

HAL
open science

Bayesian calibration of a methane-air global scheme and uncertainty propagation to flame-vortex interactions

Jan M Armengol, Olivier Le Maitre, Ronan Vicquelin

► To cite this version:

Jan M Armengol, Olivier Le Maitre, Ronan Vicquelin. Bayesian calibration of a methane-air global scheme and uncertainty propagation to flame-vortex interactions. *Combustion and Flame*, 2021, 234, pp.111642. 10.1016/J.COMBUSTFLAME.2021.111642 . hal-03318385

HAL Id: hal-03318385

<https://hal.science/hal-03318385>

Submitted on 9 Aug 2021

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.

Bayesian calibration of a methane-air global scheme and uncertainty propagation to flame-vortex interactions

J.M. Armengol^{a,c,*}, O. Le Maître^b, R. Vicquelin^a

^aLaboratoire EM2C, CNRS, CentraleSupélec, Université Paris-Saclay, Gif-sur-Yvette, France

^bCMAP, CNRS, INRIA, Ecole Polytechnique, 91128 Palaiseau, France

^cNow at Barcelona Supercomputing Center, BSC-CNS, Barcelona 08034, Spain

Abstract

Simplified chemistry models are commonly used in reactive computational fluid dynamics (CFD) simulations to alleviate the computational cost. Uncertainties associated with the calibration of such simplified models have been characterized in some works, but to our knowledge, there is a lack of studies analyzing the subsequent propagation through CFD simulation of combustion processes.

This work propagates the uncertainties - arising in the calibration of a global chemistry model - through direct numerical simulations (DNS) of flame-vortex interactions. Calibration uncertainties are derived by inferring the parameters of a two-step reaction mechanism for methane, using synthetic observations of one-dimensional laminar premixed flames based on a detailed mechanism. To assist the inference, independent surrogate models for estimating flame speed and thermal thickness are built taking advantage of the Principal Component Analysis (PCA) and the Polynomial Chaos (PC) expansion. Using the Markov Chain Monte Carlo (MCMC) sampling method, a discussion on how push-forward posterior densities behave with respect to the detailed mechanism is provided based on three different calibrations relying (i) only on flame speed, (ii) only on thermal thickness, and (iii) on both quantities simultaneously.

The model parameter uncertainties characterized in the latter calibration are propagated to two-dimensional flame-vortex interactions using 60 independent samples. Posterior predictive densities for the time evolution of the heat release and flame surface are consistent, being that the confidence intervals contain the reference simulation. However, the two-step mechanism fails to reproduce the flame response to stretch as it was not considered in the calibration. This study highlights the capabilities and limitations of propagating chemistry-models uncertainties to CFD applications to fully quantify posterior uncertainties on target quantities.

Keywords: Uncertainty Propagation, Uncertainty Quantification, Bayesian Inference, Methane-air Global Scheme, Laminar Premixed Flame, Flame-vortex Interactions

1. Introduction

Simulation of combustion processes is a complicated and computationally expensive task due to the phenomenon's high dimensionality. A primary concern is to model the chemical kinetics involved in these processes accurately. The accuracy is crucial to predict pollutant formation, flame stabilization, and ignition processes correctly. The most accurate approach to describe chemical kinetics consists of so-called detailed mechanisms involving many species and elementary reactions. However, numerical simulations of realistic configurations using such mechanisms are, in general, out of reach because of the associated prohibitive CPU costs. The large number of intermediate species and reactions, and the small time-steps required to compute intermediate fast reactions accurately, are the principal limitations of detailed mechanisms. Hence, the use of these mechanisms is often limited to 2D simulations of laminar flames [1].

Many efforts are dealing with extending the chemical complexity in 3D computations of turbulent flames by considering either reduced and yet still large mechanisms [2, 3] or recently analytically reduced chemistry [4]. Most flame computations, however, retain simpler approaches to include chemical information at a lower computational cost. Two main strategies are the tabulated chemistry from flamelet archetypes [5] and the global chemistry models [6–9]. The present work focuses on the latter type of models.

Global chemistry models use simplified mechanisms with only a few notable species that interact through a reduced number of global reactions. The global chemistry models are calibrated to match the flame's main physical features (adiabatic temperature, laminar premixed flame speed, or auto-ignition delay time) in canonical configurations. The early work of Westbrook and Dryer [10] describes a global two-step mechanism for hydrocarbon, reproducing the basic chemical structure, i.e., fast oxidation of the fuel followed by a gradual consumption of the intermediate species. Several

*Corresponding author

Email address: jan.mateu.armengol@gmail.com (J.M. Armengol)

works have proposed to improve global mechanisms by adjusting the model parameters of the Arrhenius equations to match laminar burning velocities [11–13]. The adjustment with the equivalence ratio of the pre-exponential constants has been considered more recently [14–16] to improve predictions of the laminar flame speed in the lean and rich regimes simultaneously. Instead of heuristic methods, genetic optimization has been used in several works [17, 18] to systematically set the chemical rate parameters. However, the optimization problem’s dimensionality yields a significant amount of uncertainty in the calibration process. Acknowledging such uncertainty, a 2-step global model for *n*-dodecane [19] and a 1-step model for methane [20] have been derived using Bayesian inference, allowing a quantification of the accuracy of predicted quantities. Likewise, the study of Iavarone *et al.* [21] derives a reduced char combustion model using the Bound-to-Bound (B2B) framework, in which uncertainty bounds for predicted features are adjusted based on the experimental uncertainty [22]. A comparison between the Bayesian inference approach and the deterministic B2B framework to deal with model uncertainty in combustion applications has been discussed in the work of Frenklach *et al.* [23].

Several works have considered uncertainty quantification (UQ) in reactive flows, a wide effort focuses on characterizing and reducing kinetic models while accounting for uncertainty [24–30]. Once the probability distributions of chemistry model parameters are characterized, forward propagation through complex flame simulations can be performed to assess uncertainty effects on target quantities. In this sense, uncertainty on chemical rate constants has been propagated in the Cabra H_2/N_2 jet flame [31], a 2D premixed flame kernel [32], and the Sandia D Flame partially premixed [33]. Aside from chemical uncertainties, some works have propagated uncertainties related to the flow characteristics, as in the work of Khalil *et al.* [34] which analyzes the impact of uncertain Smagorinsky coefficient and turbulent Prandtl and Schmidt numbers on the combustion of a methane and hydrogen mixture using tabulated chemistry. Or the work of Zhang *et al.* [35] who studied uncertain species concentration effects on the pollutant formation of syngas combustion. Recently, Enderle *et al.* [36] investigated the uncertainties arising from spray boundary conditions specifications in an ethanol flame using detailed chemistry. Despite uncertainties from the calibration of global chemistry models have been characterized in some studies ([19–21, 37]), their forward propagation through computational fluid dynamics (CFD) of combustion applications remains to be investigated.

The present study thus focuses on the forward propagation of the global chemistry calibration uncertainties through two-dimensional direct numerical simulations (DNS) of flame-vortex interaction in premixed flames. To keep the problem tractable, we restrict ourselves to a simple two-step combustion mechanism for methane with constant model parameters. Since these models are only suitable for lean mixtures [16, 38], the present study is limited to the mechanism of lean premixed combustion, i.e., comprising equivalence ratios between 0.6 and 1. With this restriction, the global model has ten uncertain parameters calibrated by a Bayesian inference procedure to match the speed and the thickness of 1D premixed flames. The derivation of the probabilistic global chemistry mechanism and the joint probability density functions of its parameters involve Principal Component Analysis (PCA), Polynomial Chaos (PC) expansion, and the Markov Chain Monte Carlo (MCMC) methods. The uncertain global model is subsequently used to simulate a flame-vortex interaction to assess, in a practical application, the prediction variability and compare it with a detailed mechanism simulation.

The organization of the paper is as follows. § 2 presents the uncertain prior global model and the one-dimensional laminar premixed flames simulations used for the inference of its parameters. We discuss the construction of the global feature surrogates in § 2.2 and proceed with a brief global sensitivity analysis of the a priori model in § 2.3. The Bayesian inference and the MCMC sampling of the global model posterior are introduced in § 3 and applied on three different cases: (i) calibration based on the flame speed, (ii) calibration based on the flame thermal thickness, (iii) and calibration based on these two global flame quantities simultaneously. Then, § 4 presents the propagation in the flame-vortex simulation of the uncertain global models and, in the light of the results, discusses the adequate methodology to derive global chemistry models. Finally, § 5 summarizes the main results of the work and draws several recommendations for future researches.

2. A priori global model and surrogate

As discussed in the introduction, the Bayesian construction of a probabilistic global model consists of the inference of its parameters to match some characteristic quantities obtained in a reference simulation. The reference considered here consists of laminar flame speed computations using the chemical mechanism GRI 3.0 [39]. The calibration procedure described in § 3 involves the Bayesian update of the prior model parameters distribution, followed by the sampling to the resulting posterior distribution (remaining uncertainty after calibration). In this section, we derive the prior global model, which we subsequently approximate using a Polynomial Chaos (PC) surrogate to alleviate most of the computational burden during the calibration phase. We also use the prior model to perform a global sensitivity analysis of the global model parameters.

2.1. Global model

The global model considers premixed flames as sketched in Fig. 1. The flame front separates the fresh gases, at a low temperature of T_1 , from the burnt ones, at a high temperature of T_2 . The front flame, characterized by a high heat release rate, freely propagates towards the fresh gases at a constant speed S_L (laminar flame speed) with respect to the fresh gases velocity. Throughout the paper, we set the fresh gases’ temperature and pressure to 300 K and 1 atm.

Figure 1: One-dimensional premixed flame scheme. The abscissa corresponds to the propagation axis of the flame. The blue vertical axis (left) corresponds to the heat release rate, while the red vertical axis (right) corresponds to the temperature.

The calibration will concern two types of physical features. The first one is the mentioned flame speed S_L ; the second one is the flame thickness, which can have different definitions. The first retained definition uses the reaction zone thickness (δ_{HR}) defined as the distance between the two points in which the heat release equals one half of the maximum heat release value [40], see Fig. 1. Alternatively, the thermal flame thickness δ_T definition combines the temperature difference and maximum gradient through the flame [41]

$$\delta_T = \frac{T_2 - T_1}{\max\left(\left|\frac{\partial T}{\partial x}\right|\right)}. \quad (1)$$

The global physical quantities have a large dependency on the equivalence ratio ϕ of the mixture, $\phi = \left(\frac{Y_F}{Y_O}\right) / \left(\frac{Y_F}{Y_O}\right)_{st}$, where Y_F and Y_O are the fuel and oxidizer mass fraction, respectively, and $\left(\frac{Y_F}{Y_O}\right)_{st}$ is the stoichiometric proportion between fuel and oxidizer. In this work, we restrict ourselves to the range of equivalence ratios $\phi \in [0.6, 1)$. As further discussed in § 3, the inference of the global model parameters will consider the reference features simulated by the detailed kinetic mechanism GRI 3.0 [39].

The two-step global chemistry model considered for calibration consists of six different species (CH_4 , O_2 , CO , H_2O , CO_2 and N_2) and two reactions. The first is an irreversible reaction,

and the second is a reversible reaction that leads to an equilibrium between CO and CO_2 in the burnt gases:

The reaction rates of the two reactions are modelled by a modified Arrhenius law as

$$k_1 = A_1 T^{\beta_1} [CH_4]^{n_{CH_4}} [O_2]^{n_{O_2,1}} e^{-E_{a,1}/RT}, \quad (4)$$

and

$$k_2 = A_2 T^{\beta_2} [CO]^{n_{CO}} [O_2]^{n_{O_2,2}} e^{-E_{a,2}/RT}, \quad (5)$$

with $[X]$ the molar concentration corresponding to the species X . Other physical coefficients of the flame problem include the heat diffusion coefficient, which is set assuming a constant Prandtl number $Pr = 0.7$, and a power-law model for the molecular viscosity following the expression $\mu = \mu_0 \left(\frac{T}{T_n}\right)^n$ where $\mu_0 = 1.807 \times 10^{-5}$ Pa·s, $T_n = 300$ K and $n = 0.682$. The mixture viscosity also determines the species diffusion coefficient through the Schmidt number of each species reported in Table 1.

Table 1: Schmidt numbers of the considered species.

CH_4	CO_2	CO	O_2	H_2O	N_2
0.677	0.945	0.750	0.739	0.544	0.726

The uncertain parameters of the global model are then the 10 coefficients A_1 , A_2 , β_1 , β_2 , n_{CH_4} , $n_{O_2,1}$, n_{CO} , $n_{O_2,2}$, $E_{a,1}$ and $E_{a,2}$ of the reaction rates in Eqs. 4 and 5. Regarding the prior distributions of these parameters, we assume that

they are independent, a priori, and follow log-normal distributions, except for β_1 and β_2 , which are equipped with uniform distributions. For a generic random rate parameter θ_i with log-normal distribution, we denote $\bar{\theta}_i$ its nominal value and $UF_i \geq 1$ its uncertainty factor. The log-normal distribution of θ_i is imposed by introducing a canonical random variable ξ_i with standard Gaussian distribution, $\xi_i \sim \mathcal{N}(0, 1)$, and setting

$$\theta_i = \bar{\theta}_i \exp\left(\frac{\xi_i}{3} \ln(UF_i)\right). \quad (6)$$

As a result of the canonical representation in Eq. 6, θ_i has a median value $\bar{\theta}_i$ and $\approx 99.9\%$ probability to be in the interval $[\bar{\theta}_i/UF_i, \bar{\theta}_i UF_i]$. In the case of θ_i having a uniform distribution (β_1 and β_2) with range $[a, b]$, we consider a uniform canonical random variable $\xi_i \sim \mathcal{U}(0, 1)$ and set

$$\theta_i = a + (b - a)\xi_i. \quad (7)$$

The nominal values of the log-normal parameters are taken from the 2-step scheme 2sCM2 [13], but slightly modifying the activation energies to account for non-zero β_i parameters (particularly, $E_{a,1} = 3.45 \times 10^4$ cal/mol and $E_{a,2} = 1.2 \times 10^4$ cal/mol in [13]). We select the uncertainty factors to ensure a wide range of flame speeds and thicknesses while remaining within the convergence (stability) domain of the one-dimensional premixed flame simulations. Table 2 summarizes the prior distributions of the global model parameter. The resulting variability of flame speed and thicknesses in the global 2-step mechanisms can be appreciated from Fig. 2. The curves correspond to a sample set of $N_s = 10,000$ realizations of the global model generated by a Quasi-Monte Carlo (QMC) method based on a low-discrepancy Sobol sequence [42]. For each realization, the one-dimensional laminar premixed flames are computed for several equivalence ratios in the range $[0.6, 1)$ with mesh adaptation using an in-house solver. The figure also reports the laminar flame speeds and thicknesses predicted with the detailed chemistry model, which are within the a priori uncertainty range.

Table 2: Prior distributions of the global model parameters. Parameters in the first row are in SI except for the activation energies ($E_{a,i}$) in cal/mol. Pre-exponential factors (A_i) are in cgs units in the second row.

	A_1	β_1	n_{CH_4}	$n_{O_2,1}$	$E_{a,1}$	A_2	β_2	$n_{O_2,2}$	n_{CO}	$E_{a,2}$
$\bar{\theta}_i$	2×10^9 2×10^{15} in cgs	$\sim \mathcal{U}(0, 1/2)$	0.9	1.1	4.1727×10^4	2×10^6 2×10^9 in cgs	$\sim \mathcal{U}(0, 1)$	0.5	1.0	1.2916×10^4
UF_i	1.5	-	1.5	1.5	1.5	1.5	-	1.5	1.5	1.5

Figure 2: A priori QMC samples of the a priori global model as functions of the equivalence ratio ϕ : (a) laminar flame speed, (b) laminar flame thermal thickness, and (c) laminar flame thickness based on heat release rate. The thick solid black line corresponds to the laminar flame speed and thicknesses for the detailed chemistry model discussed in § 3.

2.2. Surrogate model

As in the work of Marzouk *et al.* [43], a surrogate model for the global model is constructed to accelerate the Bayesian inference. To this end, N_s samples of the a priori model are generated by randomly varying the model parameters. Denoting by v any of the global features (S_L , δ_T , and δ_{HR}), we construct a surrogate model for $v(\phi, \boldsymbol{\xi})$ where $\boldsymbol{\xi}$ is the set of canonical random variables previously introduced.

We start by introducing a grid of $N_\phi = 51$ equivalence ratio values to discretize the dependence of the feature $v(\phi, \boldsymbol{\xi})$ on equivalence ratio ϕ , and we denote $\mathbf{v}(\boldsymbol{\xi})$ the random feature vector at the discrete ϕ values:

$$\mathbf{v}(\boldsymbol{\xi}) = (v(\phi_1, \boldsymbol{\xi}) \cdots v(\phi_{N_\phi}, \boldsymbol{\xi}))^\top. \quad (8)$$

Further, let us denote $\mathbf{v}^i \doteq \mathbf{v}(\boldsymbol{\xi}^i)$ the vector of feature associated with the i -th realization of the canonical random variables.

In the first stage, a Principal Component Analysis (PCA), also called Proper Orthogonal Decomposition (POD), is applied independently on the global features S_L , δ_T , and δ_{HR} . The objective is to reduce N_ϕ to a lower value, N_{red} , by exploiting the smoothness of each realization. It is worth mentioning that the PCA is applied to preconditioned data, using a logarithmic transformation designed to enforce almost sure positivity for the reduced model. The number of reduced modes needed to represent the dependencies on ϕ depends on the desired accuracy and the behaviour of the global physical feature on which the dimensionality reduction is applied. In the present case, $N_{red} = 4$ for the flame speed and $N_{red} = 3$ for flame thickness based on both temperature and heat release were enough to achieve a relative error of less than 0.1%. With this reduction, the random feature vector is approximated by

$$\mathbf{v}(\boldsymbol{\xi}) \approx \exp \left[\sum_{r=1}^{r=N_{red}} \mathbf{l}_r a_r(\boldsymbol{\xi}) \right], \quad (9)$$

where $N_{red} \ll N_\phi$ and the exponential applies component-wise to vectors. The vectors $\mathbf{l}_r \in \mathcal{R}^{N_\phi}$ are the modes of the PCA, and $a_r(\boldsymbol{\xi})$ corresponds to the reduced coordinates, functions of the $\boldsymbol{\xi}$ parameters. The reader is referred to § Appendix A for the details of the preconditioned PCA method.

In the second stage, the dependences on the canonical random variables $\boldsymbol{\xi}$ of the vector of reduced coordinates $\mathbf{a}(\boldsymbol{\xi}) \doteq (a_1(\boldsymbol{\xi}) \cdots a_{N_{red}}(\boldsymbol{\xi}))^\top$ is sought as a PC expansion [44, 45],

$$\mathbf{a}(\boldsymbol{\xi}) \approx \sum_{\alpha=1}^{\alpha=N_{pol}} \mathbf{a}_\alpha \Psi_\alpha(\boldsymbol{\xi}), \quad (10)$$

where the vectors \mathbf{a}_α are the PC coefficients of the reduced coordinates, and the Ψ_α form an orthonormal family of multi-variate polynomials in the random canonical variables. The PC expansion is truncated at a prescribed polynomial degree selected to control the truncation error. For the practical determination of the PC coefficients, we proceed with an ordinary least squares method using the N_s samples available; see § Appendix B for more details.

Inserting the PC expansion of the reduced coordinates, we obtain the final form of the surrogate of the random feature vector:

$$\mathbf{v}(\boldsymbol{\xi}) \approx \exp \left[\sum_{\alpha=1}^{\alpha=N_{pol}} [L] \mathbf{a}_\alpha \Psi_\alpha(\boldsymbol{\xi}) \right] \doteq \mathbf{v}_{PC}(\boldsymbol{\xi}), \quad (11)$$

where $[L] \doteq [\mathbf{l}_1 \cdots \mathbf{l}_{N_{red}}]$ is the matrix of PCA modes. Recalling Eq. 8, the vector $\mathbf{v}(\boldsymbol{\xi}) \in \mathcal{R}^{N_\phi}$ gathers the values of the flame feature v at each equivalence ratio ϕ for a given set of parameters $\boldsymbol{\xi}$.

The accuracy of the surrogate models of the features has been carefully assessed by relying on an auxiliary validation set of 2×10^3 realizations. The details of the validation are not shown here and we simply report the estimated normalized mean squared error,

$$\epsilon_{rel}^2 = \frac{\mathbb{E} [\|\mathbf{v}(\boldsymbol{\xi}) - \mathbf{v}_{PC}(\boldsymbol{\xi})\|^2]}{\mathbb{E} [\|\mathbf{v}(\boldsymbol{\xi})\|^2]}. \quad (12)$$

We retain a fourth-order PC expansion, for which low values of the normalized mean squared error are obtained. Particularly, $\epsilon_{rel} = 1.44\%$ for the thermal flame thickness, 1.94% for the reaction zone thickness, and 1.97% for the flame speed. The accuracy of the approximation is easier to appreciate in Fig. 3 which compares some global model features with their surrogate approximations for several parameter values not included in the training set. We observe a generally excellent agreement, which tends to degrade for the most extreme realizations of $\boldsymbol{\xi}$.

Given the PC total degree truncation of order 4 and the fact that the global model employs a total of $N_{dim} = 10$ canonical random variable $\boldsymbol{\xi}$, the PC basis has $N_{pol} = 1001$ polynomials Ψ_α . We rely on the sample set of $N_s = 10^4$ realizations \mathbf{v}^i for the construction. Therefore, we have roughly ten times more realizations than PC coefficients to compute. Due to the ratio of the number of samples to the number of PC coefficients, the present approach is suitable and we found it unnecessary to use an adaptive PC expansion strategy.

2.3. A priori sensitivity analysis

The surrogate models provide a fast, accurate, and inexpensive way to predict the flame velocity and thicknesses for any value of the canonical random variables in their a priori range and any equivalence ratio value $\phi \in [0.6, 1)$ (through interpolation over the components of $\mathbf{v}_{PC}(\boldsymbol{\xi})$). The surrogates are exploited in the calibration stage to sample the posterior distribution during the Bayesian inference process.

Before engaging in the calibration, we propose to complete this section on the prior model by performing a brief global sensitivity analysis to assess the relative influence of each model parameter on the flame features (S_L , δ_T , and

Figure 3: Comparison of the model features (dashes line) and their surrogate approximation (continuous line): Flame velocity (a), thermal flame thickness (b), and reaction zone thickness (c).

δ_{HR}). Similar sensitivity analyses [46, 47] have been performed to determine which parameter contributes the most to the uncertainty in model predictions. To this end, we take advantage of the PC surrogate to compute the Sobol indexes [48] corresponding to the decomposition of the variance of $\mathbf{v}_{PC}(\boldsymbol{\xi})$. Precisely, for each discretized value ϕ_i of the equivalence ratio, we compute the first and total order sensitivity indices of $v_i(\boldsymbol{\xi})$. The first-order indices correspond to the fraction of variance induced by the considered parameter and this parameter only, while the total order indices account for the fraction of variance attributed to the parameter and its interactions with others. We only report below the case of the flame speed S_L , the other global features (thicknesses) presenting similar sensitivities. Figures 4a and 4b show the first-order indexes for the parameters of the first and second reactions, respectively. The dominant individual effects on the flame speed are due to parameters $E_{a,1}$ and β_1 of the first reaction, whose cumulated single effects explain close to 80% of the variance, while the single effects of the second reaction sum-up to less than 2% of the variance. The total sensitivity indices, shown in Figs. 4c and 4d, confirm the dominance of $E_{a,1}$ and β_1 on the flame speed variability, although β_2 is seen to play a significant role through its interactions. The effects of the second reaction parameters appear to be limited to interactions with the first reaction parameters. Also, the sum of the total indices significantly exceeds 1, underlying high interactions between parameters and non-additive effects. This analysis is instructive because we can anticipate that parameters having low to negligible effects on the global features will be harder to calibrate from these quantities. In contrast, parameters strongly affecting the features should be well-informed by the calibration data.

Figure 4: Sobol indices of first (a,b) and total (c,d) orders for the laminar flame speed, associated to the first (a,c) and second (b,d) chemical reaction parameters.

3. Global scheme calibration results using Bayesian inference

This section discusses three different calibration exercises of the model parameters: (i) only using the flame speed observations, (ii) only using thermal thickness observations, and (iii) relying on both observation datasets. For the latter calibrated model, the sensitivity to the artificial noise variance is also discussed.

The parameters' posterior is not obtained as a closed-form expression, and its sampling requires appropriate methods. We rely on a Markov Chain Monte Carlo (MCMC) method to generate samples from the posterior probability distribution function in this work. The MCMC algorithm randomly generates a sequence of samples (states), where the next state of the chain is conditioned on the current state, creating a so-called Markov chain. With a suitable probabilistic transition rule from one state to the next one, the random chain converges to the target distribution as the number of steps increases. Different MCMC algorithms are available. In this study, we use the Metropolis-Hasting algorithm [49] to draw samples from the posterior.

For convenience, the posterior is expressed in terms of the random vector of canonical variables ξ , as $p(\xi | \mathbf{v}^{obs})$ with \mathbf{v}^{obs} the vector of observations used for the calibration. Using the Bayes Theorem, the posterior is proportional to the product of the prior distributions $\pi_\xi(\xi)$ with the likelihood of the observations,

$$p(\xi | \mathbf{v}^{obs}) \propto \mathcal{L}(\mathbf{v}^{obs} | \xi) \pi_\xi(\xi). \quad (13)$$

The vector of observations is derived from simulations based on the detailed kinetic mechanisms GRI 3.0 [39], which involves 53 species and 325 reactions. Figure 5 shows the flame speed (S_L) and the thermal flame thickness (δ_T) simulated with the detailed kinetic mechanisms, together with experimental values of Akram *et al.* [50], Liu and Kim [51] and Lafay *et al.* [52], and numerical results of Mazas *et al.* [53]. Measurements from the works of Lafay *et al.* [52], and Liu and Kim [51] also report the error-bars corresponding to one standard deviation of the experimental error.

Figure 5: One-dimensional premixed flame results using GRI 3.0 [39] detailed chemistry. (a) Comparison of the computed flame speed with experimental results (Akram *et al.* [50], Liu and Kim [51]) and numerical (Mazas *et al.* [53]) studies. (b) Computed thermal flame thickness compared with experimental data of Lafay *et al.* [52].

3.1. Calibration based on flame speed observations

We first perform the Bayesian inference of the model parameters using flame speed observations only. To this end, we need to define the likelihood function that prescribes the discrepancy between the observations and the reduced model predictions. In our situation, the discrepancy results primarily from the reduction error, which is dependent on ϕ , and, possibly, some numerical error in the model's evaluation. The latter error is negligible. To avoid proposing and identifying a perhaps complex statistical model for the reduction error, we instead corrupt the detailed model predictions with a centered Gaussian noise. We are aware that this approach does not include an explicit treatment for model error. The noise variance $\sigma_{\epsilon, S_L}^2 > 0$ is selected to dominate the reduction error. In these conditions, a classical independent Gaussian discrepancy model is suitable, leading to the following likelihood

$$\mathcal{L}_{S_L}(\mathbf{S}_L^{obs} | \xi, \sigma_{\epsilon, S_L}^2) = \frac{1}{\sqrt{(2\pi\sigma_{\epsilon, S_L}^2)^{N_\phi}}} \exp \left[-\frac{\|Y_{S_L}(\xi) - \mathbf{S}_L^{obs}\|^2}{2\sigma_{\epsilon, S_L}^2} \right], \quad (14)$$

where $Y_{S_L}(\xi)$ is the PC expansion approximation of the vector of predicted flame speeds, function of ξ ; and \mathbf{S}_L^{obs} is the vector of observed flame speeds whose components are independently corrupted by adding a random perturbation drawn from the normal distribution $N(0, \sigma_{\epsilon, S_L}^2)$. A value of σ_{ϵ, S_L} equal to 10 % of S_L at $\phi = 0.8$ is selected, a discussion about this choice is provided at the end of this section.

To characterize the posterior distribution of the model parameters, defined by Eqs. (13) and (14), we run a MCMC chain with 10^7 steps thanks to the low evaluation cost achieved by the PC approximation. A burn-in period of 10^6 steps is first performed to converge to the stationary distribution before recording the samples. The resulting sample set is eventually post-treated to estimate the posterior statistics, such as the parameters' marginal distribution.

Figure 6 compares the prior and posterior marginal distributions of the reduced model parameters. The plots show that the posterior marginals of A_1 , A_2 , $n_{O_2,2}$, n_{CO} and $E_{a,2}$ remain close to their respective priors, implying that the flame speed observations do not inform these parameters. These low progress were anticipated in § 2.3, in which we have shown that these parameters have not a significant impact on the flame speed. Consistently, we observe more significant

Figure 6: Prior and posterior marginals of the model parameters for the thermal flame speed calibration.

differences between the prior and marginal of the two most sensitive parameters, namely $E_{a,1}$ and β_1 , indicating an information gain after inference and a better knowledge a posteriori of these parameters.

Table 3 reports the maximum a posteriori (MAP) values of the parameters, maximizing the posterior distribution. Besides this "best-fit" value, it is important to stress that the calibration not only identifies the MAP values but also provides a complete probabilistic description of the parameters' joint-posterior. Among other statistics, this detailed information enables the estimation of the posterior parameters variance, correlations or credibility intervals.

Table 3: MAP values of the model parameters for the flame speed calibration. The values in the second row are in SI units, except for the activation energies ($E_{a,i}$) in cal/mol. Pre-exponential factors (A_i) in the third row are in cgs units.

A_1	β_1	n_{CH_4}	$n_{O_2,1}$	$E_{a,1}$	A_2	β_2	$n_{O_2,2}$	n_{CO}	$E_{a,2}$
2.0822×10^9	0.2068	0.8858	1.1492	3.9934×10^4	1.8928×10^6	0.0694	0.4977	1.0157	1.3329×10^4
3.3769×10^{15} in cgs					2.2777×10^9 in cgs				

An interesting exercise is to assess the predictive capabilities of the model based on the posterior. As an illustration, we report in Fig. 7 the posterior predictions of the reduced model for the laminar flame speed (Fig. 7a), flame thermal thickness (Fig. 7b), and reaction zone thickness (Fig. 7c). Specifically, we report the posterior means with ± 3 standard deviation range (shaded areas) to assess the posterior uncertainty level, and the reference solution based on the detailed mechanism. The flame speed plot also shows the observations used in the inference. The mean and standard deviation estimates use a large sample set of parameters drawn from the posterior distribution with the Markov Chain and the PC approximation constructed in § 2.2 of the flame's speed and thicknesses. For verification, we also provide the Best Model Check (black lines) which corresponds to the results of S_L , δ_T and δ_{HR} of the MAP computed using the global model rather than the surrogate. Focusing first on the flame speed in Fig. 7a, we observe a dramatic reduction of the spread of the predicted flame speed compared to the a priori situation shown in Fig. 2. The posterior mean and MAP predictions of the flame speed are also in excellent agreement with the reference solution, which falls well within the uncertainty range. A critical reduction of the prediction variance for the flame thickness is also visible in Fig. 7b, with limited $\pm 3\sigma$ areas. However, the reference solution is not within the posterior uncertainty range. Analysis of the reaction zone thickness results, in Fig. 7c, yields similar conclusions. However, the reaction zone thickness predictions agree better with the reference than the thermal flame thickness predictions, mainly because of the generally more extensive posterior uncertainty range associated with the reaction zone thickness. From this inference experiment, one can conclude that the model's calibration on flame speed observations provides a reduced model somewhat effective at predicting this quantity (and with low posterior uncertainty), but having the limited capability for the other features.

Figure 7: A posteriori predictions of (a) flame speed, (b) thermal flame thickness and (c) reaction zone thickness compared with the detailed kinetic mechanism (Reference). Case of the flame speed calibration.

3.2. Calibration based on the thermal flame thickness

We now consider the calibration using the flame thickness noisy observations. The noise level $\sigma_{\epsilon, \delta_T}$ used to corrupt the detailed model computations is set to 10% of δ_T at $\phi = 0.8$, a discussion of the implication of corrupting the observations is provided at the end of this section. For this case, the likelihood function becomes

$$\mathcal{L}_{\delta_T}(\delta_T^{obs} | \xi, \sigma_{\epsilon, \delta_T}^2) = \frac{1}{\sqrt{(2\pi\sigma_{\epsilon, \delta_T}^2)^{N_\phi}}} \exp \left[-\frac{\|Y_{\delta_T}(\xi) - \delta_T^{obs}\|^2}{2\sigma_{\epsilon, \delta_T}^2} \right]. \quad (15)$$

Following the same MCMC sampling procedure used for the flame thickness calibration, Fig. 8 compares the prior and posterior marginals of the model parameters. Again, the parameters β_1 and $E_{a,1}$ are the most informed ones by the observations. Overall, the posterior marginals look very close to their counterparts in Fig. 6.

Figure 8: Prior and posterior marginals of the model parameters for the thermal flame thickness calibration.

Table 4 list the MAP parameters for the flame thickness calibration. Comparing these values with the MAP of the flame speed calibration in Table 3 large differences emerge for the coefficients β_1 and β_2 , and smaller ones for the n_{CH_4} , $n_{O_2,1}$ and n_{CO} , while differences in the remaining MAP parameters are less than 1%.

Table 4: MAP values of the model parameters for the flame thickness calibration. The values in the second row are in SI units, except for the activation energies ($E_{a,i}$) in cal/mol. Pre-exponential factors (A_i) in the third row are in cgs units.

A_1	β_1	n_{CH_4}	$n_{O_2,1}$	$E_{a,1}$	A_2	β_2	$n_{O_2,2}$	n_{CO}	$E_{a,2}$
2.0104×10^9	0.0896	0.7761	1.2112	3.9193×10^4	2.0230×10^6	0.1735	0.5059	0.9341	1.3022×10^4
1.6869×10^{15} in cgs					8.8307×10^8 in cgs				

To appreciate the effect of calibrating the model on flame thickness observations, Fig. 9 presents the posterior prediction of the flame global features S_L , δ_T and δ_{HR} . The generation of the plots follows the same methodology as previously. As for the calibration on flame speed observations, the predictions' uncertainty reduces a lot from the a priori. However, in contrast with the results shown in Fig. 7, the prediction of the flame thickness is now in excellent agreement with the reference, while the flame speed prediction significantly deteriorates, systematically underestimating S_L by a margin large compared to the ± 3 standard deviation range. Finally, the prediction of the reaction zone thickness is further off compared to the prediction based on the flame speed calibration. To summarize these calibration results, using flame thickness observations provides a reduced model that can efficiently predict this flame's feature at the expense of other features non considered in the procedure.

Figure 9: A posteriori predictions of (a) flame speed, (b) thermal flame thickness and (c) reaction zone thickness compared with the detailed kinetic mechanism (Reference). Case of the flame thickness calibration.

3.3. Calibration based on both flame speed and thermal flame thickness

The third calibration intends to predict correctly S_L and δ_T simultaneously. To this end, the likelihood function is the product of Eqs. 14 and 15 as follows

$$\mathcal{L}\left(\mathbf{S}_L^{obs}, \delta_T^{obs} \mid \boldsymbol{\xi}, \sigma_{\epsilon, S_L}^2, \sigma_{\epsilon, \delta_T}^2\right) = \mathcal{L}_{S_L}\left(\mathbf{S}_L^{obs} \mid \boldsymbol{\xi}, \sigma_{\epsilon, S_L}^2\right) \mathcal{L}_{\delta_T}\left(\delta_T^{obs} \mid \boldsymbol{\xi}, \sigma_{\epsilon, \delta_T}^2\right). \quad (16)$$

Figure 10 depicts the posteriors marginals of the global model parameters estimated by MCMC sampling. From the plots in the diagonal part of the figure, one can appreciate significant changes between the prior and the posterior marginal distributions of the parameters compared to the previous experiments. This evolution reflects the impact of incorporating more information (observations) in the calibration, which results in better definitions of the plausible parameter’s value and tighter posterior. However, while some parameters’ posterior variability reduces drastically, other parameters remain quite uncertain after calibration. As expected, all the essential parameters identified in the a priori sensitivity analysis undergo a noticeable variance reduction through the calibration. More surprisingly, other parameters with a priori unimportant effects on the flame speed and thickness, such as n_{CH_4} , experience a considerable change, being that the marginal posterior is concentrated in the tail of the prior distribution. This behavior illustrates that parameters with relatively weak influence on individual flame features can still be learned when the calibration combines various features.

The plots below the diagonal of Fig. 10 show the joint posterior marginals of all pairs of model parameters. A strong positive correlation between $E_{a,1}$ and β_1 stands out among all other correlations. However, other more subtle positively correlated parameters such as $n_{O_2,1} - \beta_1$, $n_{O_2,1} - n_{CH_4}$, $E_{a,1} - n_{O_2,1}$, and the negatively correlated $E_{a,1} - n_{CH_4}$ pair are also identified. Such detailed information on the joint-PDF of parameters is essential to hereinafter propagate the posterior uncertainties of the global chemical mechanism.

Table 5 reports the MAP value of the parameters estimated from the Markov Chain. These values differ significantly from the nominal values presented in Table 2 and are also different from the MAP values obtained when calibrating the model using either flame thickness or flame speed.

Table 5: MAP values of the model parameters calibrated using both S_L and δ_T observations. Parameters in the first row are in SI units except for the activation energies ($E_{a,i}$) in cal/mol. Pre-exponential factors (A_i) are reported in cgs units in the second row.

A_1	β_1	n_{CH_4}	$n_{O_2,1}$	$E_{a,1}$	A_2	β_2	$n_{O_2,2}$	n_{CO}	$E_{a,2}$
1.9730×10^9	0.1085	1.4892	1.1849	3.4357×10^4	1.9809×10^6	0.0090	0.5427	0.9198	1.1406×10^4
2.1864×10^{15} in cgs					1.1799×10^9 in cgs				

As for the previous calibration experiment, we present in Fig. 11 the mean values and $\pm 3\sigma$ confidence intervals of the flame speed, thermal flame thickness, and reaction zone thickness. We recall that these quantities are based on MCMC samples of the model parameters posterior and the surrogate models constructed in § 2.2. The plots also show the flame characteristics computed with the reference model (detailed chemistry) and the noisy observations used for the calibration. We chose to keep the same noise level σ_ϵ as in the two previous calibration experiments, i.e., 10% of the reference flame feature value at $\phi = 0.8$.

We see that using flame’s speed and thickness observations results in predictions of S_L and δ_T with low posterior variance and a satisfactory agreement with their reference counterparts. However, a closer comparison reveals that the $\pm 3\sigma$ confidence intervals of the predictions do not consistently contain the reference values of all ϕ . Instead, the calibration produces a trade-off between the two types of predictions. This behavior underlines the limitation of using constant parameters in the two-step global model, even for one-dimensional premixed flames in lean conditions. We also remark that the surrogates are not responsible for the absence of a complete agreement with the references since the surrogates’ means of S_L and δ_T agree well with the evaluations of the global model using the inferred MAP values (Best Model Check). In contrast with the predictions of the flame’s speed and thickness, the model vastly overestimates the reaction zone thickness δ_{HR} with higher discrepancies than the previous calibrations experiments. We again explain the deterioration of these predictions by the global model’s limitation, which is not rich enough to predict all the laminar flame dynamics’ complexity. Similar results were found in the study of Slavinskaya *et al.* [54], who developed predictive kinetic models showing that the consideration of more information in the calibration may improve the predictions of the observed quantities; however, it can be detrimental to the robustness of the model and, in particular, its ability to adequately predict other features of interest. Yet, this limitation of the global model is not necessarily critical unless one is specifically interested in predicting quantities not involved in the calibration. On the contrary, for aerothermal simulations, the flame’s dynamics are mainly governed by the flame speed and thickness. A limited global model, predicting these features correctly, can produce meaningful predictions at a low computational cost.

To complete the discussion on the calibration, we repeat the previous exercise but for observations of the flame’s S_L and δ_T corrupted with a lower noise level σ_ϵ . We choose to corrupt observations with a normal noise to prevent the introduction of an explicit model error. Several studies have adopted this approach (e.g. [55–57]), but one should proceed carefully when avoiding explicit treatment of the model error [58–61] in the parameter inference problem. Specifically, the noise level σ_ϵ must be large enough to dominate the model error. However, as discussed in the work of Sargsyan

Figure 10: One-dimensional and two-dimensional posterior marginals of the model parameters for the calibration based on both the flame speed and the thermal flame thickness. In the 1-D marginal distributions reported in the diagonal, the gray lines correspond to parameters' prior.

et al. [20], the noise level must increase with the number of observations to prevent the concentration of the posterior distribution without model error. In our calibration, the magnitude of the artificial noise is adjusted to the fixed number of observations ($N_\phi = 51$). The value of σ_ϵ was then adjusted so that confidence intervals of the posterior flame features tightly encompass the reference solution while keeping a plausible magnitude when compared with measured experimental noise. In the following exercise, we set a σ_ϵ corresponding to 5% of the respective flame's features at $\phi = 0.8$, instead of the 10% used previously. Because the reduced model is not able to produce predictions with arbitrary low discrepancy level, consistent with the observation noise, the posterior of the parameters concentrates around the maximum of the

Figure 11: A posteriori results of (a) flame speed, (b) thermal flame thickness and (c) reaction zone thickness compared with the detailed kinetic mechanism (Reference) when calibration is based on both the flame speed and the thermal flame thickness.

likelihood as σ_ϵ decreases. This concentration has two unfortunate consequences that we want to illustrate here. First, the tight posterior can lead to false certainty regarding the parameters' value and over confidence in the subsequent model predictions, especially for quantities not involved in the calibration procedure. Second, it is frequent that the "best" agreement between the reduced model and the observations corresponds to extreme parameter values, because lower values of σ_ϵ entails less importance of the a priori to the posterior. In our method, which relies on a surrogate model to predict the features, this effect is extremely detrimental.

Figure 12, to be compared with Fig. 11, illustrates the concentration of the posterior for the surrogate's flame speed and thickness: the two features present a lower variability with a better agreement between the mean predictions and the reference solution (detailed model). Yet, the prediction of δ_{HR} is degrading for all the considered ϕ range. Further, figure 12 reports the evaluations using the reduced model (rather than the surrogate model) at the MAP of the posterior (Best Model Check). In contrast to the previous examples (with a σ_ϵ of 10%), the Best Model Check is found far off the surrogate posterior mean and even not inside the posterior uncertainty range. This illustrates that the calibration yields extreme parameters values for which the feature surrogates are not accurate enough. The analysis of the normal canonical variables of the MAP reveals that 3 out of 8 are found outside their initial 99.97% individual confidence interval, and 6 outside their prior 99.5% confidence interval. The most extreme canonical variable is found at 3.9 standard deviations from its nominal value. For comparison, in the case of the MAP with 10% σ_ϵ , only 1 canonical variable is outside its 3 standard deviation prior confidence interval; the second largest is at 1.43 standard deviation from its nominal value and all the others in less than 1 standard deviation. In terms of densities, the ratio of the prior for the two MAP points is $\sim \exp(51)$ (about 10^{22}). Concretely, building accurate surrogates over such low probability region of the prior would be too demanding without relying on an adaptive method (see for instance [62]). Trying to improve the surrogates accuracy is not pursued here because, fundamentally, the calibration with low observation noise would demand an appropriate treatment of the model error. Instead, we proceed with the exploitation of the reduced model calibrated with the 10% observation noise, for which the model error does not compromise the inference.

Figure 12: A posteriori results of (a) flame speed, (b) thermal flame thickness and (c) reaction zone thickness compared with the detailed kinetic mechanism (Reference) when the calibration is based on both the speed and the thickness of the flame, but considering a low value of σ_ϵ .

4. Application to flame-vortex simulation

We now assess the predictive capabilities of the inferred reduced model when applied on a situation differing significantly from the conditions considered for its calibration. Specifically, we consider a two-dimensional flame-vortex interaction in unsteady laminar regime, corresponding to a configuration widely studied numerically [63–65] and experimentally [66–68]. Because this configuration includes the phenomenology of stretched flames, it has been used to validate numerical methods and models in reactive flows [69, 70]. A detailed review on flame-vortex interactions can be found in [71].

4.1. Numerical test case description

The problem, sketched in Fig. 13, consists of an initially planar flame front interacting with a convected pair of counter-rotating vortices.

Figure 13: Schematic of the initial configuration for the two-dimensional flame-vortex interaction. The vortices are colored by velocity magnitude.

The initial condition is a stationary one-dimensional flame profile superposed with a pair of counter-rotating vortices; the velocity field is given by

$$u_1(x, y) = (y - y_0) (\kappa_r(x, y) + \kappa_l(x, y)), \quad (17)$$

$$u_2(x, y) = u_{2,0} - (x - x_0 - \frac{d}{2})\kappa_r(x, y) - (x - x_0 + \frac{d}{2})\kappa_l(x, y), \quad (18)$$

where u_1 and u_2 are the horizontal and vertical velocity components; $u_{2,0}$ is the velocity of the stationary one-dimensional flame; (x_0, y_0) is the center of the vortex pair (see Fig. 13); d is the distance between the vortex centers; $\kappa_l(x, y)$ and $\kappa_r(x, y)$ are the vortex intensity fields associated to the left and right vortices, respectively. In the following, we consider a symmetric configuration with $d = 6.25 \times 10^{-3}$ m and

$$\kappa_r(x, y) = \frac{\tau}{r^2} \exp\left(-\frac{(x - x_0 - \frac{d}{2})^2 + (y - y_0)^2}{2r^2}\right), \quad (19)$$

$$\kappa_l(x, y) = -\frac{\tau}{r^2} \exp\left(-\frac{(x - x_0 + \frac{d}{2})^2 + (y - y_0)^2}{2r^2}\right), \quad (20)$$

where the vortices core size is set to $r = 10^{-3}$ m and the vortex intensity to $\tau = 6.5 \times 10^{-3} \text{m}^2 \text{s}^{-1}$. These values, similar to the case in [65], lead to a combustion regime with thickened wrinkled flames and formation of gas pockets [63].

As indicated in Fig. 13, the top boundary of the domain is an outlet, while the bottom is the inlet where we apply the solution of the one-dimensional flame with a constant speed ($u_2 = S_L = 0.2877$ m/s), equivalence ratio $\phi = 0.83$, temperature (300 K) and pressure (1 atm). Finally, the periodic conditions apply to the left and right boundaries. The

domain size is set to $L_x = 2 \times 10^{-2}$ m and $L_y = 3 \times 10^{-2}$ m in order to minimize the impact of computational boundaries on the interaction. The low Mach-number Navier-Stokes equations and the species transport equations are solved using the YALES2 solver [72] on a uniform Cartesian mesh of 600×900 nodes and a constant grid spacing $\Delta x = \Delta y = 3.33 \times 10^{-5}$ m. The YALES2 solver is an optimized parallel finite volume method code. We used the low-storage Runge-Kutta scheme with four steps to integrate the governing equations in time and a central 4th-order scheme for spatial discretization. For stability, we set the maximal Courant-Friedrichs-Lewy (CFL) number to CFL=0.3, and the Fourier number (Fo) to Fo=0.1.

4.2. Reference solution of flame-vortex interactions

A reference simulation of the flame-vortex computation is first computed using the detailed mechanism GRI 3.0 [39]. Figure 14 shows the time evolution of the integrated heat release rate (I_{HR}) over the computational domain,

$$I_{HR}(t) = \int_{\Omega} HR(t) d\Omega, \quad (21)$$

scaled by its initial value $I_{HR}(0)$. Here, we normalize the time using the reference flame speed $S_L = 0.2877$ m/s and thickness $\delta_T = 5.1046 \times 10^{-4}$ m. The evolution presents different periods characteristic of the flame-vortex interaction dynamics. After an initial phase where I_{HR} remains nearly constant ($t^* \lesssim 4.5$), the flame gradually stretches as the vortex pair approaches and distort the flame front, creating wrinkles. The elongation of the flame front improves the mass burning rate inducing a continuous increase of I_{HR} . The first row of Fig. 15 depicts the flow structure at $t_1^* = 6.54$ when I_{HR} is increasing; in this phase, the flame is attached to the vortex and rolls up. Eventually, I_{HR} peaks at $t^* \approx 7.6$ before initiating a fast decaying phase. The peak of I_{HR} coincides with the closing of a neck of fresh gases connecting the vortex region with the primary flame front; see the second row of Fig. 15 corresponding to $t_2^* = 7.67$. The closing of the neck forms pockets of fresh gases that burn rapidly, causing a sharp decrease of I_{HR} , as illustrated in the third row of Fig. 15 for $t_3^* = 8.45$. These different stages of the vortex-flame interaction are consistent with previous studies [63, 65, 69].

Figure 14: Time evolutions of I_{HR} normalized by its initial value for the reference solution using the detailed chemical scheme GRI 3.0 [39].

4.3. Flame-vortex prediction for the calibrated two-step global model

Samples of the reduced two-step mechanism, drawn from the posterior distribution corresponding to the calibration on S_L and δ_T data, are used to simulate the flame-vortex problem. A total of 60 independent samples are drawn from the model's posterior distribution using the Markov chain. These model samples are exploited to assess the effects of calibration uncertainty in a much more complex configuration than the calibration experiment (one-dimensional laminar flame).

The reaction progress in premixed combustion is usually quantified based on a progress variable c . In this work, we compute c as a function of temperature, following the expression:

$$c = \frac{T - T_1}{T_2 - T_1}, \quad (22)$$

where T_1 and T_2 stand for the temperature of the fresh and burnt gases, respectively. Therefore, $c = 0$ in the fresh gases and $c = 1$ in the burnt gases. Figure 16 shows the spread of the predictions for the 60 sampled models reporting the isoline $c = 0.5$.

Figure 15: Reference temperature, heat release rate (HR), and velocity magnitude fields of the 2D flame-vortex DNS using GRI 3.0 [39] detailed chemistry. The fields are shown at normalized times t^* corresponding to the different phases of the flame-vortex interaction and indicated in Fig. 14.

The isolines are shown at the three times t_1^* , t_2^* and t_3^* , previously discussed. Note that in all cases, the normalization of the times uses the reference flame speed and thickness ($S_L = 0.2877$ m/s and $\delta_T = 5.1046 \times 10^{-4}$ m). The figure also reports the isolines $c = 0.5$ of the best candidate model (MAP) and the reference solution (detailed chemistry). It is observed that the spread of the isolines $c = 0.5$ is increasing between t_1^* and t_2^* . The posterior uncertainty is particularly large in intense roll-up areas during the first phase (see t_1^*) and at the boundary of the entrapped fresh-gases pockets at peak time (see t_2^*). The highest variability in these areas is not surprising as rolling-up and entrainment processes involve curvature effects that were not present in the one-dimensional flame experiment considered for the calibration. However, the prediction uncertainty reduces as the decaying phase advances (see t_3^*). In particular, the location of the isolines of $c = 0.5$ from the inlet's fresh gases is not much uncertain. Finally, the differences between the reference (black) and MAP (red) model predictions are reasonably small at all the times shown, while the reference isoline is always within the sample set's isolines.

We now focus on global flame behavior to better assess the calibrated model's predictive capabilities in the flame-vortex interaction. Figure 17 shows the time-evolutions of the normalized I_{HR} , and flame surface S_f define by

$$S_f(t) = \int_{\Omega} |\nabla c(t)| d\Omega. \quad (23)$$

The plots report I_{HR} and S_f for the 60 samples of the model calibrated based on S_L and δ_T , together with the posterior mean (blue lines) and ± 3 standard deviation confidence interval (shaded areas), MAP model prediction (red lines), and the reference solution (black lines) computed using the GRI 3.0 detailed mechanism. As for the isolines of $c = 0.5$ presented above, the reference solutions fall within the confidence intervals, and the agreement between the posterior mean predictions, MAP model predictions, and reference solutions are reasonably good. The samples indicate that the

Figure 16: Progress variable isolines $c = 0.5$ at (a) t_1^* , (b) t_2^* and (c) t_3^* . Thin gray lines correspond to the samples of the reduced models, the black line refers to the detailed chemistry model, while the red line corresponds to MAP model.

calibrated two-step model tends to overestimate I_{HR} and flame surface's peak values. The posterior uncertainty in the two-step model parameters mostly translates into uncertainty in the presented quantities' growth and decay rates. The uncertainty impact explains that the posterior mean predictions are in better agreement with the reference than the MAP prediction.

The samples' spread in Fig. 17 is mostly explained by the uncertainty on the laminar flame speed predictions (reported in Fig. 11a). Such flame speed variability among samples induces time-shifts in the I_{HR} and flame surface evolutions. In fact, the inlet velocity is set to the reference laminar flame velocity S_L for all samples, leading to differences in the relative convective velocity between the vortex pair and the flame front, depending on the particular flame speed of the sample. We further illustrate the fundamental role of the flame thickness and the laminar flame speed in the dynamics of the vortex-flame interactions in Fig. 18. The figure shows the evolutions of the normalized flame surface for the different samples as functions of the time normalized by the respective values of speed S_L^* and thickness δ_T^* associated with each sample of the model. With this sample-dependent time-scaling, the spread of the curves dramatically reduces, demonstrating that, for this global quantity, the impact of the calibrated two-step model uncertainty mostly translates into a time-scale uncertainty.

Figure 17: Time evolutions of the (a) normalized I_{HR} and (b) flame surface, for the calibrated two-step model. The time is normalized using the reference flame speed and thickness. The MAP and reference (using GRI 3.0 [39]) predictions are also reported.

Figure 18: Time evolutions of the normalized flame surface versus dimensionless time for the calibrated two-step model. Contrary to the plot in Fig. 17, the normalization of time uses the flame speed and thickness of each sample. The MAP and reference (using GRI 3.0 [39]) predictions are also reported.

To complete the analysis of the predictive capability of the calibrated two-step model, we consider a more challenging integral quantity which is much sensitive to flow stretching. Specifically, we focus on the dependence of I_{HR} on the flame surface S_f and report in Fig. 19 the evolution of their normalized ratio ψ , defined as

$$\psi(t) = \frac{\int_{\Omega} HR(t)d\Omega}{\int_{\Omega} |\nabla c(t)|d\Omega} \left(\frac{\int_{\Omega} HR_0d\Omega}{\int_{\Omega} |\nabla c_0|d\Omega} \right)^{-1}. \quad (24)$$

This choice is motivated by the tangential velocity gradients' critical role in the reaction zone (the "flame surface"). The tangential gradient modifies the local burning rate, affecting the chemical composition and the whole dynamics of the premixed flame, in particular for mixtures with non-unit Lewis numbers. The prediction of these highly non-linear processes, summarized here in the time evolution of $\psi(t)$, is challenging for models that have not been calibrated on flames presenting such complicated features. This difficulty is illustrated in Fig. 19. Although the reference and reduced model predictions present somehow similar evolution in time, a significant increase in the samples variability of $\psi(t)$ is reported after the peak time of I_{HR} and S_f ($t^* > 7$), that is when stretching is maximum with the formation of fresh gas pockets. Again, the spread could be reduced, to some extent, by relying on a time-scaling of the individual samples. However, contrary to the previous quantities I_{HR} and S_f , the reference solution is not contained in the ± 3 standard deviations bounds of the reduced model prediction. This mismatch denotes the inadequacy of the model and the predictive limitations of the two-step model calibrated on un-stretched laminar flames.

Figure 19: Time evolutions of $\psi(t)$ (see Eq. 24) for the calibrated two-step model. The MAP and reference (using GRI 3.0 [39]) predictions are also reported.

5. Conclusions

This work discusses the forward propagation of uncertainties from global chemistry model calibration through the simulation of flame-vortex interactions. To characterize the calibration uncertainties, the Bayesian inference of the ten model parameters of a reduced two-step reaction mechanism for CH_4 has been carried out. The calibration employs synthetic observations of the laminar flame speed or/and thickness, generated from simulations using the GRI 3.0 methane detailed chemical mechanism.

To alleviate most of the Bayesian inference’s computational burden, we first construct surrogate models of the reduced model flames’ characteristics. These surrogates combine a PCA to account for the dependence on the equivalence ratio and PC expansions for the dependencies in the model parameters. The normalized mean squared error of the surrogates, estimated on additional validation sets, are 1.44% for the thermal flame thickness, 1.94% for the reaction zone thickness, and 1.97% for the laminar flame speed.

We conduct three different inference exercises using: (i) flame speed observations, (ii) thermal thickness observations, and (iii) both flame speed and thermal thickness observations. The surrogate models of the flame’s characteristics allow running the Metropolis-Hasting algorithm to draw 10^7 samples from the parameters’ approximated joint posterior. In all three calibration exercises, the differences between the prior and posterior marginals are significant for only a subset of parameters, while the information gain on other parameters is negligible. An a priori sensitivity analysis can anticipate the set of parameters informed by the observations. The posteriors’ marginals of the informed parameters are also sensitive to the observations used for the calibration. While these marginals are similar when using laminar flame speed or thermal thickness observations, they can differ significantly when the two types of observations are combined. We show that these differences translate in improved predictions of the flame’s speed and thickness, with lower a posteriori spreads. However, these improvements come with the degradation of other flame characteristics not involved in the calibration, such as the reaction zone thickness. This behavior reflects the global model’s insufficiency, which is not complex enough to predict all the laminar flames’ features.

To further appreciate the calibrated model’s predictive capability and its posterior uncertainty, we finally consider its application to the simulation of a two-dimensional DNS flame-vortex configuration. We assess the quality of the posterior predictions using a detailed chemistry model simulation. The comparison shows consistent predictions of the total heat release and flame surface time-evolutions, with the calibrated model’s confidence intervals containing the detailed model evolutions. Additionally, the posterior predictions’ variability is mostly explained by a phase variability in the flame surface evolution caused by the uncertainty in the ratio S_L/δ_T for the calibrated model.

This challenging example highlights another limitation of the 2-step model concerning the heat release rate per flame surface area. The calibrated model fails to reproduce the flame response to stretch correctly. This limitation is not surprising since the observations used to calibrate the model did not encompass stretched flame phenomenon.

As a first approach, the present work adopted constant model parameters for the 2-step global chemistry mechanisms. This approach restricts the range of fuel-air ratio to lean mixtures. We plan to extend the Bayesian inference to model parameters functions of the equivalence ratio in the future. Future calibration should also incorporate other flame phenomena to provide models capable of handling more complex situations. The growing need for accurate and error-bounded results in modern combustion simulations turns this well-grounded methodology into a promising approach to derive the new generation of stochastic global chemical schemes accounting for posterior uncertainty.

Acknowledgments

The authors wish to thank V. Moureau for his help on setting up the YALES2 case. This work has benefited from the financial support of the LabEx LaSIPS (ANR-10-LABX-0032-LaSIPS) managed by the French National Research Agency under the "Investissements d'avenir" program (ANR-11-IDEX-0003). The study was performed using HPC resources from the Mésocentre computing center of CentraleSupélec and École Normale Supérieure Paris-Saclay supported by CNRS and Région Île-de-France (<http://mesocentre.centralesupelec.fr/>).

References

- [1] M. J. Evans, P. R. Medwell, Z. F. Tian, A. Frassoldati, A. Cuoci, A. Stagni, Ignition characteristics in spatially zero-, one- and two-dimensional laminar ethylene flames, *AIAA Journal* 54 (2016) 3255–3264.
- [2] T. Lu, C. K. Law, Toward accommodating realistic fuel chemistry in large-scale computations, *Progress in Energy and Combustion Science* 35 (2009) 192–215.
- [3] J. H. Chen, Petascale direct numerical simulation of turbulent combustion—fundamental insights towards predictive models, *Proceedings of the Combustion Institute* 33 (2011) 99–123.
- [4] A. Felden, P. Pepiot, L. Esclapez, E. Riber, B. Cuenot, Including analytically reduced chemistry (ARC) in CFD applications, *Acta Astronautica* 158 (2019) 444–459.
- [5] B. Fiorina, R. Baron, O. Gicquel, D. Thevenin, S. Carpentier, N. Darabiha, et al., Modelling non-adiabatic partially premixed flames using flame-prolongation of ildm, *Combustion Theory and Modelling* 7 (2003) 449–470.
- [6] P. S. Volpiani, T. Schmitt, D. Veynante, Large eddy simulation of a turbulent swirling premixed flame coupling the tfiles model with a dynamic wrinkling formulation, *Combustion and Flame* 180 (2017) 124–135.
- [7] T. Steinbacher, A. Albayrak, A. Ghani, W. Polifke, Response of premixed flames to irrotational and vortical velocity fields generated by acoustic perturbations, *Proceedings of the Combustion Institute* 37 (2019) 5367–5375.
- [8] C. Turquand d’Auzay, V. Papapostolou, S. Ahmed, N. Chakraborty, Effects of turbulence intensity and biogas composition on the localized forced ignition of turbulent mixing layers, *Combustion Science and Technology* 191 (2019) 868–897.
- [9] T. Steinbacher, A. Albayrak, A. Ghani, W. Polifke, Consequences of flame geometry for the acoustic response of premixed flames, *Combustion and Flame* 199 (2019) 411–428.
- [10] C. K. Westbrook, F. L. Dryer, Simplified reaction mechanisms for the oxidation of hydrocarbon fuels in flames, *Combustion science and technology* 27 (1981) 31–43.
- [11] S. Li, F. Williams, K. Gebert, A simplified, fundamentally based method for calculating NO_x emissions in lean premixed combustors, *Combustion and flame* 119 (1999) 367–373.
- [12] A. Sánchez, A. Lépinette, M. Bollig, A. Liñán, B. Lázaro, The reduced kinetic description of lean premixed combustion, *Combustion and flame* 123 (2000) 436–464.
- [13] L. Selle, G. Lartigue, T. Poinso, R. Koch, K.-U. Schildmacher, W. Krebs, B. Prade, P. Kaufmann, D. Veynante, Compressible large eddy simulation of turbulent combustion in complex geometry on unstructured meshes, *Combustion and Flame* 137 (2004) 489–505.
- [14] E. Fernández-Tarrazo, A. L. Sánchez, A. Liñán, F. A. Williams, A simple one-step chemistry model for partially premixed hydrocarbon combustion, *Combustion and Flame* 147 (2006) 32–38.
- [15] G. Boudier, L. Gicquel, T. Poinso, Effects of mesh resolution on large eddy simulation of reacting flows in complex geometry combustors, *Combustion and Flame* 155 (2008) 196–214.
- [16] B. Franzelli, E. Riber, M. Sanjosé, T. Poinso, A two-step chemical scheme for kerosene–air premixed flames, *Combustion and Flame* 157 (2010) 1364–1373.
- [17] W. Polifke, W. Geng, K. Döbbeling, Optimization of rate coefficients for simplified reaction mechanisms with genetic algorithms, *Combustion and Flame* 113 (1998) 119–134.
- [18] B. Farcy, A. Abou-Taouk, L. Vervisch, P. Domingo, N. Perret, Two approaches of chemistry downsizing for simulating selective non catalytic reduction DeNO_x process, *Fuel* 118 (2014) 291–299.

- [19] L. Hakim, G. Lacaze, M. Khalil, K. Sargsyan, H. Najm, J. Oefelein, Probabilistic parameter estimation in a 2-step chemical kinetics model for n-dodecane jet autoignition, *Combustion Theory and Modelling* 22 (3) (2018) 446–466.
- [20] K. Sargsyan, H. Najm, R. Ghanem, On the statistical calibration of physical models, *International Journal of Chemical Kinetics* 47 (2015) 246–276.
- [21] S. Iavarone, J. Oreluk, S. T. Smith, A. Hegde, W. Li, A. Packard, M. Frenklach, P. J. Smith, F. Contino, A. Parente, Application of bound-to-bound data collaboration approach for development and uncertainty quantification of a reduced char combustion model, *Fuel* 232 (2018) 769–779.
- [22] R. Feeley, P. Seiler, A. Packard, M. Frenklach, Consistency of a reaction dataset, *The Journal of Physical Chemistry A* 108 (2004) 9573–9583.
- [23] M. Frenklach, A. Packard, G. Garcia-Donato, R. Paulo, J. Sacks, Comparison of statistical and deterministic frameworks of uncertainty quantification, *SIAM/ASA Journal on Uncertainty Quantification* 4 (2016) 875–901.
- [24] D. A. Sheen, H. Wang, The method of uncertainty quantification and minimization using polynomial chaos expansions, *Combustion and Flame* 158 (2011) 2358–2374.
- [25] J. Prager, H. N. Najm, K. Sargsyan, C. Safta, W. J. Pitz, Uncertainty quantification of reaction mechanisms accounting for correlations introduced by rate rules and fitted Arrhenius parameters, *Combustion and flame* 160 (2013) 1583–1593.
- [26] Y. Xin, D. A. Sheen, H. Wang, C. K. Law, Skeletal reaction model generation, uncertainty quantification and minimization: Combustion of butane, *Combustion and flame* 161 (2014) 3031–3039.
- [27] R. M. Galassi, M. Valorani, H. N. Najm, C. Safta, M. Khalil, P. P. Ciottoli, Chemical model reduction under uncertainty, *Combustion and Flame* 179 (2017) 242–252.
- [28] D. Kim, I. El Gharamti, M. Hantouche, A. E. Elwardany, A. Farooq, F. Bisetti, O. Knio, A hierarchical method for bayesian inference of rate parameters from shock tube data: Application to the study of the reaction of hydroxyl with 2-methylfuran, *Combustion and Flame* 184 (2017) 55–67.
- [29] M. Khalil, H. N. Najm, Probabilistic inference of reaction rate parameters from summary statistics, *Combustion Theory and Modelling* 22 (2018) 635–665.
- [30] E. Cisneros-Garibay, C. Pantano, J. B. Freund, Accounting for uncertainty in rce species selection, *Combustion and Flame* 208 (2019) 219–234.
- [31] W. Ji, Z. Ren, Y. Marzouk, C. K. Law, Quantifying kinetic uncertainty in turbulent combustion simulations using active subspaces, *Proceedings of the Combustion Institute* 37 (2019) 2175–2182.
- [32] J. Bell, M. Day, J. Goodman, R. Grout, M. Morzfeld, A Bayesian approach to calibrating hydrogen flame kinetics using many experiments and parameters, *Combustion and Flame* 205 (2019) 305–315.
- [33] M. E. Mueller, G. Iaccarino, H. Pitsch, Chemical kinetic uncertainty quantification for large eddy simulation of turbulent nonpremixed combustion, *Proceedings of the Combustion Institute* 34 (2013) 1299–1306.
- [34] M. Khalil, G. Lacaze, J. C. Oefelein, H. N. Najm, Uncertainty quantification in les of a turbulent bluff-body stabilized flame, *Proceedings of the Combustion Institute* 35 (2015) 1147–1156.
- [35] K. Zhang, X. Jiang, Uncertainty quantification of fuel variability effects on high hydrogen content syngas combustion, *Fuel* 257 (2019) 116111.
- [36] B. Enderle, B. Rauch, F. Grimm, G. Eckel, M. Aigner, Non-intrusive uncertainty quantification in the simulation of turbulent spray combustion using polynomial chaos expansion: A case study, *Combustion and Flame* 213 (2020) 26–38.
- [37] S. Iavarone, S. T. Smith, P. J. Smith, A. Parente, Collaborative simulations and experiments for a novel yield model of coal devolatilization in oxy-coal combustion conditions, *Fuel processing technology* 166 (2017) 86–95.
- [38] A. Roux, L. Gicquel, S. Reichstadt, N. Bertier, G. Staffelbach, F. Vuillot, T. Poinot, Analysis of unsteady reacting flows and impact of chemistry description in Large Eddy Simulations of side-dump ramjet combustors, *Combustion and flame* 157 (2010) 176–191.

- [39] G. P. Smith, D. M. Golden, M. Frenklach, N. W. Moriarty, B. Eiteneer, M. Goldenberg, C. T. Bowman, R. K. Hanson, S. Song, W. C. Gardiner Jr, et al., Gri 3.0 mechanism, Gas Research Institute (http://www.me.berkeley.edu/gri_mech).
- [40] C. K. Law, *Combustion physics*, Cambridge university press, 2010.
- [41] T. Poinso, D. Veynante, *Theoretical and numerical combustion*, RT Edwards, Inc., 2005.
- [42] I. M. Sobol, Uniformly distributed sequences with an additional uniform property, *USSR Computational Mathematics and Mathematical Physics* 16 (1976) 236–242.
- [43] Y. M. Marzouk, H. N. Najm, L. A. Rahn, Stochastic spectral methods for efficient bayesian solution of inverse problems, *Journal of Computational Physics* 224 (2) (2007) 560–586.
- [44] R. G. Ghanem, S. D. Spanos, *Stochastic Finite Elements: a Spectral Approach*, Springer Verlag, 1991.
- [45] O. Le Maître, O. M. Knio, *Spectral Methods for Uncertainty Quantification*, Scientific Computation, Springer, 2010.
- [46] T. Russi, A. Packard, R. Feeley, M. Frenklach, Sensitivity analysis of uncertainty in model prediction, *The Journal of Physical Chemistry A* 112 (12) (2008) 2579–2588.
- [47] G. Li, M. Iskandarani, M. Le Hénaff, J. Winokur, O. P. Le Maître, O. M. Knio, Quantifying initial and wind forcing uncertainties in the gulf of mexico, *Computational Geosciences* 20 (5) (2016) 1133–1153.
- [48] I. M. Sobol, Sensitivity estimates for nonlinear mathematical models, *Mathematical modelling and computational experiments* 1 (1993) 407–414.
- [49] G. Kuczera, E. Parent, Monte Carlo assessment of parameter uncertainty in conceptual catchment models: the Metropolis algorithm, *Journal of hydrology* 211 (1998) 69–85.
- [50] M. Akram, P. Saxena, S. Kumar, Laminar burning velocity of methane–air mixtures at elevated temperatures, *Energy & Fuels* 27 (2013) 3460–3466.
- [51] Z. Liu, N. I. Kim, An assembled annular stepwise diverging tube for the measurement of laminar burning velocity and quenching distance, *Combustion and flame* 161 (2014) 1499–1506.
- [52] Y. Lafay, B. Renou, G. Cabot, M. Boukhalfa, Experimental and numerical investigation of the effect of H₂ enrichment on laminar methane–air flame thickness, *Combustion and Flame* 153 (2008) 540–561.
- [53] A. Mazas, B. Fiorina, D. A. Lacoste, T. Schuller, Effects of water vapor addition on the laminar burning velocity of oxygen-enriched methane flames, *Combustion and Flame* 158 (2011) 2428–2440.
- [54] N. Slavinskaya, M. Abbasi, J. H. Starcke, R. Whitside, A. Mirzayeva, U. Riedel, W. Li, J. Oreluk, A. Hegde, A. Packard, et al., Development of an uncertainty quantification predictive chemical reaction model for syngas combustion, *Energy & Fuels* 31 (3) (2017) 2274–2297.
- [55] K. Miki, M. Panesi, E. Prudencio, S. Prudhomme, Estimation of the nitrogen ionization reaction rate using electric arc shock tube data and bayesian model analysis, *Physics of Plasmas* 19 (2) (2012) 023507.
- [56] K. Miki, S. H. Cheung, E. E. Prudencio, P. L. Varghese, Bayesian uncertainty quantification of recent shock tube determinations of the rate coefficient of reaction $\text{h} + \text{o}_2 \rightarrow \text{oh} + \text{o}$, *International Journal of Chemical Kinetics* 44 (9) (2012) 586–597.
- [57] K. Miki, M. Panesi, E. E. Prudencio, S. Prudhomme, Probabilistic models and uncertainty quantification for the ionization reaction rate of atomic nitrogen, *Journal of Computational Physics* 231 (9) (2012) 3871–3886.
- [58] M. C. Kennedy, A. O’Hagan, Bayesian calibration of computer models, *Journal of the Royal Statistical Society: Series B (Statistical Methodology)* 63 (2001) 425–464.
- [59] M. C. Kennedy, A. O’Hagan, Supplementary details on Bayesian Calibration of Computer Models, Internal report (2001).
- [60] W. Li, A. Hegde, J. Oreluk, A. Packard, M. Frenklach, Representing model discrepancy in bound-to-bound data collaboration, *SIAM/ASA Journal on Uncertainty Quantification* 9 (1) (2021) 231–259.
- [61] A. Hegde, W. Li, J. Oreluk, A. Packard, M. Frenklach, Consistency analysis for massively inconsistent datasets in bound-to-bound data collaboration, *SIAM/ASA Journal on Uncertainty Quantification* 6 (2) (2018) 429–456.

- [62] D. Lucor, O. P. Le Maître, Cardiovascular modeling with adapted parametric inference, *ESAIM: Proceedings and Surveys* 62 (2018) 91–107.
- [63] T. Poinso, D. Veynante, S. Candel, Quenching processes and premixed turbulent combustion diagrams, *Journal of Fluid Mechanics* 228 (1991) 561–606.
- [64] C. Meneveau, T. Poinso, Stretching and quenching of flamelets in premixed turbulent combustion, *Combustion and Flame* 86 (1991) 311–332.
- [65] M.-S. Wu, J. F. Driscoll, A numerical simulation of a vortex convected through a laminar premixed flame, *Combustion and flame* 91 (3-4) (1992) 310–322.
- [66] W. L. Roberts, J. F. Driscoll, M. C. Drake, L. P. Goss, Images of the quenching of a flame by a vortex—to quantify regimes of turbulent combustion, *Combustion and Flame* 94 (1993) 58–69.
- [67] C. J. Mueller, J. F. Driscoll, D. L. Reuss, M. C. Drake, M. E. Rosalik, Vorticity generation and attenuation as vortices convect through a premixed flame, *Combustion and flame* 112 (1998) 342–358.
- [68] J.-M. Samaniego, T. Mantel, Fundamental mechanisms in premixed turbulent flame propagation via flame–vortex interactions: Part i: Experiment, *Combustion and flame* 118 (1999) 537–556.
- [69] V. Moureau, P. Minot, H. Pitsch, C. Bérat, A ghost-fluid method for large-eddy simulations of premixed combustion in complex geometries, *Journal of Computational Physics* 221 (2007) 600–614.
- [70] O. Colin, F. Ducros, D. Veynante, T. Poinso, A thickened flame model for large eddy simulations of turbulent premixed combustion, *Physics of fluids* 12 (2000) 1843–1863.
- [71] P. H. Renard, D. Thevenin, J. C. Rolon, S. Candel, Dynamics of flame/vortex interactions, *Progress in energy and combustion science* 26 (2000) 225–282.
- [72] V. Moureau, P. Domingo, L. Vervisch, Design of a massively parallel CFD code for complex geometries, *Comptes Rendus Mécanique* 339 (2011) 141–148.