

université
PARIS-SACLAY

Numerical tools to study hydrogen flame acceleration

WCCM ECCOMAS Congress 2021

January 11-15, 2021

Luc Lecointre

Sergey Kudriakov¹, Etienne Studer¹, Ronan Vicquelin², Christian Tenaud³

¹ Université Paris Saclay, CEA, Service de Thermo-hydraulique et de mécanique des fluides, 91191, Gif sur Yvette, France

² Université Paris Saclay, CNRS, CentraleSupélec, Laboratoire EM2C, 91190, Gif-sur-Yvette, France

³ Université Paris Saclay, CNRS, LIMSIS, 91400, Orsay, France

Introduction

Introduction

Inflammable gas dynamics in confined environment

- Storage of flammable gas
- Release of hydrogen in core reactor during nuclear accident

Dynamic behaviour of the flame

- Flame acceleration
- Transition to Detonation
- Influence of concentration gradients¹, geometrical configuration...

Experimental Setup²

Figure 1 – Shadowgraph sequence of DDT inside obstacle with vertical concentration gradient¹

1. Boeck et al., *Shock Waves* (2016).
2. Scarpa et al., *International Journal of Hydrogen Energy* (2019).

Flame acceleration and transition to detonation

Flame acceleration phenomena

Flame acceleration and transition to detonation

Flame acceleration phenomena

- Thermodiffusive instabilities ($Le < 1$ flame wrinkling)

Flame acceleration and transition to detonation

Flame acceleration phenomena

- Thermodiffusive instabilities ($Le < 1$ flame wrinkling)
- Turbulence generation

Flame acceleration and transition to detonation

Flame acceleration phenomena

- Thermodiffusive instabilities ($Le < 1$ flame wrinkling)
- Turbulence generation
- Shock interaction : Richtmyer Meshkov instability

Flame acceleration and transition to detonation

Flame acceleration phenomena

- Thermodiffusive instabilities ($Le < 1$ flame wrinkling)
- Turbulence generation
- Shock interaction : Richtmyer Meshkov instability

Flame acceleration and transition to detonation

Flame acceleration phenomena

- Thermodiffusive instabilities ($Le < 1$ flame wrinkling)
- Turbulence generation
- Shock interaction : Richtmyer Meshkov instability
- Impact of geometrical configuration : turbulent vortex, local hot spots...

Numerical tools/MR_CHORUS solver

Navier-Stokes equation

$$\mathbf{w}_t + \nabla \cdot (\mathbf{F}^E(\mathbf{w}) - \mathbf{F}^V(\mathbf{w}, \nabla \mathbf{w})) = \mathbf{S}(\mathbf{w}), \quad \text{with } \mathbf{w} = (\rho Y_1, \dots, \rho Y_{ns}, \rho \mathbf{u}, \rho E)^T \quad (1)$$

Numerical challenges³

- Multiscales in time and space
- Compressible effects
- Non calorically perfect gas

3. Tenaud, Roussel et Bentaleb, *Computers & Fluids* (2015).

Numerical tools/MR_CHORUS solver

Navier-Stokes equation

$$\mathbf{w}_t + \nabla \cdot (\mathbf{F}^E(\mathbf{w}) - \mathbf{F}^V(\mathbf{w}, \nabla \mathbf{w})) = \mathbf{S}(\mathbf{w}), \quad \text{with } \mathbf{w} = (\rho Y_1, \dots, \rho Y_{ns}, \rho \mathbf{u}, \rho E)^T \quad (1)$$

Numerical challenges³

- Multiscales in time and space \Rightarrow *Splitting operators with adapted solver*
- Compressible effects
- Non calorically perfect gas

3. Tenaud, Roussel et Bentaleb, *Computers & Fluids* (2015).

Numerical tools/MR_CHORUS solver

Navier-Stokes equation

$$\mathbf{w}_t + \nabla \cdot (\mathbf{F}^E(\mathbf{w}) - \mathbf{F}^V(\mathbf{w}, \nabla \mathbf{w})) = \mathbf{S}(\mathbf{w}), \quad \text{with } \mathbf{w} = (\rho Y_1, \dots, \rho Y_{ns}, \rho \mathbf{u}, \rho E)^T \quad (1)$$

Numerical challenges³

- Multiscales in time and space \Rightarrow *Splitting operators with adapted solver / Adaptive refinement*
- Compressible effects
- Non calorically perfect gas

Figure 2 – Multiresolution approach with dynamic graded Tree

3. Tenaud, Roussel et Bentaleb, *Computers & Fluids* (2015).

Numerical tools/MR_CHORUS solver

Navier-Stokes equation

$$\mathbf{w}_t + \nabla \cdot (\mathbf{F}^E(\mathbf{w}) - \mathbf{F}^V(\mathbf{w}, \nabla \mathbf{w})) = \mathbf{S}(\mathbf{w}), \quad \text{with } \mathbf{w} = (\rho Y_1, \dots, \rho Y_{ns}, \rho \mathbf{u}, \rho E)^T \quad (1)$$

Numerical challenges³

- Multiscales in time and space \Rightarrow *Splitting operators with adapted solver / Adaptive refinement*
- Compressible effects \Rightarrow *Riemann approximate solver with flux limiter (OSMP scheme)*
- Non calorically perfect gas

Figure 2 – Shock/boundary layer interaction. Isocontour of density and refined grid

3. Tenaud, Roussel et Bentaleb, *Computers & Fluids* (2015).

Numerical tools/MR_CHORUS solver

Navier-Stokes equation

$$\mathbf{w}_t + \nabla \cdot (\mathbf{F}^E(\mathbf{w}) - \mathbf{F}^V(\mathbf{w}, \nabla \mathbf{w})) = \mathbf{S}(\mathbf{w}), \quad \text{with } \mathbf{w} = (\rho Y_1, \dots, \rho Y_{ns}, \rho \mathbf{u}, \rho E)^T \quad (1)$$

Numerical challenges³

- Multiscales in time and space \Rightarrow *Splitting operators with adapted solver / Adaptive refinement*
- Compressible effects \Rightarrow *Riemann approximate solver with flux limiter (OSMP scheme)*
- Non calorically perfect gas \Rightarrow *Extension of the Roe solver to realistic thermodynamic models*

Figure 2 – Dependence of heat capacities on temperature with NASA polynomials

3. Tenaud, Roussel et Bentaleb, *Computers & Fluids* (2015).

OSMP scheme

Roe Approximate Riemann Solver

Roe Solver⁴

Roe's approach replace the Jacobian matrix evaluated at the intersection $\underline{\underline{\mathbf{A}}}(\mathbf{w}) = \partial \mathbf{F}^E(\mathbf{w}) / \partial \mathbf{w}$ by a constant Jacobian matrix evaluated at the Roe average state $\bar{\mathbf{w}}$ combination of left \mathbf{w}_L and right states \mathbf{w}_R

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\mathbf{w}_L, \mathbf{w}_R) \quad (2)$$

4. Roe, *Journal of Computational Physics* (1981).

Roe Approximate Riemann Solver

Roe Solver⁴

Roe's approach replace the Jacobian matrix evaluated at the intersection $\underline{\underline{\mathbf{A}}}(\mathbf{w}) = \partial \mathbf{F}^E(\mathbf{w}) / \partial \mathbf{w}$ by a constant Jacobian matrix evaluated at the Roe average state $\bar{\mathbf{w}}$ combination of left \mathbf{w}_L and right states \mathbf{w}_R

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\mathbf{w}_L, \mathbf{w}_R) \quad (2)$$

With non ideal gases

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\bar{\rho}, \bar{Y}_1, \dots, \bar{Y}_{ns}, \bar{\mathbf{u}}, \bar{h}, \bar{\chi}_1, \dots, \bar{\chi}_{ns}, \bar{\kappa}) \quad (3)$$

with compressibility factors

$$\chi_i = \left(\frac{\partial p}{\partial \rho_i} \right)_{\bar{\epsilon}, \rho_k, k \neq i} \quad \text{and} \quad \kappa = \left(\frac{\partial p}{\partial \bar{\epsilon}} \right)_{\rho_k} \quad (4)$$

4. Roe, *Journal of Computational Physics* (1981).

Roe Approximate Riemann Solver

Roe Solver⁴

Roe's approach replace the Jacobian matrix evaluated at the intersection $\underline{\underline{\mathbf{A}}}(\mathbf{w}) = \partial \mathbf{F}^E(\mathbf{w}) / \partial \mathbf{w}$ by a constant Jacobian matrix evaluated at the Roe average state $\bar{\mathbf{w}}$ combination of left \mathbf{w}_L and right states \mathbf{w}_R

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\mathbf{w}_L, \mathbf{w}_R) \quad (2)$$

With non ideal gases

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\bar{\rho}, \bar{Y}_1, \dots, \bar{Y}_{ns}, \bar{\mathbf{u}}, \bar{h}, \bar{\chi}_1, \dots, \bar{\chi}_{ns}, \bar{\kappa}) \quad (3)$$

with compressibility factors

$$\chi_i = \left(\frac{\partial p}{\partial \rho_i} \right)_{\bar{\epsilon}, \rho_k, k \neq i} \quad \text{and} \quad \kappa = \left(\frac{\partial p}{\partial \bar{\epsilon}} \right)_{\rho_k} \quad (4)$$

Flux expression

$$\mathbf{F}_{i+\frac{1}{2}}^{Roe} = \frac{1}{2}(\mathbf{F}_L + \mathbf{F}_R) - \frac{1}{2} \sum_{i=1}^m \delta \bar{\zeta}_i |\bar{\lambda}_i| \bar{\mathbf{r}}^{(i)} \quad (5)$$

with $\bar{\lambda}_i$, $\bar{\mathbf{r}}^{(i)}$ and $\bar{\zeta}_i$ eigenvalues, eigenvectors and Riemann invariants of $\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}})$

4. Roe, *Journal of Computational Physics* (1981).

Roe Average state

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\bar{\rho}, \bar{Y}_1, \dots, \bar{Y}_{ns}, \bar{\mathbf{u}}, \bar{h}, \bar{\chi}_1, \dots, \bar{\chi}_{ns}, \bar{\kappa})$$

Rule for the construction of the Roe Average State

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}})(\mathbf{w}_L - \mathbf{w}_R) = \mathbf{F}(\mathbf{w}_L) - \mathbf{F}(\mathbf{w}_R) \quad (6)$$

Roe Average state

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\bar{\rho}, \bar{Y}_1, \dots, \bar{Y}_{ns}, \bar{\mathbf{u}}, \bar{h}, \bar{\chi}_1, \dots, \bar{\chi}_{ns}, \bar{\kappa})$$

Rule for the construction of the Roe Average State

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}})(\mathbf{w}_L - \mathbf{w}_R) = \mathbf{F}(\mathbf{w}_L) - \mathbf{F}(\mathbf{w}_R) \quad (6)$$

Roe average operator for primitive/conservatives variables

$$\{\rho, Y_k, \mathbf{u}, h\} \Rightarrow \bar{(\cdot)} = \theta(\cdot)_L + (1 - \theta)(\cdot)_R \quad \text{with} \quad \theta = \frac{\sqrt{\rho_L}}{\sqrt{\rho_L} + \sqrt{\rho_R}} \quad (7)$$

Roe Average state

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\bar{\rho}, \bar{Y}_1, \dots, \bar{Y}_{ns}, \bar{\mathbf{u}}, \bar{h}, \bar{\chi}_1, \dots, \bar{\chi}_{ns}, \bar{\kappa})$$

Rule for the construction of the Roe Average State

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}})(\mathbf{w}_L - \mathbf{w}_R) = \mathbf{F}(\mathbf{w}_L) - \mathbf{F}(\mathbf{w}_R) \quad (6)$$

Roe average operator for primitive/conservatives variables

$$\{\rho, Y_k, \mathbf{u}, h\} \Rightarrow (\bar{\cdot}) = \theta(\cdot)_L + (1 - \theta)(\cdot)_R \quad \text{with} \quad \theta = \frac{\sqrt{\rho_L}}{\sqrt{\rho_L} + \sqrt{\rho_R}} \quad (7)$$

Treatment of the compressibility factors χ_i and κ

$$\left. \begin{array}{l} \underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}})(\mathbf{w}_L - \mathbf{w}_R) = \mathbf{F}(\mathbf{w}_L) - \mathbf{F}(\mathbf{w}_R) \\ + \\ \boxed{\text{Roe average operator}} \end{array} \right\} \Rightarrow \Delta p = \sum_{i=0}^{ns} \bar{\chi}_i \Delta \rho_i + \bar{\kappa} \Delta \tilde{\epsilon} \quad (8)$$

Approximation of the compressibility factors with method of Vinokur and Montagné⁵ :

$$\hat{\kappa} = \int_0^1 \kappa[\rho(t), \tilde{\epsilon}(t)] dt \quad \hat{\chi}_i = \int_0^1 \chi_i[\rho(t), \tilde{\epsilon}(t)] dt \quad (9)$$

5. Vinokur et Montagné, *Journal of Computational Physics* (1990).

Roe Average state

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}}) = \underline{\underline{\mathbf{A}}}(\bar{\rho}, \bar{Y}_1, \dots, \bar{Y}_{ns}, \bar{\mathbf{u}}, \bar{h}, \bar{\chi}_1, \dots, \bar{\chi}_{ns}, \bar{\kappa})$$

Rule for the construction of the Roe Average State

$$\underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}})(\mathbf{w}_L - \mathbf{w}_R) = \mathbf{F}(\mathbf{w}_L) - \mathbf{F}(\mathbf{w}_R) \quad (6)$$

Roe average operator for primitive/conservatives variables

$$\{\rho, Y_k, \mathbf{u}, h\} \Rightarrow (\bar{\cdot}) = \theta(\cdot)_L + (1 - \theta)(\cdot)_R \quad \text{with} \quad \theta = \frac{\sqrt{\rho_L}}{\sqrt{\rho_L} + \sqrt{\rho_R}} \quad (7)$$

Treatment of the compressibility factors χ_i and κ

$$\left. \begin{array}{l} \underline{\underline{\mathbf{A}}}(\bar{\mathbf{w}})(\mathbf{w}_L - \mathbf{w}_R) = \mathbf{F}(\mathbf{w}_L) - \mathbf{F}(\mathbf{w}_R) \\ \quad \quad \quad + \\ \text{Roe average operator} \end{array} \right\} \Rightarrow \Delta p = \sum_{i=0}^{ns} \bar{\chi}_i \Delta \rho_i + \bar{\kappa} \Delta \tilde{\epsilon} \quad (8)$$

Approximation of the compressibility factors with method of Vinokur and Montagné⁵ :

$$\hat{\kappa} = \int_0^1 \kappa[\rho(t), \tilde{\epsilon}(t)] dt \quad \hat{\chi}_i = \int_0^1 \chi_i[\rho(t), \tilde{\epsilon}(t)] dt \quad (9)$$

Orthogonal projection on the $ns - 1$ dimension hyperplane defined by (8)

$$\bar{\kappa} = \mathcal{P}(\hat{\kappa}) \quad \bar{\chi}_i = \mathcal{P}(\hat{\chi}_i) \quad (10)$$

5. Vinokur et Montagné, *Journal of Computational Physics* (1990).

High order extension with OSMP scheme

One step monotonicity preserving (OSMP) scheme ⁶

New system of advection equations

$$\frac{\partial \bar{\zeta}_i}{\partial t} + \bar{\lambda}_i \frac{\partial \bar{\zeta}_i}{\partial x} = 0 \quad \text{with} \quad \Lambda = (u, \dots, u, u - \bar{c}_s, u + \bar{c}_s)^T \quad (11)$$

6. V.Daru et Tenaud, *Journal of Computational Physics* (2004).

High order extension with OSMP scheme

One step monotonicity preserving (OSMP) scheme ⁶

New system of advection equations

$$\frac{\partial \bar{\zeta}_i}{\partial t} + \bar{\lambda}_i \frac{\partial \bar{\zeta}_i}{\partial x} = 0 \quad \text{with} \quad \Lambda = (u, \dots, u, u - \bar{c}_s, u + \bar{c}_s)^T \quad (11)$$

Increase order in time and space with Lax-Wendroff procedure

$$\mathbf{F}_{j+1/2}^o = \mathbf{F}_{j+1/2}^{Roe} + \frac{1}{2} \sum_k (\Phi^o \mathbf{r})_{k,j+1/2} \quad (12)$$

Flux limiter : Monotonicity preserving scheme (TVD scheme with improvement near extrema)

$$\Phi^{o-MP} = \max(\Phi^{\min}, \min(\Phi^o, \Phi^{\max})) \quad (13)$$

6. V.Daru et Tenaud, *Journal of Computational Physics* (2004).

High order extension with OSMP scheme

One step monotonicity preserving (OSMP) scheme ⁶

New system of advection equations

$$\frac{\partial \bar{\zeta}_i}{\partial t} + \bar{\lambda}_i \frac{\partial \bar{\zeta}_i}{\partial x} = 0 \quad \text{with} \quad \Lambda = (u, \dots, u, u - \bar{c}_s, u + \bar{c}_s)^T \quad (11)$$

Increase order in time and space with Lax-Wendroff procedure

$$\mathbf{F}_{j+1/2}^o = \mathbf{F}_{j+1/2}^{Roe} + \frac{1}{2} \sum_k (\Phi^o \mathbf{r})_{k,j+1/2} \quad (12)$$

Flux limiter : Monotonicity preserving scheme (TVD scheme with improvement near extrema)

$$\Phi^{o-MP} = \max(\Phi^{\min}, \min(\Phi^o, \Phi^{\max})) \quad (13)$$

Riemann invariants recombination

Recomposition of the equations (11) with the same eigenvector u to improve flux limiter and keep relation between variation of mass fraction and variation of mass energy

$$\bar{\zeta}_1^{bis} = \sum_{i=1}^{ns} \bar{\zeta}_i \left(\bar{E}_c - \frac{\bar{X}_i}{\bar{\kappa}} \right) = \Delta(\rho E) + \bar{E}_c \Delta \rho - \bar{H} \frac{\Delta P}{c^2} \quad (14)$$

6. V.Daru et Tenaud, *Journal of Computational Physics* (2004).

Numerical experiments

Realistic Thermodynamic model : Sod shock tube problem

Properties

- Sod shock tube with R22 gas, 640 cells and OSMP scheme of 7th order
- Species data with thermodynamic NASA polynomials

	$0 \leq x \leq 25$	$25 < x \leq 50$
P (bar)	1	0.1
ρ (kg/m^3)	1	0.125
N_2 (%)	75.55	23.16
R_{22} (%)	23.16	75.55
O_2 (%)	1.29	1.29
γ	1.38	1.32

Table 1 – initial conditions

Figure 3 – Density, velocity and temperature profiles at $t = 20$ ms

Realistic Thermodynamic model : Sod shock tube problem

Properties

- Sod shock tube with R22 gas, 640 cells and OSMP scheme of 7th order
- Species data with thermodynamic NASA polynomials

	$0 \leq x \leq 25$	$25 < x \leq 50$
P (bar)	1	0.1
ρ (kg/m^3)	1	0.125
N_2 (%)	75.55	23.16
R_{22} (%)	23.16	75.55
O_2 (%)	1.29	1.29
γ	1.38	1.32

Table 1 – initial conditions

Figure 3 – Density, velocity and temperature profiles at $t = 20ms$

Realistic Thermodynamic model : Sod shock tube problem

Properties

- Sod shock tube with R22 gas, 640 cells and OSMP scheme of 7th order
- Species data with thermodynamic NASA polynomials

	$0 \leq x \leq 25$	$25 < x \leq 50$
P (bar)	1	0.1
ρ (kg/m^3)	1	0.125
N_2 (%)	75.55	23.16
R_{22} (%)	23.16	75.55
O_2 (%)	1.29	1.29
γ	1.38	1.32

Table 1 – initial conditions

Figure 3 – Density, velocity and temperature profiles at $t = 20\text{ms}$

Realistic Thermodynamic model : Sod shock tube problem

Properties

- Sod shock tube with R22 gas, 640 cells and OSMP scheme of 7th order
- Species data with thermodynamic NASA polynomials
- OSMP adapted with combination of Riemann invariants (14)

	$0 \leq x \leq 25$	$25 < x \leq 50$
P (bar)	1	0.1
ρ (kg/m^3)	1	0.125
N_2 (%)	75.55	23.16
R_{22} (%)	23.16	75.55
O_2 (%)	1.29	1.29
γ	1.38	1.32

Table 1 – initial conditions

Figure 3 – Density, velocity and temperature profiles at $t = 20\text{ms}$

Hydrodynamic instability : shock/bubble interaction

Parameters

$$p_{II} = 1 \text{ Bar},$$

$$T_{II} = 351.82 \text{ K},$$

$$M_s = 1.22$$

OSMP 7th order

Results

Figure 4 – Mesh and density gradient at $\tau = ta_{II,R22}/d_0 = 1.15$ for 256 cells in initial bubble diameter

Capture of Richtmyer–Meshkov instability with high order simulation

Reactive mixture : Detonation front

1D ZND structure

Respect stability criterion (heat release, induction length, overdriven velocity...) ⁷

Unstable case

Figure 5 – Oscillation of post-shock pressure for increasing induction length until quenching

7. Ng et al., *Combustion Theory and Modelling* (2005).

Reactive mixture : Acceleration of flame

Detonation initiation by reflected shock

- Two-steps chemistry
- NASA polynomials

Reactive mixture : Acceleration of flame

Detonation initiation by reflected shock

- Two-steps chemistry
- NASA polynomials

Reactive mixture : 2D Detonation

Detonation structure

2D Detonation front

- Detonation cell
- Shear layer
- Chemical induction layer

Reactive mixture : 2D Detonation

Detonation structure

Carbuncle instability

- Insufficient cross-flow dissipation
- Specific to Complete Riemann solver
- Amplified phenomena with heat release

Cure the carbuncle instabilities

Rotated solver⁸

Rotational invariant property of Euler equation

$$(\hat{\mathbf{w}}_k)_t + (\mathbf{f}^E(\hat{\mathbf{w}}_k))_{\hat{x}} = 0 \quad (15)$$

with $\hat{\mathbf{w}}_k = \mathbf{T}_k \mathbf{w}_k$ and \mathbf{T}_k rotation matrix

$$\mathbf{F}_{i+\frac{1}{2}}^{Roe} = \frac{1}{2}(\mathbf{F}_L + \mathbf{F}_R) - \frac{1}{2} \left[\sum_{m=1}^2 |\alpha_{i+1/2}^m| \sum_{i=1}^N \delta \bar{\zeta}_i |\bar{\lambda}_i| \bar{\mathbf{r}}^{(i)} \right] \quad (16)$$

Figure 6 – Application of rotated solver

8. Ren, *Computers & Fluids* (2003).

Cure the carbuncle instabilities

Rotated solver⁸

Rotational invariant property of Euler equation

$$(\hat{\mathbf{w}}_k)_t + (\mathbf{f}^E(\hat{\mathbf{w}}_k))_{\hat{x}} = 0 \quad (15)$$

with $\hat{\mathbf{w}}_k = \mathbf{T}_k \mathbf{w}_k$ and \mathbf{T}_k rotation matrix

$$\mathbf{F}_{i+\frac{1}{2}}^{Roe} = \frac{1}{2}(\mathbf{F}_L + \mathbf{F}_R) - \frac{1}{2} \left[\sum_{m=1}^2 |\alpha_{i+1/2}^m| \sum_{i=1}^N \delta \bar{\zeta}_i |\bar{\lambda}_i| \bar{\mathbf{r}}^{(i)} \right] \quad (16)$$

Figure 6 – Application of rotated solver

Not a high-order recomposition for now (diffusive solution)

8. Ren, *Computers & Fluids* (2003).

Conclusion

Conclusion

Objective : complete case study of hydrogen flame acceleration in 2D and 3D with geometrical configuration

High order compressible solver

- Extension of the approximate Riemann solver of Roe for multicomponent real gas flow
- OSMP scheme : new combination of Riemann invariants to capture correctly the contact wave

Validation tests

- Realistic Thermodynamic model for multispecies
- Capture hydrodynamic instabilities
- Flame acceleration/Detonation case without too strong shocks
- Carbuncle correction (only with low-order for now)

Conclusion

Objective : complete case study of hydrogen flame acceleration in 2D and 3D with geometrical configuration

High order compressible solver

- Extension of the approximate Riemann solver of Roe for multicomponent real gas flow
- OSMP scheme : new combination of Riemann invariants to capture correctly the contact wave

Validation tests

- Realistic Thermodynamic model for multispecies
- Capture hydrodynamic instabilities
- Flame acceleration/Detonation case without too strong shocks
- Carbuncle correction (only with low-order for now)
- 3D simulation
- Immersed boundary methods

Thank you for your attention

Références

L. R. Boeck et al. "Detonation propagation in hydrogen–air mixtures with transverse concentration gradients". In : *Shock Waves* 26 (2016), p. 181-192.

H. D. Ng et al. "Numerical investigation of the instability for one-dimensional Chapman–Jouguet detonations with chain-branching kinetics". In : *Combustion Theory and Modelling* 9.3 (2005), p. 385-401.

Yu-Xin Ren. "A robust shock-capturing scheme based on rotated Riemann solvers". In : *Computers & Fluids* 32.10 (2003), p. 1379 -1403.

P.L. Roe. "Approximate Riemann solvers, parameter vectors, and difference schemes". In : *Journal of Computational Physics* 43.2 (1981), p. 357 -372.

R. Scarpa et al. "Influence of initial pressure on hydrogen/air flame acceleration during severe accident in NPP". In : *International Journal of Hydrogen Energy* 44.17 (2019). Special issue on The 7th International Conference on Hydrogen Safety (ICHHS 2017), 11-13 September 2017, Hamburg, Germany, p. 9009 -9017.

Bibliography ii

Christian Tenaud, Olivier Roussel et Linda Bentaleb. “Unsteady compressible flow computations using an adaptive multiresolution technique coupled with a high-order one-step shock-capturing scheme”. In : *Computers & Fluids* 120 (2015), p. 111 -125.

V.Daru et C. Tenaud. “High order one-step monotonicity-preserving schemes for unsteady compressible flow calculations”. In : *Journal of Computational Physics* 193 (2004), p. 563-594.

Marcel Vinokur et Jean-Louis Montagné. “Generalized flux-vector splitting and Roe average for an equilibrium real gas”. In : *Journal of Computational Physics* 89.2 (1990), p. 276 -300.