

HAL
open science

Numerical modeling of an in-vessel flow limiter using an immersed boundary approach

Michel Belliard

► **To cite this version:**

Michel Belliard. Numerical modeling of an in-vessel flow limiter using an immersed boundary approach. Nuclear Engineering and Design, 2018, 330, pp.437-449. hal-02047738

HAL Id: hal-02047738

<https://hal.science/hal-02047738>

Submitted on 25 Feb 2019

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

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

Numerical modeling of an in-vessel flow limiter using an Immersed Boundary Approach

Michel Belliard*

*French Atomic Energy Commission (CEA)
CEA/DEN/DER/SESI/LEMS, Centre de Cadarache, Bât. 1222, F-13108
Saint-Paul-lez-Durance Cedex, France*

Abstract

This work is in the context of the mitigation of the consequences of a large-break loss of coolant accident in a pressurized water reactor. To minimize the flow leaving the vessel and prevent or delay the uncovering of the core, CEA has devised a device, named in-vessel flow limiter, limiting the flow of fluid from the vessel to the break. The goal is to interfere as little as possible with the nominal operation flow and maximize the fluid retained in the event of this kind of accident.

In order to quickly perform a series of 3D-CFD simulations to optimize this device, it is imperative to have a simulation tool that provides sufficiently accurate results in a reasonable time. For this goal, an immersed boundary condition approach is retained. The solid obstacles constituted by the fins of the device are not extruded from the fluid domain, but included in the calculation domain itself. Their presence is considered by a local forcing term.

Through 3D/1D up-scaling of CFD global quantities, local pressure-drop coefficients, induced by the in-vessel flow limiter, can be provided to thermal-hydraulic system safety codes. It allows safety studies of the thermal-hydraulic system taking into account the in-vessel flow limiter presence in a more realistic way.

Key words: In-vessel flow limiter, Thermal-hydraulic system safety, CATHARE, CFD, GENEPI, Immersed Boundary Method

1. Introduction - Context

The context of this work is set in the domain of Generation II and III nuclear power plants. Generation II reactors are the class of commercial reactors that was built by the end of the 1990s and that includes several types of design: PWR, BWR, CANDU, AGR and VVER. Generation III reactors are the innovative designs that are under construction or still in design phase: EPR, ATMEA1, AP1000, APR1400, ESBWR, ... [1]. More specifically, we focused on the light-water Pressurized Water Reactors (PWRs), which are the main type of reactors built and exploited in France. Nowadays passive safety systems are more and more included in the nuclear-reactor safety strategy to mitigate design basis accidents (for example AP600 and AP1000 [1]; see also [2]). A passive safety system is a system that activates itself without the need of mechanical or electrical actuation. The passive systems are divided into four main categories (A to D), depending on the particular phenomena/device that is not used for the activation of the structure [3]:

1. No moving working fluid,
2. No moving mechanical part,
3. No input signal of "intelligence",
4. No external power input or forces.

For instance, the fuel cladding belongs to the category A (1, 2, 3 and 4) and the pressurizer surge line or the hydraulic diode - one-way flow reduction through vortex effect - to the category B (2, 3 and 4). The accumulators belong to the category C (3 and 4) and the SCRAM to the category D (4 only).

The interest of these particular systems is given by the possibilities that derive from their employment. Some of the main benefits are: the simplification of the pipe networks for the safety injection (SI) systems, the potential disappearance of some active elements such as some specific pumps and the economical saving (less active systems to be placed and operated).

Figure 1: Scheme of in-vessel flow limiters (hydraulic diode) located between the cold legs and the downcomer [4].

30 At CEA, some studies on passive safety systems have been done in the past years, notably for the in-vessel flow limiter (hydraulic diode) patented by the CEA [5] designed to limit the amount of water lost during the short-term sequence of a Large-Break (LB) Loss Of Coolant Accident (LOCA), cf. Fig. 1. French 900 MWe CP1 and 1,300 MWe P4 PWRs and low-pressure PWRs have
 35 been the reference reactors for these investigations [4]. An other example is the advanced accumulator with passive hydraulic-diode device considered in the Generation III projects (ATMEA1, AP1000, APR1400 , ...) [6, 7]. The goal of this device is to set up a two-step injection regime. The first one is a high-rate injection of the amount of water needed to fill the vessel lower plenum and down-comer. Then, the second step is a low-rate injection limited to just
 40 maintain the water level. The expected goal is a better use of the water injected by the SI accumulators and a bigger delay for the on-set of the SI pumps. Let us notice that it is important to assess the conjoint effect of these kind of passive devices. In fact, the effect of an elementary device can be increased

45 or minimized in conjunction with other ones. For instance, In-vessel flow lim-
iters and advanced accumulators contribute to strongly reduce the short-term
primary-mass lost during LB-LOCA as demonstrated in [8] on a generic 3-loop
middle-range electrical-power reactor of 1150 MWe, taking inspiration from the
ATMEA1 reactor. In reference to the case without hydraulic diodes, the accu-
50 mulator injection time is more than doubled (which means that the pumps can
start with a bigger delay), the reflooding level is increased of almost +35% and
the peak cladding temperatures are reduced of about -10% and -43% on the
short and long term. These computations were done with the French reference
thermal-hydraulic system safety code CATHARE [9, 10], originally devoted to
55 the study of water-cooled reactor transients (standard operations or accidental
transients from any kind of failures or size and location of breaks), that is based
on 0D/1D and 3D modules using six-equation (mass, momentum and energy)
two-fluid models. But, the relevance of these system-scale studies depends on
the level of realism of the data introduced to model the hydraulic diodes.

60

In order to take into account the large-scale effect of hydraulic diodes in
safety-system studies, we need information coming from small-scale experimen-
tal or numerical experiments. For instance, results from 3D Computational
Fluid Dynamic (CFD) simulations can be used to up-scale relevant character-
65 istics as the global pressure drop induced by the hydraulic diode. With this
information, it is possible to model the effect of an in-vessel flow limiter through
the definition of the pressure-drop coefficient in a 1D CATHARE model. This
approach is already classic in this context, cf. document [11] for CFD codes in
the nuclear reactor safety problems.

70 Moreover, CFD studies can be involved in the optimization process of the flow-
limiter geometry to maximize the global pressure drop during a cold-leg LB-
LOCA. The value of the global pressure-drop coefficient is linked to the geom-
etry of the fins, cf. Fig. 1. The optimization process consists to design a fin
geometry minimizing (respectively, maximizing) as much as possible the pres-
75 sure drop during nominal operations (respectively, a cold-leg LB-LOCA). As

many geometric scales are presented at the same time (typically several meters for the downcomer radial scale and one centimeter for the fin thickness), a CFD simulation of the two-phase flow inside the flow-limiter can be time consuming. It is incompatible with a big number of simulations needed to optimize the design. Instead of this conventional approach (i.e. body-fitted approach), we are motivated by fictitious domain approach [12, 13] allowing a less precise but faster estimation of the pressure-drop coefficient. Following this way, we consider simulations over a full computational domain including the in-vessel flow-limiter fins and re-introduce their presence adding local external forces on the immersed boundaries. Moreover, a homogeneous relaxed equilibrium model of a liquid-vapour mixture [14] can be considered. For same space discretization, this kind of three-balance-equation model generally run faster than a six-balance-equation model. Once a particular geometry exhibited as a good candidate, a reduced number of body-fitted CFD computations can be done to refine the design.

The aim of this paper is to present a methodology concerning the design of a fast-running two-phase CFD model of the in-vessel flow-limiter device and the 3D/1D up-scaling of these CFD results in order to provide some useful input data in 1D thermal-hydraulic system safety code. The numerical/experimental validation of this simulation tool is not the goal of this paper and only brief elements of validation are given here. In the future, a full validation will be issued based on an improved numerical scheme including, in particular, a second-order in space interpolation scheme across the Immersed Boundary (IB) [15] and an IB-condition consistent fractional-step method [16].

This paper is structured as follow. The two-phase fluid CFD model and the first-order in space immersed boundary models are first presented in Sections 2 and 3. Then, the conditions of the in-vessel flow limiter study are precised in Section 4 with the GENEPI code as CFD tool. The process concerning the 3D/1D up-scaling of the global pressure-drop coefficient is described in 5. Re-

sults are given in Section 6 providing a range of values that may be used in input of safety-system codes and allowing us to compare with the pressure-drop coefficient values used in CATHARE studies [8].

110 Finally, we give some words concerning the perspectives of this work in Section 7 and draws some perspectives about future work concerning passive safety systems and expected gains allowed by their introduction.

2. The two-phase CFD model

The considered two-phase CFD model is the GENEPI one [17, 18], designed
 115 for the steam-generator two-phase flow steady-state 3D computations through the resolution of three balance equations for a water liquid/steam mixture. It is based on a homogeneous relaxed equilibrium model with thermodynamic equilibrium of the two phases. But closure laws take into account the liquid/steam momentum disequilibrium. This code incorporates the possibility to model thin
 120 no-penetration obstacles using Immersed Boundary Conditions (IBCs) [19]. After averaging the local and instantaneous mass, momentum and energy equations for each phase, these are merged to obtain a mixture description of the two-phase flow. Provided that the following assumptions hold: (i) surface tension, viscous and turbulent dissipation are neglected and pressure terms are
 125 neglected in the enthalpy balance equation, (ii) same pressure for steam and liquid, (iii) eddy viscosity model, one obtains for two-phase flows the following mass and momentum balance equations:

$$\nabla \cdot \mathbf{G} = 0, \quad (1)$$

$$\begin{aligned} \rho \partial_t \mathbf{V} + \mathbf{G} \cdot \bar{\nabla} \mathbf{V} + \bar{\nabla} \cdot (x(1-x)\rho \mathbf{V}_R \otimes \mathbf{V}_R) &= \rho \mathbf{g} - \nabla P - \bar{\bar{\Lambda}} \mathbf{V} \\ &+ \bar{\nabla} \cdot \mu_T (\bar{\nabla} \mathbf{V} + \bar{\nabla}^T \mathbf{V}), \end{aligned} \quad (2)$$

$$\rho \partial_t H + \mathbf{G} \cdot \nabla H + \nabla \cdot (x(1-x)\rho L \mathbf{V}_R) = \nabla \cdot (\chi_T \nabla H), \quad (3)$$

with μ_T the turbulent dynamic viscosity, χ_T the turbulent diffusion coefficient, $\bar{\bar{\Lambda}}$ the singular-obstacle tensor and \mathbf{V}_R the relative velocity given by the drift-flux Lellouche-Zolotar model [20] and based on the Zuber-Findlay approach [21].

The density ρ , the static quality x and the latent heat L are determined through the equation of state of the water as a function of the pressure and mixture specific enthalpy. We solve in H , P and \mathbf{V} variables. The time term presence in Eq. (2) allows to search the steady-state regime through a transient computation of a thermally dilatable fluid, $\nabla \cdot \mathbf{G} = 0$, cf. Eq. (1). For that, the Chorin-Gresho method [22] (a fractional-step method) is used to solve the coupled mass-momentum equations. The non linearity are dealt by the Picard iterative process. The time discretization is based on a semi-implicit Crank-Nicholson scheme. The spatial discretization is based on the unstructured hexahedral finite elements (constant pressure by element and tri-linear velocity by node). The physical data ρ , μ_T and $\bar{\Lambda}$ are constant by element. The Streamline Upwind Petrov-Galerkin (SUPG) method is applied to correct the convective term [23]. A conjugated gradient method, preconditioned by the diagonal, is used to solve the arising linear systems.

In GENEPI, the turbulence modeling is done thank to a very simple local scalar model, the Schlichting model [24]:

$$\mu_T = a_S |\mathbf{G}| L_T \quad (4)$$

where L_T is a characteristic length and a_S a coefficient. This turbulence model is known to be quite diffusive. The turbulent diffusion coefficient χ_T for the enthalpy balance equation is defined via the Prandtl number $P_r = \frac{\mu_T}{\chi_T}$.

According to the hyperbolic nature of the flow equations, Dirichlet boundary conditions are used at the inlets of the domain (mass flux and enthalpy) and Neumann boundary conditions at the outlets (pressure). The other boundaries of the domain are impermeable walls. Generally, these are considered adiabatic and with no shear stress.

3. The Immersed Boundary Model

In the fictitious domain approach, introduced in the fifties by Hyman [25] and the Russian's school [12, 13], the original domain $\tilde{\Omega}$ is embedded in a fictitious domain Ω which is geometrically bigger and generally simpler-shaped.

140 Doing this, some immersed boundary Σ appears such that $\Omega = \tilde{\Omega} \cup \Sigma \cup \Omega_e$,
 where Ω_e is the complementary or 'exterior' domain (as the fins). The spatial
 discretization is now performed in Ω , independently of the shape of the original
 domain $\tilde{\Omega}$. Then, the resolution of the new problem in Ω will be faster and
 simpler. The main issue is to enforce the original boundary conditions on the
 145 immersed interface Σ which is non-aligned with the mesh.

3.1. The ISI method

In this work, among the numerous fictitious domain methods (see [19] for
 a short introduction), we consider an element of the set of Immersed Bound-
 ary Methods: the fictitious domain method with Immersed Spread Interface
 (ISI) [26, 19]. The fictitious problem to be solved in Ω is built from the original
 problem in $\tilde{\Omega}$, but an additional term takes into account the immersed bound-
 ary conditions. For velocity Dirichlet boundary conditions, the singular-obstacle
 tensor $\bar{\Lambda}$ of Eq. (2) will play this role. It allows us to take into account the no-
 penetration condition of the flow limiter fins in an implicit way during the first
 step of the Chorin-Gresho method.

Let us $(\mathbf{u}, \mathbf{v}, \mathbf{w})$ be the local basis linked to a given obstacle (i.e. fin). The
 vectors \mathbf{u} and \mathbf{v} are tangential to the obstacle and the vector \mathbf{w} is normal to
 the obstacle. For the element e , we define the singular-obstacle tensor by:

$$\bar{\Lambda}_e = \rho_e \frac{A_e}{\Omega_e} \begin{pmatrix} \Lambda_u & 0 & 0 \\ 0 & \Lambda_v & 0 \\ 0 & 0 & \Lambda_w \end{pmatrix} \quad (5)$$

with A_e the measure of this obstacle (area, m^2) intercepted by the element e
 and Ω_e the measure (volume; m^3) of this element. Λ_u , Λ_v and Λ_w are the
 tensor coefficients in, respectively, the directions \mathbf{u} , \mathbf{v} and \mathbf{w} . Here, we consider
 150 no-penetration obstacles in the normal direction, $\Lambda_w = 1/\epsilon$ with $0 < \epsilon \ll 1$,
 and slip conditions in the tangential directions, $\Lambda_u = \Lambda_v = 0$.

Immersed interfaces Σ , as the flow-limiter fins, are modeled by a collection of
 linear plane surfaces intercepting elements of Ω . In each intercepted element, the

measure of the intercepted surface and the external normal vector are known.

155 As the singular-obstacle tensor is defined by element, all the nodes belonging to this element are concerned: i.e. we have a spread interface approximation of Σ .

3.2. Convergence order and elements of validation

As for the L^2 -penalty methods [12, 27], that the ISI method generalizes, the parameter ϵ is known as the penalty parameter. Regardless to the Navier-Stokes
160 solving method, the theoretical rate of convergence of the penalized solution toward the body-fitted one is comprised in the range $[\mathcal{O}(\epsilon^{1/4}); \mathcal{O}(\epsilon^1)]$ in $L^2(\Omega)$ norm [27]. Let us notice that for Dirichlet boundary conditions and elliptic problems, the theoretical rate of convergence in space of the \mathcal{Q}_1 -finite element method with non-boundary-fitted meshes is $\mathcal{O}(h^1)$ in $L^2(\Omega)$ norm, with h the
165 space step [28].

As a whole, contributions to the validation of this IB approach can be found in [19] and [15]. On one side, in the context of dilatable two-phase flow elliptic problems, the work mentioned in [19] validates the ISI method with respect to body-fitted finite-element computations and to the JEBC method (an IB
170 method using a finite-volume discretization). A first-order rate of convergence in space is numerically reached.

On the other side, in the context of incompressible one-phase flow Navier-Stokes equation, the work mentioned in [15] gives elements of validation for a finite-volume first-order penalty method very similar to the ISI method. Again, a
175 first-order rate of convergence in space is numerically reached on the test case of a laminar flow around a static cylinder of diameter D (Reynolds number = 20). These results are in very good agreement with those proposed in the literature, cf. Table 1. In a lesser degree, it is also true for our own GENEPI results using the ISI method (about 10% on the drag coefficient and 30% on the
180 recirculation length) giving confidence in the ability to catch the magnitude of an obstacle's drag coefficient.

	GENEPI		References						
	B.F.	ISI	[15] (base)	[29]	[30]	[31]	[32]	[33]	[34]
C_d	2.13	2.30	2.06	2.03	2.02	2.06	2.06	2.00	2.09
$\frac{L_w}{D}$	0.96	1.22	0.93	0.92	0.9	0.94	0.93	0.91	-

Table 1: Hydrodynamic coefficients associated with the problem of steady flow around a static cylinder of diameter D (Reynolds number 20). B.F.: Body-fitted. C_d : drag coefficient. L_w : recirculation length. [15] (base) refers to the first-order penalty method of [15]. ISI: 18 cells in the diameter D and $\epsilon = 10^{-5}$.

4. CFD studies of the in-vessel flow limiter

With the CATHARE code, even it allows coarse 3D meshing, it is not possible to run simulations including the effective geometry of the fins and the turbulence that derives from it. So it is really tough to evaluate the exact value
185 to be set as pressure-drop coefficient and only parametric studies can be envisaged. This section is devoted to a first insight into the hydraulic of the in-vessel flow limiter through CFD simulations using the GENEPI code. In this preliminary work, we mainly restrict ourselves to liquid one-phase flows. But it is not
190 a limitation and illustrations of simulations with two-phase flows are provided below.

4.1. Computational domain and meshing

The CFD computational domain Ω is a simplified planar geometry of 4.3 m x 4 m to which was added the broken cold-leg nozzle starting about 1 m before
195 the down-comer. It extends up to 2 m below the cold-leg axis, cf. Fig. 2. Considering a sectorized down-comer as in Fig. 1, we only model one third of the down-comer, including one cold-leg entry in the vessel and one hot-leg pipe, cf. Fig. 3. As a whole, the geometrical dimensions are taken from the CATHARE model, except for the thickness of the planar part. A compromise between the
200 volumes and the radius leads us to set this data to about 0.2 m. The measures of the down-comer and the cold-leg nozzle surfaces are equal to 0.9 m^2 and

limiter fins are modeled by singular-obstacle surfaces through a collection of plane surfaces, cf. Fig. 4.

Figure 4: Example of preliminary meshing of the flow limiter.

4.2. Boundary conditions

215 Mass flux Q_{in} is imposed on the in-flow boundary and *ad-hoc* pressure $P_{out} = 50$ bar on the out-flow boundary. The in-flow and out-flow surfaces are the down-comer and the cold-leg nozzle surfaces depending on the considered main-flow direction (default, as in nominal-operation condition, or reverse, as in LB-LOCA condition). Slip-wall boundary conditions are considered on
 220 the walls.

The inlet mass fluxes are given by the steady-state CATHARE computation for the default flow direction and by CATHARE transient results at time $t = 10$ s after the guillotine break opening for reverse flow direction. For the reverse flow direction case, this instant is chosen so that the equations of state of GENEPI
 225 and CATHARE are compatible (primary pressure in the range [40-60] bar). At this time, CATHARE provides the pressure value of 64.6 bar. The inlet mass-flux values Q_{in} are

- Nominal-operation condition (default flow direction):
 $Q_{in} = 4,690$ kg/s, in \leftrightarrow cold leg and out \leftrightarrow downcomer,

230

- LB-LOCA condition (reverse flow direction):

$$Q_{in} = 5,200 \text{ kg/s, in } \leftrightarrow \text{ downcomer and out } \leftrightarrow \text{ cold leg.}$$

4.3. Computation hypothesis

For simplicity reason, we do not give attention to the gravitational acceleration term in the GENEPI or CATHARE computations (around the flow limiter, gravitational effects are negligible in comparison with the inertial ones during
235 the fast-depressurization phase). As well, the pressure range considered here is only [40-60] bar. It differs from the pressure addressed in the CATHARE simulations of the nominal operation or of the LB-LOCA. But it is the pressure drop that is important at first, mainly for one-phase flow computations.

240

Concerning the turbulence model, cf. Eq (4), the GENEPI-code standard value for the Schlichting coefficient is $a_S = 0.047$ and the turbulence characteristic length L_T is related to the biggest eddy structures. As reference, we choose $L_T \approx 1 \text{ m}$ for the nominal-operation flow direction (azimuth scale in the down-comer) and $L_T \approx 0.3 \text{ m}$ for reverse flow direction toward the broken cold leg (\approx
245 radial scale in the down-comer).

5. 3D/1D up-scaling of the global pressure-drop coefficient

5.1. The CATHARE model

In our CATHARE model, the cold-legs are modeled by three axial elements and the down-comer by a single axial element connected to a volume element,
250 cf. Fig. 2 where only one cold-leg is shown. On this volume are defined the *local* pressure-drop coefficients for the junctions that connect this element to the cold-legs: K_{in} for fluid flowing into the volume (default flow direction, nominal-operation condition) and K_{out} for fluid flowing out (reverse flow).

CATHARE computations in [8] highlight the benefice brought by a out-flow
255 pressure-drop coefficient K_{out} equals to 11.7, corresponding to a multiplying factor $K = 15$ of the initial pressure-drop coefficient. The motivation of this 3D/1D up-scaling approach is to answer to the question: is this value realistic ?

5.2. Methodology

Let us recall that the CFD computational domain is based on the CATHARE space discretization. To compare the CATHARE results to the CFD ones, we do not directly compare the value of the CATHARE *local* pressure-drop coefficients K_{out} to a CFD estimation. But we consider the *global* pressure-drop coefficients K_{gl} computed between the in-flow/out-flow section of the CFD computational domain marked in red in Fig. 2.

Taking as reference the normal mixture mass-flux at the beginning of the cold-leg nozzle, $\mathbf{G}_{cl} \cdot \mathbf{n}_{cl} = \rho_{cl} \mathbf{V}_{cl} \cdot \mathbf{n}_{cl}$, we define K_{gl} as:

$$K_{gl} = 2 \frac{\langle P_{in} \rangle - \langle P_{out} \rangle}{\langle \rho_{cl} \rangle \langle |\mathbf{V}_{cl} \cdot \mathbf{n}_{cl}| \rangle^2} \quad (6)$$

where the symbol $\langle \cdot \rangle$ denotes an area average and \mathbf{n}_{cl} the surface normal. A positive value of K_{gl} denotes a pressure loss: $\langle P_{out} \rangle \leq \langle P_{in} \rangle$. From a discrete-space point of view, considering the three meshes $M_i = M_1 \dots M_3$, we denote by K_{M_i} the computed approximations of K_{gl} . Let's emphasize that the variables in Eq. (6) are defined for a liquid/steam mixture.

Similarly to the CFD global pressure-drop coefficient K_{gl} , we can define a *global* pressure-drop coefficient for the CATHARE computation $K_{gl,cath}$:

$$K_{gl,cath} = 2 \frac{P_{in} - P_{out}}{\rho_{cl} V_{cl}^2}. \quad (7)$$

Here the density ρ_{cl} is computed using an upstream approximation and the pressures P_{in} and P_{out} using a downstream approximation. Obviously, the global pressure-drop coefficient K_{gl} is linked to the local pressure-drop coefficients K_{in} and K_{out} of the down-comer volume element.

Let us notice that the global pressure-drop coefficient can be coarsely estimated using macroscopic analytic expressions, as Borda-Carnot law [35], or experimental correlations, as Idel'cik [36]. The Borda-Carnot law defines the irreversible losses for incompressible flows through head loss coefficient $0 < \xi$: $E_1 = E_2 + \xi/2 \rho(V_1 - V_2)^2$ with the head defined as $0 < E = P + 1/2 \rho V^2$ and location 2 downstream to location 1.

6. Results

270 As the GENEPI's turbulence model is quite rough, a parametric study is performed on the coefficient a_S and the turbulence characteristic length L_T , cf. Eq (4): $a_S \in \{a=0.047, a/10\}$ and $L_T \in \{0.3, 1.0, 2.0\}$. The value of the penalty parameter is set to $\epsilon = 10^{-5}$.

We consider that the GENEPI steady state is reached when the relative L^2 -norm
275 difference of the variables between two consecutive time iterations is less than $5 \cdot 10^{-3} \delta t$. Here the variables are the pressure, the mass flux and the enthalpy (if computed) and δt is the time step. Computations were ran on a 2.67 GHz-Xeon workstation with 2 Go RAM. Whatever the configuration is, it takes typically about 5,000 time steps ($\delta t \approx 10^{-3} s$) and 5 to 6 hours of CPU time to reach the
280 steady state on the finest mesh M_3 . These CPU times are compatible with a big number of simulations needed to optimize the flow limiter geometry.

Figs 5 to 11 present some field distributions concerning the mixture velocity, the mixture pressure and the local external forces taking into account the flow-
285 limiter fins $\bar{\Lambda} \mathbf{V}$, cf. Eq. (2) for the two studied flow configurations (nominal condition and reverse condition). For each configuration, we compare the cases with and without flow limiter for the reference turbulence-model coefficients.

All quantitative results concerning the pressure-drop coefficients for the various
290 turbulence-model coefficients and meshes are grouped in Tab. 2. In this table, the bold-typed turbulence parameters are the reference ones. Also the global pressure-drop coefficients computed by GENEPI, with or without in-vessel flow limiter, on the finest mesh M_3 are bold-typed. These can be compared to the global pressure-drop coefficients found in literature (Borda-Carnot
295 law or Idel'cik).

Although the mesh convergence is not fully reached, the trend of the evolution of the pressure-drop coefficient versus the space-step index is globally caught.

		Without limiter			With limiter		
Flow direction	Turbulence	K_{M1}	K_{M2}	K_{M3}	K_{M1}	K_{M2}	K_{M3}
Default	a; $L_T=2$ m	2.5					
	a/10; $L_T=2$ m	0.4					
	a/10; $L_T=0.3$ m	0.4 ^(*)					
	a; $L_T=0.3$ m	0.4	0.3	-0.3	6.2	1.8 ^(*)	0.7^(*)
	a; $L_T=1.0$ m	1.2	0.8	0.1	9.8	3.1 ^(*)	1.6
Idel'cik [36]		$K_{gl} \approx +0.5$					
Borda-Carnot ($\xi = 1$)		$K_{gl} \approx -0.5$					
Reverse	a; $L_T=2$ m	4.6	4.2				
	a; $L_T=2$ m; BTD	4.9					
	a/10; $L_T=2$ m	4.7 ^(*)	4.2 ^(*)				
	a; $L_T=0.3$ m	4.3 ^(*)	2.7 ^(*)	3.6	13.3	5.3	5.4
	a; $L_T=1.0$ m	3.9	3.7	3.7	15.9	7.0	6.4
Idel'cik [36]		$K_{gl} \approx 1.2$					
Borda-Carnot ($\xi = 1$)		$K_{gl} \approx 1.1$					

Table 2: Summary of the global pressure-drop coefficients K_{gl} . The default flow direction is defined as the nominal-operation flow direction (from the cold leg to the down-comer). The reverse flow direction is defined as the opposite direction. (*): unsteady computation. BTD: Balancing Tensor Diffusivity method [37] used instead of the SUPG method.

6.1. Nominal-operation condition

For the nominal-operation configuration (fluid flowing toward the down-comer), the pressure and velocity distributions are shown in Figs 5 and 6 with and without flow limiter. The local external-force distribution is illustrated in Fig. 7(a). Introducing the flow-limiter device, the regular standard flow path becomes much more irregular with the emergence of flow channels between the fins, cf. Fig. 6(b). Also, the in/out-flow pressure difference is increased in reference to the case without in-vessel flow limiter: $K_{M3} \in [-0.3; +0.1] \rightarrow [0.7; 1.6]$, cf. Fig. 5(b) and Table 2. From a practical point of view concerning

the implementation of the flow limiter in PWRs, this must be confronted with the primary-pump characteristics to check if this overhead can be offset.

Let us notice that, without flow limiter, the range of CF-computed values $K_{M3} \in$
310 $[-0.3; +0.1]$ is compatible with the Idel'cik (output of a rectilinear diffuser on a screen) or Borda-Carnot (sudden flow-section expansion) estimation one $K_{gl} \in [-0.5; +0.5]$.

Fig. 8 shows a comparison of the pressure and velocity profiles with and without the flow limiter. The profiles are computed along the line (0. m,
315 $[-2.0; 2.0]$ m, 0.1 m), cf. Fig. 4. The pressure drop (about 1 bar) through the flow-limiter fins region, $Y \in [-1.5; -1.1]$ m, is clearly visible in Fig. 8(a) as well as the velocity perturbations, cf. Fig. 8(b). As a whole, in the central in-flow region around $Y = 0$ m, the original velocity profiles and magnitudes are conserved when the flow limiter is added. Let's notice that, in the down-comer,
320 the general direction of the incoming flow from the primary pipe is essentially axial (small velocity X -components) with or without the flow limiter.

Fig. 9 shows the mesh convergence concerning the pressure and velocity profiles. The profiles obtained with the M_3 (164,160 elements) and M_2 (48,640
325 elements) meshes are relatively closed in comparison with the profiles obtained with the coarse mesh M_1 (6,080 elements). Even if the mesh convergence is not completely reached, it gives confidence in the physical tendencies deduced from the fine-mesh result analysis.

(a) Without flow limiter.

(b) With flow limiter.

Figure 5: Comparison of the pressure in **nominal-operation condition**; mesh M_3 (164,160 elements); ($a_S = a$; $L_T = 0.3$ m). Pressure iso-values ranges from 4.8 to 5.2 bar.

(a) Without flow limiter.

(b) With flow limiter.

Figure 6: Comparison of the velocity in **nominal-operation condition**; mesh M_3 (164,160 elements); ($a_S = a$; $L_T = 0.3 m$).

(a) Nominal-operation flow; ($a_S = a$; $L_T = 0.3 \text{ m}$).

(b) Reverse flow; ($a_S = a$; $L_T = 1.0 \text{ m}$).

Figure 7: Local external-force distribution; mesh M_3 (164,160 elements).

Figure 8: Comparison of the pressure and velocity profiles in **nominal-operation condition**; mesh M_3 (164,160 elements); ($a_S = a$; $L_T = 0.3$ m).

(a) Pressure.

(b) Velocity X -component.

(c) Velocity Y -component.

Figure 9: Mesh convergence of the pressure and velocity profiles in **nominal-operation condition**; ($a_S = a$; $L_T = 0.3$ m).

6.2. LB-LOCA condition

330 For the reverse-flow configuration (fluid flowing toward the broken cold leg), the pressure and velocity distributions are shown in Figs 10 and 11 with and without the flow limiter. The local external-force distribution is illustrated in Fig. 7(b).

Contrary to the nominal-operation case, the range of CF-computed values
335 without flow limiter $K_{M3} \in [3.6; 3.7]$ sensibly differs from the Idel'cik (conical collector with front wall and screen) or Borda-Carnot (sudden flow-section reduction) estimation one $K_{gl} \in [1.1; 1.2]$. But the hydraulic path is quite complex and does not reduce to simple configurations.

As shown, the introduction of the flow-limiter device clearly increases the fluid
340 vortex at the entry of the broken cold leg, cf. Fig. 11(b), and the in/out-flow pressure drop, cf. Fig. 10(b). The global pressure-drop coefficient is multiplied by almost a factor two in case of flow limiter: $K_{M3} \in [3.6; 3.7] \rightarrow [5.4; 6.4]$, cf. Table 2. Obviously the geometry of the fins has to be optimized to enhance this effect while limiting the flow-limiter impact during nominal operations.

345 Moreover, considering Fig. 7, we conjuncture that the impact on the flow of the fins located at the bottom of the flow limiter is much greater during LB-LOCA condition than during nominal-operation one.

Fig. 12 shows a comparison of the pressure and velocity profiles with and
350 without the flow limiter along the line (0. m, $[-2.0; 2.0]$ m, 0.1 m), cf. Fig. 4. Here again, in the central out-flow region around $Y = 0$ m, the original profiles and magnitudes of the pressure and the velocity are conserved when the flow limiter is added. Whatever the situation is, there is a vortex of out-coming flow moving toward the primary pipe exit. But with the flow limiter, due to
355 the presence of the fins, the velocity rotation is reinforced, cf. the plots of the velocity X -component in the fins region ($Y \in [-1.5; -1.1]$ m) displayed in Fig.12(b). Hence, the flow-limiter induced pressure drop magnitude is relatively high: about 3.5 bar.

(a) Without flow limiter.

(b) With flow limiter.

Figure 10: Comparison of the pressure in **LB-LOCA condition**; mesh M_3 (164,160 elements); ($a_S = a$; $L_T = 1.0 m$). Pressure iso-values ranges from 4.7 to 5.9 bar.

(a) Without flow limiter.

(b) With flow limiter.

Figure 11: Comparison of the velocity in **LB-LOCA condition**; mesh M_3 (164,160 elements); ($a_S = a$; $L_T = 1.0 m$).

Figure 12: Comparison of the pressure and velocity profiles in **LB-LOCA condition**; mesh M_3 (164,160 elements); ($a_S = a$; $L_T = 1.0$ m).

(a) Pressure.

(b) Velocity X -component.

(c) Velocity Y -component.

Figure 13: Mesh convergence of the pressure and velocity profiles in **LB-LOCA condition**; ($a_S = a$; $L_T = 1.0$ m).

360 Fig. 13 shows the mesh convergence concerning the pressure and velocity profiles. Here again, the computation using the coarse mesh M_1 is clearly under-resolved in space. In contrast, the profiles obtained with the meshes M_2 and M_3 are rather close, which indicates that the mesh convergence is almost reached.

6.3. Two-phase flow

365 To illustrate the GENEPI capacities to deal with two-phase flows, a computation has been done for the case of a two-phase reverse flow ($a_S = a$; $L_T = 1.0$ m) without flow limiter and meshes M_1 and M_3 . For this computation, the enthalpy balance equation has been solved considering a turbulent Prandtl number of 0.5. CATHARE results provide the out-flow pressure value of 43.65 bar and the in-flow mixture specific enthalpy value of 1,291 kJ/kg under a void frac-
370 tion equals to 0.42. The in-flow mass flow rate is unchanged. Figs 14 and 15 illustrate the void fraction field and Fig. 16 shows a comparison of the velocity fields for liquid and two-phase flows. As expected, as the mixture density is lower than the liquid one, the velocity increases.

375 In this case, the global GENEPI-computed two-phase pressure-drop coefficients are about $K_{M1,2\varphi} = 3.2$ and $K_{M3,2\varphi} = 3.0$; a little less than (but not very different from) the one-phase ones: $K_{M1} = 3.9$ and $K_{M3} = 3.7$, cf Table 2.

Fig. 17 shows a comparison of the pressure and velocity profiles along the line
380 (0. m, $[-2.0; 2.0]$ m, 0.1 m) for two-phase and one-phase flows. As previously underlined, in the case of two-phase flows, the velocity magnitude is strongly increased as well as the pressure drop (about 3 bar).

Figure 14: Two-phase flow CFD study of the in-vessel reverse flow without flow limiter: void fraction; mesh M_1 (6,080 elements); ($a_S = a$; $L_T = 1.0$ m).

Figure 15: Two-phase flow CFD study of the in-vessel reverse flow without flow limiter: void fraction profile along the line (0. m, $[-2.0; 2.0]$ m, 0.1 m); mesh M_1 (6,080 elements); ($a_S = a$; $L_T = 1.0$ m).

(a) Liquid flow.

(b) Two-phase flow.

Figure 16: Two-phase flow CFD study of the in-vessel reverse flow without flow limiter: comparison of the velocity; mesh M_1 (6,080 elements); ($a_S = a$; $L_T = 1.0$ m).

LB-LOCA conditions

Mesh M1, $L_T=1.0m$

(a) Pressure.

LB-LOCA conditions

Mesh M1, $L_T=1.0 m$

(b) Velocity X/Y-components.

Figure 17: Two-phase flow CFD study of the in-vessel reverse flow without flow limiter: comparison of the pressure and velocity profiles; mesh M_1 (6,080 elements); ($a_S = a$; $L_T = 1.0 m$).

6.4. CATHARE local pressure-drop coefficients

Here, we try to evaluate the *ad hoc* CATHARE local pressure-drop coefficients K_{in} and K_{out} leading to global pressure-drop coefficients $K_{gl,cath}$ compatible with the above *global* CFD estimated values. Let us recall that the coefficients K_{in} and K_{out} are located at the junction between the down-comer volume element and the cold-leg axial elements of the CATHARE model, of Section 5.1.

This estimation of the CATHARE local pressure-drop coefficients is done for the cases with and without in-vessel flow limiter. Results are summarized in Table 3.

- For the **default flow** direction and **without** in-vessel flow limiter, the global pressure-drop coefficients provided by GENEPI and CATHARE are similar ($K_{M3} \in [-0.3; +0.1]$ versus $K_{gl,cath} \in [-0.3; -0.1]$) giving confidence in the CATHARE local pressure-drop coefficient for nominal operation flow direction defined by $K_{in} \approx 1 - 1.8 = -0.8$ [8].
- For the **reverse flow** direction and **without** in-vessel flow limiter, the values of the global pressure-drop coefficients provided by GENEPI ($K_{M3} \in [3.6; 3.7]$ and $K_{M3,2\varphi} \approx 3.0$) may suggest that the CATHARE local pressure-drop coefficient for reverse flow direction are about $K_{out} \approx 7$. This can be a guideline for CATHARE studies as ones done in [8].
- For the **reverse flow** direction and **with** in-vessel flow limiter, the CFD global pressure-drop coefficient is multiplied by almost a factor two ($K_{M3} \in [3.6; 3.7] \rightarrow [5.4; 6.4]$). This leads to CATHARE local pressure-drop coefficient $K_{out} \approx 25$. This is higher than the lower values exhibited by parametric CATHARE computations [8] to get a beneficial effect of the in-vessel flow limiter on LB-LOCA transients: $K_{gl,cath} \approx 3.9$ for $K_{out} \approx 11.7$.

Concerning the reverse-flow case (LB-LOCA condition), two-phase-flow GENEPI simulations should refine the estimation of the global pressure-drop coefficients and, consequently, the CATHARE local pressure-drop coefficient K_{out} .

Flow direction	Without limiter	With limiter
Default (1 ϕ) GENEPI CATHARE	$K_{M3} \in [-0.3; +0.1]$ $K_{in} = -0.8$ [8] \rightarrow $K_{gl,cath} \in [-0.3; -0.1]$	$K_{M3} \in [0.7; 1.6]$
Reverse GENEPI (1 ϕ) GENEPI (2 ϕ) CATHARE (2 ϕ)	$K_{M3} \in [3.6; 3.7]$ $K_{M3,2\phi} \approx 3.0$ $K_{out} = 0.8$ [8] \rightarrow $K_{gl,cath} \approx 1.3$ $K_{out} = 7.0 \rightarrow K_{gl,cath} \approx 3.0$	$K_{M3} \in [5.4; 6.4]$ <i>Not computed here</i> $K_{out} = 11.7$ [8] \rightarrow $K_{gl,cath} \approx 3.9$ $K_{out} = 25.0 \rightarrow K_{gl,cath} \approx 6.0$

Table 3: Estimation of the CATHARE local pressure-drop coefficients K_{in} and K_{out} from the global CFD global pressure-drop coefficients K_{M3} . The default flow direction is defined as the nominal-operation flow direction (from the cold leg to the down-comer). The reverse flow direction is defined as the opposite direction. The Schlichting coefficient is $a_S = a = 0.047$ and $L_T \in \{0.3; 1.0\}$ m. 1 ϕ : one-phase flow. 2 ϕ : two-phase flow.

7. Conclusions and perspectives

In this paper, we have presented a CFD model of an in-vessel flow limiter to mitigate the consequences of a large-break loss of coolant accident in a
415 pressurized-water reactor. The principle of this safety device is based on fins designed to create a strong flow vortex increasing the pressure drop toward the broken cold leg. A *rough* CFD model using a homogeneous relaxed equilibrium model of a liquid-vapour mixture and an immersed boundary approach has been set-up, allowing a less precise but fast estimation of the pressure drop following
420 the geometry of the fins. Through 3D/1D up-scaling of a global pressure-drop coefficient, local pressure-drop coefficients can be provided to thermal-hydraulic system safety codes (here CATHARE), allowing the study of the in-vessel flow limiter effect on the thermal-hydraulic system.

One-phase and two-phase fluid CFD simulations have been run using the GENEPI
425 code with a computation domain defined in coherence with the CATHARE

model of a PWR. Parametric studies on the turbulence model lead to determine the range of the global pressure-drop coefficients depending on the direction of the flow and the presence of the flow limiter. Estimations of the CATHARE local pressure-drop coefficients have been done opening the way to
430 take into account the in-vessel flow limiter in a realistic manner. Moreover, the range of these estimated values is higher than the considered one in previously CATHARE studies [8], that is conservative from a point of view of safety analysis. Nevertheless, considering the limitations related to the turbulence model, this conclusion needs to be consolidated by body-fitted CFD studies with more
435 precise turbulence models.

Some perspectives can be outlined about the improvement of this numerical model in order to proceed to the geometry optimization of the design of the flow-limiter fins. In particular, we can mentioned the space-interpolation scheme
440 across the boundary interface to reach the second order [15] and the definition of immersed-wall laws for RANS/large-eddy simulations.

References

- [1] IAEA, Advanced Reactors Information System (ARIS), <https://aris.iaea.org/sites/overview.html>, International Atomic Energy Agency.
- 445 [2] IAEA, Iaea-tecdoc-1624: Passive safety systems and natural circulation in water cooled nuclear power plants, http://www-pub.iaea.org/MTCD/publications/PDF/te_1624_web.pdf, International Atomic Energy Agency (2009).
- [3] IAEA, IAEA-TECDOC-62: Safety related terms for advanced nuclear plants, http://www-pub.iaea.org/MTCD/publications/PDF/te_626_web.pdf, International Atomic Energy Agency (1991).
- 450 [4] G.-M. Gautier, J.-F. Pignatel, R. Beraud, Development of the safety systems for a simplified, low pressure, medium sized PWR, in: 7th International Conference On Nuclear Engineering, no. ICONE-7211, Tokyo, Japan, 1999.
- 455 [5] G.-M. Gautier, Dispositif limiteur de débit inverse de fluide, Patent $n^{\circ}88$ 12665 (1988).
- [6] T. Shiraishi, Advances in Light Water Reactor Technologies, Saito, t. et al. Edition, Springer, 2011, Ch. The Advanced Accumulator: A New Passive ECCS Component of the APWR.
- 460 [7] I.-C. Chu, C.-H. Song, B. H. Cho, J. K. Park, Development of Passive Flow Controlling Safety Injection tank for APR1400, Nuclear Engineering and Design 238 (2008) 200–206.
- [8] E. Stratta, M. Belliard, Thermal-hydraulic study of passive safety systems based on the hydraulic diode principle for the management of large-break loss of coolant accidents, in: 17th International Topical Meeting on Nuclear Reactor Thermal Hydraulics (NURETH-17), no. NURETH-20502, Xian, China, 2017.
- 465

- 470 [9] F. Barré, M. Bernard, The CATHARE code strategy and assessment, Nuclear Engineering and Design 124 (3) (1990) 257–284.
- [10] G. Geffraye, O. Antoni, M. Farvacque, D. Kadri, G. Laviaille, B. Rameau, A. Ruby, CATHARE 2v25.2: A single version for various applications, in: 13th International Topical Meeting on Nuclear Reactor Thermal Hydraulics (NURETH-13), Vol. 43 of INIS, IAEA, Kanazawa City, Ishikawa Prefecture, Japan, 2009.
- 475 [11] OECD-NEA, Assessment of CFD Codes for Nuclear Reactor Safety Problems - Revision 2, Tech. Rep. NEA/CSNI/R(2014)12, OECD-NEA (January 2015).
- [12] V. Saul'ev, On the solution of some boundary value problems on high performance computers by fictitious domain method, Siberian Math. Journal
- 480 4 (4) (1963 (in Russian)) 912–925.
- [13] L. Rukhovets, A remark on the method of fictive domains, Differential Equations 3 (4) (1967 (in Russian)) 114–121.
- [14] S. Clerc, Numerical Simulation of the Homogeneous Equilibrium Model for Two-phase Flows., Journal of Computational Physics 161 (1) (2000)
- 485 354–375.
- [15] C. Introini, M. Belliard, C. Fournier, A Second Order Penalized Direct Forcing for Hybrid Cartesian/Immersed Boundary Flow Simulations, Computers & Fluids 90 (2014) 21–41.
- 490 [16] M. Belliard, C. Fournier, Penalized direct forcing and projection schemes for navier stokes, C. R. Acad. Sci. Paris, Ser. I 348 (19-20) (2010) 1133–1136.
- [17] M. Grandotto, P. Obry, Calculs des écoulements diphasiques dans les échangeurs par une méthode aux éléments finis, Revue Européenne des
- 495 Eléments Finis 5 (1) (1996 [in French]) 53–74.

- [18] M. Grandotto, P. Obry, Steam Generator Two-Phase-Flow Numerical Simulation with Liquid and Gas Momentum Equations, *Nuclear Science and Engineering* 151 (2005) 313318.
- [19] M. Belliard, I. Ramière, Fictitious domain methods for two-phase flow energy balance computations in nuclear components, *International Journal for Numerical Methods in Fluids* 68 (8) (2012) 939–957.
- [20] G. S. Lellouche, B. A. Zolotar, Mechanistic Model For Predicting Two-Phase Void Fraction For Water in Vertical Tubes, Channels, and Rod Bundles, Special Report NP 2246-SR, EPRI (1982).
- [21] N. Zuber, J. Findlay, Average Volumetric Concentration in Two-Phase Flow Systems, *J. Heat Transfer* 87 (4) (1965) 453–468.
- [22] P. Gresho, S. Chan, On the theory of semi implicit projection methods for viscous incompressible flow and its implementation via finite element method that also introduces a nearly consistent matrix. i, theory, *International Journal for Numerical Methods in Fluids* 11 (5) (1990) 587–620.
- [23] A. Brooks, T.-R. Hughes, Streamline upwind/petrov-galerkin formulations for convection dominated flows with particular emphasis on the incompressible navier-stokes equations, *Computer methods in Applied Mechanics and Engineering* 32 (1-3) (1982) 199259.
- [24] H. Schlichting, *Boundary Layer Theory*, Mac Graw Hill, New York, USA, 1968.
- [25] M. Hyman, Non-iterative numerical solution of boundary-value problems, *Applied Scientific Research, Section B* 2 (1) (1952) 325–351.
- [26] I. Ramière, P. Angot, M. Belliard, A fictitious domain approach with spread interface for elliptic problems with general boundary conditions, *Computer Methods in Applied Mechanics and Engineering* 196 (4-6) (2007) 766–781.

- [27] P. Angot, C.-H. Bruneau, P. Fabrie, A penalization method to take into account obstacles in incompressible viscous flows, *Numerische Mathematik* 81 (4) (1999) 497–520.
- 525 [28] I. Ramière, Convergence analysis of the Q1-finite element method for elliptic problems with non-boundary-fitted meshes, *International Journal for Numerical Methods in Engineering* 75 (9) (2008) 1007–1052.
- [29] T. Ye, R. Mittal, H. Udaykumar, W. Shyy, An accurate Cartesian grid method for viscous incompressible flows with complex immersed boundaries, *Journal of Computational Physics* 156 (1999) 209–240.
- 530 [30] J.-I. Choi, R. Oberoi, J. Edwards, J. Rosati, An immersed boundary method for complex incompressible flows, *Journal of Computational Physics* 224 (2007) 57–784.
- [31] K. Taira, T. Colonius, The immersed boundary method: a projection approach, *Journal of Computational Physics* 225 (2007) 2118–2137.
- 535 [32] M. Linnick, H. Fasel, A high-order immersed interface method for simulating unsteady incompressible flows on irregular domains, *Journal of Computational Physics* 204 (2005) 157–192.
- [33] B. Fornberg, A numerical study of steady viscous flow past a circular cylinder, *Journal of Fluids Mechanic* 98 (4) (1980) 819–855.
- 540 [34] D. Tritton, Experiments on the flow past a circular cylinder at low reynolds number, *Journal of Fluids Mechanic* 6 (1959) 547–567.
- [35] B. Massey, J. Ward-Smith, *Mechanics of Fluids*, Taylor & Francis, 2006, Ch. 7, p. 262.
- 545 [36] I. Idel’cik, *Mémento des pertes de charge*, 1999th Edition, Collection de la Direction des Etudes et Recherches d’Electricit de France, Eyrolles, 1960.
- [37] P. Gresho, S. Chan, R. L. Lee, C. Upson, A modified Finite Element Method for Solving the Time-Dependent Incompressible Navier Stokes

Equations (Part 1: Theory), *Int. J. Num. Methods in Fluids* 4 (6) (1984)

550

557–598.

Nomenclature and acronyms

Latin symbols

- a_S : Schlichting model dimensionless constant
- A_e : obstacle area intercepted by the element e (m^2)
- 555 • AGR: Advanced Gas-cooled Reactor
- AP1000: Advanced Passive PWR
- APR1400: Advanced Power Reactor
- ATMEA1: High-performance medium-power reactor of the ATMEA company (a joint-venture of AREVA and MITSUBISHI companies)
- 560 • BTD: Balancing Tensor Diffusivity method
- BWR: Boiling Water Reactor
- CANDU: CANadian Deuterium Uranium reactor
- C_d : drag coefficient
- CFD: Computational Fluid Dynamic
- 565 • CP1: 900 MWe French PWR (*Palier CP1*)
- EPR: Evolutionary Power Reactor
- ESBWR: Economic Simplified Boiling Water Reactor
- \mathbf{g} : gravity ($m\ s^{-2}$)
- \mathbf{G} : mixture mass flux ($= \rho\mathbf{V}$)
- 570 • H : mixture specific enthalpy ($J\ kg^{-1}$)
- H_{ls} : saturated liquid specific enthalpy ($J\ kg^{-1}$)
- IB: Immersed Boundary

- IBC: Immersed Boundary Condition
- ISI: Immersed Spread Interface
- 575 • L : latent heat ($J\ kg^{-1}$)
- L_T : typical vortex length (m)
- L_w : recirculation length (m)
- LB LOCA: Large Break Loss Of Coolant Accident
- M_i : domain mesh
- 580 • P : pressure (Pa)
- P_R : Prandtl number ($= \frac{\mu_T}{\chi_T}$)
- PWR: Pressurized Water Reactor
- P4: 1,300 MWe French PWR (*Palier P4*)
- SCRAM: Safety Control Rod Axe Man
- 585 • SI: Safety Injection
- SUPG: Streamline Upwind Petrov-Galerkin method
- t : time (s)
- \mathbf{V} : mixture velocity ($m\ s^{-1}$)
- \mathbf{v}_R : relative velocity (gas minus liquid, $m\ s^{-1}$)
- 590 • VVER: Vodo-Vodiano Energueticheski Reaktor
- x : static quality ($\equiv \frac{H-H_{ls}}{L}$)

Greek symbols

- ϵ : Penalty parameter ($0 < \epsilon \ll 1$)
- χ_T : turbulent diffusion coefficient for the enthalpy balance equation ($\text{kg } m^{-1} s^{-1}$)
- 595 • $\bar{\Lambda}$: two-phase friction tensor (s^{-1})
- μ_T : two-phase turbulent dynamic viscosity ($\text{N s } m^{-2}$)
- Ω_e : elementary volume of the element e (m^3)
- ρ : mixture density ($\text{kg } m^{-3}$)