

HAL
open science

Verification of a CFD benchmark solution of transient low Mach number flows with Richardson extrapolation procedure

Sonia Benteboula, S. Gounand, Alberto Beccantini, Etienne Studer

► To cite this version:

Sonia Benteboula, S. Gounand, Alberto Beccantini, Etienne Studer. Verification of a CFD benchmark solution of transient low Mach number flows with Richardson extrapolation procedure. ASME 2012 Verification & Validation Symposium, ASME, May 2012, Las Vegas, United States. hal-04105926

HAL Id: hal-04105926

<https://hal.science/hal-04105926v1>

Submitted on 25 May 2023

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.

Verification of a CFD benchmark solution of transient low Mach number flows with Richardson extrapolation procedure

S. Benteboula, S. Gounand, A. Beccantini and E. Studer

DEN/DANS/DM2S/STMF

Commissariat à l'Energie Atomique
CEA-Saclay

ASME 2012 Verification & Validation Symposium

May 2-4, 2012

Motivation & Physical problem

Nuclear reactor safety: containment pressurization due to loss-of-coolant accident in nuclear reactor

- Fluid injection at low Mach number into an axisymmetric cavity
- Mixed convection flow (hot fluid injected in cold atmosphere)
- **H. Paillère et al.**, "Modelling of natural convection flows with large temperature differences : A Benchmark problem for low Mach number solvers. *ESAIM: Math. Mod. & Num. Anal.*, 2005; 39:617-621
- **A. Beccantini et al.**, Numerical simulations of transient injection flow at low Mach number regime. *Int. J. Numer. Meth. Engng* 2008; 76:662-696.
- **S. Benteboula**, Modeling of ideal gas injection into a closed domain at low Mach number: Fractional step and pressure based solvers. Tech. Report: CEA - SFME/LTMF/RT08-034/A 2008.

Objectives

- 1 Modeling flow injection with large density gradients caused by thermal effects
- 2 Computing numerical benchmark solution of the flow with two different CFD codes
- 3 Estimating numerical errors and the method convergence order
- 4 Applying Richardson extrapolation (R.E) to determine a reference solution

Low Mach number model

Compressibility effects are characterized by the Mach number $M = \frac{v}{c}$

- 1 **Compressible flow** ($M > 0.3$): evolution equation for ρ , $\rho(p, T)$
- 2 **Incompressible flow** ($M \rightarrow 0$): $\nabla \cdot v = 0$ constraint, ρ constant
- 3 **Low Mach flow** $M < 0.3$

Low Mach formulation (A. Majda and J.Sethian (1985))

Asymptotic analysis $\gamma M^2 \ll 1 \rightarrow$ Navier-Stokes equations of order zero

Asymptotic results

- Pressure decomposition: thermodynamic $P(t)$, dynamic $p''(x, t)$
- Density variations decoupled from pressure gradients, $\rho(T)$, $\nabla \cdot v \neq 0$

Advantages

- Allows large variations of ρ due to temperature gradients
- Removes acoustic waves

CFD codes modeling

Model 1: Conservative unsteady axisymmetric N-S equations

S. Benteboula, G. Lauriat,
Numerical simulations of anisothermal laminar vortex rings with large density variations.

Int. J. Heat & Fluid Flow 2009; 30:186-197.

$$\left\{ \begin{aligned} \frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \vec{u}) &= 0 \\ \frac{\partial \rho \vec{u}}{\partial t} + \nabla \cdot (\rho \vec{u} \otimes \vec{u}) &= -\nabla p'' + \frac{1}{Re} \nabla \cdot \underline{\underline{\tau}} \\ &+ \frac{1}{Fr} (\rho - \rho_0) \vec{z} \\ \frac{\partial T}{\partial t} + \gamma T \nabla \cdot \vec{u} - \frac{T}{\rho} \nabla \cdot (\rho \vec{u}) &= \frac{\gamma}{RePr} \nabla \cdot (\lambda \nabla T) \\ P &= \rho T \end{aligned} \right.$$

Numerical method 1: FD1

- Finite Difference 2^{nd} centered
- Staggered grid (MAC)
- Continuous projection method
- Time integration: Explicit 2^{nd} order A-B/A-M predictor-corrector scheme

Model 2: Non-conservative unsteady axisymmetric N-S equations

A. Beccantini, et al,
Numerical simulations of transient injection flow at low Mach number regime.

Int. J. Numer. Meth. Engng 2008; 76:662-696.

$$\left\{ \begin{aligned} \frac{1}{\gamma P} \frac{dP}{dt} + \nabla \cdot \vec{u} &= \frac{\gamma - 1}{\gamma P} \nabla \cdot (\lambda \nabla T) \\ \frac{\partial \vec{u}}{\partial t} + \vec{u} \cdot \nabla \vec{u} &= \frac{RT}{P} \left(-\nabla p'' + \nabla \cdot \underline{\underline{\tau}} \right) \\ &+ \vec{g} \left(1 - \frac{T P_0}{T_0 P} \right) \\ \frac{\partial T}{\partial t} + \vec{u} \cdot \nabla T &= \frac{\gamma - 1}{\gamma} \frac{T}{P} \frac{dP}{dt} \\ &+ \frac{\gamma - 1}{\gamma} \frac{T}{P} \nabla \cdot (\lambda \nabla T) \\ P &= r \rho T \end{aligned} \right.$$

Numerical method 2: FE2

- Finite Element Q2/P1
- Regular mesh
- Algebraic projection (Quarteroni)
- Time integration: Implicit BDF2 scheme

Test case - Hot fluid injection

Physical parameters

- **Computational domain**

$$R_j = 0.5 \text{ m}, L_z = 2 \text{ m}, L_r = 7 \text{ m}.$$

- **Injected fluid**

$$T_j = 600 \text{ K},$$

$$\dot{m}_j = 1. \text{ kg/m}^2/\text{s},$$

$$V_j = \frac{\dot{m}_j}{\rho_j} = 1.722 \text{ m/s}.$$

$$(\text{Re} = 200, \text{Pe} = 142 \text{ and } \text{Fr} = 0.302)$$

$$t_{\text{injection}} = 6. \text{ s}$$

- **Cavity atmosphere**

$$T_a = 300 \text{ K}, P = 10^5 \text{ Pa}.$$

Boundary conditions

- **Inlet:** $T = T_j, \rho u_z = \frac{6\dot{m}_j}{R_j^2} (R_j^2 - r^2).$

- **Walls:** $\frac{\partial T}{\partial n} = 0, \rho \vec{u} = 0.$

Numerical parameters & Results

Numerical parameters

Method	$N_r \times N_z$	Δt	Consistency order	User time
FD1	100 × 350	8.610E-04	2 for $\rho u_r, \rho u_z, T, p$	0.51 hour
	200 × 700	4.305E-04		5.45 hours
	400 × 1400	2.152E-04		54.53hours
FE2	108 × 378	1.075E-03	3 for u_r, u_z, T 2 for p	528 hours
	144 × 504	8.065E-04		
	192 × 672	6.049E-04		

Instantaneous temperature fields

Richardson Extrapolation (RE): Assumptions

- 1 f_{exact} regular enough to apply Taylor expansion

$$f_h = f_{exact} + C_\alpha h^\alpha + O(h^{\alpha+1})$$

- 2 h_i small enough to get asymptotic convergence

$$C_\alpha h_i^\alpha \gg O(h^{\alpha+1})$$

- 3 Uniform space and time refinement, so for 3 grids $\frac{h_1}{h_2} = \frac{h_2}{h_3}$:

$$\tilde{\alpha} = \ln\left(\frac{f_{h_1} - f_{h_2}}{f_{h_2} - f_{h_3}}\right) / \ln\left(\frac{h_1}{h_2}\right), \quad \tilde{C}_\alpha = \frac{f_{h_2} - f_{h_3}}{h_2^{\tilde{\alpha}} - h_3^{\tilde{\alpha}}}, \quad \tilde{f}^{ex} = f_{h_3} - \tilde{C}_\alpha h_3^{\tilde{\alpha}}$$

R.E advantages

- **Increase of accuracy** by eliminating the truncation errors
- **Error estimate** corresponding to $\tilde{C}_\alpha h_{fine}^{\tilde{\alpha}}$
- **Method verification** by estimating the convergence orders

Results & Verifications: Time dependent quantities

Thermodynamic pressure: $P = \rho r T$

Divergence integral: $\int_{\Omega} (\nabla \cdot \mathbf{u}) dV$

Errors & convergence order

Errors & convergence order

Results & Verifications: Time dependent quantities

Kinetic energy: $\frac{1}{2} \int_{\Omega} \rho \mathbf{u}^2 dV$

Enstrophy: $\int_{\Omega} (\nabla \mathbf{u})^2 dV$

Maximum velocity

Zoom on the maximum velocity

At $t = 2s$

Method		P	$\int \nabla \cdot \mathbf{u}$	E_{kin}	E_{ns}	U_{max}
FD1	fine grid	104356.1	1.296001778	39.33128	1728.252	10.29879
	R.E	104356.8	1.296001779	39.33629	1727.218	10.29893
	$ \Delta f /f_{fg}$	6.71 E-6	7.72 E-10	1.27E-4	5.98E-4	1.36E-5
	α	2.49	2.49	1.91	1.45	(4.11)
FE2	fine grid	104356.6	1.295949	39.37172	1726.572	10.29514
	R.E	104357.6	1.295972	39.35677	1726.390	10.29805
	$ \Delta f /f_{fg}$	3.83E-6	2.31E-5	3.80E-4	1.05E-4	1.82E-4
	α	1.29	1.10	1.65	2.16	1.83

Remarks

- Relative errors of the same order of magnitude for both **FD1** and **FE2** solver solutions
- **FD1** solver: convergence order given by R.E close to the consistency order of the scheme (2) obtained for P , $\int \nabla \cdot \mathbf{u}$ and E_{kin}
- **FE2** solver: convergence order given by R.E different from the consistency order of the scheme (3)

Temperature and axial velocity on the axis

Radial velocity in the crosswise direction at $z = 3$

- R.E works better for variable profiles far enough from the inlet and the impact area (cavity ceiling)

Radial velocity in the crosswise direction at $z = 3$

- Fine grid solutions obtained with FD1 and FE2 solvers are in good agreement even if the R.E doesn't work evrywhere in the computational domain

- 1 Numerical solution of low Mach number fluid injection is computed with two CFD codes using:
 - Two different formulations of the low Mach number Navier-Stokes equations
 - Two different numerical methods
- 2 Very good agreement is obtained for local and global quantities characterizing the flow computed with **FD1** and **FE2** solvers
- 3 Difficulties in applying Richardson extrapolation on the whole computing domain since the physical problem doesn't satisfy the R.E assumptions:
 - Stiffness in time: impulsive injection s
 - Stiffness in space: large gradients in particular at the jet impact regions
 - Discontinuity of the boundary conditions on temperature at the inlet (Dirichlet for $0 < r < R_j$, Neumann for $R_j < r < L_r$)
 - Intersection of the variable profiles resulting from the successively refined meshes
- 4 **FD1** solver: in it's validity domain, R.E gives convergence order about 2 (formal order) for primitive variables, P and $\int \nabla \cdot \mathbf{u}$
- 5 **FE2** solver: even if R.E results are not relevant, the computed solution is quite accurate