb1");
model.physics("sr").feature("sp1").set("M_1", "Mcb2");

model.physics("sr").feature("sp1").set("rho_0", "rhocb1");
 1 : R E L E A S E N O T E S

model.physics("sr").feature("sp1").set("rho_1", "rhocb2");

For version 5.2 and later, change this to:

model.physics("sr").feature("sp1").setIndex("M_cb1", "Mcb1", 0);
model.physics("sr").feature("sp1").setIndex("M_cb2", "Mcb2", 0);

model.physics("sr").feature("sp1").setIndex("rho_cb1", "rhocb1", 0);
model.physics("sr").feature("sp1").setIndex("rho_cb2", "rhocb2", 0);

Setting Initial Values

Apply the Java® API syntax changes as shown in the example below:

Version 5.0 and earlier:

model.physics("sr").feature("init1").set("cs1", "cs10");
model.physics("sr").feature("init1").set("cs2", "cs20");
model.physics("sr").feature("init1").set("cb1", "cb10");
model.physics("sr").feature("init1").set("cb2", "cb20");

For version 5.2 and later, change this to:

model.physics("sr").feature("init1").setIndex("initcs", "cs10", 0);
model.physics("sr").feature("init1").setIndex("initcs", "cs20", 1);
model.physics("sr").feature("init1").setIndex("initcb", "cb10", 0);
model.physics("sr").feature("init1").setIndex("initcb", "cb20", 1);
C H E M I C A L R E A C T I O N E N G I N E E R I N G M O D U L E | 59

60 | C H A P T E R
Co r r o s i o n Modu l e

New Functionality in Version 5.3a

The following new functionality is available:

• Improved Electrolyte Current boundary node in the Current Distribution, Shell
interface (cdshell interface).

• New Thin Electrode Surface boundary node (in the Primary Current Distribution;
Secondary Current Distribution; and Tertiary Current Distribution, Nernst-Planck
interfaces).

• Ohm’s law has been added as an Electric Potential model option in the Sacrificial
Edge Anode node. A new Wiring Edges subnode has been added to the Sacrificial
Edge Anode when using Ohm’s law (in the Primary Current Distribution and
Secondary Current Distribution interfaces).

• Sacrificial Edge Anode now considers symmetry boundaries (in the Primary Current
Distribution and Secondary Current Distribution interfaces).

• A new Electrochemical Heating Multiphysics node automatically couples both
boundary and domain heat sources and temperature between an Electrochemistry
branch interface and a Heat Transfer interface

• A new Electrode Current boundary node has been added to the Electrode Shell
interface (els).

• The Reactions node used on Porous Electrode domains in the Tertiary Current
Distribution, Nernst-Planck interfaces now adds source terms for the electrode
potential.

• New units: Wh and Ah.

• Dissolving-depositing species concentrations are no longer solved for by default for
stationary studies.

New and Updated Models in Version 5.3a

New Stress Corrosion and Stray Current Pipeline Corrosion models have been added
to the Corrosion Module Application Library.

The Corrosion Protection of a Ship Hull model in the Corrosion Module Application
Library has been updated to use the Thin Electrode Surface boundary node.
 1 : R E L E A S E N O T E S

Backward Compatibility with Version 5.3

The default tags of the Secondary and Tertiary Current Distribution interfaces have
been changed to cd (old tag was siec) and tcd (old tag was tcdee), respectively.
When running the Java API, an explicit command to set the tag of the interface to the
old default tag may have to be added to get Java API files created prior to 5.3a to run.
For example: model.component("comp1").physics("siec").tag("siec");

Backward Compatibility with Earlier Versions

S U R F A C E R E A C T I O N S I N T E R F A C E

See Chemical Reaction Engineering Module.
C O R R O S I O N M O D U L E | 61

62 | C H A P T E R
ECAD Impo r t Modu l e

New Functionality in Version 5.3a

• Support has been added to import printed circuit board (PCB) files of the
IPC-2581 format.

• When importing GDSII files, it is now possible to split layers into separate layers
based on the datatype setting of the objects on the layer.

Backward Compatibility with Version 5.2a

• The default value for the sellayer property of the Import function is now on.
Previously, the default was off.

• The default value for the sellayershow property of the Import function is now
all. Previously, the default was dom.

Backward Compatibility with Version 5.0

• The default value for the grouping property of the Import function is now layer.
Previously, the default was all.

• For ODB++® and ODB++(X) files (the type property is odb), new rules apply for
the initialization of the importlayer property of the Import function. Now, only
layers of the types Metal and Dielectric are initialized with the string on in the
importlayer string array. Previously, this also included layers of the type Drill.
 1 : R E L E A S E N O T E S

E l e c t r o c h em i s t r y Modu l e

New Functionality in Version 5.3a

The following new functionality is available:

• A new Electrochemical Heating multiphysics node automatically couples both
boundary and domain heat sources and temperature between an Electrochemistry
branch interface and a Heat Transfer interface.

• A new Electrode Current boundary node has been added to the Electrode Shell
interface (els).

• The Reactions node used on Porous Electrode domains in the Tertiary Current
Distribution, Nernst-Planck interfaces now adds source terms for the electrode
potential.

• New units: Wh and Ah.

Backward Compatibility with Version 5.3

The default tags of the Secondary and Tertiary Current Distribution interfaces have
been changed to cd (old tag was siec) and tcd (old tag was tcdee), respectively.
When running the Java API, an explicit command to set the tag of the interface to the
old default tag may have to be added to get Java API files created prior to 5.3a to run.
For example: model.component("comp1").physics("siec").tag("siec");

Backward Compatibility with Previous Versions

S U R F A C E R E A C T I O N S I N T E R F A C E

See Chemical Reaction Engineering Module.
E L E C T R O C H E M I S T R Y M O D U L E | 63

64 | C H A P T E R
E l e c t r o d epo s i t i o n Modu l e

New Functionality in Version 5.3a

The following new functionality is available:

• New Thin Electrode Surface boundary node (in the Primary Current Distribution;
Secondary Current Distribution; and Tertiary Current Distribution, Nernst-Planck
interfaces).

• The Level-Set interface is now included in the Electrodeposition Module.

• A new Electrochemical Heating multiphysics node automatically couples both
boundary and domain heat sources and temperature between an Electrochemistry
branch interface and a Heat Transfer interface.

• A new Electrode Current boundary node has been added to the Electrode Shell
interface (els).

• The Reactions node used on Porous Electrode domains in the Tertiary Current
Distribution, Nernst-Planck interfaces now adds source terms for the electrode
potential.

• New units: Wh and Ah.

• Dissolving-depositing species concentrations are no longer solved for by default for
stationary studies.

New and Updated Models in Version 5.3a

New Aluminum Anodization and Copper Deposition in a Trench using the Level
Set Method models have been added to the Electrodeposition Module Application
Library.

The Electrocoating of a Car Door model in the Electrodeposition Module
Application Library has been updated to use the Thin Electrode Surface node.

Backward Compatibility with Version 5.3

The default tags of the Secondary and Tertiary Current Distribution interfaces have
been changed to cd (old tag was siec) and tcd (old tag was tcdee), respectively.
When running the Java API, an explicit command to set the tag of the interface to the
 1 : R E L E A S E N O T E S

old default tag may have to be added to get Java API files created prior to 5.3a to run.
For example: model.component("comp1").physics("siec").tag("siec");

Backward Compatibility with Previous Versions

S U R F A C E R E A C T I O N S I N T E R F A C E

See Chemical Reaction Engineering Module.
E L E C T R O D E P O S I T I O N M O D U L E | 65

66 | C H A P T E R
F a t i g u e Modu l e

Backward Compatibility with Version 5.3

Several of the fatigue laws for low cycle fatigue are customarily expressed in terms of
number of load reversals.

In previous versions, the distinction between number of load reversals to failure and
number of load cycles to failure has not been clear, neither in the theory sections, nor
in result output. In version 5.3a, the result is always in terms of cycles, and the
documentation has been clarified at a number of places.

The affected fatigue models are Basquin, Coffin-Manson, Combined Basquin and

Coffin-Manson, Morrow, Smith-Watson-Topper (SWT), Wang-Brown, and Fatemi-Socie.
 1 : R E L E A S E N O T E S

Geome chan i c s Modu l e

New Functionality in Version 5.3a

E L A S T O P L A S T I C S O I L M A T E R I A L M O D E L S

This new family of soil material models is characterized by the fact that the elastic and
plastic behaviors are not independent.

One such material model existed in previous versions: Cam-Clay. It has now been
improved and renamed to Modified Cam-Clay. It has also been moved into the new
group Elastoplastic Soil Material Models together with three new material models
commonly used in the geomechanics community: Hardening Soil, Extended Barcelona

Basic, and Modified Structured Cam-Clay.

When you open a model created in an earlier version that contains a Cam-Clay material,
this node is automatically transformed into a corresponding Modified Cam-Clay
material.

The pore pressure is no longer available as an input field. Instead, an External Stress
subnode is used for this purpose, and this node is added automatically.

The check box Nearly incompressible material present in the old Cam-Clay material has
been removed in Modified Cam-Clay, since the soils to which this material model is
applicable do not require a mixed formulation due to their compressibility.

I M P R O V E D D E F A U L T P L O T S

Contours showing plastic strains and creep strains are now added to the default stress
plot when such materials are used.
G E O M E C H A N I C S M O D U L E | 67

68 | C H A P T E R
Hea t T r a n s f e r Modu l e

New and Improved Functionality in Version 5.3a

T H E R M A L P E R T U R B A T I O N , E I G E N F R E Q U E N C Y S T U D Y

The Heat Transfer interfaces now support the Eigenfrequency solver, which computes
eigenmodes and eigenfrequencies of linearized models around an equilibrium state.
The predefined Thermal perturbation, Eigenfrequency domain solver sequence first
solves a Stationary study step to find the equilibrium state and then reuses that solution
as a starting point for the second Eigenfrequency step. The usage of this study is
illustrated in the Thermoelastic damping in a MEMS Resonator tutorial of the MEMS
Module.

I N F L O W B O U N D A R Y C O N D I T I O N

The new Inflow boundary condition is available at inlet boundaries where it is suitable
to define the temperature and inlet accounting for upstream temperature and pressure
conditions. It is applicable on the exterior boundaries of a fluid domain. This condition
accounts for the backward effect of the model on the upstream temperature based on
the flow velocity. Hence the temperature at walls where the flow velocity is zero is not
constrained to the upstream temperature. The Inflow Heat flux boundary condition
becomes obsolete and its behavior can be reproduced by applying both Inflow and
Boundary Heat Source conditions.

M O I S T U R E F L O W

The new Moisture Flow multiphysics interfaces are available under the Chemical Species

Transport branch to model moisture transport in air by laminar and turbulent flows.
The different interfaces couple the laminar and turbulent versions of the Single-Phase
Flow interfaces with the Moisture Transport in Air interface. The Moisture Flow
multiphysics coupling node handles turbulent mixing and moisture wall functions for
turbulent flows, and accounts for moisture content in the fluid flow equations in air.
Note that it can be used in combination with the Nonisothermal Flow and Heat and

Moisture multiphysics couplings to obtain a coupled heat and moisture transport
modeling in moist air.

T H E R M A L D A M A G E E X T E N D E D C A P A B I L I T I E S

The Irreversible Transformation attribute, available under the Solid node and the
Biological Tissue node (with the Include damage integral analysis check box selected), has
 1 : R E L E A S E N O T E S

a new User defined option for the transformation model, and the Energy absorption
option has been renamed Arrhenius kinetics. In addition, it is now possible to set the
order of the polynomial Arrhenius equation with this latter option. All the
Transformation model options allow you to account for the generation or loss of heat
in the energy balance during transformation.

M O D E L I N G O F T H E R M A L C O N T A C T B Y A N E Q U I V A L E N T T H I N R E S I S T I V E

L A Y E R

A new Equivalent thin resistive layer option is available for the contact model in the
Thermal Contact boundary condition between two solid domains. This option offers
three possibilities to define the layer conductance, by specifying either the Layer
conductance, Layer resistance, or Layer thermal conductivity and Layer thickness.

E X T E N D E D F L U I D O P T I O N S F O R C O N V E C T I V E H E A T F L U X

In the Heat Flux boundary condition, two new options are available for the external
Fluid when using heat transfer coefficient correlations for convective heat transfer:
Moist air and From material. With the Moist air option, you can account for moisture
content in the Nusselt correlations by setting the External relative humidity and the
Surface relative humidity. When the From material option is selected, you can use any
material available on the corresponding boundary in the Materials node.

In addition, the Absolute pressure input is no longer displayed for the Water and
Transformer oil options, as it is not used in the correlations.

I M P R O V E D C A P A B I L I T I E S F O R H E A T A N D M O I S T U R E TR A N S P O R T

The Moisture Flux node of the Moisture Transport interface has extended capabilities
for the definition of moisture flux on boundaries.

• Convective moisture flux: the Convective moisture flux option has been renamed
Convective moisture flux, pressures difference, and a new Convective moisture flux,

concentrations difference has been added. With this latter option, it is possible to use
heat and mass boundary layer analogy to define the moisture transfer coefficient.
Therefore, in addition to the User defined option, all the Nusselt correlations defined
for convective heat transfer in various configurations (External natural convection,
Internal natural convection, External forced convection, and Internal forced convection)
are also available. With the From heat and moisture transport analogy option, it is
possible to select any heat transfer coefficient defined by a Heat Flux boundary
H E A T TR A N S F E R M O D U L E | 69

70 | C H A P T E R
condition in a Heat Transfer interface, or alternatively to define a User defined value,
and to apply the analogy.

• Contribution to evaporation flux: the new Contributes to evaporation flux check box
in the Evaporation section allows you to account for the moisture flux in latent heat
source on boundaries.

The Heat and Moisture multiphysics coupling node now handles the latent heat sources
due to evaporation and condensation on surfaces. This behavior can be controlled
through the Include latent heat source on surfaces check box in the Latent Heat section.
When selected, the latent heat sources computed by the Moist Surface, Wet Surface, and
Moisture Flux nodes are included as heat sources in the Heat Transfer interface.

R A D I A T I V E B E A M I N A B S O R B I N G M E D I A I N T E R F A C E

The new Radiative Beam in Absorbing Media physics interface can be found under the
Radiation group of the Heat Transfer branch. It provides features to model the
propagation and absorption of high-intensity radiative beams, like lasers, when they
penetrate a partially transparent material, depositing power into the material itself. The
Medium Properties domain node defines the absorbing medium properties and the
radiative heat source due to absorption. Multiple incident beams can be defined with
the Incident Intensity boundary node. Additionally, the Opaque Surface boundary node
specifies a wall that absorbs all the radiative intensity, producing heat, and the
Transparent Surface node can be applied on boundaries that let the radiative intensity
exit without depositing energy.

T I M E - D E P E N D E N T C L I M A T E D A T A I M P R OV E M E N T S

The latest version of ASHRAE climate database, Weather Data Viewer version 6.0(c),
is now available for defining ambient variables in the Ambient Settings section of the
Heat Transfer interfaces. Monthly and hourly averaged measurements, listed in the
ASHRAE 2017 handbook by the American Society of Heating, Refrigerating, and
Air-Conditioning Engineers (ASHRAE), are available for about 8000 weather stations
worldwide. In addition, when the Weather station is searched From list, the new Set
Weather Station button allows you to easily browse and search the list of stations in the
Weather Station dedicated browser.

H E A T TR A N S F E R I N S H A P E M E M O R Y A L L O Y S

The new Shape Memory Alloy domain node is available in the Heat Transfer interfaces
when the Heat transfer in alloys check box is selected in the Physical Model section. It
accounts for the Martensite and Austenite volume fraction in alloys to define effective
thermal properties from the thermal properties of each phase.
 1 : R E L E A S E N O T E S

It is designed to be combined with the Shape Memory Alloy feature from the Structural
Mechanics interface, which defines the Martensite volume fraction and the energy
absorption or release due to the Austenite/Martensite structural changes.

S H E L L S VE R S I O N O F T H E G E O M E T R Y P A R T S F O R H E A T S I N K S

The Part Library in the Heat Transfer Module has been updated to include shell
versions of the different parameterized geometry parts dedicated to heat sinks with pin
fins, straight fins, or pin fins with dissimilar dimensions on the borders. The new shell
parameter allows you to define the fins as solids or boundaries for computational
efficiency. When shell=1, the X_fins_bottom, Y_fins_bottom, X_fins_top, and
Y_fins_top parameters are not used, and the step and bottom fillet transformations
are disabled.

E L E C T R O M A G N E T I C H E A T I N G M U L T I P H Y S I C S C O U P L I N G

The new Electromagnetic Heating multiphysics coupling replaces the Electromagnetic

Heat Source, Boundary Electromagnetic Heat Source, and Temperature Coupling
multiphysics couplings, by automatically coupling both boundary and domain heat
sources and temperature between an AC/DC branch interface and a Heat Transfer
interface. It contains Domain Selection and Boundary Selection sections to specify where
to include the electromagnetic volumetric and surface losses in the heat equation. The
Electromagnetic Heat Source and Boundary Electromagnetic Heat Source coupling nodes
become obsolete.

T H E R M O E L E C T R I C E F F E C T M U L T I P H Y S I C S C O U P L I N G

The Thermoelectric Effect multiphysics coupling now accounts for thermoelectric
effects both in domains and on boundaries where electrical and thermal models are
defined. It contains a Domain Selection and a Boundary Selection section to specify where
to include the heat sources or sinks in the heat equation. It is the default feature of the
Thermoelectric Effect multiphysics interface, along with the new Electromagnetic

Heating multiphysics coupling node. The Boundary Thermoelectric Effect coupling node
becomes obsolete.

M I S C E L L A N E O U S

• The stabilization has been updated for flow and temperature equations in
time-dependent analyses. The new version of the stabilization is designed to
improve robustness for transient simulation with small time steps. The new
formulation introduces new shape functions, ht.dt2Inv_T for heat transfer and
spf.dt2Inv for fluid flow, that are placed in a Previous Solution node of the study
H E A T TR A N S F E R M O D U L E | 71

72 | C H A P T E R
with the default solver settings. Models created before version 5.3a still use the
former stabilization.

• In the Thermal Contact boundary node, it is now possible to set specific upside and
downside Young’s moduli and Poisson’s ratios for the Mikic elastic correlation
option.

• In the Fluid feature with Fluid type set to Moist air, as well as the Moist air feature, the
dry air properties used to compute the moist air properties are now taken from the
Built-in material database. In addition, the ideal law for gas now uses the R_const
variable instead of a local definition.

• Sketches have been added to illustrate the different configurations available in the
Equivalent conductivity for convection section of the Fluid domain node. A new Sketch
section is displayed just above the Equivalent conductivity for convection section when
the Equivalent conductivity for convection check box is selected.

• The Porous Medium and Building Material domain features are now compatible with
Infinite Elements.

• The account for fluid mass sources (defined in Darcy’s Law interface, for example) in
the postprocessing variables for heat balance has been improved in multiphysics
couplings involving heat transfer and porous flow.

• The definition of the postprocessing variables ndflux_u and ndflux_d for heat
balance has been improved for the Diffuse Surface feature. It now correctly accounts
for the radiative flux at interior boundaries.

New Applications in Version 5.3a

B U O Y A N C Y F L O W I N A I R

This new tutorial model studies the stationary state of free convection in a cavity filled
with air and bounded by two vertical plates. The two plates are maintained at different
temperatures, inducing a buoyancy flow in the air domain. Operating conditions are
defined so that the flow regime is laminar. Note that the model is built in a similar
manner as the already existing Buoyancy Flow in Water model. The main difference
between the two models is that air density, modeled using the ideal gas law, is
temperature and pressure dependent.

L A M I N A R N O N I S O T H E R M A L F L O W I N A C I R C U L A R TU B E

This new tutorial model computes the velocity, pressure, and temperature distribution
in a circular tube using a 2D axisymmetry geometry. The operating conditions
 1 : R E L E A S E N O T E S

correspond to a nonisothermal laminar flow. The heat transfer coefficient deduced
from the simulation is in good agreement with the one based on the published Nusselt
number from experimental measurements.

TU R B U L E N T N O N I S O T H E R M A L F L O W OV E R A F L A T P L A T E

This new tutorial model computes the velocity, pressure, and temperature distribution
over a plate. Once the flow is turbulent and fully developed, it reaches a hot region of
the plate. The heat transfer coefficient between the air flow and the plate has been
measured experimentally and different Nusselt-number-based correlation are available.
These simulation results are in good agreement with the published data.

D Y N A M I C WA L L H E A T E X C H A N G E R

This new tutorial model shows a compact heat exchanger that has enhanced
performance thanks to the use of a deforming wall with an oscillating wave shape. The
wall oscillations induce mixing in the fluid and reduce the formation of thermal
boundary layers. Additionally, the wave-shaped deformation induces a pumping effect
similar to the peristaltic pumping, which mitigates the pressure losses. This model
includes the Conjugate Heat Transfer multiphysics coupling and Moving Mesh
features to handle the wall and channel deformation. The pressure drop across the heat
exchanger and the overall heat transfer coefficient are computed for static and dynamic
heat exchangers.

Updated Applications in Version 5.3a

The following updates have been made in the tutorials and applications to take
advantage of the new functionalities:

• Several applications have been updated to use the new Inflow boundary condition
instead of the Temperature boundary condition at inlet boundaries, to get a more
accurate and realistic physical model.

• The Evaporative Cooling of Water tutorial has been updated to use the new Moisture

Flow multiphysics coupling node and the handling of the latent heat source due to
evaporation at the top of the glass by the Heat and Moisture coupling node.

• The Electronic Chip Cooling tutorial has been updated to use the new Equivalent

thin resistive layer option of the Thermal Contact boundary node.

• Several applications have been updated to use the new Electromagnetic Heating and
Thermoelectric Effect multiphysics coupling nodes.
H E A T TR A N S F E R M O D U L E | 73

74 | C H A P T E R
Backward Compatibility with Version 5.3

• The Electromagnetic Heat Source and Boundary Electromagnetic Heat Source coupling
features are now obsolete. They have been merged into a single Electromagnetic

Heating coupling feature. When opening a model created in version 5.3 or earlier in
the GUI, the Electromagnetic Heat Source and Boundary Electromagnetic Heat Source
features are automatically migrated to Electromagnetic Heating features with
selections (respectively a domain and a boundary selection) that match the
selections of the migrated features. The obsolete Electromagnetic Heat Source and
Boundary Electromagnetic Heat Source features remain available through the
COMSOL API so that existing scripts remain compatible. However, it is
recommended to update the scripts to use the new Electromagnetic Heating feature
as the obsolete feature will be discontinued in future versions. Note that
temperature coupling is enforced in the 5.3a version of the Electromagnetic Heating
coupling feature.

• The Thermoelectric Effect and Boundary Thermoelectric Effect coupling features have
been merged into a new Thermoelectric Effect coupling feature. When opening a
model created in version 5.3 or earlier in the GUI, the Thermoelectric Effect and
Boundary Thermoelectric Effect features are automatically migrated to the new
Thermoelectric Effect feature with selections (respectively a domain and a boundary
selection) that match the selections of the migrated features. The obsolete
Thermoelectric Effect and Boundary Thermoelectric Effect features remain available
through the COMSOL API so that existing scripts remain compatible. However, it
is recommended to update the scripts to use the new Thermoelectric Effect feature as
the obsolete feature will be discontinued in the future. Note that temperature
coupling is enforced in the 5.3a version of the Thermoelectric Effect coupling feature.

• The Inflow Heat Flux boundary condition is now obsolete. It can be replaced by the
new Inflow boundary condition and the Boundary Heat Source condition.

• The Enable conversions between material and spatial frame check box, displayed in
the Advanced Settings section of the Heat Transfer interfaces when the model
component supports moving mesh, has been removed. This means that conversion
between material and spatial frames is always effective when these frames differ.

• The Energy absorption option has been renamed Arrhenius kinetics in the
Transformation model list of the Irreversible Transformation and Biological Tissue
nodes.

• The Convective moisture flux option has been renamed Convective moisture flux,

pressures difference in the Moisture Flux node.
 1 : R E L E A S E N O T E S

• The rhoInt, CpInt, and gammaInt variables, defined by the Fluid domain feature,
have been removed.

• The q_evap variable, defined by the Moist Surface and Wet Surface boundary nodes,
has been replaced by the q_evaptot variable.

The General option for Thin film model has been removed from the Thin Film fallback
node.

Backward Compatibility with Version 5.2a

The obsolete features Convective Heat Flux and Out-of-plane Convective Heat Flux are
removed in Version 5.3. These were marked as obsolete with a warning message since
Version 5.0. These features will be removed from your model when opening in Version
5.3. Use instead the corresponding Heat flux and Out-of-Plane Heat Flux features, with
the option Convective heat flux. The variables ht.chflux, ht.chflux_u,
ht.chflux_d, and ht.chflux_z defined by these features have been also removed
from equation view and post-processing variables menu.

The new default option in Thin Moisture Barrier feature is Vapor barrier material

properties, and the Moisture barrier material properties option has been removed. When
loading a MPH file that was created before version 5.3 this latter option will be cleared,
and the corresponding user inputs used to define the Moisture transfer coefficient

directly. However, for the API, it will be necessary to update the code with an existing
option name.

In the Equivalent Conductivity for Convection section of the Fluid node, the new
Automatic option for Temperature difference has become the default option. When
loading a MPH file that was created before version 5.3, the User defined option will be
set automatically with the previous value. However, for the API, it will be necessary to
update the code to set the User Defined option.

Backward Compatibility with Version 5.2

Several enhancements or bug fixes may require an update of the existing applications
or induce a change in the results. Here is the list of the changes:

• When Solar position is selected in External Radiation Source, the new option Update

time from solver is selected by default. When loading an MPH file that was created
before version 5.2a this option will be cleared. However, for the API, for
time-dependent studies, it will be necessary to update the code to get the same
behavior as in previous versions. In most cases, removing the t term in the Second
H E A T TR A N S F E R M O D U L E | 75

76 | C H A P T E R
field is the best option. Alternatively, clearing the Update time from solver option will
ensure that the same behavior as before is obtained.

• The crosswind stabilization of the heat transfer and fluid flow interfaces has been
updated. In general, the update reduces the smoothing induced by the stabilization
compared to previous version. In addition, when you use the Nonisothermal Flow

multiphysics coupling and the fluid is defined as incompressible, the uncoupled
versions of the streamlines and crosswind stabilization are used.

• Since Pair Thin Film and Pair Fracture are now pair features, their selection needs to
be redefined.

• The definition of the ht.feature.fc(RH.T,pA) function when Moist air fluid type
is used in Fluid feature has been corrected. This change can affect the results in
simulations where it is used.

• The frame support has been enhanced to support moving mesh combined with
deformed geometry in the same component.

• The Prescribed Radiosity feature has been updated so that it no longer ignores the
Temperature model input.

• In surface-to-surface boundary features, the ambient temperature definition has
been fixed when the Opacity Controlled and Defined ambient temperature on each side
options are used simultaneously.

Backward Compatibility with Version 5.1

C H A N G E S I N V A R I A B L E N A M E S

The names of the heat capacity variables have changed in several features for
consistency:

• In the Bioheat feature, ht.cb has become ht.cp_b.

• In the Thin Layer feature, ht.cs has become ht.cp_s.

• In the Thin Rod feature, ht.cl has become ht.cp_l.

• In the Thin Layered Shell feature, htsh.cs1 has become htsh.cp_s1, and so on.

• In the Heat Transfer in Porous Media feature, ht.c_pp has become ht.cp_p,
ht.c_pp1 has become ht.cp_p1, and so on.

• In the Immobile Fluids feature, ht.c_pg1 has become ht.cp_g1, and so on.

• In the Fracture feature, ht.c_pfr has become ht.cp_fr.
 1 : R E L E A S E N O T E S

The names of the thermal resistance and absolute thermal resistance variables have
changed in the Isothermal Domain Interface feature:

• ht.idi1.Rs has become ht.idi1.R_t

• ht.idi1.Rsth has become ht.idi1.R_tth

The name of the fluid viscosity variable has changed in the Local Thermal

Non-Equilibrium multiphysics coupling: ltne1.mu_f has become ltne1.mu.

Backward Compatibility with Version 5.0

O B S O L E T E F E A T U R E S

A number of features are now obsolete because they have been merged or replaced by
a more general features. However, when models from COMSOL 5.0 or before contain
these features, some of the obsolete features are visible in version 5.2a with a warning
sign notifying that the feature is now obsolete (see Table 1-1). Some features have
been completely removed (see Table 1-2). A model containing any of them can be
opened in 5.2a, but the feature will be missing.

Updating the models is recommended. Use the new feature and remove the obsolete
feature to make sure that the model will remain compatible with future versions of
COMSOL Multiphysics.

The table below summarizes the changes:

TABLE 1-1: OBSOLETE FEATURES THAT ARE OBSOLETE BUT THAN CAN BE LOADED IN 5.1

OBSOLETE FEATURE REPLACE IN 5.2A BY

Convective Heat Flux Heat Flux with the Convective heat flux option
selected

Surface-to-Ambient Radiation Diffuse Surface with Include surface-to-surface
radiation deselected

Surface-to-Surface Radiation Diffuse Surface with Include surface-to-surface
radiation selected

Highly Conductive Layer Thin Layer with Layer type set to Conductive

Thin Thermally Resistive Layer Thin Layer with Layer type set to Resistive
H E A T TR A N S F E R M O D U L E | 77

78 | C H A P T E R
Note that it is not possible to add any of the obsolete features from the COMSOL
Desktop in version 5.2a. Only the new features are available.

O B S O L E T E P O S T P R O C E S S I N G V A R I A B L E S D E L E T E D I N 5 . 1

List of deleted postprocessing variables: ndflux_acc, ndflux_acc_u, ndflux_acc_d,
ntflux_acc, ntflux_acc_u, ntflux_acc_d, nteflux_acc, nteflux_acc_u,
nteflux_acc_d, qout, qout_u, qout_d, qin, qin_u, qin_d, qw, qw_u, and qw_d.

C H A N G E S I N V A R I A B L E N A M E S

The variable ht.Tvar, used for nonisothermal flow wall functions, becomes a fully
scoped variable in the following features:

• Heat Flux (ht.hf1.Tvar), Line Heat flux, Point Heat flux, and Out of plane heat flux.

• Heat Source (ht.hs1.Tvar), Boundary heat source, Line heat source, and Point heat

source.

• Diffuse Surface (ht.ds1.Tvar).

The fully scoped variables Ptot, Pbtot, Pltot, and Pstot become P0, Pb, Pl, and Ps,
respectively, in the following features:

• Heat Flux

• Inflow Heat Flux

• Line Heat Flux

• Heat Source

• Boundary Heat Source

• Line Heat Source

• Line Heat Source (Thin Rod subfeature)
• Line Heat Source on Axis

• Layer Heat Source (Thin Layer subfeature)

TABLE 1-2: OBSOLETE FEATURES THAT ARE NO LONGER AVAILABLE

OBSOLETE FEATURE REPLACE IN 5.2A BY

Infinite Element Infinite Element is no longer defined in the
physic interface. Infinite elements are defined in
the Definitions section instead.

Electrochemical Heat flux Boundary Heat Source

Reaction Heat Flux Boundary Heat Source

Heat Transfer in Participating
Media

Heat Transfer in Solids contributing to
Radiation in Participating Media

Porous Matrix Heat Transfer in Porous Media
 1 : R E L E A S E N O T E S

In the Thermal Contact feature:

• Qfric, QfricPow, and Qrate become Qb, Pb, and Qbpart, respectively

• Qfric0, Qrate0, Econtact0, hrad0, hgap0, and hconstr0 are removed and
migrated to existing variables Qb, Qbpart, Econtact, hrad, hgap, and hconstr,
respectively, in old models.

The Change Effective Thickness feature from the Heat Transfer in Thin Shells interface
merges htsh.de into the existing variable htsh.ds.

The Heat Transfer in Thin Shells interface also merges the property de and variable
htsh.de into existing property ds and variable htsh.ds. An API command such as
model.physics("htsh").prop("de").set("de", [...]) now does not have any
effect.

Backward Compatibility with Version 4.4

O U T - O F - P L A N E H E A T TR A N S F E R U P D A T E

The out-of-plane heat transfer property, which was available in 2D and 1D geometries,
has been removed as of COMSOL Multiphysics 5.0. Now, all geometries are
considered 3D geometries and thickness or area parameters are always available.

API Users
With the Overall heat transfer rate option (previously named Total power or Total heat

flux), the thickness parameters (dz_entr and Ac_input) have been removed for the
following features:

• Heat Source

• Heat Flux

• Boundary Heat Source

• Layer Heat Source

• Inflow Heat Flux

Compatibility with previous code is maintained for most of the cases. However, three
configurations require manual updates of the code:

• If you specified the thickness parameter twice (there were two instances of specifying
the parameter).
H E A T TR A N S F E R M O D U L E | 79

80 | C H A P T E R
• If you first specified the thickness and in a second command the total power value.

• If you first specified the thickness and then activated the out-of-plane heat transfer
option.

For these 3 cases, you need to rewrite this part of the Java® code by doing the
following. For a heat source example (2D and 1D axisymmetric geometries):
Ptot_50 = Ptot_44_value*ht.d/dz_entr_44_value,
where Ptot_44_value is the total power value used in previous versions, Ptot_50 is
the total power value used since COMSOL Multiphysics 5.0, and dz_entr_44_value
is the value used in previous versions.

In 1D geometries, the following update should be performed: Ptot_50 =
Ptot_44_value*ht.d/Ac_input_44_value ,
where Ac_input_44_value is the value used in previous versions.

Flux Variables
The flux variables are always given in W/m² (also for 2D or 1D geometries). To obtain
the corresponding flux variables in W/m on a boundary in 2D, for example, the flux
variables have to be multiplied by the thickness ht.d.

The following variables have been updated following this convention:

• Conductive heat flux, ht.dflux

• Convective heat flux , ht.cflux

• Translational heat flux, ht.trlflux

• Total energy flux, ht.teflux

• Total heat flux, ht.tflux

• Boundary convective heat flux, ht.chflux

• Radiative heat flux, ht.rflux

All flux variables now have the following sign convention: positive heat flux
corresponds to heating, whereas negative heat flux corresponds to cooling. The
variables chflux and rflux may have opposite signs compared to previous versions,
depending on the context where they are defined.

I N F L O W H E A T F L U X I S O N L Y A P P L I C A B L E O N N O N - S O L I D D O M A I N S

The Inflow Heat Flux feature is no longer applicable on boundaries adjacent to the
following domain features: Heat Transfer in Solids, Biological Tissue, and Isothermal

Domain. This restriction avoids ill-posed configurations due to the null velocity field in
 1 : R E L E A S E N O T E S

these features. This may change model results if this boundary condition was
previously applied to a boundary adjacent to a nonfluid domain.

H E A T TR A N S F E R W I T H P H A S E C H A N G E N O W U S E S A VO L U M E T R I C

F O R M U L A T I O N

The variables ht.thetai now represent volume fractions (they were mass fractions
before). This implies changes in the definition of density and heat capacity at constant
pressure close to the phase change interface. Far from the phase change interface, the
density and heat capacity are unchanged.

Backward Compatibility with Version 4.3b

I N T E R I O R F L U X E S U P D A T E D

Because the interior flux variable definitions have been revised, models that use interior
fluxes in definitions, physics interfaces, or postprocessing show different results in
versions 5.0 and later than in earlier versions.

I M P R O V E D E N E R G Y B A L A N C E

Changes introduced in the equation formulation to enable better energy balance may
slightly modify the results.

Among the changes, the reference enthalpy, HRef, the value of which is defined up to
a constant, is now set to 0 J/kg at the reference temperature and pressure. This
changes the absolute values of the enthalpy and several variables based on it. In
particular, the value of the convective heat flux is changed. Even the sign may be
changed in some cases. However, the quantity of interest, the net convective heat flux,
is identical because the shift induced by the change of HRef applies for the enthalpy
definition at the inlet as well as at the outlet.

Backward Compatibility with Version 4.3a

H E A T TR A N S F E R I N P O R O U S M E D I A

Old models using the Porous feature will be supported in the COMSOL Multiphysics
interface. However, it is recommended to replace this feature with Heat Transfer in
Porous Media (see Obsolete Features). For a model using the API, it will be
necessary to update the model to use Heat Transfer in Porous Media.
H E A T TR A N S F E R M O D U L E | 81

82 | C H A P T E R
S U R F A C E - T O - S U R F A C E R A D I A T I O N

The surface radiosity, previously named J, is now named ht.J by default (assuming
that ht is the physics interface tag).

Models created using versions 4.3 and 4.3a that contain surface-to-surface radiation
support the old syntax in multiphysics interfaces. It is, however, recommended that
you update the models to use the new syntax. Models created in a version before 4.2a
need to be opened in version 4.3 or 4.3a and resaved before being opened in 5.0 or a
later version.

For a model using the API, you must update the model to use the new syntax.

R A D I A T I O N I N P A R T I C I P A T I N G M E D I A

The radiative intensity variable names, previously named I1 and so on, became ht.I1
(when there are fewer than 10 discrete directions) or ht.I01 (when there are 10 or
more discrete directions) by default.

Models created in versions 4.3 and 4.3a that include radiation in participating media
support the old syntax in multiphysics interfaces. It is, however, recommended that
you update the models to use the new syntax. Models created in a version before 4.2a
need to be opened in version 4.3 or 4.3a and resaved before being reopened in 5.0 or
a later version. In addition, for all versions, it may be necessary to regenerate the
default solver to get the correct solver settings.

The S2 quadrature in 2D has been replaced by the LSE symmetric quadrature. It has
been updated so that it coincides with the other quadratures. LSE symmetric
quadratures were already used for S4, S6, and S8 in 2D and for all 3D quadratures.
This quadrature update can result in significant changes in 2D models using the S2
quadrature. However, the theoretical error is not different and the 2D and 3D
implementations are now consistent.

Backward Compatibility with Version 4.3

T H E D E F A U L T M O D E L L I S T H A S B E E N R E M OV E D

Heat transfer physics interfaces no longer have the default model list. This list was used
to change the default feature for heat transfer models. You can obtain a similar result
by adding the corresponding domain feature immediately below the default feature
and setting its domain selection to All domains.

Any model files for Java® that modify the default model value require a manual update.
 1 : R E L E A S E N O T E S

I M P R O V E D S T A B I L I Z A T I O N O F H E AT T R A N S F E R I N S O L I D S

The streamline diffusion stabilization for Heat Transfer in Solids and Biological Tissue

features has been improved. It now accounts for contributions from linear source
terms from the Heat Source, Out-of-Plane Convective Cooling, Out-of-Plane Radiation, and
Out-of-Plane Heat Flux features. This improves the robustness of the convergence when
these contributions are large. This change may modify the convergence behavior of
existing models.

F R A M E S E L E C T I O N I N D I S C R E T I Z A T I O N S E C T I O N

The Frame type list, which was previously available when a moving mesh was detected,
has been removed. The frame type is now controlled by the features.

U P D A T E O F F E A T U R E V A R I A B L E N A M E S

In order to avoid name conflicts between feature variable names, some of them have
been renamed. This change concerns contributive features. Because they are
contributing, it is possible to have similar features active on the same boundary. To
make it possible to distinguish the variables from each feature, the feature scope has
been introduced in the variable name so that variable names now use a prefix. These
changes affect the following feature variables:

• Heat flux

• Out-of-plane heat flux

• Convective cooling

• Out-of-plane convective cooling

• Boundary heat source

• Heat source

• Line heat source

• Point heat source

• Edge heat flux/Point heat flux

• Electrochemical reaction heat flux

• Reaction heat flux

For example, in a Boundary Heat Source feature, ht.surf has been renamed into
ht.bhs1.surf (assuming that ht is the physics interface tag). In the Heat Flux
feature, the variable that was previously named ht.q0_hf1 is now ht.hf1.q0.
H E A T TR A N S F E R M O D U L E | 83

84 | C H A P T E R
Any model files for Java® that use the old variable names in expressions (such as
expressions used for plotting or data evaluation that include such old variable names)
need to be updated manually.

N E W D E F A U L T F L U I D F E A T U R E S A N D O P A Q U E S U B F E A T U R E

All MPH files created in version 4.3 are converted to appear and behave the same way
as in 5.0 or a later version.

Due to these new default features, model files for Java can be simplified. In addition,
model files for Java that add the Fluid feature or the Opaque subfeature with the default
tag require a manual update to avoid duplicate tag conflicts.

WE A K C O N S T R A I N T S U P D A T E F O R F L U I D F L O W U S E R I N T E R F A C E S

The weak constraint formulations for some boundary conditions in the following
interfaces have been updated:

• Laminar Flow

• Turbulent Flow, k-ε

• Turbulent Flow, Low Re k-ε

• Nonisothermal Flow

• Conjugate Heat Transfer

See the CFD Module release notes for details.

Weak constraints for the Interior Wall feature are no longer available.

R E V I S I O N T O T H E TU R B U L E N C E M O D E L S

The formulations of some variables in the turbulence models have been revised in
order to improve accuracy. Simulations using a turbulence model can display a
different convergence behavior in versions 5.0 and later compared to version 4.3, and
the numerical result can differ slightly between the versions.

Obsolete Features

The following features have been removed:

• Inflow Heat Flux (replaced by Inflow and Boundary Heat Source)

• Electromagnetic Heat Source and Electromagnetic Heat Source (replaced by
Electromagnetic Heating)

• Boundary Thermoelectric Effect (merged with Thermoelectric Effect)
 1 : R E L E A S E N O T E S

• Convective Heat Flux (replaced by Heat Flux with Convective heat flux option)

• Out-of-plane Convective Heat Flux (replaced by Out-of-plane Heat Flux with Convective

heat flux option)

• Porous Matrix (replaced by Porous Medium)

• Infinite Element (replaced by Infinite Element Domain declared in the Definitions node)

• Electrochemical Heat Flux (replaced by Boundary Heat Source)

• Reaction Heat Flux (replaced by Boundary Heat Source)

Heat Transfer in Participating Media (replaced by Heat Transfer with Radiation in

Participating Media)
H E A T TR A N S F E R M O D U L E | 85

86 | C H A P T E R
MEMS Modu l e

New Functionality in Version 5.3a

M O D I F I E D P H Y S I C S I N T E R F A C E : E L E C T R O M E C H A N I C S

The Electromechanics physics interface has been upgraded to a predefined
multiphysics interface, combining the Electrostatics and Solid Mechanics physics
interfaces with the Electromechanical Forces multiphysics coupling and the Moving
Mesh multiphysics definition to solve the structural equations together with the
equations of electrostatics. The new approach improves the flexibility and design
options for electromechanics modeling.

M O D I F I E D P H Y S I C S I N T E R F A C E : T H E R M O E L A S T I C I T Y

The Thermoelasticity physics interface has been upgraded to a predefined multiphysics
interface, combining the Solid Mechanics and Heat Transfer in Solids physics
interfaces with the Thermal Expansion and Temperature Coupling multiphysics
couplings to solve for the displacement of the structure and the temperature deviations
and resulting heat transfer induced by the thermoelastic coupling. The new approach
improves flexibility and design options for thermoelasticity modeling.

M O D I F I E D P H Y S I C S I N T E R F A C E : F L U I D - S T R U C T U R E I N T E R A C T I O N (F S I)

It is now possible for MEMS Module users with the CFD Module license to perform
FSI simulation with two-phase or three-phase flow physics, thanks to the improved
Moving Mesh machinery in the core functionality of COMSOL Multiphysics.

Backward Compatibility with Version 5.2

The friction slip velocity is no longer defined as a dependent variable. When running
a model using the COMSOL API, you will need to remove the reference to this
variable in the solver settings. The friction slip velocity is usually defined as
<comp>_<solid>_vslip_<pairname>, where <comp> is the tag of the component,
<solid> is the tag of the Solid Mechanics physics interface where the Friction node is
defined, and <pairname> is the name of the contact pair.
 1 : R E L E A S E N O T E S

Backward Compatibility with Version 4.3b

For models using contact, plot expressions are not updated when you open an old
model where the pair names have been edited manually. Also, opening an old model
where a pair name has been manually edited might affect the solver configuration. It
is recommended that you regenerate a new default solver configuration.
M E M S M O D U L E | 87

88 | C H A P T E R
M i c r o f l u i d i c s Modu l e

Backward Compatibility with Version 4.3a

The Free Molecular Flow and Transitional Flow user interfaces now form the
Molecular Flow Module. A Molecular Flow Module license is required to use these
interfaces.

Backward Compatibility with Version 4.3

B R I N K M A N E Q U A T I O N S A N D F R E E A N D PO R O U S M E D I A F L O W

The momentum equations in the Brinkman Equations interface and the Free and
Porous Media Flow interface have been corrected. The term −Qbr·u/εp

2 on the
right-hand side previously lacked the factor 1/εp

2, where εp is the porosity.

M O B I L I T Y

In physics interfaces modeling migration (for example, Transport of Diluted Species),
anisotropic mobility is now supported, and the mobility can be set to follow the
Nernst-Einstein relation. The default setting when making new models has been
changed to the Nernst-Einstein relation. Model files for Java®-generated prior to 4.3b
using migration will have to be modified manually to account for these changes.
 1 : R E L E A S E N O T E S

M i x e r Modu l e

New Functionality in Version 5.3a

M O R E F L E X I B L E R O T A T I N G M A C H I N E R Y, F L U I D F L O W I N T E R F A C E

The functionality previously provided by separate Rotating Machinery, Fluid Flow
interfaces is now embedded in the Single Phase Flow interfaces. The Rotating
Machinery, Fluid Flow entries in the Model Wizard now add a Single Phase Flow
interface and a Rotating Domain feature under Definitions, Moving Mesh in the
Model Builder tree. This new design offers a more flexible modeling approach as well
as new functionality for the modeling of rotating machinery equipment for fluid flow
applications. In particular, all turbulence models supported by the Single Phase Flow
interface can now be applied to rotating machinery simulations as well.
M I X E R M O D U L E | 89

90 | C H A P T E R
Mo l e c u l a r F l ow Modu l e

Backward Compatibility with Version 5.0 and Earlier

Due to the fact that multiple species are now supported, some variable names have
changed. In general, variables will now have _G appended to their names, where G is
the name specified for the Incident molecular fluxes in the Dependent Variables section.
So, if a model is updated and resolved, the expressions used in results should be
changed as follows:

• The number density should be changed from fmf.N to fmf.N_G.

• The pressure should be changed from p to fmf.p_G.

• The reconstructed number density should be changed from fmf.N to
fmf.ndr1.Nr_G, where ndr1 is the tag of the Number Density Reconstruction
feature.

• Any other variables can be updated using the Replace Expression button available
during results processing.

In addition, new variables exist for the total pressure, number density, and so on:

• The total number density, fmf.ntot.

• The total pressure, fmf.ptot.

• The total incident molecular flow, fmf.Gtot.
 1 : R E L E A S E N O T E S

Mu l t i b od y Dynam i c s Modu l e

New Functionality in Version 5.3a

L U M P E D M E C H A N I C A L S Y S T E M I N T E R F A C E

A new Lumped Mechanical System physics interface has been added. In this physics
interface, you can model displacements and forces in a mechanical system using a
circuit representation with lumped components such as masses, springs, and dampers.
In addition to the displacement and force sources in the system, terminal nodes are
used to define forces, displacements, velocities, accelerations, and impedances as
boundary conditions. The physics interface supports stationary, frequency-domain,
eigenfrequency, and time-domain analysis. The models created with the Lumped
Mechanical System interface can also include connections to distributed finite element
models.

C A M - F O L L O W E R

A new physics feature, Cam-Follower, has been added to the Multibody Dynamics
interface. It is intended to force a point of one moving body to maintain contact with
a curve or surface of another moving body. This connection node is generic in nature
and allows any point to follow a curve or surface, including a typical radial or cylindrical
cam-follower connection used in various mechanisms. The cam-follower connection
models a simplified contact and establishes a higher kinematic pair between a cam and
its follower.

C O U P L I N G B E T W E E N M U L T I B O D Y D Y N A M I C S A N D H Y D R O D Y N A M I C

B E A R I N G

It is now possible to support shafts in a multibody system using various types of
hydrodynamic bearings. The new multiphysics coupling feature Solid-Bearing Coupling
is makes it possible to couple the Multibody Dynamics interface with the Hydrodynamic

Bearing interface.

New Applications in Version 5.3a

L U M P E D M O D E L O F A VE H I C L E S U S P E N S I O N S Y S T E M

In this example, a lumped model of a vehicle suspension system that has eleven degrees
of freedom is analyzed. The Mass, Spring, and Damper nodes in the Lumped Mechanical
M U L T I B O D Y D Y N A M I C S M O D U L E | 91

92 | C H A P T E R
System interface are used to model the wheels, including the suspension system, as well
as the seats with a passenger. The vehicle body, having three degrees of freedom, is
modeled as a rigid body in the Multibody Dynamics interface.

The External Source node in the Lumped Mechanical System interface is used to
connect the MBD model of the vehicle body to the lumped model of the rest of the
system. A transient analysis is performed to compute the vehicle motion and the seat
vibration levels for a given road profile.

L U M P E D M O D E L O F A H U M A N B O D Y

Several mass–spring–damper models have been developed to study the response of a
human body. In such models, the lumped elements represent the mass of different
body parts and stiffness and damping properties of various tissues.

In this example, a lumped model of a human body that has five degrees of freedom is
analyzed. The model includes the shoe-ground interaction with the human body. The
Mass, Spring, and Damper nodes in the Lumped Mechanical System interface are used
to model the body, including the shoe and ground. First, an eigenfrequency study is
performed to find out the natural frequencies of the system and then a frequency
response analysis is performed to compute the system response for a specified base
excitation.

L U M P E D L O U D S P E A K E R D R I V E R U S I N G L U M P E D M E C H A N I C A L S Y S T E M

This is a model of a moving-coil loudspeaker where a lumped parameter analogy
represents the behavior of the electrical and mechanical speaker components. This
lumped model is coupled to a 2D axially symmetric pressure acoustics model
describing the surrounding air domain.

This example illustrates an alternate way of modeling mechanical components (that is,
mass, springs, and dampers) using the Lumped Mechanical System interface in a
lumped loudspeaker driver model.

M O D E L I N G A R A D I A L C A M - B A S E D V A L V E O P E N I N G M E C H A N I S M

In this example, a spring-loaded valve opening mechanism that has a rocker arm and a
radial cam is studied. All the components of the system are modeled as rigid, and are
connected through prismatic, hinge, and slot joints. The cam-follower connection as
well as other joint connections are modeled using built-in nodes of the Multibody
Dynamics interface.
 1 : R E L E A S E N O T E S

A transient analysis is performed for various values of the valve spring stiffness. The
output from the model includes the follower velocity, follower acceleration,
cam-follower connection force, and the torque required to rotate the cam shaft.
M U L T I B O D Y D Y N A M I C S M O D U L E | 93

94 | C H A P T E R
Non l i n e a r S t r u c t u r a l Ma t e r i a l s
Modu l e

New Functionality in Version 5.3a

E N H A N C E M E N T S T O PO R O U S P L A S T I C I T Y M O D E L S

A new option for modeling void growth for porous plasticity models has been added.
The Porous Plasticity subnode available for Linear Elastic Material and Nonlinear Elastic

Material includes the possibility to add void growth in shear and void nucleation in
tension.

The porous plasticity material models have also been augmented with isotropic plastic
hardening. These options are available for all porous plasticity models.

N E W S H A P E M E M O R Y A L L O Y M A T E R I A L M O D E L S

Shape memory alloys are becoming increasingly popular, particularly for medical
applications. The mechanical description of shape memory alloys is complex, since the
behavior of these materials is caused by phase transformations triggered by either
mechanical strains or changes in temperature.

Two of the most common mathematical models for describing shape memory alloys
have been added:

• Souza-Auricchio

• Lagoudas

N A M E C H A N G E O F C R E E P V A R I A B L E

In the Navarro-Herring creep model, the name of the parameter
solid.lemm1.cmm1.b is changed to solid.lemm1.cmm1.b_nav.

New Applications in Version 5.3a

S H A P E M E M O R Y A L L O Y M O D E L

This tutorial model demonstrates the Shape Memory Alloy constitutive law under
uniaxil loading. This model can be used as a benchmark for comparing analytical and
lab tests.
 1 : R E L E A S E N O T E S

Op t im i z a t i o n Modu l e

Backward Compatibility with Version 4.3a

The Optimization check box in the Stationary and Time Dependent study steps have
been removed. Instead, use the Optimization study step. The Optimization check box
does appear in models created in earlier versions of COMSOL Multiphysics where you
have selected that check box.
O P T I M I Z A T I O N M O D U L E | 95

96 | C H A P T E R
Pa r t i c l e T r a c i n g Modu l e

New Functionality in Version 5.3a

N U L L C O L L I S I O N M E T H O D F O R M O N T E C A R L O C O L L I S I O N M O D E L S

A new algorithm for detecting random collisions between model particles and a
rarefied background gas is available. In the Collisions feature for the Charged Particle
Tracing interface, select an option from the Collision detection list: At time steps taken

by solver or Null collision method, cold gas approximation.

The Null collision method, cold gas approximation allows multiple collisions per particle
to be detected within each time step taken by the solver. This allows accurate Monte
Carlo collision modeling, even if the time steps taken by the solver are very large. This
algorithm is only valid for highly energetic model particles because it neglects the
thermal velocity of the background gas.

D I S T R I B U T I O N S O F P A R T I C L E R E L E A S E T I M E S

When releasing particles, you can now select a Distribution function for the particle
release times. Built-in options to specify a List of values or to sample times from a
Normal, Lognormal, or Uniform distribution are available.

T H E R M A L R E - E M I S S I O N B O U N D A R Y C O N D I T I O N

The new Thermal Re-Emission boundary condition causes incident particles to be
adsorbed at a wall and then emitted with a randomly generated velocity based on the
wall temperature. The distribution of release angles follows the cosine law. The same
behavior can be modeled at an Inlet by selecting the Thermal velocity distribution.

R E U S E P A R T I C L E S F O R S E C O N D A R Y E M I S S I O N

The Reuse particle degrees of freedom list is found in the Advanced Settings section of
the settings window for the particle tracing interfaces. Using the options in this list,
you can recycle degrees of freedom by rereleasing a particle that had disappeared at an
earlier time. In principle, this can be used to release a very large number of particles
over time with significantly fewer degrees of freedom.

C Y L I N D R I C A L A N D H E X A P O L A R G R I D R E L E A S E

The Release from Grid feature can now release particles in a Cylindrical or Hexapolar grid
in 3D. The Cylindrical grid release samples the particle positions at all combinations of
 1 : R E L E A S E N O T E S

the given radial and azimuthal coordinates. The Hexapolar grid release produces a
number of concentric rings of particles, with each ring containing six more particles
than the one preceding it.

I M P R O V E D P E R I O D I C E L E C T R I C A N D M A G N E T I C F O R C E S

The Electric Force and Magnetic Force can now exert electromagnetic forces that are
periodic but not time harmonic. Select an option from the Time dependence of field list:
Stationary or time dependent, Time harmonic, or Periodic. With the Periodic option, it is
possible to solve for the field over one period and then extend the applied force to an
arbitrary number of periods, even if the field is not solved for in the frequency domain.

New Applications in Version 5.3a

D I S P E R S I O N O F H E A V Y P A R T I C L E S I N A TU R B U L E N T C H A N N E L F L O W

In this benchmark model, solid particles are released in a fully developed turbulent
channel flow. The particles are subjected to a drag force that includes contributions
from the fluid turbulence, implemented using a Continuous Random Walk (CRW)
model. Because the turbulence in the channel is anisotropic, particles with significant
inertia tend to cluster near the channel walls, while very small particles remain
uniformly distributed throughout the channel cross section.

Backward Compatibility with Version 5.3 and Earlier

N O M E N C L A T U R E C H A N G E S F O R M U L T I P L E P A R T I C L E S P E C I E S

The Override Properties feature has been renamed to Particle Properties to emphasize
that it can be used to release multiple species of particles in the same model. The list
Inherit Properties in the settings for most particle release features, such as Inlet and
Release from Grid, has been renamed to Released particle properties.

TU R B U L E N T D I S P E R S I O N C H A N G E S

The turbulent dispersion models used by the Drag Force in the Particle Tracing for
Fluid Flow interface have been modified and a deprecated turbulent dispersion model
has been removed.

The option Discrete random walk, variable time step has been removed from the
Turbulent dispersion model list. When an old model using this obsolete option is loaded
in version 5.3a, the Discrete random walk option is now selected. However, Discrete

random walk actually behaves more like the old Discrete random walk, variable time step
P A R T I C L E TR A C I N G M O D U L E | 97

98 | C H A P T E R
model because it only samples the turbulent velocity perturbation at discrete time
intervals based on the eddy lifetime or eddy crossing time in the flow.

C H A N G E S T O R E L E A S E F R O M E D G E A N D PO I N T

In the Particle Tracing for Fluid Flow interface, the Release from Edge and Release from

Point features now allow the initial particle velocity to be selected from a list containing
previously computed velocity fields, similar to the behavior of the Release and Inlet
features. This makes the Release from Edge and Release from Point features easier to
couple with another physics interface that models the fluid flow.

C H A N G E S T O P E R I O D I C E L E C T R I C A N D M A G N E T I C F O R C E S

In models built in version 5.3 or earlier, if an Electric Force or Magnetic Force was
present and the Multiply force by phase angle check box was selected, then in version
5.3a, Time harmonic will be selected from the new Time dependence of field list, which
replaces this check box.

Backward Compatibility with Version 5.2a and Earlier

R E F E R E N C E E D G E F E A T U R E S H A V E B E E N R E M O V E D

The Reference Edge subnode, which was previously used to specify the orientation of
the transverse beam directions for the Particle Beam feature in 3D, has been removed.
Instead, the orientation of the transverse beam directions is specified using an extra
selection field in the settings window for the Particle Beam feature itself. Similarly, the
Reference Point subnode for specifying the beam center has been replaced by an extra
selection in the settings window for the Particle Beam feature.

Backward Compatibility with Version 5.2

TU R B U L E N T D I S P E R S I O N C H A N G E S

In the settings window for the Drag Force for the Particle Tracing for Fluid Flow
interface, the Turbulent dispersion check box has been replaced by the Turbulent

dispersion model list. If the check box is selected in a model created in version 5.2 or
earlier, then after opening the model in version 5.2a, the option Discrete random walk
will be selected from the list. If the check box is cleared, then None will be selected from
the list.
 1 : R E L E A S E N O T E S

P A R T I C L E D E N S I T Y S P E C I F I C A T I O N S M E R G E D

In version 5.2, when specifying particle properties using the Particle Properties node or
Override Properties node in the Particle Tracing for Fluid Flow interface, it is possible
to specify two different values of the particle density, depending on whether the
Compute particle mass check box is selected. In version 5.2a, these two values have been
merged into a single parameter value; that is, the value or expression for the Particle

density will be retained when selecting or clearing the Compute particle mass check box
in the physics interface Advanced Settings section.

P A R T I C L E B E A M C H A N G E S

The names of several settings have been changed in the Particle Beam feature for the
Charged Particle Tracing interface.

In the Sampling from phase space distribution list, Uniform has been renamed KV.

In the Longitudinal velocity distribution list, Uniform has been renamed None and
Gaussian has been renamed Normal.

The parameters Position refinement factor and Release distribution accuracy order have
been removed. Due to some changes in the algorithm for initializing particle positions,
in version 5.2a, the distribution of particle positions no longer depends on the finite
element mesh and may differ from the distribution in version 5.2.

Backward Compatibility with Version 5.1

R E N A M E D P H Y S I C S I N T E R F A C E S E T T I N G S

The Release type list in the settings windows for the Charged Particle Tracing and
Particle Tracing for Fluid Flow interfaces in earlier versions has been renamed Particle

release specification. For the Charged Particle Tracing interface, the options Static and
Transient have been renamed to Specify current and Specify release times (the default),
respectively. For the Particle Tracing for Fluid Flow interface, the options Static and
Transient have been renamed to Specify mass flow rate and Specify release times (the
default), respectively.
P A R T I C L E TR A C I N G M O D U L E | 99

100 | C H A P T E
Backward Compatibility with Version 5.0 and Earlier

O L D N O D E S F O R P A R T I C L E - F I E L D A N D F L U I D - P A R T I C L E I N T E R A C T I O N S

A R E O B S O L E T E

The old Particle-Field Interaction and Fluid-Particle Interaction nodes, which could be
added directly to the Charged Particle Tracing and Particle Tracing for Fluid Flow
interfaces, respectively, are now obsolete. They will be removed in a future version.
Simulations of particle-field and fluid-particle interactions should instead use the
dedicated multiphysics nodes.

E L A S T I C C O L L I S I O N F O R C E N O D E H A S B E E N R E P L A C E D

If a model created in version 5.0 or earlier containing the Elastic Collision Force node is
opened in version 5.1 or later, this node will be replaced. If the Collision model in the
old Elastic Collision Force node was set to Monte Carlo, a Collisions node with the Elastic
subnode will be created. If instead the Collision model was set to Friction, the Friction

Force subnode will be added.
R 1 : R E L E A S E N O T E S

P i p e F l ow Modu l e

Backward Compatibility with Version 5.1 and older

R E V I S E D F O R M U L A T I O N O F T H E P I P E F L O W I N T E R F A C E

The Pipe Flow interface has been amended in version 5.2 with an inertial term. The
stabilization and element shape functions have also been changed. Models created in
previous versions will be opened using the old interface with a notification. For new
models, only the new interface is available in the physics interface list.
P I P E F L O W M O D U L E | 101

102 | C H A P T E
P l a sma Modu l e

New Functionality in Version 5.3a

N E W P H Y S I C S I N T E R F A C E

A new physics interface, Plasma, Time Periodic, has been added for modeling
capacitively coupled plasmas (CCP). Instead of solving the problem in the time
domain, the periodic steady state solution is computed. This avoids having to solve for
tens or hundreds of thousands of RF cycles, which is typically how long it takes before
the plasma reaches the periodic steady state solution. This novel approach maintains all
the nonlinearity of the model while dramatically reducing computation time. The
physics interface accomplishes this by attaching an extra dimension to the underlying
mathematical equations representing one RF cycle, and enforcing periodic boundary
conditions in the aforementioned extra dimension. This means that 1D models take
seconds to solve, and 2D models typically take on the order of an hour for a given
power input.

New and Updated Applications and Models in Version 5.3a

N E W M O D E L S

• Alpha to Gamma Transition

• GEC CCP Reactor, 2D

• CCP Ion Energy Distribution Function

• Computing the Plasma Impedance

• Impedance Matching

Backward Compatibility with Version 5.3 and Earlier

There have been several changes that could affect the solution obtained when running
a model in version 5.3a versus 5.3 or earlier. This is due to the following changes and
bug fixes:

• When electron impact reaction rate constants are computed from cross section data,
due to a bug, the result will be different for the Maxwellian or Druyvesteyn electron
energy distribution functions. For DC discharges, where Townsend coefficients are
recommended, this should not make much of a difference. For inductively coupled
R 1 : R E L E A S E N O T E S

or microwave discharges, the average electron density and plasma potential could
change by as much as 5%, but typically around 2%. If significant differences in the
solution are obtained, it is recommended that you contact support@comsol.com.

• Surface species are no longer available from the context menu. Instead, surface
species will appear in the Model Builder when a surface reaction containing surface
species is added. If the surface reaction is deleted, then the dependent surface species
will also be deleted.

• The rate constant for a surface reaction that uses sticking coefficients has changed,
and is now proportional to the molecular weight of the reactant instead of the mean
molecular weight. In systems where the molecular weight is the same for all species,
this change won’t affect the results. In models containing species with very different
molecular weights, the surface reaction rates may change according to the square
root of the molecular weight of the reactant divided by the mean molecular weight.
In such systems, it is recommended to activate the new Mixture diffusion correction
property, which adds additional correction terms to the mass flux vector for the
heavy species. Overall discharge properties should not be significantly affected by
this change.

• The definition of surface site concentrations and surface reaction rate rates has been
corrected for models that include a surface chemical mechanism where the surface
species have different site occupancy numbers. This should only result in small
changes to the solution, if any. The total surface site concentration is now a property
on the physics interface level, rather than computed for each species on the feature
level.

• The equation to compute binary diffusion coefficients from characteristic length
parameters has changed. This may produce very slight changes in the diffusion
coefficients for the heavy species in the Plasma and Heavy Species Transport
interfaces. Any change in the solution due to this should be a tiny fraction of a
percent.

Backward Compatibility with Version 5.2 and Earlier

The old Inductively Coupled Plasma and Microwave Plasma interfaces can still be
opened, edited, and solved. When such a model is opened, a warning is given
indicating that the interface is obsolete and will eventually be removed.
P L A S M A M O D U L E | 103

104 | C H A P T E
Backward Compatibility with Version 5.1

Models using the Reduced Electric Fields study will interpret the unit in the edit field
for the Reduced electric fields as Townsend. For example, when opening a model
created in version 5.1, if the value for the Reduced electric fields was 10, this will now
appear as 10[Td] in the study settings.

Backward Compatibility with Version 4.4

Old models will be updated to use the new boundary conditions, but re-solving a
model still gives the same results as before. The following changes to the model are
made upon opening:

• If an Electric Potential feature is applied to boundaries adjacent to a Plasma Model
feature, it is converted to a Metal Contact feature. The settings from the original
model are retained. If an Electric Potential feature is applied to boundaries adjacent
to a Charge Conservation feature, it remains the same.

• If an Electric Potential feature is applied to a combination of boundaries adjacent to
a Plasma Model and Charge Conservation feature, a Metal Contact feature is created for
the boundaries adjacent to the Plasma Model feature, and the Electric Potential
feature remains on boundaries adjacent to the Charge Conservation feature.

• Any External Surface Charge Accumulation boundary conditions are replaced by a new
Dielectric Contact feature. The settings from the original model are retained. The
External Surface Charge Accumulation boundary condition is now obsolete.
R 1 : R E L E A S E N O T E S

Ra y Op t i c s Modu l e

New Functionality in Version 5.3a

C Y L I N D R I C A L A N D H E X A P O L A R G R I D R E L E A S E

The Release from Grid feature can now release rays in a Cylindrical or Hexapolar grid in
3D. The Cylindrical grid release samples the ray positions at all combinations of the
given radial and azimuthal coordinates. The Hexapolar grid release produces a number
of concentric rings of rays, each ring containing six more rays than the one preceding it.

A U T O M A T I C S T O P C O N D I T I O N B A S E D O N R E F L E C T I O N C O U N T E R

A built-in option to Count reflections is available for the Geometrical Optics interface.
When this option is enabled, a built-in stop condition in the Ray Tracing study step can
be used to terminate the study when all rays have been reflected by at least the specified
number of times.

M I R R O R B O U N D A R Y C O N D I T I O N

A specialized Mirror boundary condition is now available in the Geometrical Optics
interface. The Mirror boundary condition always specularly reflects incident rays.

C O N T R O L T H E R E L E A S E O F R E F L E C T E D R A Y S A T M A T E R I A L

D I S C O N T I N U I T I E S

The Material Discontinuity feature now includes a list called Release reflected rays, with
options Always, Never, or Based on logical expression. Use this option to more precisely
control which boundaries in the model are able to release reflected rays when the
incident ray is refracted. This option has no effect if the incident ray undergoes total
internal reflection.

N E W P A R T S F O R T H E P A R T L I B R A R Y

The Part Library for the Ray Optics Module has been expanded to include the
following:

• Asymmetric Spherical Lens: specify the curvature of each surface of the lens
separately.

• Circular Planar Annulus: An annular ring that can be used to define apertures in a
camera or telescope.
R A Y O P T I C S M O D U L E | 105

106 | C H A P T E
• On Axis Conic Mirror: An axisymmetric conic mirror with an optional center hole.

• Off Axis Conic Mirror: A conic mirror where the center is displaced from the
symmetry axis.

New Applications in Version 5.3a

D O U B L E G A U S S L E N S

This tutorial shows how to set up a multielement objective lens consisting of six
asymmetric spherical lenses. The results of a grid-based ray trace at a single wavelength
and field angle are shown graphically.

D O U B L E G A U S S L E N S (P A R A M E T R I C S W E E P)

This example is an extension of the Double Gauss Lens example described earlier. It
includes a Parametric Sweep over different wavelengths and field angles.

P E T Z V A L L E N S

A Petzval lens consists of two positive lens groups surrounded by air. In the
field-flattened Petzval lens, a negative lens element is also placed as close as possible to
the focal plane. The results of a grid-based ray trace at a single wavelength and field
angle are shown graphically.

W H I T E P U P I L É C H E L L E S P E C T R O G R A P H

Échelle spectrograms are commonly used in astronomy for high-resolution analyses of
stellar atmospheres and for precise Doppler velocimetry. This tutorial simulates a
“white pupil” form of this instrument. The model geometry includes two mirrors, a
Petzval lens system, and two grating components: an Échelle grating and a cross
disperser. Together, these two gratings, with their orthogonal directions of periodicity,
produce a 2D array of spots called an Échelle diagram.

Backward Compatibility with Version 5.3 and Earlier

D I F F R A C T I O N G R A T I N G S E T T I N G S M OV E D T O A S U B N O D E

In version 5.3 and earlier, the Grating feature for the Geometrical Optics interface
automatically released transmitted and reflected rays of diffraction order zero. In
version 5.3a, the rays of diffraction order zero are controlled by a Diffraction Order
subnode, as are all other diffraction orders that might be released.
R 1 : R E L E A S E N O T E S

N E W O P T I O N S F O R S P E C I F Y I N G D I F F R A C T I O N G R A T I N G O R I E N T A T I O N

In the Grating feature for the Geometrical Optics interface, the options to control
grating orientation in 3D have been reorganized and expanded. It is now possible to
specify either the direction of the grating lines or the direction of periodicity in the
grating surface. The input Grating orientation specification has been renamed Direction

of grating lines.

N E W O P T I O N S F O R S P E C I F Y I N G R E F L E C T A N C E O R TR A N S M I T T A N C E

In the Geometrical Optics interface, the settings to control Thin dielectric films on

boundary in the settings for the Material Discontinuity feature have been renamed and
rearranged.

The old options Single layer, specified reflectance and Single layer, specified

transmittance have been renamed to Specify reflectance and Specify transmittance,
respectively. For both of these options and for the Anti-reflective coating option, which
has not been renamed, the Treat as single layer dielectric film check box is selected when
opening the model in version 5.3a. Otherwise, this check box is cleared, which is the
default behavior.

A D J U S T M E N T T O T H E R A Y TE R M I N A T I O N F E A T U R E

In the Ray Termination feature for the Geometrical Optics interface, the Termination

criteria list has been renamed Additional termination criteria.

R E M O V E D C H E C K B O X E S F O R O B S O L E T E F U N C T I O N A L I T Y

In the settings for the Geometrical Optics interface, the Allow propagation outside

selected domains check box has been removed. This check box was flagged as obsolete
in version 5.3, so clearing it would have created a Warning node.

In the Settings window for the Release from Grid feature, the check box Suppress

interaction with coinciding exterior boundaries has also been removed.

Backward Compatibility with Version 5.2a and Earlier

R E F E R E N C E E D G E F E A T U R E S H A V E B E E N R E M OV E D

The Reference Edge subnode, which was previously used to specify the orientation of
some optical components in 3D, has been removed. Instead, the orientation of these
components is specified directly in the parent feature settings using an extra selection
input. The following features are affected:

• Linear Polarizer
R A Y O P T I C S M O D U L E | 107

108 | C H A P T E
• Linear Wave Retarder

• Mueller Matrix

• Grating

Backward Compatibility with Version 5.2

A N I S O T R O P I C R E F R A C T I V E I N D I C E S C A N N O L O N G E R B E S P E C I F I E D

In version 5.2 and earlier, it is possible to specify an anisotropic refractive index in the
settings window for the Medium Properties node, despite the fact that the anisotropy of
the refractive index is not taken into account when modeling ray propagation. In
version 5.2a, only isotropic refractive indices can be specified in the settings window
for the Medium Properties node. If an anisotropic refractive index was specified in an
older version, then when opening the model in version 5.2a, all of the diagonal terms
will be populated using the first diagonal value and all off-diagonal terms will be set to
zero.

R E N A M E D I N T E N S I T Y C O M P U T A T I O N M E T H O D S

The options in the Intensity Computation list in the settings window for the
Geometrical Optics interface have been renamed.

• Using principal curvatures has been renamed to Compute intensity.

• Using principal curvatures and ray power has been renamed to Compute intensity and

power.

• Using curvature tensor has been renamed to Compute intensity in graded media.

• Using curvature tensor and ray power has been renamed to Compute intensity and

power in graded media.

R E N A M E D PO L A R I Z A T I O N S E T T I N G

In the Initial polarization type list, available for most ray release features in the
Geometrical Optics interface, the option Partially coherent has been renamed to
Partially polarized.

C H A N G E S T O P E R T U R B A T I O N S F O R S O L A R R A D I A T I O N

The treatment of perturbations due to sunshape and surface roughness has been
changed in version 5.2a. This change affects the Illuminated Surface and Solar Radiation
features for the Geometrical Optics interface.
R 1 : R E L E A S E N O T E S

The Use corrections for finite source diameter check box has been replaced by the
Corrections for finite source diameter list. If the check box was selected, Create light

cones at release points will be selected from the list after opening the model in version
5.2a. If the check box was cleared, None will be selected from the list.

For the Illuminated Surface, the Standard deviation of the angle of incidence parameter
has been renamed Surface slope error and is now used to define a Rayleigh distribution
for perturbations to the surface normal, rather than the angle of incidence of radiation.
To account for the different effect that the surface slope error has on the model, any
value or expression entered for the Standard deviation of the angle of incidence in version
5.2 or earlier will be divided by 2, before being used to specify the Surface slope error
in version 5.2a.

The Number of rays in wave vector space Nw,r has been removed. The effect of surface
roughness can no longer multiply the number of degrees of freedom created by a
release feature at each release point.

A C T I V A T I O N C O N D I T I O N S O N O P T I C A L C O M P O N E N T S

The following boundary conditions require some form of ray intensity computation in
order to have any effect on the solution:

• Linear Polarizer

• Linear Wave Retarder

• Circular Wave Retarder

• Ideal Depolarizer

• Mueller Matrix

If any of these features is present in a model created in version 5.2 or earlier, and None
is selected from the Intensity computation list in the settings window for the
Geometrical Optics interface, then the feature will be automatically disabled when the
model is opened in version 5.2a. To enable these features, select any option other than
None from the Intensity Computation list.

Backward Compatibility with Version 5.0

R E N A M E D S E T T I N G S

The Wall condition Bounce has been renamed to Specular reflection.
R A Y O P T I C S M O D U L E | 109

110 | C H A P T E
C H A N G E S T O F R E Q U E N C Y - D E P E N D E N T M A T E R I A L P R O P E R T I E S

The Frequency-dependent refractive indices check box has been renamed to Allow

frequency distributions at release features.

Expressions involving the ray frequency must always be included within the noenv()
operator. Some expressions for user-defined refractive indices may fail to be evaluated
properly in version 5.2a unless this operator is applied.

T H I N D I E L E C T R I C F I L M S E T T I N G S

In version 5.0, if the ray intensity is computed, the option to add Thin Dielectric Film
nodes to a Material Discontinuity node is always available. In version 5.2a, the Thin
Dielectric Film subnode can only be added if Add layers to surface or Add layers to

surface, repeating is selected from the Thin dielectric films on boundary list in the Material

Discontinuity settings window. If a model created in version 5.0 is opened in version
5.2a, and any Thin Dielectric Film nodes have been added, then Add layers to surface is
selected from the Thin dielectric films on boundary list instead of the default None.

C H A N G E S T O T H E C I R C U L A R WA V E R E T A R D E R

The Retardance of the Circular Wave Retarder now indicates the rotation angle of the
polarization ellipse of a ray that passes through the device. In version 5.0, the
retardance corresponds to half of this rotation angle. The behavior of the Circular Wave

Retarder is now consistent with the documentation. If a model created in version 5.0
is opened in version 5.2a, the expression for the Retardance of any Circular Wave

Retarder node is multiplied by 2.

O B S O L E T E D E P O S I T E D R A Y PO W E R N O D E

The Deposited Ray Power node for absorbing domains is obsolete and will be removed
in future versions. For simulations in which rays generate heat due to absorption, the
Ray Heat Source multiphysics node should be used instead.
R 1 : R E L E A S E N O T E S

RF Modu l e

New Functionality in Version 5.3a

R F M A T E R I A L L I B R A R Y

The RF Module has introduced a Material Library consisting of a number of substrate
material data that assist in modeling RF components.

A D A P T I V E F R E Q U E N C Y S W E E P

The Adaptive Frequency Sweep study step is added to compute the response of a linear
or linearized model subjected to harmonic excitation for several frequencies with a fine
frequency resolution using a reduced-order model in the frequency domain. The
Asymptotic Waveform Evaluation (AWE) model reduction is performed by a moment
matching technique, where Padé approximation or a Taylor series expansion is used for
the transfer function in a specified frequency interval.

R F P A R T L I B R A R Y

The RF Part Library now includes the edge launch connectors from Signal Microwave
that assist in modeling RF components supporting high-speed connection and high
data rates.

A D D I T I O N A L I M P R OV E M E N T S

• The phase of the de-embedded S-parameters can be adjusted from the calculated
S-parameters with the propagation constant and the value of doffset. The
de-embedding functionality is triggered when doffset is set to a nonzero value,
and the S-parameter phase is scaled by the user-specified offset. It is assumed that
the domain between the port boundary and the boundary projected by the doffset
is straight, while maintaining a constant cross-sectional shape.

• A new arrow visualization based on the power flow direction is available. It is now
possible to switch the direction of both visualization and power flow.

• The physics-controlled mesh can analyze the material properties characterized by an
interpolation function with a frequency input argument and generate the
appropriate size of mesh.

• In the Time Dependent with FFT preset study, the Combine Solutions study extension
step filters out the unwanted parts of the results. For instance, the portion of
R F M O D U L E | 111

112 | C H A P T E
frequency spectrum after time-to-frequency FFT, such as the first and last 5% of the
frequency spectrum, can be removed using a user-defined expression.

• Porous media has been renamed as effective medium.

New and Updated Models and Applications in Version 5.3a

N E W M O D E L

The new Wide Band RCS Calculation Using Time-to-Frequency FFT model shows
how to calculate the radar cross section (RCS) of a scatterer in a wide frequency range
with the Electromagnetic Waves, Time Explicit physics interface. The problem is
solved in the scattered-field formulation, where the background field is a temporally
modulated Gaussian pulse. The simulated results present the scattered field in the
frequency domain and time domain and the RCS per unit length of a circle in the
frequency domain.

U P D A T E D M O D E L S

The application library examples are polished to present the postprocessing features
introduced recently. These will enhance the postprocessing visualization and results
analysis process.

U P D A T E D TU T O R I A L S U S I N G R E D U C E D - O R D E R M O D E L I N G TE C H N I Q U E S

Using asymptotic waveform evaluation:

• Evanescent Mode Cylindrical Cavity Filter

• RF Coil

Using frequency-domain modal analysis:

• Cascaded Rectangular Cavity Filter

• Coupled Line Filter

• CPW Bandpass Filter

• Waveguide Iris Filter

Backward Compatibility with Version 4.3a

The following models have been moved from the RF Module Application Library to
the Wave Optics Module Application Library:

• Beam Splitter
R 1 : R E L E A S E N O T E S

• Photonic Crystal

• Scattering on Substrate

• Optical Scattering Off of a Gold Nanosphere

• Dielectric Slab Waveguide

• Fabry-Perot Cavity
R F M O D U L E | 113

114 | C H A P T E
Ro t o r d ynam i c s Modu l e

New Functionality in Version 5.3a

R O L L I N G E L E M E N T B E A R I N G

Models for six types of rolling element bearings have been added to the Rotordynamics
Module:

• Deep groove ball bearing

• Angular contact ball bearing

• Self-aligning ball bearing

• Spherical roller bearing

• Cylindrical roller bearing

• Tapered roller bearing

Each of the bearings can have either a single row or a double row of rolling elements.

The bearing model includes a nonlinear representation of the contact stiffness between
the rolling elements and the inner and outer races.

You can add the Radial Roller Bearing to both the Solid Rotor and Beam Rotor
interfaces.

H Y D R O D Y N A M I C T H R U S T B E A R I N G

The Hydrodynamic Bearing interface can now solve for a Hydrodynamic Thrust Bearing.
The bearing can be of the types Tilted Pad, Tapered, or User Defined. The tilted pad
bearing can have either a point pivot or a line pivot. Cavitation of the lubricant can be
included in the formulation.

M U L T I P H Y S I C S C O U P L I N G B E T W E E N B E A R I N G S A N D S O L I D S

A new multiphysics coupling, Solid-Bearing Coupling, has been added. With this
coupling, you can connect a journal bearing modeled in the Hydrodynamic Bearing
interface to a solid, either in the Solid Mechanics or Multibody Dynamics interfaces.

D E F A U L T C A M P B E L L P L O T

When an eigenfrequency analysis is performed in the Solid Rotor or Beam Rotor
interfaces, default Campbell plots are now generated. For the Solid Rotor interface,
Campbell plots are created both for the corotating frame and the fixed frame.
R 1 : R E L E A S E N O T E S

New Applications in Version 5.3a

S T A B I L I T Y O F A TU R B O C H A R G E R U N D E R T H E I N F L U E N C E O F

C R O S S - C O U P L E D B E A R I N G F O R C E S

Cross-coupled forces present in a hydrodynamic bearing often act as a negative
damping in a rotor. Near the critical speed, this may lead to uncontrolled vibration of
the turbocharger causing a risk of bearing failure. In this example, the influence of the
cross-coupling forces on the dynamics of the rotor is analyzed. How to reduce this
vibration is also studied.

E F F E C T O F R O L L E R B E A R I N G C L E A R A N C E O N N O N S Y N C H R O N O U S

V I B R A T I O N O F A R O T O R

Bearing clearances should be kept to a minimum to avoid nonsynchronous vibration
of a rotor. However, a tight clearance reduces the durability of the bearing. This
example illustrates modeling of the vibration induced by nonlinear contact for
different radial clearances.
R O T O R D Y N A M I C S M O D U L E | 115

116 | C H A P T E
S em i c ondu c t o r Modu l e

New Functionality in Version 5.3a

S E M I C O N D U C T O R E Q U I L I B R I U M S T U D Y

A new Semiconductor Equilibrium study step is introduced for the Semiconductor physics
interface. It is suitable for systems known to be in equilibrium, as well as for generating
initial conditions for nonequilibrium systems.

Q U A S I - F E R M I L E V E L F O R M U L A T I O N

This is a new discretization scheme using the quasi-Fermi levels as the dependent
variables for the charge carriers. The quasi-Fermi level formulation provides an
alternative option for tackling the often highly nonlinear equation system when
modeling semiconductor devices, such as at very low temperatures.

POW E R - D R I V E N TE R M I N A L S

A new option is added to the Metal Contact boundary condition. In addition to
voltage-driven, current-driven, and connecting to circuits in two different ways, a
power-driven option is added.

TR A P P I N G F U N C T I O N A L I T Y

The functionality of the Trapping feature is expanded. You can enter the trap
occupancy and the degeneracy factor individually for each discrete or continuous
energy level subnode. The energy discretization (energy range and number of mesh
points along the energy axis) can also be tailored individually for each continuous
energy level subnode.

P M L S F O R T H E S C H R Ö D I N G E R E Q U A T I O N

In addition to the Open Boundary condition for outgoing waves, the Perfect Matched
Layer (PML) functionality is added to the Schrödinger Equation interface to absorb
outgoing waves for stationary studies.

C O R R E C T I O N S A N D B A C K W A R D C O M P A T I B I L I T Y

• The formulation for band gap narrowing (FVM and FEM), position-dependent
band gap (FVM), and carrier diffusion due to temperature gradients (FVM) has
been fixed. The MOSFET series of tutorial models, which use the band gap
narrowing feature, is slightly affected.
R 1 : R E L E A S E N O T E S

• The Fermi-Dirac variable definitions for the finite element log formulation has been
corrected.

• Fixed formulation for the case of a user-defined Schottky barrier height in the Metal
Contact boundary condition.

New Models in Version 5.3a

G R O S S – P I T A E V S K I I E Q U A T I O N F O R B O S E – E I N S T E I N C O N D E N S A T I O N

This tutorial model solves the Gross–Pitaevskii equation for the ground state of a
Bose–Einstein condensate in a harmonic trap, using the Schrödinger Equation physics
interface in the Semiconductor Module. The equation is essentially a nonlinear
single-particle Schrödinger equation, with a potential energy contribution
proportional to the local particle density. The eigenvalue study is not suitable for
solving this kind of nonlinear eigenvalue problem. Instead, a stationary study is used
with a global equation enforcing the normalization of the wave function to solve for
the ground state solution. The result for a large number of particles compares well with
the Thomas–Fermi approximation as expected.

S M A L L - S I G N A L A N A L Y S I S O F A M O S C A P

The metal-silicon-oxide (MOS) structure is the fundamental building block for many
silicon planar devices. Its capacitance measurements provide a wealth of insight into
the working principles of such devices. This tutorial constructs a simple 1D model of
a MOS capacitor (MOSCAP). Both the low- and high-frequency C-V curves are
computed using the approach of small-signal analysis. The model employs the
quasi-Fermi level formulation and the Semiconductor Equilibrium study step, both
new in version 5.3a.
S E M I C O N D U C T O R M O D U L E | 117

118 | C H A P T E
S t r u c t u r a l Me c h an i c s Modu l e

New Functionality in Version 5.3a

N E W F L U I D - S T R U C T U R E I N T E R A C T I O N I N T E R F A C E

A new Fluid-Structure Interaction interface has replaced the one used in previous
versions. The new interface is of the modern style, based on a multiphysics coupling.
When you add Fluid-Structure Interaction from the Model Wizard, the following
features are added:

• A Solid Mechanics interface.

• A Laminar Flow interface, which can be modified to Turbulent Flow.

• A Moving Mesh node under Definitions, which makes it possible to use moving mesh
in the fluid domains.

• A Fluid-Structure Interaction multiphysics coupling.

With the new approach, all functionality in the constituent physics interfaces is
available.

In models created in program versions prior to 5.3a, the old Fluid-Structure
Interaction interface will still be used.

G E N E R A L I Z E D P L A N E S T R A I N

For 2D solid mechanics, a generalized plane strain formulation has been developed in
addition to the existing plane strain and plane stress specializations. It is intended for
modeling the central part of structures that are long with a constant cross section. As
opposed to a standard plane strain formulation, nonzero out-of-plane strains are
present.

B O L T T H R E A D C O N T A C T M O D E L I N G

When modeling bolted connections, it is seldom possible to include the actual
geometry of the threads due to model size considerations. Still, the stress state in the
vicinity of the bolt hole can be significantly influenced by the wedging effect caused by
the contact pressure between the internal and external thread. The new Bolt Thread

Contact feature in the Solid Mechanics interface makes it possible to model the two
threaded parts using only cylindrical surfaces, and still incorporate the salient effects of
the threaded connection.
R 1 : R E L E A S E N O T E S

I M P R O V E M E N T S F O R B O L T P R E - TE N S I O N

The Bolt Pre-Tension feature has been added to the Solid Mechanics interface also in
2D axial symmetry. In this case, a bolt is by necessity located at the axis of revolution.

In the Bolt Selection subnode, you can now prescribe a relaxation. This can, for
example, be a function of time and loading history.

C O U P L I N G B E A M S A N D S O L I D S

The Solid-Beam Connection multiphysics coupling is now available in 3D. Three
fundamentally different types of connection can be modeled:

• A point on a beam is connected to a boundary (or part of a boundary) on the solid.
The connected region is rigidly coupled to the point on the beam.

• An edge with a beam representation is connected to a boundary on a solid. All nodes
on the solid that are within a certain transverse distance from the beam are
connected.

• A transition from a beam to a solid is modeled. In this case, the solid is assumed to
be a 3D representation of the beam cross section, and beam theory assumptions are
used when formulating the connection. Even the warping of the cross section is
taken into account.

In 2D, one more type of connection has been added: Solid and beam shared boundaries.

I M P R O V E D D E F A U L T P L O T S

The default plots in the Structural Mechanics physics interfaces have been generally
improved.

• The color table for default von Mises stress plots have been changed to
RainbowLight.

• Mode shape plots for eigenfrequency and linear buckling studies now use the
AuroraBorealis color table.

• Mode shape plots have the legend switched off in order to emphasize that the
amplitude of a mode does not have a physical meaning.

• Section force plots in the Beam and Truss interfaces use a symmetric Wave color
scale. This makes it possible to immediately distinguish between tension and
compression, for example.

• In contact analysis, a plot of the contact pressure is added, either as a line plot (2D)
or a contour plot (3D).
S T R U C T U R A L M E C H A N I C S M O D U L E | 119

120 | C H A P T E
• The default plot for Stress Linearization now has a legend for the graphs.

• The default Undeformed geometry plot, produced by the Shell interface, has new
colors.

I M P R OV E D P L O T S F O R P R I N C I P A L V A L U E S

The plot type Principal Stress can now be used for any kind of tensor principal values.
In earlier versions, only a single predefined stress or strain field could be selected. Now
it is also possible to manually enter orientation vectors and corresponding principal
values.

A new set of principal strains have been added to the results in the Solid Mechanics
interface: Principal logarithmic strains. This is the logarithmic (or “true”) strain, with
orientations given in a space-fixed coordinate system. This quantity is thus suited for
plotting on the deformed geometry in a geometrically nonlinear analysis.

Also, a new Principal Stress Line plot type has been added. Previously, the principal
value plots were available only for volumes and surfaces. The new plot type is
particularly useful in the Shell and Plate interfaces.

T H E R M A L E X P A N S I O N M U L T I P H Y S I C S C O U P L I N G P R O V I D E S H E A T

S O U R C E

In the Thermal Expansion multiphysics coupling, you can choose to let energy
dissipation variables, such as work done by plastic deformation, directly act as source
terms for the Heat Transfer in Solids interface. To do that, select the Mechanical Losses
check box in the Heat Sources section.

E I G E N F R E Q U E N C Y A N A L Y S I S A N D G E O M E T R I C N O N L I N E A R I T Y

When performing a prestressed eigenfrequency analysis, the spatial and material frames
are now different. This has the following implications:

• It is now possible to perform an eigenfrequency analysis, linearized around a certain
state in a contact analysis.

• All kinds of follower loads will be taken into account. As an example, a force that is
given in a deformation-dependent coordinate system will be treated as a follower
load.

• A side effect is that results may be different in old models where anything that
changes with deformation was referenced. The default boundary system is one such
case; an extrusion coupling operator defined as having a spatial frame is another.
R 1 : R E L E A S E N O T E S

M O D A L P A R T I C I P A T I O N F A C T O R S

The participation factor computation has been completely redesigned. The new
implementation has two significant improvements:

• It is now possible to compute participation factors for structures in which a
combination of physics interfaces is used.

• Rotational participation factors are now available.

To compute modal participation factors, you add a Participation Factors node under
Definitions>Variable Utilities.

C A N D H A T C R O S S S E C T I O N S I N T H E B E A M I N T E R F A C E

Two more built-in cross section types have been added to the Beam interface: C and
Hat. You can access them under Common Sections in the Cross Section Data node.

WA R P I N G C O M P U T E D I N T H E B E A M C R O S S S E C T I O N I N T E R F A C E

You can now compute the actual warping of a beam cross section, given the axial twist
of the beam.

A D D I T I O N S T O S A F E T Y F A C T O R C O M P U T A T I O N S

The Safety feature has been augmented in two respects:

• In the Membrane interface, the Modified Tsai-Hill, Norris, Azzi-Tsai-Hill,
Hoffman, Tsai-Wu orthotropic, and Tsai-Wu criteria have been added.

• Failure criteria for concrete (Bresler-Pister, Willam-Warnke, and Ottosen) have been
added for the Solid Mechanics, Shell, Plate, and Beam Cross Section interfaces.

N O R M A L A N D S H E A R S T R E S S

Normal stress and shear stress components of traction and their magnitudes have been
added as variables in the Solid Mechanics interface.

D E T A I L E D C O N T R O L O V E R C O N S T R A I N T S

All constraints in the Structural Mechanics interfaces have been augmented by a
possibility to exclude the constraints on objects on a lower dimension. As an example,
a Prescribed Displacement on a boundary can now be disabled on a set of edges or
points. This is useful when you need to fine-tune your constraints; for example, when
there are duplicates or conflicts between constraints.
S T R U C T U R A L M E C H A N I C S M O D U L E | 121

122 | C H A P T E
WE A K F O R M O F A U T O M A T I C C O N S T R A I N T S I N T H E S H E L L I N T E R F A C E

Since the rotational degrees of freedom have different meanings across a fold line, they
are separate degrees of freedom, which are joined by a constraint. This constraints is,
by default, implemented as a pointwise constraint. Now you can choose to use a weak
constraint instead, by a control in the Fold-Line Limit Angle section in the settings for
the Shell interface.

In order to maintain the property that the shell normal has unit length, a constraint is
applied on the shell normal displacement degrees of freedom in each node. This
constraints is, by default, implemented as a pointwise constraint. Now you can choose
to use a weak constraint instead, by a control in the Advanced section in the settings for
the Shell interface.

I M P R OV E M E N T S I N T H E S H E L L I N T E R F A C E

In the Shell interface, a number of improvements to the boundary conditions have
been made:

• The formulation of the Antisymmetry constraint has been revised.

• The formulations of Prescribed Velocity and Prescribed Acceleration in a geometrically
nonlinear analysis have been revised.

• Prescribed Displacement/Rotation for points and boundaries have been changed so
that the input of rotation is analogous to the same boundary condition on edges.

• All edge boundary conditions, like Edge Load, now include a line scale factor that
incorporates the effect of curvature as an offset. The effect is that the contribution
accounts for the fact that an edge of the true midsurface may have a length that is
different from the length of the edge in the geometry.

• Many boundary conditions can take orientations from local shell coordinate systems
and have a new section: Face defining the local orientation.

• The default plot in the Shell interface now uses a Gauss-point-evaluated stress. The
default expression, which makes use of a new general operator, is
gpeval(4,shell.mises).

Backward Compatibility with Version 5.2

The friction slip velocity is no longer defined as a dependent variable. When running
a model using the COMSOL API, you will need to remove the reference to this
variable in the solver settings. The friction slip velocity is usually defined as
<comp>_<solid>_vslip_<pairname>, where <comp> is the tag of the component,
R 1 : R E L E A S E N O T E S

<solid> is the tag of the Solid Mechanics physics interface where the Friction node is
defined, and <pairname> is the name of the contact pair.

Backward Compatibility with Version 4.3b

• If an old model using the Beam interface is opened, the Euler-Bernoulli formulation
is used. The Beam Formulation selection is still shown but cannot be changed from
Euler-Bernoulli. If Advanced Physics Options is enabled, then the new section
Backward Compatibility is shown. If you clear the Use pre 4.4 formulation check box,
then the new formulation is used. Doing this enables the use of Timoshenko beams,
but you must manually handle solver settings like segregation and scaling. This
legacy option does not support beams mixed with solids or shells in cases where the
same names for degrees of freedom were used in both physics interfaces.

• For models using mechanical contact, plot expressions are not updated when you
open an old model where the pair names have been edited manually. Also, opening
an old model where a pair name has been manually edited might affect the solver
configuration. It is recommended that you regenerate a new default solver
configuration.

Backward Compatibility with Version 4.3a

• When using version 5.2a, in the Solid Mechanics interface, the property
ControlsSpatialFrame from version 4.3a no longer exists, and COMSOL
Multiphysics now always assumes that the displacements control the spatial frame.
Remove all lines setting the value of ControlsSpatialFrame. See Support
Knowledge Base article 1156.

• When opening old models that include contact, the penalty factor control is set to
User defined and the contact normal penalty factor is set to the expression used in
the model.
S T R U C T U R A L M E C H A N I C S M O D U L E | 123

124 | C H A P T E
S ub s u r f a c e F l ow Modu l e

New Functionality in Version 5.3a

N E W F R E E A N D PO R O U S M E D I A I N T E R F A C E

The Free and Porous Media interface has been updated. The new interface is of the
modern style, based on a multiphysics coupling. With the new approach, all
functionality in the constituent physics interfaces is available. Old MPH-files will run
with the old interface, but a warning will be displayed.

N E W K O Z E N Y - C A R M A N P E R M E A B I L I T Y M O D E L I N T H E D A R C Y ’ S L A W

A N D R I C H A R D S E Q U A T I O N S I N T E R F A C E S

The Darcy’s Law and Richards Equations interfaces can now define the permeability
from the so-called Kozemy-Carman equation. The Kozeny-Carman permeability
model allows you to estimate the permeability of granular soils and packed beds from
the main particle diameter and porosity.

N E W C U B I C L A W M O D E L O F T R A N S M I S S I V I T Y I N T H E F R A C T U R E F L O W

I N T E R F A C E

The Fracture Flow interface can now define the fracture’s permeability from the
so-called cubic law equation. The cubic law determines the transmissivity of the
fracture from the aperture and roughness factor.

N E W T H I N B A R R I E R N O D E I N T H E TW O - P H A S E D A R C Y ’ S L A W

I N T E R F A C E

The Two-Phase Darcy’s Law interface can now define permeable walls on interior
boundaries. These internal boundaries are used to represent thin, low-permeability
structures. The Thin Barrier feature allows you to avoid meshing thin structures like
geotextiles or perforated plates. The permeability of the internal wall can be either
isotropic or anisotropic.

I M P R OV E M E N T S T O T H E T H I N B A R R I E R N O D E I N T H E D A R C Y ’ S L A W A N D

R I C H A R D S E Q U A T I O N S I N T E R F A C E S

The Darcy’s Law and Richards Equations interfaces can now define isotropic or
anisotropic permeable walls on interior boundaries.
R 1 : R E L E A S E N O T E S

New Models in Version 5.3a

PE R M E A B I L I T Y E S T I M A T I O N M O D E L

This tutorial model demonstrates the capability of COMSOL Multiphysics to estimate
the permeability of a porous material by creating a detailed fluid flow model in a small
unit cell. The computed permeability can be used in homogenized models using
Darcy's law or the Brinkman equations.

G E O T H E R M A L D O U B L E T M O D E L

This tutorial model demonstrates the application of COMSOL Multiphysics to model
a geothermal doublet. A geothermal doublet is used to produce hot groundwater,
extract heat and reinject the cooled-down water into the subsurface. The extracted
heat can be used for domestic heating or converted into electric energy.

S O L U T E I N J E C T I O N M O D E L

This tutorial model demonstrates the application of COMSOL Multiphysics to a
benchmark case of subsurface flow and solute transport. The model tracks a
contaminant that enters an aquifer at a point, such as an injection well or toxic spill,
and spreads through the aquifer with time. The model results are compared to the
analytic solution.

S O L U T E T R A N S P O R T M O D E L

This tutorial model demonstrates the application of COMSOL Multiphysics to a
benchmark case of subsurface flow and transient solute transport. The simulation
tracks the solute transport over an area of 16 square km during 1000 days in
groundwater flow, accounting for longitudinal and transversal dispersivities. The
results are compared to analytical solutions in a benchmark.
S U B S U R F A C E F L O W M O D U L E | 125

126 | C H A P T E
Wave Op t i c s Modu l e

New Functionality in Version 5.3a

• The Electromagnetic Waves, Frequency Domain and the Electromagnetic Waves,
Beam Envelopes physics interfaces now have physics-controlled meshing enabled by
default. Physics-controlled meshing now handles more general
frequency-dependent material properties and the Drude-Lorentz, Debye, and
Sellmeier dispersion models. Physics-controlled meshing can now be used in mode
analysis simulations.

• For the Electromagnetic Waves, Beam Envelopes interface, the default setting is to
created a swept mesh in 3D and a mapped mesh in 2D, with an additional option of
creating a tetrahedral or triangular mesh in 3D and 2D, respectively.

• For frequency- and wavelength-dependent study steps used together with any of the
Electromagnetic Waves, Frequency Domain or Electromagnetic Waves, Beam
Envelopes physics interfaces, a default wavelength of 1 μm is now used.

• A new Gaussian beam background field implementation is now available, where the
Gaussian beam is defined using a summation of plane waves propagating with wave
vectors pointing in a distribution around the main propagation direction. Since a
plane wave is a solution to the Helmholtz equation, the plane-wave expansion is a
solution to the Helmholtz equation, whereas the existing paraxial implementation
is only an approximation to the Helmholtz equation. Thus, the plane-wave
expansion can also be used for tightly focused Gaussian beams.

• New postprocessing variables for reflectance, transmittance, and absorptance have
been introduce. The variables are named ewfd.Rport_<x> and ewfd.Tport_<x>,
where <x> is the port name. In addition, when periodic and diffraction order ports
are used, there are also new variables based on the mode number and mode
polarization. For instance, the variable ewfd.Rorder_p1_op represents the
reflectance for a 2D mode with order 1 and out-of-plane polarization. In addition,
there are summation variables for the total reflectance, total transmittance, total
reflectance and transmittance, and absorptance.

• For frequency or wavelength sweeps, parametric sweeps, and auxiliary sweeps, new
default plots of the reflectances and transmittances are generated. When the study
R 1 : R E L E A S E N O T E S

does not perform any sweeps, instead of a default plot, a global evaluation into a
table is created for the reflectance and transmittance variables.

• When a boundary mode analysis is performed, new variables for the effective indices
of the modes are created. The name for those variables follows the pattern
<phys>.neff_<x>, where <phys> is the physics interface tag and <x> is the port
name.

New Model in Version 5.3a

A new Slot Waveguide model has been added to the Wave Optics Module Application
Library.

Backward Compatibility with Version 5.2 and Earlier

PE R F E C T L Y M A T C H E D L A Y E R S P H Y S I C S F E A T U R E N O L O N G E R

A V A I L A B L E

The Perfectly Matched Layer physics feature that for version 5.2 and earlier versions was
marked deprecated is no longer available. Thus, models using the Perfectly Matched

Layer physics feature, must first be rebuilt in a version earlier than 5.2a to use the
Perfectly Matched Layer feature from under the Definitions node, before being loaded in
5.2a.

N E W D E F A U L T VA L U E F O R G A U S S I A N B E A M B A C K G R O U N D F I E L D S P O T

R A D I U S

The Gaussian beam background field is based on the paraxial approximate solution to
Helmholtz’ equation. Since this approximation is less accurate for small spot radii, the
default value for the spot radius has been changed from one wavelength to ten
wavelengths.

PO R T P H A S E P A R A M E T E R R E N A M E D A N D R E L O C A T E D

The parameter Port phase, which was previously located in the Port Properties section,
is now called Mode phase and is located in the Port Mode Settings section. The API,
however, has not changed.

B O U N D A R Y M O D E S T U D Y S E Q U E N C E S N O L O N G E R A V A I L A B L E I N T H E

M O D E L W I Z A R D

Previously, when the Laser Heating multiphysics was selected, the Boundary Mode,
Frequency-Stationary and Boundary Mode, Frequency-Transient study sequences
W A V E O P T I C S M O D U L E | 127

128 | C H A P T E
were available from the Model Wizard. Now, these two study sequences are removed.
Instead, a Boundary Mode Analysis step can be added manually to the
Frequency-Stationary and Frequency-Transient studies.
R 1 : R E L E A S E N O T E S

Ma t e r i a l L i b r a r y

New and Updated Material Data in Version 5.3a

In version 5.3a, 150 new materials and 1300 new material properties have been added.
In addition, these improvements have been made:

• Added s-N fatigue data for cast iron 80-55-06 and A356.0, expansion data for
Mo-35V and Mo-29Ti alloys, stress-strain curves for Au-5Pd-2Ni braze foil, and
thermal conductivity for Inconel 702 and 347 stainless.

• The tensile data for 416 stainless was incorrect. The data was for the tempering
temperature, not the test temperature. The data has been replaced with the correct
values.

• The tensile data for 17-4 PH stainless (only condition H1100) has been replaced
with a new data source. The previous source is believed to be incorrect.

• Data has been added for 718 Plus, Invar, 17-4 PH, 301, 321, 347, and 9 Ni steel.

• The specific heat data for 718 Plus was off by a factor of 4.148 and has been
corrected.

• The thermal conductivity of NbC was too high by a factor of 100 and has been
corrected.

• A new reference for the expansion of Al 5754 is used; the values has changed by
approximately 3%.

• Additional data for the expansion of H10 has been added; the values has changed
by approximately 5%.

• New references for the specific heat of Rene-41 and 17-4 are used. The new data
fits with other similar alloys better than the data from the previous references. The
data below about 300 degrees C for 17-4 PH and below 500 degrees C for Rene-41
is significantly different.

• An additional reference for the expansion data for Astroloy has been added, and the
data was refitted. The data below 300 degrees C differs by approximately 4%.

• The flexural modulus, flexural strength, and apparent viscosity have been added to
the database as new properties.
M A T E R I A L L I B R A R Y | 129

130 | C H A P T E
L i v e L i n k™ fo r MAT LAB®

New Functionality in Version 5.3a

LiveLink™ for MATLAB® now supports MATLAB® R2017a and R2017b.

The following sections list new and improved functionality in LiveLink™ for
MATLAB®.

C O N N E C T I O N T O T H E C O M S O L S E R V E R

An installation of LiveLink™ for MATLAB® with the COMSOL Client is now available
to connect the MATLAB® Client to a COMSOL Server™. The supported modes of
operation include the use of MATLAB® functions in apps, and establishing a
connection from MATLAB® to COMSOL Server™ to access the COMSOL API.

I M P R OV E M E N T S T O A D D I N G F U N C T I O N S D E F I N E D B Y M - F I L E S I N

M AT L A B ® T O M O D E L S

Functions defined under Global Definitions in a model, including those functions that
are defined by M-files in MATLAB®, are now available for use in all text fields (and
table cells) that previously supported the use of global parameters.

N E W A N D I M P R OV E D W R A P P E R F U N C T I O N S

mphreduction Function
The new mphrreduction function makes it possible to extract reduced-order
state-space matrices from a time-dependent model. The extracted state-space matrices
can be used for simulation, control design, and other types of model analysis.

mphplot Function
Using the mphplot(model) function, you can now generate a MATLAB® figure
window where you can easily switch between geometry, mesh, and result plots in the
model. With buttons on the toolbar, you can switch on/off lights and switch between
views. The camera position is also remembered when switching between different plots
in the figure window.

mphmesh Function
The function mphmesh has improved support for views and supports hiding of
geometric entities.
R 1 : R E L E A S E N O T E S

mphthumbnail Function
The wrapper function mphthumbnail can now directly use the graphics displayed in a
MATLAB® figure window for creating a model thumbnail that can be saved when the
model file is saved. It is now also possible to clear a thumbnail if desired.

Backward Compatibility with Version 5.2

The functions mpheval, mphglobal, and mphinterp, which extract numerical data,
now support complex values by default; that is, the property 'complexout' is 'on' by
default. If you want to have the previous behavior, set 'complexout' to 'off'.

Backward Compatibility with Version 5.0

• The mphint2 command: For data sets other than Solution, Particle, Cut Line,
Cut Plane, Time Integral, Time Average, Surface, and Line, the integration order
now corresponds to the element refinement. The default value is set to 4 instead of
1. This change can affect the solution in cases where the problem is not resolved well
enough.

• The mphapplicationlibraries function replaces the mphmodellibrary function
for showing the Application Libraries window.
L I V E L I N K ™ F O R M A T L A B ® | 131

132 | C H A P T E
L i v e L i n k™ fo r E x c e l®

New Functionality in Version 5.3a

In order to make it easier to work with plots and the data that defines the plot, it is
now possible to export data from 1D plots to Excel® with LiveLink™ for Excel®. The
new button, placed in the Numerical Results section of the COMSOL ribbon tab in
Excel®, extracts the numerical data from the selected plot and creates a corresponding
chart in Excel®. The chart generated in Excel® is an XY Scatter chart.
R 1 : R E L E A S E N O T E S

Th e COMSOL AP I f o r U s e w i t h J a v a®

COMSOL 5.3a API Changes

P A R T I T I O N O B J E C T S P R O P E R T I E S

The keep property has been deprecated in version 5.3a. Instead, use the new
properties keepinput and keeptool. If you set keep to on, both keepinput and
keeptool. If you get the value of keep, it is on if keepinput and keeptool are on.

COMSOL 5.3 API Changes

N E W C O M P O N E N T S Y N T A X

The geometry component is now included in the code for features that appear in a
component. For example,

model.geom("geom1")

in earlier versions is now instead

model.component("comp1").geom("geom1")

to indicate which component the geometry belongs to. To keep the old syntax in
generated Model Java® files, clear the Use component syntax check box under Code

generation on the Methods page in the Preferences window. All old scripts and Java®
source code files will continue to work using the old syntax.

E C A D I M P O R T M O D U L E C H A N G E S

• The default value for the sellayer property of the Import function is now on.
Previously, the default was off.

• The default value for the sellayershow property of the Import function is now
all. Previously, the default was dom.
T H E C O M S O L A P I F O R U S E W I T H J A V A ® | 133

134 | C H A P T E
COMSOL 5.2a API Changes

A C / D C M O D U L E C H A N G E S

New Coil Feature
In the Magnetic Fields, Magnetic and Electric Fields, and Rotating Machinery,
Magnetic interfaces, a new unified Coil feature has replaced the Multi-Turn Coil feature.
The functionality of the old Multi-Turn Coil feature can be replicated by using the new
Coil feature with the Conductor model set to Homogenized Multi-Turn, but all of the
other parameters are unchanged. The only change required is to the create statements
such as:

model.physics("mf").feature().create("mtcd1",
"MultiTurnCoilDomain", 3);

which should be modified to:

model.physics("mf").feature().create("mtcd1", "Coil", 3);
model.physics("mf").feature("mtcd1").set("ConductorModel",
"Multi");

User-Defined Coil Geometry Subfeature Selection
In 3D models, when using a user-defined geometry for a Coil feature, the User Defined

Coil Geometry subfeature has been transformed from a boundary feature to a domain
feature. New Input and Output subnodes are used to select the coil input or output
boundaries instead. Any code setting the selection of this feature should be modified
to set the selection on the Input subfeature instead.

Relative Permeability for Magnetic Shielding in Magnetic Fields, No Current
The relative permeability parameter mur in the Magnetic Shielding feature in the
Magnetic Fields, No Currents interface is now a scalar quantity. Setting a tensor
quantity will not cause exception, but only the first component of the tensor will be
used as the value.

A C O U S T I C S M O D U L E C H A N G E S

The default settings have changed for the Incident Pressure Field in the Pressure
Acoustics interfaces. Add the following line to obtain the old behavior of this feature
when ipf1 is a subfeature to pwr1:

model.physics("acpr").feature("pwr1").feature("ipf1").
set("c", "acpr.c_c");
R 1 : R E L E A S E N O T E S

COMSOL 5.1 API Changes

A C O U S T I C S M O D U L E C H A N G E S

The ratio of specific heats is now a material parameter. If the default value was used in
a model, add the following line to the Java® file to obtain the old behavior:

model.physics("cpf").feature("cpf1").set("gamma_mat", "userdef");

E L E C T R O C H E M I S T R Y M O D U L E S C H A N G E S

There are changes for the Tertiary Current Distribution, Nernst-Planck interface. The
Java® API syntax for creating and accessing vectors and tensors has changed, as well as
the syntax for setting physics properties. See the following examples:

• Specifying the diffusion tensor.

Old syntax:

model.physics("tcdee").feature("ice1").set("D_0", new
String[]{"D1", "0", "0", "0", "D1", "0", "0", "0", "D1"});
model.physics("tcdee").feature("ice1").set("D_1", new
String[]{"D2", "0", "0", "0", "D2", "0", "0", "0", "D2"});
model.physics("tcdee").feature("ice1").set("D_2", new
String[]{"D3", "0", "0", "0", "D3", "0", "0", "0", "D3"});

New syntax (includes the species name in the first argument of the set method):

model.physics("tcdee").feature("ice1").set("D_c1", new
String[]{"D1", "0", "0", "0", "D1", "0", "0", "0", "D1"});
model.physics("tcdee").feature("ice1").set("D_c2", new
String[]{"D2", "0", "0", "0", "D2", "0", "0", "0", "D2"});
model.physics("tcdee").feature("ice1").set("D_c3", new
String[]{"D3", "0", "0", "0", "D3", "0", "0", "0", "D3"});

• Accessing tensor components (in the definitions of other variables, for example).

Old syntax:

Dxx_c1, Dxy_c1, Dxz_c1...

New syntax (component index after the species name):

D_c1xx, D_c1xy, D_c1xz...

• Specifying the reaction rate vector.

Old syntax:

model.physics("tcdee").feature("reac1").set("R_0", new
String[]{"R1"});
model.physics("tcdee").feature("reac1").set("R_1", new
String[]{"R2"});
T H E C O M S O L A P I F O R U S E W I T H J A V A ® | 135

136 | C H A P T E
model.physics("tcdee").feature("reac1").set("R_2", new
String[]{"R3"});

New syntax (includes the species name in the first argument of the set method):

model.physics("tcdee").feature("reac1").set("R_c1", new
String[]{"R1"});
model.physics("tcdee").feature("reac1").set("R_c2", new
String[]{"R2"});
model.physics("tcdee").feature("reac1").set("R_c3", new
String[]{"R3"});

• Accessing vector components.

Old syntax:

tfluxx_c1, tfluxy_c1, tfluxz_c1

New syntax (component index after the species name):

tflux_c1x, tflux_c1y, tflux_c1z

• Specifying initial values.

Old syntax:

model.physics("tcdee").feature("init1").setIndex("c2", "c20", 0);
model.physics("tcdee").feature("init1").setIndex("c3", "c30", 0);
model.physics("tcdee").feature("init1").setIndex("V", "V0", 0);

New syntax:

model.physics("tcdee").feature("init1").setIndex("initc", "c20",
1);
model.physics("tcdee").feature("init1").setIndex("initc", "c30",
2);
model.physics("tcdee").feature("init1").setIndex("initphil",
"V0");

• Selecting properties.

Old syntax:

model.physics("tcdee").prop("Convection").set("Convection", 1,
"0");
model.physics("tcdee").prop("ConvectiveTerm").setIndex("Convectiv
eTerm", "noncons", 0);

New syntax (the property name corresponds to the section in the user interface):

model.physics("tcdee").prop("TransportMechanism").set("Convection
", 1, "0");
model.physics("tcdee").prop("AdvancedSettings").setIndex("Convect
iveTerm", "noncons", 0);
R 1 : R E L E A S E N O T E S

For information about API backward compatibility for the Surface Reactions interface,
see the Chemical Reaction Engineering Module release notes.

E C A D I M P O R T M O D U L E C H A N G E S

• The default value for the grouping property of the Import function is now set to
layer. Previously, the default was all.

• For ODB++® and ODB++(X) files (the type property is odb), new rules apply for
the initialization of the importlayer property of the Import function. Now, only
layers of the types Metal and Dielectric are initialized with the string on in the
importlayer string array. Previously this also included layers of type Drill.

L I V E L I N K ™ F O R S O L I D E D G E ® C H A N G E S

The default value for the keepfree property of the LiveLinkSolidEdge function is
now set to on. Previously, the default was set to off.

L I V E L I N K ™ F O R S O L I DW O R K S ® C H A N G E S

The default value for the keepfree property of the LiveLinkSOLIDWORKS function is
now set to on. Previously, the default was set to off.

COMSOL 5.0 API Changes

D O C U M E N T A T I O N

The COMSOL Multiphysics Programming Reference Manual replaces the
COMSOL API for Use with Java® Reference Manual.

D E P R E C A T E D M E T H O D S

The following methods were deprecated in COMSOL 5.0:

TABLE 1-3: DEPRECATED METHODS AND THEIR REPLACEMENTS

DEPRECATED METHOD NEW METHOD

com.comsol.model.OptFeature.field() OptFeature.comp()

com.comsol.model.OptFeature.field(String) OptFeature.comp(String)

com.comsol.model.Group.identifier() Group.paramName()

com.comsol.model.Material.identifier() ModelEntity.tag()

com.comsol.model.MaterialModel.
identifier()

ModelEntity.tag()

com.comsol.model.ModelNode.identifier() ModelEntity.tag()
T H E C O M S O L A P I F O R U S E W I T H J A V A ® | 137

138 | C H A P T E
com.comsol.model.physics.Physics.
identifier()

Use tag() instead.

com.comsol.model.physics.
MultiphysicsCoupling.identifier()

ModelEntity.tag()

com.comsol.model.Group.identifier(String) Group.paramName(String)

com.comsol.model.Material.
identifier(String)

ModelEntity.tag(String)

com.comsol.model.MaterialModel.
identifier(String)

ModelEntity.tag(String)

com.comsol.model.ModelNode.
identifier(String)

ModelEntity.tag(String)

com.comsol.model.physics.Physics.
identifier(String)

Use tag(string) instead.

com.comsol.model.physics.
MultiphysicsCoupling.identifier(String)

ModelEntity.tag(String)

com.comsol.model.ModelEntity.name() ModelEntity.label()

com.comsol.model.ModelEntity.name(String) ModelEntity.
label(String)

com.comsol.model.ParameterEntity.
set(String, int, double)

Use the 0-based version
(setIndex) instead.

com.comsol.model.ParameterEntity.
set(String, int, double)

Use the 0-based version
(setIndex) instead.

com.comsol.model.ParameterEntity.
set(String, int, double[])

Use the 0-based version
(setIndex) instead.

com.comsol.model.ParameterEntity.
set(String, int, int)

Use the 0-based version
(setIndex) instead.

com.comsol.model.ParameterEntity.
set(String, int, int[])

Use the 0-based version
(setIndex) instead.

com.comsol.model.ParameterEntity.
set(String, int, int, double)

Use the 0-based version
(setIndex) instead.

com.comsol.model.ParameterEntity.
set(String, int, int, int)

Use the 0-based version
(setIndex) instead.

com.comsol.model.ParameterEntity.
set(String, int, int, String)

Use the 0-based version
(setIndex) instead.

TABLE 1-3: DEPRECATED METHODS AND THEIR REPLACEMENTS

DEPRECATED METHOD NEW METHOD
R 1 : R E L E A S E N O T E S

COMSOL 4.4 API Changes

P H Y S I C S I N T E R F A C E S

• The default Initial Value features in the following interfaces have been extended:

- Transport of Concentrated Species

- Reacting Flow in Porous Media (rfcs)

- Reacting Flow

- Rotating Machinery, Reacting Flow

Previously, only the initial mass fractions could be specified. Now, the initial values
can be specified in terms of mass fractions, mole fractions, molar concentrations,
number densities, or densities. When opening an old Model MPH file, Mixture

specification is set to Mass fractions, and the mass fractions specified are entered in
the respective text fields. In old model files for Java®, commands specifying the
initial value of a mass fraction return an error in version 5.0 and later. To specify the
initial mass fraction of a species w2, which is the second in the list of species (seen in
the Dependent Variables section when clicking the interface), change the COMSOL
API Java® command

model.physics("chcs").feature("init1").set("w2", 1, "0.1");

to

model.physics("chcs").feature("init1").set("w0", 2, "0.1");

• The Pressure Acoustics, Frequency Domain interface and the Boundary Mode
Acoustics interface have a new default feature. If the default feature has been edited
in a Java® file, the following line should be added to the Java® file to obtain the old
behavior for Pressure Acoustics, Frequency Domain:

model.physics("acpr").feature().create("pam1",
"PressureAcousticsModel").selection().all();

or

com.comsol.model.ParameterEntity.
set(String, int, String)

Use the 0-based version
(setIndex) instead.

com.comsol.model.ParameterEntity.
set(String, int, String[]

Use the 0-based version
(setIndex) instead.

TABLE 1-3: DEPRECATED METHODS AND THEIR REPLACEMENTS

DEPRECATED METHOD NEW METHOD
T H E C O M S O L A P I F O R U S E W I T H J A V A ® | 139

140 | C H A P T E
model.physics("acbm").feature().create("pam1",
"PressureAcousticsModel").selection().all();

for Boundary Mode Acoustics.

This line should be added directly after the line where the physics interface is
created.

• For models using mechanical contact, the variable field name in the solver settings
for the old contact variables is different than in earlier versions. For example:

- In version 5.2 and later: mod1_solid_contact_old_p1,
mod1_solid_cm_old_p1.

- In version earlier than 5.0: mod1_solid_contact_p1_old,
mod1_solid_cm_p1_old.

• The parameter form in the property EquationForm can no longer be set to
ModeAnalysis in 3D and 2D axisymmetric calculations for the Pressure Acoustics,
Frequency Domain and Pressure Acoustics, Transient interfaces. In these cases, the
parameter modeFreq has been removed.

COMSOL 4.3b API Changes

P H Y S I C S I N T E R F A C E S

• The Crosswind diffusion formulation has been updated for all physics interfaces
supporting Crosswind diffusion. Models solved with the new formulation can give
different results than models solved in versions earlier than 4.3b. Java® files can be
modified to retain old crosswind formulations. Please contact COMSOL Support
for details.

• The default settings have changed for the Background Pressure Field in the Pressure
Acoustics interfaces. Add the following line to obtain the old behavior of this
feature:

model.physics("acpr").feature("bpf1").set("c", 1, "acpr.c_c");

• In the Acoustics Module, the Far-Field Calculation feature is no longer available in
1D and 1D axisymmetric models.

• The shape function property border has been deprecated and replaced by order.
R 1 : R E L E A S E N O T E S

COMSOL 4.3a API Changes

G E N E R A L A P I C H A N G E S

• Class files compiled with COMSOL Multiphysics version 4.3 or earlier need to be
recompiled if they contain code that changes the contents of model.selection().

• The solutionintitle property governs whether to show solution information in
plot titles. But since solution information has never been shown for 1D plots,
regardless of the content of the property, the property has been removed from 1D
plot groups.

F L U I D F L O W I N T E R F A C E S A P I

• Fluid flow features in the CFD Module and Microfluidics Module that previously
created a scalar Lagrange multiplier field with default name model.un_lm now
create a vectorial Lagrange multiplier field with default name model.u_lm. The
default component names in 3D are model.u_lm, model.v_lm, and model.w_lm,
respectively. Java® files must be updated accordingly.

• Weak constraints for the Interior Wall feature are no longer available. Any references
to its weak constraint parameter (weakConstraints) or Lagrange multipliers must
be removed.

• The Automatic setting for the Pseudo time stepping property now sets the variable
<phtag>.locCFL to the built-in variable CFLCMP, which in turn triggers a PID
regulator via the automatic solver suggestions. Here, <phtag> is the physics
interface tag. Java® files where pseudo time stepping is active and the local CFL
number is set to Automatic must be modified by adding the command

model.physics(<tag>).prop("PseudoTimeProperty").set("CFLNumbExpr"
, 1, "Manual");

before calling a solver.

COMSOL 4.3 API Changes

• In the Acoustics Module, the far-field variables pfar and Lp_far have new names
with full scope. They are now referred to as acpr.ffc1.pfar and
acpr.ffc1.Lp_far, respectively. Any model files for Java® that use the old variable
names in expressions (such as expressions used for plotting or evaluation that
include such old variable names) require a manual update.

• The following methods

model.physics(<tag>).feature(<ftag>).params();
T H E C O M S O L A P I F O R U S E W I T H J A V A ® | 141

142 | C H A P T E
model.physics(<tag>).prop(propname).params();

are deprecated and replaced by the methods

model.physics(<tag>).feature(<ftag>).param();
model.physics(<tag>).prop(propname).param();

COMSOL 4.2a API Changes

• Class files compiled with COMSOL Multiphysics version 4.1 or earlier need to be
recompiled.

• The Far Field feature in the Electromagnetic Waves interface has changed from being
a boundary feature with a boundary selection only, to a domain feature with a
domain selection. It also has a subfeature — a boundary selection.

• The dependent variable associated with gauge fixing in the Magnetic Fields,
Magnetic and Electric Fields, Electromagnetic Waves, and Transient
Electromagnetic Waves interfaces is now unique to each interface. It is no longer
available in the model scope, for example, mod1.psi. Instead, the gauge fixing field
is only available in the interface scope, for example, as mod1.mf.psi.

• In the scattered field formulation in the Electromagnetic Waves interface, the
scattered field is no longer available in the model scope (for example, mod1.relEx).
Instead, the scattered field is only available in the interface scope as, for example,
mod1.emw.relEx.

• In the Solid Mechanics interfaces (SolidMechanics, PiezoelectricDevices,
AcousticStructure, Poroelasticity, ThermallyInducedStresses,
JouleHeatingThermalExpansion, TransientAcousticStructure, and
FluidStructureInteraction), tensors in local coordinate systems (el, eel, Sl,
si, and ei) have new names. The coordinates of the local system (for example, x1,
x2, and x3) are no longer used. Instead 1, 2, and 3 are used together with double
indexing for all components. As an example, elX2 is replaced by el22 and elx2x3
is replaced by el23. The tensors si and ei are now called Sil and eil.

• In the Darcy’s Law interface and the Richards’ Equation interface in the Subsurface
Flow Module, fluid compressibility is now a material parameter and no longer has a
default value. If the default value was used, you now have to set the value. The
following example sets the permeability to the old default value:

model.physics("dl").feature("smm1").set(chif_mat,userdef);
model.physics("dl").feature("smm1").set(kappa,4e-10);

• In the Poroelasticity interface in the Subsurface Flow Module, the fluid
compressibility and the Biot-Willis coefficient are now material parameters and no
R 1 : R E L E A S E N O T E S

longer have default values. If the default values were used, you now have to set the
value. The following example sets the permeability to the old default value:

model.physics("dl").feature("smm1").set(chif_mat,userdef);
model.physics("dl").feature("smm1").set(kappa,4e-10);

• The Level Set and Phase Field interfaces now include the Initial Interface feature by
default. If you have a model that was created in an earlier version of COMSOL
Multiphysics, it will fail to create a feature with the same tag name.

COMSOL 4.1 API Changes

The following changes were made to the COMSOL API between versions 4.0a and
4.1:

• In version 4.0a, the property nonlin in the stationary solver could have the values
auto, on, off, and linearized. The default in most cases was auto, but in some
cases, specifically in a frequency-domain study, the default was linearized. In
version 4.1, the possible values are auto, on, off, and linper, with auto as default,
except in the Frequency Domain, Linearized study step where the default is linper.
The value linearized can still be set, but this is treated as auto. If the problem is
linear and the linearization point is zero, auto should give the same solution as
linearized. For nonlinear problems where the linearization point is zero, the
solution given by auto might be slightly different, and probably more accurate,
while changing to off should give exactly the same solution as linearized. When
there is a nonzero linearization point, it is relevant to use the linper option. This
option works like linearized, except that source terms that contribute to the
linearized problem must be enclosed by the linper operator.

• In the Darcy’s Law interface, Brinkman interface, Richards’ Equation interface, and
Poroelasticity interface (in the CFD Module and Subsurface Flow Module), the
permeability and porosity are now material parameters and no longer have default
values. If the default values were used in a model file for Java®, you now have to set
them. The following example sets the permeability to the old default value:

model.physics("dl").feature("dlm1").set(kappa_mat,userdef);
model.physics("dl").feature("dlm1").set(kappa,3e-11);

• The pressure variable in solid mechanics, typically solid.pw, now only gets
allocated degrees of freedom for incompressible materials. If you have referred to it,
for example, during segregation in the solver, the code will have to be changed to
remove the field.
T H E C O M S O L A P I F O R U S E W I T H J A V A ® | 143

144 | C H A P T E
• The solution to eigenvalue and eigenfrequency problems may now appear in a
different order.

• The Batteries & Fuel Cells Module’s boundary feature,
BoundaryReactionCoefficient, is tagged by rc instead of brc by default. This
means that files that explicitly refer to the old default tag name must be modified to
refer to the new tag name.

COMSOL 4.0a Java API Changes

The following changes were made to the COMSOL API between versions 4.0 and
4.0a:

• The units of the load face parameter (Fph) of the Phase feature in
AcousticStructure, TransientAcousticStructure,
ThermallyInducedStresses, SolidMechanics,
JouleHeatingThermalExpansion, Poroelasticity, and
FluidStructureInteraction have changed from degrees to radians.

• The physics.field() operator for Beam and Truss are not backward compatible
with 4.0. Scalar fields are now vector fields.

• The variables for strain and stress in the Shell interface have been renamed. Variable
names that began with a lowercase s now begin with an uppercase S. For variables
names that ended in lowercase l (L), the letter was moved to the third position. For
example, emXXl is now emlXX.

• Force loads on solids and trusses have been moved from the material to the spatial
frame. This means that the index notation of some variables has changed from
uppercase XYZ to lowercase xyz.

• The acoustics interfaces (PressureAcoustics, TransientPressureAcoustics,
AcousticStructure, and TransientAcousticStructure) have been moved
from the material to the spatial frame. This means that the index notation of vector
variables has changed from uppercase XYZ to lowercase xyz.

This concludes the release notes for COMSOL Multiphysics version 5.3a.
R 1 : R E L E A S E N O T E S

I n d e x

A AC/DC Module

backward compatibility 35

new application 35

new functionality 34

Acoustics Module

backward compatibility 40

new functionality in 38

Application Builder. new functionality in

10

B backward compatibility, general consid-

erations 23

Battery & Fuel Cells Module

backward compatibility 44

new functionality in 42

C CAD Import Module

new functionality in 45

CFD Module

backward compatibility 48

new functionality in 47

new models in 48

Chemical Reaction Engineering Module

backward compatibility 56

new functionality in 55

new models in 55

COMSOL API changes 133

COMSOL Multiphysics, new functionali-

ty in 13

COMSOL Server, new functionality in 13

Corrosion Module

backward compatibility 61

new and updated models in 60

new functionality 60

D Design Module

new functionality in 45

E ECAD Import Module

backward compatibility 62

Electrochemistry Module

backward compatibility 63

new functionality in 63

Electrodeposition Module

backward compatibility 65

new and updated models in 64

new functionality in 64

F Fatigue Module

backward compatibility 66

G general new functionality 10

Geomechanics Module

new functionality in 67

geometry and mesh, new functionality

for 16

H hardware-accelerated image export 21

Heat Transfer Module

backward compatibility 74–76

new applications in 72

new functionality in 68

L LiveLink for Excel

new functionality in 132

LiveLink for MATLAB

backward compatibility 131

new functionality in 130

LiveLink™ products for CAD

new functionality in 45

M Material Library

new and updated material data in 129

new material data in 129

MEMS Module

backward compatibility 86

new functionality in 86

Microfluidics Module
I N D E X | 145

146 | I N D E X
backward compatibility 88

Mixer Module

new functionality in 89

Molecular Flow Module

backward compatibility 90

Multibody Dynamics Module

new applications in 91

new functionality in 91

N Nonlinear Structural Materials Module

new applications in 94

new functionality in 94

O operators, functions, and definitions,

new and updated 17

P Particle Tracing Module

backward compatibility 97

new applications in 97

new functionality in 96

Pipe Flow Module

backward compatibility 101

Plasma Module

backward compatibility 102–103

R Ray Optics Module

backward compatibility 106

new applications in 106

new functionality in 105

results and visualization, new functionali-

ty in 21

RF Module

new and updated apps and models in

112

new functionality in 111

Rotordynamics Module

new applications in 115

new functionality in 114

S Semiconductor Module

new applications in 117

new functionality in 116

Structural Mechanics Module

backward compatibility 122

new functionality in 118

studies and solvers, new functionality in

18

Subsurface Flow Module

new functionality in 124

new models in 125

W Wave Optics Module

backward compatibility 127

new functionality in 126

new model in 127

	Contents
	Chapter 1: Release Notes
	COMSOL Multiphysics 10
	AC/DC Module 34
	Acoustics Module 38
	Batteries & Fuel Cells Module 42
	CAD Import Module, Design Module, and LiveLink™ Products for CAD 45
	CFD Module 47
	Chemical Reaction Engineering Module 55
	Corrosion Module 60
	ECAD Import Module 62
	Electrochemistry Module 63
	Electrodeposition Module 64
	Fatigue Module 66
	Geomechanics Module 67
	Heat Transfer Module 68
	MEMS Module 86
	Microfluidics Module 88
	Mixer Module 89
	Molecular Flow Module 90
	Multibody Dynamics Module 91
	Nonlinear Structural Materials Module 94
	Optimization Module 95
	Particle Tracing Module 96
	Pipe Flow Module 101
	Plasma Module 102
	Ray Optics Module 105
	RF Module 111
	Rotordynamics Module 114
	Semiconductor Module 116
	Structural Mechanics Module 118
	Subsurface Flow Module 124
	Wave Optics Module 126
	Material Library 129
	LiveLink™ for MATLAB® 130
	LiveLink™ for Excel® 132
	The COMSOL API for Use with Java® 133

	Release Notes
	COMSOL Multiphysics
	General New Functionality
	New Functionality in the Application Builder
	New Functionality in COMSOL Server™
	New and Improved General Functionality in COMSOL Multiphysics
	New Functionality in Physics Interfaces
	New Geometry and Mesh Functionality
	New and Updated Operators, Functions, and Definitions
	New Functionality in Studies and Solvers
	New and Improved Results and Visualization Functionality
	New Java® API Methods
	General Backward Compatibility Considerations
	Backward Compatibility with Version 5.3
	Backward Compatibility with Version 5.2a
	Backward Compatibility with Version 5.2
	Backward Compatibility with Version 5.1
	Backward Compatibility with Version 5.0
	Backward Compatibility with Version 4.4
	Backward Compatibility with Version 4.3b
	Backward Compatibility with Version 4.3a
	Backward Compatibility with Version 4.3

	AC/DC Module
	New Functionality in Version 5.3a
	New and Updated Application in Version 5.3a
	Backward Compatibility with Version 5.2 and older
	Backward Compatibility with Version 5.0 and older

	Acoustics Module
	New Functionality in Version 5.3a
	New Model Examples in 5.3a
	Backward Compatibility with Version 5.3
	Backward Compatibility with Version 5.2
	Backward Compatibility with Version 5.1
	Backward Compatibility with Version 4.3a and Older
	Backward Compatibility with Version 4.3

	Batteries & Fuel Cells Module
	New Functionality in Version 5.3a
	New and Updated Applications and Models in Version 5.3a
	Backward Compatibility with Version 5.3
	Backward Compatibility with Previous Versions

	CAD Import Module, Design Module, and LiveLink™ Products for CAD
	New Functionality in Version 5.3a
	New Functionality in LiveLink™ for AutoCAD® in Version 5.3a
	New Functionality in LiveLink™ for Inventor® in Version 5.3a
	New Functionality in LiveLink™ for Revit® in Version 5.3a
	LiveLink™ for Solid Edge®
	LiveLink™ for SOLIDWORKS®
	Backward Compatibility with Previous Versions

	CFD Module
	New Functionality in Version 5.3a
	New Model in Version 5.3a
	Backward Compatibility with Version 5.0
	Backward Compatibility with Version 4.4
	Backward Compatibility with Version 4.3b
	Backward Compatibility with Version 4.3a
	Backward Compatibility with Version 4.3

	Chemical Reaction Engineering Module
	New Functionality in Version 5.3a
	New Models in Version 5.3a
	Backward Compatibility with Version 5.0 and Earlier

	Corrosion Module
	New Functionality in Version 5.3a
	New and Updated Models in Version 5.3a
	Backward Compatibility with Version 5.3
	Backward Compatibility with Earlier Versions

	ECAD Import Module
	New Functionality in Version 5.3a
	Backward Compatibility with Version 5.2a
	Backward Compatibility with Version 5.0

	Electrochemistry Module
	New Functionality in Version 5.3a
	Backward Compatibility with Version 5.3
	Backward Compatibility with Previous Versions

	Electrodeposition Module
	New Functionality in Version 5.3a
	New and Updated Models in Version 5.3a
	Backward Compatibility with Version 5.3
	Backward Compatibility with Previous Versions

	Fatigue Module
	Backward Compatibility with Version 5.3

	Geomechanics Module
	New Functionality in Version 5.3a

	Heat Transfer Module
	New and Improved Functionality in Version 5.3a
	New Applications in Version 5.3a
	Updated Applications in Version 5.3a
	Backward Compatibility with Version 5.3
	Backward Compatibility with Version 5.2a
	Backward Compatibility with Version 5.2
	Backward Compatibility with Version 5.1
	Backward Compatibility with Version 5.0
	Backward Compatibility with Version 4.4
	Backward Compatibility with Version 4.3b
	Backward Compatibility with Version 4.3a
	Backward Compatibility with Version 4.3
	Obsolete Features

	MEMS Module
	New Functionality in Version 5.3a
	Backward Compatibility with Version 5.2
	Backward Compatibility with Version 4.3b

	Microfluidics Module
	Backward Compatibility with Version 4.3a
	Backward Compatibility with Version 4.3

	Mixer Module
	New Functionality in Version 5.3a

	Molecular Flow Module
	Backward Compatibility with Version 5.0 and Earlier

	Multibody Dynamics Module
	New Functionality in Version 5.3a
	New Applications in Version 5.3a

	Nonlinear Structural Materials Module
	New Functionality in Version 5.3a
	New Applications in Version 5.3a

	Optimization Module
	Backward Compatibility with Version 4.3a

	Particle Tracing Module
	New Functionality in Version 5.3a
	New Applications in Version 5.3a
	Backward Compatibility with Version 5.3 and Earlier
	Backward Compatibility with Version 5.2a and Earlier
	Backward Compatibility with Version 5.2
	Backward Compatibility with Version 5.1
	Backward Compatibility with Version 5.0 and Earlier

	Pipe Flow Module
	Backward Compatibility with Version 5.1 and older

	Plasma Module
	New Functionality in Version 5.3a
	New and Updated Applications and Models in Version 5.3a
	Backward Compatibility with Version 5.3 and Earlier
	Backward Compatibility with Version 5.2 and Earlier
	Backward Compatibility with Version 5.1
	Backward Compatibility with Version 4.4

	Ray Optics Module
	New Functionality in Version 5.3a
	New Applications in Version 5.3a
	Backward Compatibility with Version 5.3 and Earlier
	Backward Compatibility with Version 5.2a and Earlier
	Backward Compatibility with Version 5.2
	Backward Compatibility with Version 5.0

	RF Module
	New Functionality in Version 5.3a
	New and Updated Models and Applications in Version 5.3a
	Backward Compatibility with Version 4.3a

	Rotordynamics Module
	New Functionality in Version 5.3a
	New Applications in Version 5.3a

	Semiconductor Module
	New Functionality in Version 5.3a
	New Models in Version 5.3a

	Structural Mechanics Module
	New Functionality in Version 5.3a
	Backward Compatibility with Version 5.2
	Backward Compatibility with Version 4.3b
	Backward Compatibility with Version 4.3a

	Subsurface Flow Module
	New Functionality in Version 5.3a
	New Models in Version 5.3a

	Wave Optics Module
	New Functionality in Version 5.3a
	New Model in Version 5.3a
	Backward Compatibility with Version 5.2 and Earlier

	Material Library
	New and Updated Material Data in Version 5.3a

	LiveLink™ for MATLAB®
	New Functionality in Version 5.3a
	Backward Compatibility with Version 5.2
	Backward Compatibility with Version 5.0

	LiveLink™ for Excel®
	New Functionality in Version 5.3a

	The COMSOL API for Use with Java®
	COMSOL 5.3a API Changes
	COMSOL 5.3 API Changes
	COMSOL 5.2a API Changes
	COMSOL 5.1 API Changes
	COMSOL 5.0 API Changes
	COMSOL 4.4 API Changes
	COMSOL 4.3b API Changes
	COMSOL 4.3a API Changes
	COMSOL 4.3 API Changes
	COMSOL 4.2a API Changes
	COMSOL 4.1 API Changes
	COMSOL 4.0a Java API Changes

	Index

