

Numerical Simulation of Turbulent Buoyant Helium Plume by Algebraic Turbulent Mass Flux Model

Hitoshi Sugiyama¹⁾, Naoto Kato¹⁾,
Masahiro Ouchi¹⁾

¹⁾Graduate School of Engineering, Utsunomiya University

Saori Mogami²⁾

²⁾Fuji Electric FA Components & Systems Co., Ltd

Atsuhiko Terada³⁾, Ryutaro Hino³⁾

³⁾Japan Atomic Energy Agency

Purpose

- Driving force of buoyancy is classified into two kinds of forces. One is driving force generated by temperature and the other one is produced by different density. Buoyant force for different density is the target in this study.
- The aim of this research is to propose the turbulent buoyant model composed of algebraic Reynolds stress and algebraic turbulent mass flux models to predict turbulent flow with buoyant force.
- Numerical target is the experimental data of turbulent buoyant helium plume measured by O'Hern et al. to confirm the validation of the presented anisotropic turbulent buoyant model.

Basic governing equations for turbulent flow

- Reynolds-averaged Navier-Stokes (RANS) equation

$$\frac{\partial \bar{U}_i}{\partial t} + \bar{U}_k \frac{\partial \bar{U}_i}{\partial x_k} = -\frac{1}{\rho} \frac{\partial \bar{P}}{\partial x_i} + \frac{\partial}{\partial x_k} \left(\frac{1}{Re} \frac{\partial \bar{U}_i}{\partial x_k} - \overline{u_i u_j} \right) + \frac{\bar{C}}{Fr}$$

Reynolds stress
Buoyant force for different density

- Reynolds-averaged mass equation

$$\frac{\partial \bar{C}}{\partial t} + \bar{U}_k \frac{\partial \bar{C}}{\partial x_k} = \frac{\partial}{\partial x_k} \left(\frac{1}{Re Sc} \frac{\partial \bar{C}}{\partial x_k} - \overline{u_i C} \right)$$

Turbulent mass flux

$$Re = \frac{\bar{U}_{ref} D_{ref}}{\nu}, \quad Fr = \frac{\bar{U}_{ref}^2}{g_i D_{ref}}, \quad Sc = \frac{\nu}{D}$$

Re : Reynolds number
Fr : Froude number
Sc : Schmidt number

Basic governing equations are expressed as dimensionless form because we need not to consider scaling effect. Scale is considered indirectly as dimensionless parameters.

Reynolds stress and turbulent mass flux are obtained by solving transport equations in order to predict correctly anisotropic turbulent flow.

Reynolds stress and turbulent mass flux

- Transport equation of Reynolds stress

$$\begin{aligned}
 \underbrace{\frac{\partial \overline{u_i u_j}}{\partial t} + U_k \frac{\partial \overline{u_i u_j}}{\partial x_k}}_{\text{convection term}} &= \underbrace{-\overline{u_i u_k} \frac{\partial \overline{U_j}}{\partial x_k} - \overline{u_j u_k} \frac{\partial \overline{U_i}}{\partial x_k}}_{\text{diffusion term}} + \underbrace{\frac{p}{\rho} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right)}_{\text{Pressure-strain term}} - \underbrace{\left(g_i \overline{u_j c} + g_j \overline{u_i c} \right)}_{\text{Production term for buoyancy}} \\
 &\quad - \frac{\partial}{\partial x_k} \left[\overline{u_i u_j u_k} - \nu \frac{\partial \overline{u_i u_j}}{\partial x_k} - \frac{p}{\rho} (\delta_{jk} u_i + \delta_{ik} u_j) \right] - 2\nu \frac{\partial \overline{u_i} \partial \overline{u_j}}{\partial x_k \partial x_k}
 \end{aligned}$$

- Transport equation of turbulent mass flux

$$\begin{aligned}
 \underbrace{\frac{\partial \overline{u_i c}}{\partial t} + U_k \frac{\partial \overline{u_i c}}{\partial x_k}}_{\text{convection term}} &= \underbrace{-\overline{u_i u_j} \frac{\partial \overline{c}}{\partial x_j} - \overline{u_j c} \frac{\partial \overline{U_i}}{\partial x_j}}_{\text{diffusion term}} + \underbrace{\frac{p}{\rho} \left(\frac{\partial c}{\partial x_i} \right)}_{\text{pressure-mass gradient term}} - \underbrace{g_i \overline{c^2}}_{\text{Mass fluctuation for buoyancy}} \\
 &\quad - \frac{\partial}{\partial x_j} \left[\overline{u_i u_j c} + \frac{p}{\rho} c \delta_{ij} \right] - (\nu + \alpha) \frac{\partial \overline{c} \partial u_i}{\partial x_j \partial x_j}
 \end{aligned}$$

Rodi's approximation is applied to convection and diffusion terms to save computational time, but it is true that this approximation can not express more exactly relationship between parameters than differencing equation form. Pressure-stain and pressure-mass gradient terms play an important role to redistribute turbulent energy and turbulent mass flux, respectively.

Modeling for pressure-strain term and model constants

$\pi_{ij,1} + \pi_{ji,1}$	$-C_1 \frac{\varepsilon}{k} \left(\overline{u_i u_j} - \frac{2}{3} k \delta_{ij} \right)$							
$\pi_{ij,2} + \pi_{ji,2}$	$-\frac{C_2 + 8}{11} \left(P_{ij} - \frac{2}{3} P_k \delta_{ij} \right) + \zeta k \left(\frac{\partial U_i}{\partial X_j} + \frac{\partial U_j}{\partial X_i} \right)$ $-\frac{8C_2 - 2}{11} \left(D_{ij} - \frac{2}{3} P_k \delta_{ij} \right)$							
$\pi_{ij,3} + \pi_{ji,3}$	$-C_3 \left(P_{ij,c} - \frac{2}{3} P_c \delta_{ij} \right)$							
$\pi_{ij,w} + \pi_{ji,w}$	$C_1 = C_1^* + C_1' f(L / X_w) \quad C_2 = C_2^* + C_2' f(L / X_w)$ $\zeta = \zeta^* + \zeta' f(L / X_w)$							
$P_{ij} = -\overline{u_i u_k} \frac{\partial U_j}{\partial X_k} - \overline{u_j u_k} \frac{\partial U_i}{\partial X_k}, \quad D_{ij} = -\overline{u_i u_k} \frac{\partial U_k}{\partial X_i} - \overline{u_j u_k} \frac{\partial U_k}{\partial X_j},$ $P_k = -\overline{u_k u_l} \frac{\partial U_k}{\partial X_l}, \quad P_{ij,c} = -\left(g_i \overline{u_j c} + g_j \overline{u_i c} \right), \quad P_c = -g_i \overline{u_i c},$ $f(L / X_w) = C_\mu^{3/4} k^{3/2} / \kappa \varepsilon X_w$								
C_1^*	C_2^*	ζ^*	C_1'	C_2'	C_3	ζ'	C_μ	κ
1.4	0.44	-0.16	-0.35	0.12	1.8	-0.1	0.09	0.42

Modeling of pressure-mass gradient term and model constants

$\pi_{ic,1}$	$-C_{1c} \frac{\varepsilon}{k} \overline{u_i c} - C'_{1c} \frac{\varepsilon}{k} \left(\frac{\overline{u_i u_j}}{k} - \frac{2}{3} \delta_{ij} \right) \overline{u_j c}$
$\pi_{ic,2}$	$C_{2c} \overline{u_m c} \frac{\partial U_i}{\partial X_m} - C'_{2c} \overline{u_m c} \frac{\partial U_m}{\partial X_i}$
$\pi_{ic,3}$	$-C_{3c} g_i \overline{c^2}$
$\pi_{ic,w}$	$C_{1c} = C_{1c}^* \{1 + C_{1c,w} \cdot f(L / X_w)\}$ $C'_{1c} = C'_{1c}^* \{1 + C_{1c,w} \cdot f(L / X_w)\}$ $C_{2c} = C_{2c}^* \{1 + C_{2c,w} \cdot f(L / X_w)\}$ $C'_{2c} = C'_{2c}^* \{1 + C_{2c,w} \cdot f(L / X_w)\}$
	$\overline{c^2} = -\frac{1}{C_{4c}} \frac{\varepsilon}{k} \overline{u_k c} \frac{\partial C}{\partial X_k}$ $f(L / X_w) = C_\mu^{3/4} k^{3/2} / \kappa \varepsilon X_w$

C_{1c}^*	C'_{1c}^*	C_{2c}^*	C'_{2c}^*	C_{3c}	C_{4c}	$C_{1c,w}$	$C_{2c,w}$
3.9	-2.5	0.8	0.2	1.0	0.62	0.25	-0.46

Modeling of turbulent energy and dissipation and model constants

- Transport equation of turbulent energy

$$\frac{Dk}{Dt} = \frac{\partial}{\partial X_k} \left(\frac{\delta_{kj}}{Re} + c_s \frac{k}{\varepsilon} \overline{u_k u_j} \right) \frac{\partial k}{\partial X_j} - \overline{u_i u_k} \frac{\partial U_i}{\partial X_k} - \overline{g_i u_i c} - \varepsilon$$

- Transport equation of turbulent dissipation

$$\frac{D\varepsilon}{Dt} = \frac{\partial}{\partial X_k} \left(\frac{\delta_{kj}}{Re} + c_\varepsilon \frac{k}{\varepsilon} \overline{u_k u_j} \right) \frac{\partial \varepsilon}{\partial X_j} - \frac{\varepsilon}{k} \left(c_{1\varepsilon} \overline{u_i u_k} \frac{\partial U_i}{\partial X_k} + c_{3\varepsilon} \overline{g_i u_i c} + c_{2\varepsilon} \varepsilon \right)$$

C_s	C_ε	$C_{1\varepsilon}$	$C_{2\varepsilon}$	$C_{3\varepsilon}$
0.22	0.18	1.44	1.92	0.5

Diffusion terms of turbulent energy and turbulent dissipation are modeled by Daly-Harlow model. Since there is no information about model constant $C_{3\varepsilon}$ in turbulent dissipation, it was set to 0.5 as a result of trial and error calculations.

Momentum-dominated buoyant jets and buoyancy-dominated plumes

■ Momentum-dominated buoyant jets

When the helium is discharged at relatively high speed, it moves due to convection, and appearance of a significant buoyancy effect is limited to the region quite far downstream from the jet outlet.

- Subbarao, E.R., Cantwell, B.J.: Investigation of a co-flowing buoyant jet: experiments on the effect of Reynolds number and Richardson number, *J. Fluid Mech.*, 245, pp.69-90 (1992)
- Panchapakesan, N.R., Lumley, J.L.: Turbulence measurements in axisymmetric jets of air and helium. Part 2. Helium jet, *J. Fluid Mech.*, 246, pp.225-247 (1993)

■ Buoyancy-dominated plumes

When the jet outlet speed is extremely low, the propulsion force of the flow is dominated by the buoyancy arising from the difference in density between the helium and the surrounding fluid. Large scale is needed in order to form a turbulence field.

- O'Hern, T.J., Weckman, E.J., Gerhart, A.L., Tieszen, S.R., Schefer, R.W.: Experimental study of a turbulent buoyant helium plume, *J. Fluid Mech.*, 544, pp.143-171 (2005)

Calculation target

O'Hern et al.

“Experimental study of a turbulent buoyant helium plume”, J. Fluid Mech.,544(2005)

- Measured parameter
 - Velocity
 - Helium concentration
 - Reynolds stresses
- Experimental condition
 - Discharge outlet velocity : 0.325 m/s
 - Helium discharge concentration : 100%
 - Reynolds number : $Re=3228$
 - Froude number : $Fr=0.0114$
- Characteristic phenomena
 - Accelerated flow
 - Rapid diffusion of Helium
 - Periodic velocity fluctuation due to Raleigh-Taylor instability

Calculation grids layout and coordinate system

Calculation grids are set to 68, 121 and 121 along X_1 , X_2 and X_3 coordinates, respectively.

Calculation condition of discharge outlet velocity

■ Calculation condition

- Discharge outlet velocity : 0.1 m/s
- Helium discharge concentration : 100%
- Froude number : $Fr=0.0102$

O'Hern reported discharge outlet velocity is 0.325 m/s, but the position corresponding to 0.325 m/s was around 0.015 m from the discharge outlet, and they measured the 0.2 m/s isoline at around 0.01 m. From this perspective, in this analysis, the discharge outlet velocity was set to what is thought to be a more realistic 0.1 m/s.

Comparison of streamwise velocity

All calculated and experimental results are normalized by discharge outlet velocity.

Comparison of horizontal velocity

Time history of streamwise velocity

Periodic velocity variation was reported to arise from Rayleigh-Taylor instability theory where high-density fluid descends and low-density fluid rises.

Calculated periodic velocity variation is 1.78 Hz, which is slightly different from the measured value 1.34 Hz.

Animation of streamwise velocity vectors

Comparison of helium concentration

Animation of helium concentration

Comparison of turbulent energy

Comparison of streamwise normal stress $\overline{u_1^2}$

Big discrepancy is found at streamwise normal stress. Later slides show whether which results are more reasonable, or not.

Comparison of horizontal normal stress $\overline{u_2^2}$

In the analysis, although the isoline distribution is different, the experimental values were quantitatively predicted. It is also pointed out that calculated horizontal normal stress is greater than streamwise normal stress in accelerated flow region.

Comparison of shear stress $\overline{u_1 u_2}$

Experimental isolines of shear stress show the different sign region. Calculation also predicts well this different sign region of shear stress.

Relation between $\overline{u_1^2}$ and $\overline{u_2^2}$

- Boussinesq's eddy-viscosity model

$$-\overline{u_i u_j} = \nu_t \left(\frac{\partial U_i}{\partial X_j} + \frac{\partial U_j}{\partial X_i} \right) - \frac{2}{3} k \delta_{ij}$$

$$-\overline{u_1^2} = 2\nu_t \left(\frac{\partial U_1}{\partial X_1} \right) - \frac{2}{3} k = 2\nu_t \left(\frac{\partial U_1}{\partial X_1} \right) - \frac{2}{3} \left(\frac{\overline{u_1^2} + \overline{u_2^2} + \overline{u_3^2}}{2} \right)$$

$$\overline{u_1^2} = \frac{\overline{u_2^2} + \overline{u_3^2}}{2} - 3\nu_t \left(\frac{\partial U_1}{\partial X_1} \right)$$

$$\overline{u_1^2} = \overline{u_2^2} - 3\nu_t \left(\frac{\partial U_1}{\partial X_1} \right) \quad \because \overline{u_2^2} \approx \overline{u_3^2} \quad \text{Axisymmetric flow}$$

In the case of accelerated flow $\partial U_1 / \partial X_1 > 0$, $\overline{u_1^2}$ is smaller than $\overline{u_2^2}$.

In the case of decelerated flow $\partial U_1 / \partial X_1 < 0$, $\overline{u_1^2}$ is greater than $\overline{u_2^2}$.

Calculated result of $\overline{u_1^2}$ shows that $\overline{u_1^2}$ is smaller than $\overline{u_2^2}$ in accelerated flow. On the other hand, experimental result of $\overline{u_1^2}$ is not satisfied with this relation.

Mechanism for decrease of $\overline{u_1^2}$ and increase of $\overline{u_2^2}$

- Buoyancy part of pressure-strain term, i.e., redistribution term

$$\pi_{ij,3} + \pi_{ji,3} = -C_3 \left(P_{ij,c} - \frac{2}{3} P_c \delta_{ij} \right)$$

$$P_{ij,c} = -g_i \overline{u_j c} - g_j \overline{u_i c}, \quad P_c = -g_i \overline{u_i c} = -g_1 \overline{u_1 c}$$

	$P_{ij,c}$	$-C_3 \left(P_{ij,c} - \frac{2}{3} P_c \delta_{ij} \right)$
$\overline{u_1^2}$	$2 P_c$	$-C_3 \frac{4}{3} P_c$
$\overline{u_2^2}$	0	$C_3 \frac{2}{3} P_c$
$\overline{u_3^2}$	0	$C_3 \frac{2}{3} P_c$

The normal stresses $\overline{u_2^2}$ and $\overline{u_3^2}$ increase by the value $2C_3 P_c / 3$ through the redistribution term from $\overline{u_1^2}$ and $\overline{u_1^2}$ decreases by distribution of the value $4C_3 P_c / 3$ to the horizontal normal stress.

Relation between $\overline{u_2^2}$ and turbulent energy k

- Boussinesq's eddy-viscosity model

$$-\overline{u_i u_j} = \nu_t \left(\frac{\partial U_i}{\partial X_j} + \frac{\partial U_j}{\partial X_i} \right) - \frac{2}{3} k \delta_{ij}$$

$$-\overline{u_2^2} = 2\nu_t \left(\frac{\partial U_2}{\partial X_2} \right) - \frac{2}{3} k$$

$$\overline{u_2^2} \simeq \frac{2}{3} k \quad \text{in region of } \frac{\partial U_2}{\partial X_2} \simeq 0$$

This region corresponds to upper part of helium plume

According to Boussinesq's eddy-viscosity model, horizontal normal stress nearly equals to $2k/3$ in region of $\partial U_2 / \partial X_2 \simeq 0$. Calculated result is satisfied with this relation. On the other hand, the experimental result is not satisfied with this relation. Judging from several considerations, calculated results seem to be more reasonable than the experimental data.

Conclusions

- Algebraic Reynolds stress and algebraic turbulent mass flux models were proposed to predict anisotropic turbulent flow with buoyant force due to density differences.
- The proposed anisotropic turbulent model predicted characteristic features that are accelerated flow, rapid diffusion of helium and periodic velocity fluctuation due to Raleigh-Taylor instability.
- Judging from the comparison of Reynolds stresses, the presented algebraic turbulent models underestimated especially for streamwise normal stress of experimental data.
- This underestimation of streamwise normal stress was caused by buoyant part of pressure-strain correlation term. However, this underestimation in accelerated flow was consistent with the theoretical consideration derived from Boussinesq's eddy-viscosity model.

Action plans from now and future

- In order to achieve high-precision of calculation, it is necessary to study continuously the modeling of pressure-strain, pressure-temperature and pressure-mass gradient terms.
- Next target is to calculate the turbulent flow with heat and mass transfer for actual unclear reactor in severe accident by using the presented anisotropic algebraic turbulent model.
- The last goal is to propose algebraic Reynolds stress, heat flux and mass flux models which are able to predict reasonably the turbulent flow with heat and mass transfer in actual fields.

Acknowledgement

- This numerical study of turbulent flow with buoyant force was performed in the Advanced Nuclear Hydrogen Safety Research Program entrusted by Agency for Natural Resources and Energy of Ministry of Economy, Trade and Industry (METI).

■ Thank you for your kind attention ! ■

Please visit following home page:

<http://www.cc.utsunomiya-u.ac.jp/~sugiyama/indexeng.html>

