
VERSION 4.3a

Release Notes

Comsol Multiphysics®

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

Visit www.comsol.com/contact for a searchable list of all COMSOL offices and local
representatives. From this web page, search the contacts and find a local sales
representative, go to other COMSOL websites, request information and pricing, submit
technical support queries, subscribe to the monthly eNews email newsletter, and much
more.

If you need to contact Technical Support, an online request form is located at
www.comsol.com/support/contact.

Other useful links include:

• Technical Support www.comsol.com/support

• Software updates: www.comsol.com/support/updates

• Online community: www.comsol.com/community

• Events, conferences, and training: www.comsol.com/events

• Tutorials: www.comsol.com/products/tutorials

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

Part No. 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
  1998–2012 COMSOL

Protected by U.S. Patents 7,519,518; 7,596,474; and 7,623,991. Patents pending.

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

COMSOL, COMSOL Desktop, COMSOL Multiphysics, and LiveLink are registered trademarks or
trademarks of COMSOL AB. Other product or brand names are trademarks or registered trademarks of their
respective holders.

Version: October 2012 COMSOL 4.3a

www.comsol.com/contact
http://www.comsol.com/support/contact/
http://www.comsol.com/support/
http://www.comsol.com/support/updates/
http://www.comsol.com/community/
http://www.comsol.com/events/
http://www.comsol.com/products/tutorials/
http://www.comsol.com/support/knowledgebase/
http://www.comsol.com/sla

 1
R e l e a s e N o t e s
COMSOL Multiphysics version 4.3a contains many new functions and additions
to the COMSOL product suite. These Release Notes provide information
regarding new functionality in existing products.

We have strived to achieve backward compatibility with the previous version and to
include all functionality that is available there. COMSOL 4.3a is compatible with
COMSOL 3.5a, COMSOL 4.0, COMSOL 4.0a, COMSOL 4.1, COMSOL 4.2,
COMSOL 4.2a, and COMSOL 4.3 with a few exceptions. Those exceptions are
listed in this document.
 1

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

New Products in Version 4.3a

The following new products are introduced with COMSOL Multiphysics version 4.3a:

• Fatigue Module extends the Structural Mechanics Module with functionality for
fatigue analysis. See Fatigue Module for more information.

• LiveLink™ for Excel® gives you access to COMSOL model definitions and results
data from an Excel spreadsheet. See LiveLink for Excel for more information.

• LiveLink™ for Solid Edge® provides a bidirectional interface to the Solid Edge CAD
software. See CAD Import Module and LiveLink Products for CAD for general
information about the LiveLink products for interfacing CAD software.

• ECAD Import Module for importing ECAD geometries into COMSOL. See
ECAD Import Module for more information.

New Functionality in Version 4.3a

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

• A Cylinder selection feature makes it possible to create a cylinder for selecting
objects in a geometry. This feature is similar to the Box and Ball selection features
and can simplify selection of geometric entities in suitable geometries.

• You can select boundaries (faces) and edges in the geometry by continuous tangent
in the Explicit, Ball, Box, and Cylinder selection features. That makes it possible
to select, by just selecting a single face, for example, an entire sheet that consists of
several faces (boundaries) that are connected so that their tangents are continuous
(within an angular tolerance that you can specify).

• You can specify the browser to use for viewing COMSOL documentation in the
Preferences dialog box. By default, COMSOL uses the system default browser, but
you can also select to use a custom browser.

• The predefined physical constants in COMSOL now use the 2010 CODATA
recommended values, which in some cases differ slightly from the previous values
(from 2006). The COMSOL Multiphysics User’s Guide contains a list of all
supported physical constants and their values, which now are the 2010 CODATA
recommended values.
1 : R E L E A S E N O T E S

• The global variable numberofdofs reports the total number of degrees of freedom
(DOFs) in the model, including any internal DOFs in the solver.

• It is now possible to plot the inverse function in addition to plotting the function
itself for interpolation functions that you define.

• A warning is now issued if you use a reserved name for a built-in function (such as
abs or cos) as the name for a user-defined function. The name then turns orange,
and a tooltip indicates that the chosen name is a reserved function name. Such
warnings also appear for user-defined parameters and variables that use names that
are reserved names for built-in variables such as i, j, and pi.

• New operators:

- integrate: Evaluates an integral of a general expression with respect to an
integration variable over a real interval specified by lower and upper limits.

- circumcenter: Evaluates an expression in the circumcenter of the mesh element
to which the point belongs.

- centroid: For simplex meshes, this operator evaluates an expression in the
centroid of the mesh element to which the point belongs.

- env: Evaluates an expression at the coordinates of a particle in a domain. Requires
the Particle Tracing Module.

- bndenv: Evaluates an expression at the coordinates of a particle at a boundary.
Requires the Particle Tracing Module.

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

New Geometry Tools and Functionality
• Global x-, y-, and z-axis as predefined options for axis direction in 3D geometry

features such as 3D geometry primitives (Block, for example) and applicable
geometry operations (Rotate, for example) and selection types (Cylinder, for
example) are now available from the Axis type lists in addition to general Cartesian
and spherical axes.

• The Interpolation Curve feature can now read curve coordinates from file on the
sectionwise data format in addition to the spreadsheet data format. You can also
specify the curves as vectors of x, y, and z coordinates.

• The behavior when moving geometry objects directly in the Graphics window has
been improved so that a move updates the position of the original geometry object
instead of creating an explicit Move feature.
C O M S O L M U L T I P H Y S I C S | 3

4 | C H A P T E R
New Meshing Tools and Functionality
• Ball and Box wireframe visualization in mesh import sequences for partitioning of

imported meshes by splitting geometric entities by creating at least one new
geometric entity for the elements enclosed in the specified ball or box.

• Logical Expression feature for mesh import so that the imported mesh can be
partitioned into separate domains, for example, by creating at least one new
geometric entity for the mesh elements that fulfill the specified logical expression.

• Automatic refinement of the starting mesh at sharp corners.

• Support for boundary layers on isolated boundaries.

P H Y S I C S I N T E R F A C E S

• Improved constraint settings for Dirichlet-type boundary conditions. If you activate
the Advanced Physics Options, boundary conditions such as Dirichlet Boundary
Condition or a Temperature condition includes a Constraint Settings section with
new options. From the Apply reaction terms on list:

- Select All physics (symmetric) to apply reaction terms bidirectionally on u as well
as on any other dependent variables appearing in r. This corresponds to the
bidirectional (symmetric) constraint in version 4.3.

- Select Current physics (internally symmetric) to apply reaction terms on all
components of u. This is a new constraint type.

- Select Individual dependent variables to apply reaction terms from each active
component in the Dirichlet condition only on the corresponding component of
u. This is the default setting and corresponds to the unidirectional constraint in
version 4.3.

• New Wave Form PDE interfaces, mathematical interfaces that are based on the
discontinuous Galerkin method for use with the time-explicit solver.

• Predefined flux variables for accurate evaluation of boundary fluxes are now
available for the Coefficient Form PDE and General Form PDE user interfaces,
where it is enabled by default. The flux variables are also available in the structural
mechanics user interfaces but there you need to activate them first. For example,
dflux.u is the boundary flux in the down direction for a dependent variable u in a
Coefficient Form PDE. To create variables for boundary fluxes, select the Compute
boundary fluxes check box in the physics interfaces Discretization section.

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

• Get Initial Value is available as an option on the Study level and for each study step
node. Using this option makes COMSOL evaluate the solution and variables using
1 : R E L E A S E N O T E S

the initial values, which makes it possible to plot and evaluate the solution and any
solution-dependent variables using the initial values as the solution.

• Compute commands are now available for individual study steps (without opening
the solver sequence): When applicable, each study step includes options to Compute
to Selected, Compute Selected Step, and Compute from Selected for easier testing
and debugging of large models with several study steps.

• Support for running COMSOL on the Amazon Elastic Compute Cloud™ (Amazon
EC2™). This is made possible by the addition of new remote access tools for
optimized data transfer, which you can run from the COMSOL Desktop or in batch
mode. See the separate Running COMSOL on the Amazon Cloud document for
details.

• Improvements to solution selection in the Study and Dependent Variables nodes:

- The possibility to select a solution number manually. This input can be used for
parametric sweeping with time-dependent and eigenvalue and parametric
solutions as input.

- The options First and Last are available as options for the solution numbers to
select.

- Specification of Initial values of variables solved for is now available also on the
study step level and not only in the solver sequence.

• Export of system matrices (stiffness matrices, mass matrices, and so on) from the
Modal Solver, which can now provide mode-reduced system matrices, and from the
Assemble feature. Under Derived Values in the Results branch, you can add a
System Matrix node where you specify which of the computed system matrices to
output and if you want to output them using a sparse of full format.

• Input of system matrices generated outside of COMSOL using an Input Matrix
subnode to a solver node, where you can specify which system matrices and vectors
that should use external data in Java. The saved Model Java-file contains code for
inputting the selected matrices and vectors.

• Pseudo time stepping is now available for the stationary solver when using a fully
coupled or segregated solver. Pseudo time stepping is used in transport problem to
stabilize the convergence toward steady state. Here an adaptive feedback regulator
controls a CFL (Courant–Friedrichs–Lewy) number which is then used for pseudo
time stepping. In the CFD Module, solver defaults control the pseudo time stepping
for stationary fluid-flow models.
C O M S O L M U L T I P H Y S I C S | 5

6 | C H A P T E R
• Improved parallel performance for shared-memory/multicore computers and for
distributed computing:

- Multicore computing: Greatly improved handling of constraint boundary
conditions such as fixed temperature, electric potential, and displacement speeds
up computations for most physics. Performance increase is thanks to new
constraint elimination algorithms

- Distributed computing: Solvers have been optimized by the introduction of a
very efficient sparse matrix reordering algorithm for direct solvers, and
communication for matrix-vector data has been optimized.

• Domain point probes and boundary point probes can now follow a certain frame
type (spatial, material, geometry, or mesh) in a model with multiple frames.

R E S U L T S

• Transparent background for image snapshots using PNG format, making it easier to
integrate COMSOL images into documents and combining them with other
graphics.

• The Join data set now supports the norm of difference as a method for joining two
solutions, so that you can evaluate and plot that quantity when comparing solutions.

• Improved placing and display of labels on logarithmic x- and y-axes.

• More flexible legend positioning: Middle left and Middle right have been added as
additional legend positions.

• Options to invert the phase (change the sign) when rotating and reflecting are now
available as options in Sector 2D and Sector 3D data sets for more flexibility when
rotating and reflecting results data.

• In the Filter subnode for the Particle Trajectories plot (for the Particle Tracing
Module), it is now possible to specify a logical expression for the particle to include.

• Improved settings for animation, with better support for animating parametric
solutions and added possibility to specify the number of frames in the generated
movie.
1 : R E L E A S E N O T E S

Backward Compatibility vs. 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 in version 4.3 have new names in version 4.3a:

• 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 constraints formulation for the following boundary conditions has been
updated:

• Symmetry

• The Slip option in the Wall feature

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

Models saved in version 4.3 can be opened and postprocessing 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, generate a new automatic solver sequence. Models
saved in versions previous to version 4.3 must either be re-solved in version 4.3a to be
possible to postprocess, or opened and re-saved in version 4.3 before opened in version
4.3a.

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 be different from
what they were in 4.3 for certain 3D and 2D geometries. The pairs should now be the
same for the CAD and COMSOL representations.

Backward Compatibility vs. Version 4.2a

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

The elcplgenint element has been removed in version 4.3; use elcplscalar
instead.
C O M S O L M U L T I P H Y S I C S | 7

8 | C H A P T E R
D O M A I N N U M B E R I N G

Domain numbers may change for 3D geometries with a COMSOL representation of
the geometry. This may happen if you rebuild the geometry sequence for a model that
you created in an earlier COMSOL version. Also, the numbering of all geometric
entities may change when importing a mesh.

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

Face normals and edge directions may change for geometries with CAD
representation. This may happen if you rebuild the geometry sequence for a model
that you created in an earlier COMSOL version. Face normals and edge directions are
now consistent between CAD and COMSOL representations.

M E S H I M P O R T

The numbering of all geometric entities, as well as the face normals and edge
directions, may change when importing a mesh.

D E L E T E E N T I T I E S

The algorithm for the Delete Entities geometry feature has changed slightly. The main
difference is that the old algorithm preserved the object type for solid, surface, and
curve objects. Existing Delete Entities features in old models use the old algorithm,
while new Delete Entities features use the new algorithm. In the API, you need to set
the property compat to 4.2a to recover the old behavior.

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

The physical quantity for the bulk viscosity defined under Acoustics, Thermoacoustics
Model and Acoustics, Viscous Model has changed to Bulk Viscosity.

Backward Compatibility vs. Version 4.2

N E W S C A L I N G O F A B S O L U T E TO L E R A N C E S

A new technique to automatically compute the scaled absolute tolerance has been
added. This mechanism computes the error weights in a new way for the BDF solver
(for time-dependent problems) for fields using the automatic scaling method. The new
method is enabled by default but you can turn it off in the Time Stepping (clear the
Update scaled absolute tolerance check box). Opening an old model the new
mechanism will be turned off automatically. But when regenerating a new solver, it will
be enabled. Note that when running a model using the API, the new mechanism will
1 : R E L E A S E N O T E S

be used. If you want the old behavior you can set the property ewtrescale to off for
the time-dependent solver you are using.

As an effect of this new mechanism the default relative and (global) absolute tolerance
for models involving Reaction Engineering Physics interfaces has been changed to
1e-3 and 1e-4, respectively. This change will also apply to newly generated solvers, but
not when reading and old Model MPH-files. For a model using the API that does not
set these tolerances explicitly, the new defaults will apply.

Backward Compatibility vs. Version 3.5a

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

The Parameterized Geometry application mode in versions 3.5a, which is limited to
2D, is replaced with the Deformed Geometry interface in version 4.2a. This interface
is available in 2D and 3D. The Deformed Geometry interface deforms the mesh using
an arbitrary Lagrangian-Eulerian (ALE) method and is not the parameterized
geometry using geometric parameter sweeps (see above).

In the version 4.2a interface, the Linear Displacement and Similarity Transform
boundary conditions are not yet available as preset conditions. Those boundary
conditions are planned for version 4.3.

In version 4.2a, you can create the corresponding conditions by manually entering
variables.

B A C K W A R D C O M P A T I B I L I T Y F O R P R E - 3 . 5 A M O D E L S

COMSOL 4.2a can load models saved from version 3.5a. For loading models from
earlier COMSOL versions than 3.5a you need to load them in COMSOL 3.5a and
then save them. For simplifying this task a utility is available where you can convert all
files in a directory from versions 3.0–3.5 to version 3.5a. See the section “COMSOL
Convertpre35a Command” for Windows, the section “COMSOL Convertpre35a
Command” for Linux, or the section “COMSOL Convertpre35a Command” for the
Mac in the COMSOL Installation and Operations Guide for more information.
C O M S O L M U L T I P H Y S I C S | 9

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

New Functionality in Version 4.3a

• The Electrostatics physics now supports the Frequency Domain study.

Backward Compatibility vs. Version 3.5a

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

Version 4 has a comprehensive set of inductive formulations based on the magnetic
vector potential. These cover all modeling situations except for situations with strongly
nonlinear conductivity (superconductors) for which magnetic field H-based
formulations are more suitable.

The 2D formulations based on the magnetic field H as dependent variable in version
3.5a are not yet included in version 4.3a. A full set (3D, 2D, and 2D axial symmetry)
of H-based formulations is planned for a future release.

Models created in version 3.5a that are built using an H-based formulation will not
include any physics interface settings when opened in version 4.3a. Geometrical data
and definitions (constants and expressions) will be imported and the physics can
manually be added using the (vector potential-based) Magnetic Fields physics.

P A I R B O U N D A R Y C O N D I T I O N S

The Contact Resistance, Transition, and Perfect Magnetic Conductor boundary
conditions are not yet available as assembly Pair boundary conditions.

A new set of slit-based, discontinuous boundary conditions, which does not require
assemblies is introduced in version 4. In most models, this can replace the assembly
pair boundary condition.
 1 : R E L E A S E N O T E S

A c ou s t i c s Modu l e

New Functionality

• New fluid model, Boundary layer approximation, for pressure acoustics that you
can use for modeling the thermal and viscous losses at boundaries of a duct as a bulk
loss (an equivalent fluid). You can choose between wide duct and narrow duct
approximations

• Enter viscous characteristic length directly in Biot equivalent fluid models: It is now
possible to enter the viscous characteristic length Lv or the viscous characteristic
length parameter s.

• Domain heat sources are now available in the physics interfaces for thermoacoustics.
Heat sources in the domain are useful when modeling optoacoustics and acoustic
heat exchangers. In connection with this addition of domain heat sources, the
symbols for acoustic monopole dipole volume sources in pressure acoustics have
changed (see below).

• Editing of advanced pressure acoustics equation settings when the equation form is
set to Frequency domain in the Pressure Acoustics node’s settings window. You can
then edit the expression for the scaling and the order of the non-reflecting boundary
condition approximation, which is necessary for a correct set up of the modal solver.

New and Updated Models

• A model (bk_4134_microphone) of the Brüel & Kjær 4134 condenser microphone,
comparing the modeled sensitivity level to measurements performed on an actual
microphone, which are in good agreement. The membrane deformation, pressure,
velocity, and electric field are also determined.

• A model (probe_tube_microphone) of a probe tube attached to a microphone. This
model requires the Acoustics Module and the Pipe Flow Module.

• An example (nonlinear_acoustics_westervelt_1d) demonstrating how to model
transient nonlinear propagation of finite-amplitude acoustic waves in fluids, solving
a 1D Westervelt equation.
A C O U S T I C S M O D U L E | 11

12 | C H A P T E R
• A model (piezoacoustic_spherical) of a spherical piezoacoustic transducer. The
device is poled along the radial direction of the sphere, requiring the definition of a
new local system of coordinates.

• A model (acoustics_particulate_filter) demonstrating acoustics of a
particulate-filter-like system. This updated version computes the acoustic
transmission loss through a particulate-filter-like system using the Poroelastic Waves
user interface.

Backward Compatibility vs. Version 4.3

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

Backward Compatibility vs. Version 4.2a

• The far-field variables pfar and Lp_far get new names with full scope. They are
now referred to as acpr.ffc1.pfar and acpr.ffc1.Lp_far, respectively. Any user
Model Java-files that use the old variable names in expressions (such as expressions
to plot or evaluate expressions including these variables) will require a manual
update.

Backward Compatibility vs. Version 4.2

• The Pressure Acoustics and Transient Pressure Acoustics interfaces in version 4.2 are
now called Pressure Acoustics, Frequency Domain and Pressure Acoustics,
Transient, respectively. The names for other acoustics interfaces have changed in a
similar way.

• When creating an orthotropic or anisotropic linear elastic material in the Elastic
Waves or Poroelastic waves interfaces, the default is now to use Voigt notation. This
will cause a model created using an old Java script to fail. Adjust the Java file so that
it explicitly selects Standard notation instead of Voigt notation when using
orthotropic or anisotropic materials.
 1 : R E L E A S E N O T E S

Ba t t e r i e s & Fu e l C e l l s Modu l e

New Functionality in Version 4.3a

N E W P H Y S I C S F E A T U R E S

• Film Resistance is now available in the Electrolyte-Electrode Boundary Interface
and Electrolyte-Electrode Domain Interface features in all Electrochemistry physics
(except Primary Current Distribution and Electrode, Shell).

• New Separator domain node in Tertiary Current Distribution, Nernst-Planck
physics.

• New liion.cs_average/batbe.cs_average variable introduced, defined by the
porous electrode node in the Lithium-Ion Battery and Battery with Binary
Electrolyte Interfaces. The variable represents the average solid particle
concentration in the electrode particles.

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

• The governing equations for the Porous Electrode feature in Tertiary Current
Distribution, Nernst-Planck have been corrected. The time derivative is now
multiplied by the electrolyte volume fraction. Also the reaction sources of the
Reaction feature are multiplied by the electrolyte volume fraction (that is, implying
that the sources correspond to reactions taking place in the fluid phase only).
Models created prior to 4.3a with nonunity electrolyte volume fractions will render
different results compared to 4.3.

• In the Lithium Ion Battery and the Battery with Binary Electrolyte physics
interfaces the transport number variable (tplus) is now correctly assigned to the
value in the Materials node, if From material has been chosen for this parameter. The
Batteries And Fuel Cells material library value for tplus for the three lithium-ion
electrolytes has been changed to 0.363. A space-dependent tplus is now
supported.

U P D A T E D M O D E L

• SEI layer resistance increase has been added to the “Capacity Fade of a Li-ion
Battery” (capacity_fade) model.
B A T T E R I E S & F U E L C E L L S M O D U L E | 13

14 | C H A P T E R
Backward Compatibility vs. 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p

2in the right
hand side previously lacked the factor 1p

2, where p 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.
Opening 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 formulation for some boundary conditions in the following
interfaces have been updated:

• Laminar Flow

• Brinkman Equations

• Free and Porous Media Flow

See CFD Module for details.

M O B I L I T Y

In physics user interfaces modeling migration (Transport of Diluted Species, Transport
of Concentrated Species, Reacting Flow in Porous Media, Diluted Species, Reacting
Flow in Porous Media, Concentrated Species, Tertiary Current Distribution, and
Nernst-Planck) anisotropic mobility is now supported, and the mobility can be set to
following the Nernst-Einstein relation. The default setting when making new models
has been changed to use the Nernst-Einstein relation. Model Java-files generated prior
to 4.3a 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

CAD Impo r t Modu l e and L i v e L i n k
P r odu c t s f o r CAD

New LiveLink for Solid Edge

The new LiveLink™ for Solid Edge® provides a bidirectional interface for transferring
CAD data to a from the Solid Edge CAD software.

New Functionality in the CAD Import Module

• During import of external CAD data you can select the Remove redundant edges
and vertices check box to remove such edges and vertices when importing the
geometry. By default this option is not selected, so COMSOL imports the geometry
keeping all edges and vertices.

• The file-based CAD import (in the CAD Import Module and all MCAD LiveLink
products) now supports the following updated file formats:

- Catia V5 R22

- Parasolid V25

New Functionality in LiveLink for AutoCAD®

• Added support for AutoCAD 2013.

New Functionality in LiveLink for Inventor®

• Associativity is now maintained without writing information to the CAD file.

New Functionality in LiveLink for Pro/ENGINEER®

• Parameters are transferred together with their units to COMSOL.

• User-defined parameters are now correctly transferred to COMSOL.

New Functionality in LiveLink for Creo Parametric

• Support for Creo Parametric 2.0.
C A D I M P O R T 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 | 15

16 | C H A P T E R
• Parameters are transferred together with their units to COMSOL.

• User-defined parameters are now correctly transferred to COMSOL.
 1 : R E L E A S E N O T E S

C FD Modu l e

New Functionality in Version 4.3a

N E W S T U D Y TY P E S F O R O N E - WA Y F S I

For improved performance for certain fluid-structure interaction (FSI) models, two
new study types simplify setting up and solving one-way coupled FSI models:

• Stationary,. One-Way Coupled

• Time Dependent,. One-Way Coupled

Both study types solve for the fluid flow first, the for the solid mechanics. Other physics
can be included in either or both of these study steps.

R E A C T I N G F L O W U S E R I N T E R F A C E

The new Reacting Flow user interface is a multiphysics interface for mass transport in
fluids. The Reacting Flow user interface combines the physics from Single Phase Flow
and Transport of Concentrated Species. Key features:

• A new reaction feature.

• Pseudo time stepping for both the species and the momentum equations.

• Turbulence modeling by RANS:

- k-

- k-

- low-Reynolds number k-

• Includes two algebraic models for the turbulent Schmidt number:

- Kays-Crawford

- High-Schmidt number model.

• Turbulent reaction modeling using Eddy Dissipation Concept (EDC).

• Wall functions for turbulent mass transport.

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

C O R R E C T I O N

The Spalart-Allmaras model has been supplemented with a “rotation correction.” The
correction is passive in thin shear layers while it gives superior predictions in for
example core regions. The rotation correction can effect the solutions of old models.
C F D M O D U L E | 17

18 | C H A P T E R
I M P R OV E D M E S H I N G D E F A U L T S

The meshing defaults have been improved to include corner refinement, trimming of
mesh elements at sharp corners (instead of splitting), and generally improved settings
for robust and accurate meshing.

I M P R OV E D P S E U D O T I M E - S T E P P I N G

The pseudo time-stepping algorithm, used per default for turbulence models and for
Non-Isothermal Flow and Conjugate Heat Transfer models, has been improved. The
new implementation uses a PID regulator, which compared to the 4.3 implementation
makes the convergence more robust without using additional iterations. The
additional robustness reduces the need for manual tuning of the solvers and makes it
easier to solve stationary problems, especially for turbulent flow.

As a result of this update, some old models may experience different convergence
behavior compared to version 4.3.

F L E X I B L E D E F A U L T S O L V E R S E T T I N G S

The default solver settings for all fluid-flow user interfaces are now based on the
number of mesh elements and use a direct solver for small models (up to 100, 000
elements in 3D or 300,000 elements in2D). For larger models, additional multigrid
levels are added for an iterative solver. The first additional level is added at 600,000
elements in 3D, and the solver uses a maximum of four levels, including the finest
mesh.

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

A major upgrade has been performed on the Thin-Film Flow interfaces. New
functionality has been added and errors in the weak form implementation, present in
the previous versions, have been corrected. Correspondingly results may differ in
comparison to previous versions. It is recommended that models from version 3.5a and
earlier are rebuilt in the current version. The Thin-Film Flow user interfaces now have
easier to understand names and new options for nonidentical slip coefficients at the
wall and the base.

P H A S E F I E L D I N T E R F A C E : TR A N S I E N T W I T H I N I T I A L I Z A T I O N S T U D Y

The 3D Phase Field user interface now includes a preset Transient with Initialization
study in addition to the Time Dependent study.
 1 : R E L E A S E N O T E S

New Models in Version 4.3a

• A new benchmark model, blasius_boundary_layer, models a Blasius boundary layer
for a 2D laminar flow. The model investigates the effect of mesh refinement as well
as changes in the basis function order, and the results are compared with a
theoretical similarity solution.

• A new benchmark model for the Thin-Film Flow interfaces has been added
(slider_bearing_1d). This model computes the flow and forces in a 1D slider bearing
and compares the results with exact analytic solutions.

• A second new benchmark model for the Thin-Film Flow interfaces has been added
(step_bearing_1d). This model computes the flow and forces in a 1D step bearing
and compares the results with exact analytic solutions.

Backward Compatibility vs. 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 way:

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

• Models older than 4.3 (that is, 4.2a and older) must either clear their
time-dependent solutions when opened in 4.3a. 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 4.3a.

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 still work.
C F D M O D U L E | 19

20 | C H A P T E R
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p

2in the right
hand side previously lacked the factor 1p

2, where p 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.
Opening 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 constraints formulation for the following boundary conditions in the
following interfaces has been updated:

Laminar Flow and Creeping Flow
• Symmetry

• The Slip boundary condition in the Wall feature

Turbulent Flow, k- and Turbulent Flow, k-
• 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- 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)

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

• Rotating Wall (turbulent flow only)

Bubbly Flow
• Symmetry
 1 : R E L E A S E N O T E S

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

• 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

• 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 function 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

• 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)

Non-Isothermal Flow and Conjugate Heat Transfer
• Symmetry

• The Slip boundary condition in the Wall feature
C F D M O D U L E | 21

22 | C H A P T E R
• The Wall functions boundary condition in the Wall feature (turbulent flow k- and
turbulent flow k- only)

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

High Mach Number Flow
• Symmetry

• The Slip boundary condition in the Wall feature

• Wall functions boundary condition in the Wall feature (turbulent flow k- only)

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

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

Models saved in version 4.3 can be opened and postprocessing 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, generate a new automatic solver sequence. Models
saved in versions previous to version 4.3 must either be re-solved in version 4.3a to be
possible to postprocess, or opened and re-saved in version 4.3 before opened in version
4.3a.

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 4.3a compared to version 4.3 and, the result can differ
slightly between the versions.

Backward Compatibility vs. 4.2a

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

The variables used to set up discontinuous Galerkin conditions have been revised.
Neither of those variables were available as postprocessing variables; they were only
visible in the Equation View nodes’ Variables lists. The most notable change is that the
 1 : R E L E A S E N O T E S

variable K_Stress_Tensor has changed sign in order to conform with the literature.
Please contact support for further information.

This compatibility information affects the following fluid-flow user interfaces:

• Single-Phase Flow

• Brinkman Equations

• Free and Porous Media Flow

• Two-Phase Flow, Level-Set

• Two-Phase Flow, Phase Field

• Bubbly Flow

• Mixture Model

F A N , G R I L L E , A N D V A C U U M P U M P F E A T U R E S

The Fan, Grille, and Vacuum Pump features are now separate features instead of
options in the Inlet and Outlet features.

Old models with Inlet or Outlet features get the new features instead when opened.
The Model Java-file backward compatibility is extensive but not complete. If you
experience problems with old Model Java- files, please contact COMSOL’s technical
support.

This compatibility information affects the following fluid-flow interfaces:

• Creeping Flow

• Laminar Flow

• Fluid-Structure Interaction

• Non-Isothermal Flow

• Slip Flow

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

I N T E R F A C E S

When building models in the current release using the Rotating Machinery interfaces,
the dependent variable vwall, describing the rotating wall velocity, will no longer be
solved for. Opening a model built in a previous version, the previous implementation
will be retained (including vwall). A Java file generated from the previous model may
fail to run using the current version. This happens when the no longer present vwall
variable is accessed, or if a solver setting for this variable is applied. To avoid this,
remove any access to vwall in the generated Java file.
C F D M O D U L E | 23

24 | C H A P T E R
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 4.3a

• A new Reacting Flow user interface: a multiphysics interface for mass transport in
fluids. The Reacting Flow user interface combines the physics from Single Phase
Flow and Transport of Concentrated Species and includes a unique reaction feature
and pseudo time stepping for both the species and the momentum equations.

• Many input fields in the Reaction and Species nodes in the Reaction Engineering
interface have been equipped with an Automatic/User Defined option. The User
Defined option for these fields is in addition equipped with an Reset to Default
button in order to generate the automatic expression, which can then be manually
edited.

Backward Compatibility vs. 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p

2in the right
hand side previously lacked the factor 1p

2, where p 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.
Opening 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 formulation for some boundary conditions in the following
interfaces have been updated:

• Laminar Flow

• Brinkman Equations

• Free and Porous Media Flow
 1 : R E L E A S E N O T E S

See CFD Module for details.

M O B I L I T Y

In physics user interfaces modeling migration (Transport of Diluted Species, Transport
of Concentrated Species, Reacting Flow in Porous Media, Diluted Species, Reacting
Flow in Porous Media, Concentrated Species, and Nernst-Planck Equations)
anisotropic mobility is now supported, and the mobility can be set to following the
Nernst-Einstein relation. The default setting when making new models has been
changed to use the Nernst-Einstein relation. Model Java-files generated prior to 4.3a
using Migration will have to be modified manually to account for these changes.
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 | 25

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

New Functionality in Version 4.3a

N E W P H Y S I C S F E A T U R E

• Film Resistance is now available in the Electrolyte-Electrode Boundary Interface
and Electrolyte-Electrode Domain Interface features in all Electrochemistry physics
(except Primary Current Distribution and Electrode, Shell).

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

• The governing equations for the Porous Electrode feature in Tertiary Current
Distribution, Nernst-Planck have been corrected. The time derivative is now
multiplied by the electrolyte volume fraction. Also the reaction sources of the
Reaction feature are multiplied by the electrolyte volume fraction (that is, implying
that the sources correspond to reactions taking place in the fluid phase only).
Models created prior to 4.3a with nonunity electrolyte volume fractions will render
different results compared to 4.3.

• In the Lithium Ion Battery and the Battery with Binary Electrolyte physics
interfaces the transport number variable (tplus) is now correctly assigned to the
value in the Materials node, if From material has been chosen for this parameter.
The Batteries And Fuel Cells material library value for tplus for the three
lithium-ion electrolytes has been changed to 0.363. A space-dependent tplus is
now supported.

New Models

• New models of crevice corrosion: a tutorial model of crevice corrosion with
electrode deformation (crevice_corrosion_with_deformation) and a verification
model of crevice corrosion of iron in an acetic acid/sodium acetate solution
(crevice_corrosion_fe).

• A new tutorial model of corrosion protection of an oil platform using sacrificial
anodes (oil_platform).

• A new 1D verification model of a diffuse double layer (diffuse_double_layer).

• A new example model of a galvanized nail (galvanized_nail).
 1 : R E L E A S E N O T E S

Backward Compatibility vs. 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p

2in the right
hand side previously lacked the factor 1p

2, where p is the porosity.

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 formulation for some boundary conditions in the following
interfaces have been updated:

• Laminar Flow

• Brinkman Equations

• Free and Porous Media Flow

See CFD Module for details.

M O B I L I T Y

In physics user interfaces modeling migration (Transport of Diluted Species, Tertiary
Current Distribution, Nernst-Planck, Corrosion, and Tertiary Nernst-Planck)
anisotropic mobility is now supported, and the mobility can be set to following the
Nernst-Einstein relation. The default setting when making new models has been
changed to use the Nernst-Einstein relation. Model Java-files generated prior to 4.3a
using Migration will have to be modified manually to account for these changes.
C O R R O S I O N M O D U L E | 27

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

Overview

The new ECAD Import Module product extends the functionality of COMSOL
Multiphysics by enabling modeling using imported ECAD design files.

The import capabilities cover the GDS II, NETEX-G, and ODB++ (.xml) file formats
and include the creation of 3D geometry during the import operation.

Compared to earlier ECAD import capability in the AC/DC Module, RF Module,
and MEMS Module, the ECAD Import Module includes the following new
functionality:

• Save and Load buttons have been added below the Layers table. The Save button
saves that table to a text file. The Load button updates the user-editable fields in the
table with information from the text file. Information in the loaded file that is not
applicable is ignored.

• For GDS/NETEX-G files, when Create selections is enabled in the Selections of
Resulting Entities section, in addition to the object/layer selections that were
created in 4.3, selections corresponding to the cells in the imported file are also
created. These selections are created for domains and faces.

• For GDS/NETEX-G files, Net to import is now a combo box (list) where you can
select among the valid values for the given file.
 1 : R E L E A S E N O T E S

E l e c t r o d epo s i t i o n Modu l e

New and Improved Functionality in Version 4.3a

• New Film Resistance in the Electrolyte-Electrode Boundary Interface and
Electrolyte-Electrode Domain Interface features in all Electrochemistry physics
(except Primary Current Distribution and Electrode, Shell)

• The Electrodeposition, Secondary and Electrodeposition, Tertiary Nernst-Planck
physics interfaces now implement deformation of the geometry frame instead of the
mesh frame. The name of the Electrodeposition, Moving Mesh branch in the Model
Wizard has been changed accordingly to Electrodeposition, Deformed Geometry.

New Model

• A new model, Fountain Flow Effects on a Rotating Wire, explores the convective
flow effects in a cell with a rotating wafer. This model requires the CFD Module.

Backward Compatibility vs. 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p

2in the right
hand side previously lacked the factor 1p

2, where p is the porosity.

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 formulation for some boundary conditions in the following
interfaces have been updated:

• Laminar Flow

• Brinkman Equations

• Free and Porous Media Flow

See CFD Module for details.

M O B I L I T Y

In physics user interfaces modeling migration (Transport of Diluted Species, Tertiary
Current Distribution, Nernst-Planck, Electrodeposition, and Tertiary Nernst-Planck)
E L E C T R O D E P O S I T I O N M O D U L E | 29

30 | C H A P T E R
anisotropic mobility is now supported, and the mobility can be set to following the
Nernst-Einstein relation. The default setting when making new models has been
changed to use the Nernst-Einstein relation. Model Java-files generated prior to 4.3a
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

F a t i g u e Modu l e

Overview

The Fatigue Module, new in version 4.3a, is intended for fatigue analysis of structures.
The term fatigue is used to describe the phenomenon where a component fails after
repeated loadings and unloadings, even though the magnitude of each individual load
is smaller than the ultimate stress of the material. The Fatigue Module is an add-on
module to the Structural Mechanics Module.

Using the Fatigue interface, you can compute the risk of fatigue cracks occurring in a
structure where the stress and strain state during a single load cycle has been
computed. One of the following physics interfaces—Solid Mechanics, Thermal Stress,
Joule Heating and Thermal Expansion, or Piezoelectric Devices—is used along with
the Fatigue interface to accomplish this analysis.

Two basic types of evaluation can be performed:

• Stress-based analysis for high-cycle fatigue (HCF). The result is a usage factor,
which tells you how close to the fatigue limit the load cycle is.

• Strain-based analysis for low-cycle fatigue (LCF). The result is a lifetime prediction
in terms of the number of cycles to fatigue.

When using the Fatigue Module in combination with the Structural Mechanics
Module for fatigue analysis, the procedure begins with a stress analysis, followed by an
evaluation against fatigue criteria as a separate results and analysis step. All load cycles
are assumed to be equal and it is possible to handle non-proportional loading.
Non-proportional loading occurs when the directions of the principal stresses and
strains are not constant during the load cycle.
F A T I G U E M O D U L E | 31

32 | C H A P T E R
Geome chan i c s Modu l e

New Functionality in Version 4.3a

• For soil plasticity, a new option to use dilatation angle in the plastic potential is
available for the Drucker-Prager and Mohr-Coulomb plasticity models. Using this
option, the dilatation angle replaces the angle of internal friction when defining the
plastic potential.
 1 : R E L E A S E N O T E S

Hea t T r a n s f e r Modu l e

New Functionality in Version 4.3a

M O V I N G F R A M E S U P P O R T

A new option, activated by default, is available when moving mesh is detected.

When it is active, the heat transfer features automatically account for deformation
effects on heat transfer properties. In particular the effects for volume changes on the
density are considered. Rotation effects on thermal conductivity of an anisotropic
material and, more generally, deformation effects on arbitrary thermal conductivity are
also covered.

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

The pseudo time-stepping algorithm, used per default for turbulence models and for
Non-Isothermal Flow and Conjugate Heat Transfer models, has been improved. The
new implementation uses a PID regulator, which compared to the 4.3 implementation
makes the convergence more robust without using additional iterations. The
additional robustness reduces the need for manual tuning of the solvers.

As a result of this update, some old models may experience different convergence
behavior compared to version 4.3.

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

Loads and constraints can act conditionally in models using load groups and constraint
groups, which you can include in load cases using various combinations of the defined
groups.

Use load groups for heat sources and heat fluxes. The heat sources and heat fluxes can
be scaled in the load cases using a scalar weight.

Use constraint groups for temperature conditions.

Load groups and constraint groups are available in the Heat Transfer in Solids, Heat
Transfer in Fluids, Heat Transfer in Porous Media, Bioheat Transfer, Heat Transfer in
Thin Shells, Conjugate Heat Transfer, Non-isothermal Flow, and Rarefied Flow
physics.
H E A T TR A N S F E R M O D U L E | 33

34 | C H A P T E R
A C C U R A T E E N T H A L P Y C A L C U L A T I O N

A new integration operator is used to compute the enthalpy. This operator is faster and
more accurate compared to the previous implementation. Accuracy gains are observed
when the heat capacity is temperature dependent or when the density is pressure
dependent.

The following variables benefit from this improvement:

• Internal energy

• Enthalpy

• Sensible enthalpy

• Convective heat flux

• Total energy flux

• Total heat flux

M O I S T A I R

The Heat Transfer in Fluids feature now contains a new fluid type, Moist air. This fluid
type provides thermodynamics properties of unsaturated humid air. It also provides
dedicated postprocessing variables. In particular it is possible to verify if the saturation
level has been reached during the simulation. This is useful to avoid water formation
to prevent corrosion for example.

This new fluid type replaces the previously existing humid air material from the
Liquids and Gases material library.

I M P R OV E D D E F A U L T S E T T I N G S

The Conjugate Heat Transfer physics now contains a Heat Transfer in Solid and a
Fluid feature. By default Heat Transfer in Solid is active in all domains and a Fluid
has an editable empty selection.

In models containing surface to surface radiation, solid domains are considered as
opaque: an Opaque subfeature (with a editable selection set to All domains) is now
added by default under Heat Transfer in Solid and Biological Tissue features. Fluid
domains are transparent by default.

The total heat flux is now defined as the default expression for vector plots.
 1 : R E L E A S E N O T E S

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

Model inputs support is now available in all heat transfer features. It has been added
to the Thin Thermally Resistive Layer and Pair Thin Thermally Resistive Layer
features.

New Models in Version 4.3a

• Heating Circuit: this model includes DC-induced Joule heating, heat transfer, and
structural mechanics analysis of the thin resistive layer covered on a solid glass plate.

• Buoyancy Flow in Water: this tutorial provides tools and explanations for successful
modeling of natural convection flows.

• Composite Thermal Barrier: this model demonstrates the use of thin thermally
resistive layer boundary condition to model efficiently very thin resistive structure.

• Phase change: this example demonstrates how to model a phase change and predict
the impact of the latent heat on energy transport.

• Vacuum flask: this model treats the natural convection cooling using two
approaches. The first approach is to use heat transfer coefficients to describe the
thermal dissipation. The second approach is to model the convective flow of air
outside the flask.

Backward Compatibility vs. 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 interfaces no longer have a default model list. This list box was used to
change the default feature of models. A similar result can be obtained by adding the
corresponding domain feature immediately below the default feature and by setting
the domain selection to All domains.

Any user Model Java-files that modify the default model value will require a manual
update.

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 to account for the contributions from linear source
terms from 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 of the models when these contributions are large. This change can modify
the convergence behavior of existing models.
H E A T TR A N S F E R M O D U L E | 35

36 | C H A P T E R
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 that was previously available when moving mesh was detected has
been removed. The frame type is now controlled by the features, see Moving Frame
support for details.

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

In order to avoid name conflicts between features variable names some of them have
been renamed.

This change concerns contributive features. Since they are contributing, it is possible
to have to similar features active on the same boundary. In order to make it possible to
distinguish the variables from each feature, the feature scope has been introduced in
the variable name. When the feature tag was appended at the end of the variable name,
the variable name uses now a prefix. These changes affect following features 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/Point Heat flux

• Electrochemical reaction heat flux

• Reaction heat flux

For example, in Boundary Heat Source feature: ht.surf has been renamed
ht.bhs1.surf (assuming that ht is the physics interface tag).

Another example, in the Heat Flux feature, the variable that was previously named
ht.q0_hf1 is now ht.hf1.q0.

Any user Model Java-files that use the old variable names in expressions (such as
expressions to plot or evaluate expressions including these variables) will require a
manual update.
 1 : R E L E A S E N O T E S

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

In relation to the improved default settings, all Model MPH-files will be automatically
converted to be identical to the 4.3 version.

Due to theses new default features, user Model Java-files can be simplified. In addition,
in the user Model Java-files that adds the Fluid feature or the Opaque subfeature with
the default tag, a manual update is required to avoid a duplicate tags conflict.

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 formulation for some boundary conditions in the following
interfaces have been updated:

• Laminar Flow

• Turbulent Flow, k-

• Turbulent Flow, low-Re k-

• Non-Isothermal 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 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 4.3a compared to version 4.3 and, the result can differ
slightly between the versions.

Backward Compatibility vs. 4.2a

F A N , G R I L L E , A N D V A C U U M P U M P F E A T U R E S

The Fan, Grille, and Vacuum Pump features are now separate features instead of
options in the Inlet and Outlet features.

Old models with Inlet or Outlet features get the new features instead when opened.
The Model Java-file backward compatibility is extensive but not complete. If you
experience problems with old Model Java- files, please contact COMSOL’s technical
support.

This compatibility information affects the Conjugate Heat Transfer interface.
H E A T TR A N S F E R M O D U L E | 37

38 | C H A P T E R
Backward Compatibility vs. 3.5a

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

C O N J U G A T E H E A T TR A N S F E R

Momentum transport Wall Functions are translated into the revised Wall Functions in
version 4.3a. The Heat equation Wall Functions are also translated, but the translated
formulation uses the default turbulence modeling constants, regardless of the values
that were defined in Physics>Scalar Variables in 3.5a.
 1 : R E L E A S E N O T E S

MEMS Modu l e

New Functionality in Version 4.3a

• A new Thermoelasticity user interface implements the equations of linear
thermoelasticity in an easy-to-use interface.

• A major upgrade has been performed on the Thin-Film Flow interfaces. New
functionality has been added and errors in the weak form implementation, present
in the previous versions, have been corrected. Correspondingly results may differ in
comparison to previous versions. It is recommended that models from version 3.5a
and earlier are rebuilt in the current version. The Thin-Film Flow user interfaces
now have easier to understand names and new options for nonidentical slip
coefficients at the wall and the base.

• Modal Reduced Order Model study step added for obtaining equivalent circuit
parameters from eigenvalue studies.

New Models in Version 4.3a

• A new model (thermoelastic_damping_3d) demonstrates how to use the
Thermoelasticity user interface for modeling thermoelastic damping in a MEMS
resonator using fully coupled thermal and structural equations.

Backward Compatibility vs. Version 3.5a

F I L M D A M P I N G

• Perforated plates are not yet available. These have to be modeled in version 4.3a
using the full geometric description or using the equation view.
M E M S M O D U L E | 39

40 | C H A P T E R
M i c r o f l u i d i c s Modu l e

New Functionality in Version 4.3a

N E W M O D E L S

• A new model (split _recombine_mixer) computes the flow in a 3 dimensional mixer
in the absence of physical diffusion. The results are compared with a benchmark
paper from the literature.

• A new model (rotating_channel) computes fluid convection in a channel embedded
within a spinning disk. The results are compared with a benchmark paper from the
literature.

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

I N T E R F A C E S

Updates to the Free Molecular Flow and Transitional flow have produced minor
changes in functionality that are not currently documented. The following changes
have been made. In the Free Molecular Flow interface, integration groups are no
longer supported. The dependent variables for Transitional flow are no longer
displayed in the discretization section and can no longer be renamed.

P H A S E F I E L D I N T E R F A C E : TR A N S I E N T W I T H I N I T I A L I Z A T I O N S T U D Y

The 3D Phase Field user interface now includes a preset Transient with Initialization
study in addition to the Time Dependent study.

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 formulation for some boundary conditions in the following
interfaces have been updated:

• Laminar Flow

• Creeping Flow

• Two-Phase Flow, Level Set

• Two-Phase Flow, Phase Field

• Two-Phase Flow Moving Mesh

- Symmetry

- The Slip option in the Wall feature

• Brinkman Equations
 1 : R E L E A S E N O T E S

• Free and Porous Media Flow

• Slip Flow

- Symmetry

- The Slip option in the Wall feature

See CFD Module for further details.

Backward Compatibility vs. 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p

2in the right
hand side previously lacked the factor 1p

2, where p is the porosity.

M O B I L I T Y

In physics user interfaces modeling migration (Transport of Diluted Species)
anisotropic mobility is now supported, and the mobility can be set to following the
Nernst-Einstein relation. The default setting when making new models has been
changed to use the Nernst-Einstein relation. Model Java-files generated prior to 4.3a
using Migration will have to be modified manually to account for these changes.
M I C R O F L U I D I C S M O D U L E | 41

42 | 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 4.3a

• Three new hyperelastic material models:

- Yeoh

- Varga

- Blatz-Ko (for compressible materials like “rubber foam”)

New Models in Version 4.3a

• Temperature-Dependent Plasticity in Pressure Vessel, which models a pressure
vessel subjected to a rapid temperature change.

• Plastic Deformation in a Biomedical Stent, a model of the deformation of a stent
subjected to a radial outward pressure using an elasto-plastic material model with
linear hardening.
 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

New Functionality in Version 4.3a

An Optimization study for gradient-free (derivative-free) optimization can now be
added directly from the Study node. The objective function and constraints are added
in the study node. The Optimization solver collects the settings necessary for solving
optimization problems based on model parameters. This solver allows parameters that
control the geometry or mesh sequence, compared to the more limited impact of
global constraint variables in the Optimization user interface. For gradient-free
optimization, three new optimization methods are available:

• Nelder-Mead (the default)

• Monte Carlo

• Coordinate search

You can specify the objective and the control parameters directly in the Optimization
study node’s settings window, and it is also possible to select if the optimization
minimizes or maximizes the values of the objective.

New Model in Version 4.3a

• An extension of the Tuning Fork model, the Shape Optimization of a Tuning Fork
model (tuning_fork_optimization) shows how to set up an Optimization study to
determine the prong length at which the fork vibrates at the standard concert pitch,
440 Hz.
O P T I M I Z A T I O N M O D U L E | 43

44 | 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 4.3a

• New boundary conditions are available for the following types of particle reflections:

- Diffuse reflection.

- General reflection, where you can supply your own expressions for the particle
velocity after collision with a wall.

- Pass through, which can be used on interior boundaries in conjunction with a
sticking probability or expression.

• New variables have been added for the particle release time, particle stop time, and
particle status. This improves the handling of the particle tracing when remeshing
occurs. To activate these variables, set the Store particle status data option to On.

• In the Filter subnode for the Particle Trajectories plot, it is now possible to specify
a logical expression for the particle to include.

Backward Compatibility vs. 4.2a

• Selections are now respected in the particle tracing interfaces. You may get different
results when you re-run models created using version 4.2a.
 1 : R E L E A S E N O T E S

P i p e F l ow Modu l e

New Functionality in Version 4.3a

• SCCM (standard cubic centimeter per minute) option for inflow makes it possible
to specify a normal-volume based flow.

• It is now possible to apply internal temperature and pressure constraints, which is
needed for circulating flow and other configurations.

• Y-junctions are now supported in addition to T-junctions. Y-junctions are useful for
modeling nonperpendicular junctions.
P I P E F L O W M O D U L E | 45

46 | C H A P T E R
P l a sma Modu l e

New Functionality in Version 4.3a

P L A S M A M O D E L I N G

• An updated Electric Potential feature is available in the DC Discharge and
Capacitively Coupled Plasma user interfaces. It contain quick choices for the
following common external circuits:

- None (the default)

- Series RC circuit

- Ballast resistor

- Blocking capacitor

• A finite volume discretization is available for the DC Discharge and Capacitively
Coupled Plasma user interfaces if you activate the Advanced Physics Options. Note
that the following boundary conditions are not compatible with the finite volume
discretization:

- Terminal

- Distributed Capacitance

- Thin Low-Permittivity Gap

- Floating Potential

U P D A T E D M O D E L

The positive_column_2D model has been updated to use the updated Electric
Potential feature.
 1 : R E L E A S E N O T E S

RF Modu l e

New Functionality inVersion 4.3a

• A new general 2.5D formulation for waves where the out-of-plane wave number
(azimuthal mode number) is greater than 0. This is useful for disk antenna
modeling, accurate scattering modeling, laser (Gaussian) beam models, and cavity
model analysis for accelerators, for example.

• The new Electomagnetic Waves, Time Explicit physics interface solves a system of
two first-order partial differential equations (Faraday’s law and Maxwell-Ampère’s
law) for the electric and magnetic fields using the time explicit discontinuous
Galerkin method. The sources can be in the form of volumetric electric or magnetic
currents or electric surface currents or fields on boundaries. It is used primarily to
model electromagnetic wave propagation in linear media. Typical applications
involve the transient propagation of electromagnetic pulses.

• Port for periodic structures in 2D models. This port feature makes it easier to model
excitation of Floquet periodic structures and includes automatic setup of diffraction
orders.

• Support for volumetric currents, making it possible to set a volumetric external
current density in domains.

Backward Compatibility vs. Version 4.0a

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

Overridden port features no longer generate solution components since version 4.1.
Models built in version 4.0a and 4.0 with overridden port features will display an error
message when opened in version 4.1 or later. In order to successfully complete the
import of such a model into version 4.3a you need to click OK to close the error
message, then clear the existing solutions, and finally re-solve the model.

Java-files or M-files that create and solve COMSOL models containing overridden
port features similarly need to be modified so that the code that generates the solver
sequence does not refer to the removed solution components from the overridden
ports.
R F M O D U L E | 47

48 | C H A P T E R
S t r u c t u r a l Me c h an i c s Modu l e

New Functionality in Version 4.3a

• In all structural mechanics user interfaces, it is now possible to give a harmonic
perturbation to initial stresses and strains.

• Load and constraint groups, for load case modeling, for example, are now
supported in the Membrane user interface.

New Models in Version 4.3a

• Contacting Rings, a benchmark model involving stick-slip friction of a ring rolling
inside another ring.

• Oscillating FSI, a transient fluid-structure interaction simulation of a beam vibrating
in a flow.

• Blasting Rock, a model with a transient analysis of the wave propagation in rock
mass caused by a short duration load on the surface.

Backward Compatibility vs. Version 3.5a

P L A N E S T R E S S

Version 4 represents the out-of-plane strain as a separate degree of freedom. Plane
stress models made with version 3.5a need to be re-solved to correctly display strains
and stresses. Displacements are correctly displayed.
 1 : R E L E A S E N O T E S

S ub s u r f a c e F l ow Modu l e

Note: The Subsurface Flow Module replaced the Earth Science Module in version
4.2.

New Functionality in Version 4.3a

• A full set of edge conditions (in 3D) or point conditions (in 2D) for fracture flow
are now available as subnodes for the Fracture Flow node used as a boundary
condition in the Darcy’s Law user interface.

• The Creeping Flow user interface is now included in the Subsurface Flow Module.

Updated Model

• The Pore Scale model has been improved. The second part of the model now
calculates porosity and permeability from an imported image.

Backward Compatibility vs. 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p

2in the right
hand side previously lacked the factor 1p

2, where p is the porosity.

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 formulation for some boundary conditions in the following
interfaces have been updated:

• Laminar Flow

• Brinkman Equations

• Free and Porous Media Flow

See CFD Module for details.
S U B S U R F A C E F L O W M O D U L E | 49

50 | C H A P T E R
Ma t e r i a l L i b r a r y

New Functionality in Version 4.3a

• This version adds a number of material properties to the following materials (where
the added properties appear within parentheses):

- Tecamax (TC)

- Manganin alloy 130 (dL/L, mte, density)

- Silafont 36 (dL/L, mte, density, TD)

- Si (emiss)

- Ti (rho-liq)

- Mo (SR)

- Mo La2O3 ODS (SR)

- Y2O3 (TC)

- Y2O3-9La2O3 (dl/L, mte, density, E, SH)

- Kevlar 49 (E, UTS)

- 304L, 310 (e-N)

- Ti-6Al-4V, Ti-4Al-2.5Sn (e-N)

- Marageing 300 (e-N)

- Ni (e-N)

- Inconel 718 (e-N)

- C10100 (OFHC) (e-N)

- 2219, 2014 (e-N)

- G-10CR and G-11CR (E, v, UTS)

- Pyrolytic graphite (TC, rho, dL/L, mte, den, Cp, SH)

- Several glasses (dL/L, mte, TC)

- Ti-4Al-1V-3Mo (dL/L, mte, density)

- 201, 201L, 321 (HE)

- TZM (SN)

- V2C, Mo2C, Ta2C, W2C (dL/L, mte)

- 4340, 4130 (UTS, YS)
 1 : R E L E A S E N O T E S

- AM50 (YS)

- Inconel MA 754 (CSS)

- 9Cr-1Mo, 9Cr-2Mo, 9Cr-3Mo (UTS, YS, % elong)

- 255 (E)

- 309, 304, 304L, DP 780 (SSC)

- CsCl (TC)

- Ti (SSC)
M A T E R I A L L I B R A R Y | 51

52 | C H A P T E R
L i v e L i n k f o r MAT LAB

New Functionality in COMSOL 4.3a

The following new function is available:

• mphinputmatrix: Adds a linear matrix system to a model.

Known Issues

The option to plot on a server by starting a COMSOL server with the option
-graphics is not supported on the Mac.

Backward Compatibility vs. Version 3.5a

M AT L A B S U P P O R T W I T H C O M S O L M U L T I P H Y S I C S VE R S I O N 3 . 5 A

COMSOL makes a effort to be backward compatible: you can load Model MPH-files
created in COMSOL Multiphysics 3.5a and later versions in COMSOL Multiphysics
4.3a.

When going from version 3.5a to version 4, a major revision was made to the
MATLAB interface. This revision was made to reflect changes made to the new user
interface and to support parameterized geometry operations. As a result, a new
MATLAB interface syntax is used in today’s version 4 of COMSOL Multiphysics and
its add-on product LiveLink for MATLAB.

In order to assist in the conversion process, a special compatibility mode was created
to facilitate the new syntax. This compatibility mode, together with the LiveLink
for MATLAB function mphv4, is no longer supported in COMSOL Multiphysics 4.3a.

If you wish to convert a model defined with an M-file created with version 3.5a to the
version 4.3 format, we recommend the following procedure:

1 Run the M-file using COMSOL Multiphysics 3.5a and save the model, using
flsave, as an MPH-file.

2 Load the model into COMSOL Multiphysics 4.3 and verify that the model settings
have been translated correctly. In addition, verify that the model can be meshed and
solved.

3 Select File>Reset History.
 1 : R E L E A S E N O T E S

4 Select File>Save as Model M-file.

The saved M-file can now be tested if you start COMSOL Multiphysics 4.3a with
MATLAB.

If you have any problems with this conversion process, please contact COMSOL’s
technical support team at support@comsol.com or your local COMSOL
representative.

G E O M E T R Y

The functionality corresponding to the geometry functions geom2 and geom3 from
version 3.5a is not available in version 4.3a. This functionality will be available in a later
release.

C O M S O L A P I

See the section “The COMSOL Java API” on page 55 regarding changes in the
COMSOL API.
L I V E L I N K F O R M A T L A B | 53

54 | C H A P T E R
L i v e L i n k f o r E x c e l

Overview

The new LiveLink™ for Excel®, which extends your COMSOL modeling environment
with an interface between COMSOL Multiphysics and Microsoft Excel 2010. With
LiveLink for Excel, you can use a spreadsheet to access model data in cell, such as
definitions or results. You can edit the data and update the model to compute the
solution. You can also access the Excel data directly from the COMSOL Desktop:
import or export the model definition from, respectively to, an Excel spreadsheet.

A COMSOL 4.3a toolbar becomes available in the Excel menu, and on that toolbar
you find utilities to operate to a COMSOL model.

From the Excel interface you can open a COMSOL model (saved in the MPH-format)
in a COMSOL server. The first time you open a file, Excel starts a COMSOL server
where the model is loaded. The data transfer between Excel and the COMSOL server
is performed using a TCP/IP communication protocol.

Once the model is loaded in the COMSOL server you can import into Excel the model
definitions such as model parameters, variables, and functions. The data name,
expression, units, and description are listed in the Excel in separate cells. These cells
can be edited as in any Excel spreadsheet. Data transfer from Excel to the COMSOL
model is then done using a manual update operation.
 1 : R E L E A S E N O T E S

Th e COMSOL J a v a AP I

COMSOL 4.3a Java API Changes

G E N E R A L A P I C H A N G E S

• Class files compiled with COMSOL 4.3 or lower version need to be recompiled if
they contain code that change the model of selections.

• 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

The fluid flow features listed in CFD Module and in Microfluidics Module previously
created a scalar Lagrange multiplier field with default name model.un_lm. They now
instead 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 the features weak constraint parameter (weakConstraints) or its Lagrange
multipliers must be removed.

The Automatic setting for the Pseudo time stepping property now sets the variable
<phtag>.locCFL equal 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 have local CFL number 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 Java API Changes

• In the Acoustics Module the far-field variables pfar and Lp_far get new names
with full scope. They are now referred to as acpr.ffc1.pfar and
acpr.ffc1.Lp_far, respectively. Any user Model Java-files that use the old variable
T H E C O M S O L J A V A A P I | 55

56 | C H A P T E R
names in expressions (such as expressions to plot or evaluate expressions including
these variables) will require a manual update.

• From version 4.3 the methods

model.physics(<tag>).feature(<ftag>).params();
model.physics(<tag>).prop(propname).params();

are depreciated and replaced by the methods

model.physics(<tag>).feature(<ftag>).param();
model.physics(<tag>).prop(propname).param();

COMSOL 4.2a Java API Changes

• Class files compiled with COMSOL 4.1 or lower version 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 being a domain
feature with a domain selection and, as a sub feature, 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 per interface and is no longer
available in the model scope, for example, mod1.psi, etc. Instead the gauge fixing
field is only available in the interface scope as, for example, mod1.mf.psi, etc.

• 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,
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, 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 have changed names to Sil and eil.

• In the Darcy’s Law interface and Richards’ Equation interface in the Subsurface
Flow Module, the compressibility of fluid is now a material parameter and they do
no longer have 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);
 1 : R E L E A S E N O T E S

model.physics("dl").feature("smm1").set(kappa,4e-10);

• In the Poroelasticity interface in the Subsurface Flow Module, the compressibility
of fluid and the Biot-Willis coefficient are now material parameter and they do no
longer have 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);

• The Level Set and Phase Field interfaces now include the Initial Interface feature as
default. If you have a model created in an earlier version of COMSOL, it will fail to
create a feature with the same tag name.

COMSOL 4.1 Java API Changes

The following changes were made to the COMSOL Java API between version 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 was in most cases 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 option
linper. This option works like linearized except that source terms which are to
contribute in the linearized problem must be enclosed by the linper operator.

• In this CFD Module, Subsurface Flow mode, in the Darcy’s Law interface,
Brinkman interface, Richards’ Equation interface, and the Poroelasticity interface,
the permeability and porosity are now material parameters and they do no longer
have a default value. If the default value was used in a Java-file you now have to set
the value. 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,
T H E C O M S O L J A V A A P I | 57

58 | C H A P T E R
for example, during segregation in the solver, the code will have to be changed to
remove the field.

• 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 version 4.0 and 4.0a:

• The load face parameter (Fph) of the Phase feature in AcousticStructure,
TransientAcousticStructure, ThermallyInducedStresses,
SolidMechanics, JouleHeatingThermalExpansion, Poroelasticity, and
FluidStructureInteraction has changed interpretation from degrees to radians.

• physics.field() of 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 lowercase s now begin with 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 material to spatial frame.
This implies that index notation of some variables have changed from uppercase XYZ
to lowercase xyz.

• The acoustics interfaces (PressureAcoustics, TransientPressureAcoustics,
AcousticStructure, and TransientAcousticStructure) have been moved from
material to spatial frame. This implies that index notation of vector variables have
change from uppercase XYZ to lowercase xyz.
 1 : R E L E A S E N O T E S

www.comsol.com

	Release Notes
	COMSOL Multiphysics
	New Products in Version 4.3a
	New Functionality in Version 4.3a
	Backward Compatibility vs. Version 4.3
	Backward Compatibility vs. Version 4.2a
	Backward Compatibility vs. Version 4.2
	Backward Compatibility vs. Version 3.5a

	AC/DC Module
	New Functionality in Version 4.3a
	Backward Compatibility vs. Version 3.5a

	Acoustics Module
	New Functionality
	New and Updated Models
	Backward Compatibility vs. Version 4.3
	Backward Compatibility vs. Version 4.2a
	Backward Compatibility vs. Version 4.2

	Batteries & Fuel Cells Module
	New Functionality in Version 4.3a
	Backward Compatibility vs. 4.3

	CAD Import Module and LiveLink Products for CAD
	New LiveLink for Solid Edge
	New Functionality in the CAD Import Module
	New Functionality in LiveLink for AutoCAD®
	New Functionality in LiveLink for Inventor®
	New Functionality in LiveLink for Pro/ENGINEER®
	New Functionality in LiveLink for Creo Parametric

	CFD Module
	New Functionality in Version 4.3a
	New Models in Version 4.3a
	Backward Compatibility vs. 4.3
	Backward Compatibility vs. 4.2a

	Chemical Reaction Engineering Module
	New Functionality in Version 4.3a
	Backward Compatibility vs. 4.3

	Corrosion Module
	New Functionality in Version 4.3a
	New Models
	Backward Compatibility vs. 4.3

	ECAD Import Module
	Overview

	Electrodeposition Module
	New and Improved Functionality in Version 4.3a
	New Model
	Backward Compatibility vs. 4.3

	Fatigue Module
	Overview

	Geomechanics Module
	New Functionality in Version 4.3a

	Heat Transfer Module
	New Functionality in Version 4.3a
	New Models in Version 4.3a
	Backward Compatibility vs. 4.3
	Backward Compatibility vs. 4.2a
	Backward Compatibility vs. 3.5a

	MEMS Module
	New Functionality in Version 4.3a
	New Models in Version 4.3a
	Backward Compatibility vs. Version 3.5a

	Microfluidics Module
	New Functionality in Version 4.3a
	Backward Compatibility vs. Version 4.3

	Nonlinear Structural Materials Module
	New Functionality in Version 4.3a
	New Models in Version 4.3a

	Optimization Module
	New Functionality in Version 4.3a
	New Model in Version 4.3a

	Particle Tracing Module
	New Functionality in Version 4.3a
	Backward Compatibility vs. 4.2a

	Pipe Flow Module
	New Functionality in Version 4.3a

	Plasma Module
	New Functionality in Version 4.3a

	RF Module
	New Functionality inVersion 4.3a
	Backward Compatibility vs. Version 4.0a

	Structural Mechanics Module
	New Functionality in Version 4.3a
	New Models in Version 4.3a
	Backward Compatibility vs. Version 3.5a

	Subsurface Flow Module
	New Functionality in Version 4.3a
	Updated Model
	Backward Compatibility vs. 4.3

	Material Library
	New Functionality in Version 4.3a

	LiveLink for MATLAB
	New Functionality in COMSOL 4.3a
	Known Issues
	Backward Compatibility vs. Version 3.5a

	LiveLink for Excel
	Overview

	The COMSOL Java API
	COMSOL 4.3a Java API Changes
	COMSOL 4.3 Java API Changes
	COMSOL 4.2a Java API Changes
	COMSOL 4.1 Java API Changes
	COMSOL 4.0a Java API Changes

