

ELSEVIER

Contents lists available at ScienceDirect

Applied Thermal Engineering

journal homepage: www.elsevier.com/locate/apthermeng

Research paper

Influence of modelling and scenario uncertainties on the numerical simulation of a semi-industrial flameless furnace

Valentina Fortunato ^a, Chiara Galletti ^{b, **}, Leonardo Tognotti ^b, Alessandro Parente ^{a, *}

- ^a Service d'Aéro-Thermo-Mécanique, Université Libre de Bruxelles, Bruxelles, Belgium
- ^b Dipartimento di Ingegneria Civile e Industriale, Università di Pisa, Pisa, Italy

HIGHLIGHTS

- The significance of turbulence/chemistry interaction closures is demonstrated.
- The impact of simplified and detailed kinetic mechanisms is discussed.
- The impact of uncertainties in boundary conditions and physical model is assessed.
- The N₂O intermediate NO mechanism is found to dominate NO formation.

ARTICLE INFO

Article history: Received 30 April 2014 Accepted 4 November 2014 Available online 13 November 2014

Keywords: Flameless combustion MILD combustion Turbulence—chemistry interactions Uncertainty Validation

ABSTRACT

Flameless combustion is able to provide high combustion efficiency with low NO_x and soot emissions. The present work aims at investigating the role of closure sub-models for the modelling of a flameless furnace, as well as the main NO formation paths. Among the different turbulence models that were tested, modified k— ϵ provides the best agreement with the experimental data, especially for temperature measurements. Reynolds stress model leads to smaller deviation for radial velocity predictions. Since in flameless combustion regime the turbulence—chemistry interaction as well as the kinetic mechanism play a fundamental role, the Eddy Dissipation Concept (EDC), coupled with four different kinetic schemes (JL, KEE58, GRI 2.11 and GRI 3.0) was considered. The GRI 2.11 and KEE58 mechanisms perform better, thus confirming the necessity of turbulence/chemistry interaction models accounting for finite-rate chemistry when flameless combustion is studied. As far as NO emissions are concerned, the N_2 O intermediate NO mechanism is found to play a major role, while thermal NO formation mechanism is not as relevant as in traditional combustion regime.

An assessment of the uncertainty related to the choice of boundary conditions as well as to the choice of the parameters of the physical models is also performed. Finally the operation characteristics (such as the recirculation rate and the location of the reaction zone) of the furnace are evaluated.

© 2014 Elsevier Ltd. All rights reserved.

1. Introduction

Flameless combustion [1], also known as Moderate and Intense Low-Oxygen Dilution (MILD) [2] or HiTAC combustion [3] is able to

E-mail addresses: chiara.galletti@unipi.it (C. Galletti), Alessandro.Parente@ulb. ac.be (A. Parente).

provide high combustion efficiency with low NO_x and soot emissions. The increasing interest in flameless combustion is motivated by the large fuel flexibility, representing a promising technology for low-calorific value fuels [4], high-calorific industrial wastes as well as in presence of hydrogen [5]. Moreover, flameless combustion is very stable and noiseless [6], so it could be potentially suited for gas turbine applications [7] where conventional operations may lead to significant thermo-acoustic instabilities ("humming") and stresses.

Flameless combustion needs the reactants to be preheated above their self-ignition temperature and enough inert combustion products to be entrained in the reaction region, in order to dilute the flame. As a result, the temperature field is more uniform than in traditional non-premixed combustion systems, and it does not

^{*} Corresponding author. Université Libre de Bruxelles, Service d'Aéro-Thermo-Mécanique, Avenue F. D. Roosevelt 50, B-1050 Bruxelles, Belgium. Tel.: +32 2 650 26 80; fax: +32 2 650 27 10.

^{**} Corresponding author. Università di Pisa, Dipartimento di Ingegneria Civile e Industriale, Largo L. Lazzarino 2, I-56122 Pisa, Italy. Tel.: $+39\,050\,22\,17\,897$; fax: $+39\,050\,22\,17\,866$.

show high temperature peaks. Hence, NO_X formation is suppressed as well as soot formation, due to the lean conditions, low temperatures and the large CO_2 concentration in the exhausts.

This combustion regime appears to be still worthy of further investigations and attention. In particular, the fundamental mechanism of the interaction between turbulent mixing and chemical kinetics needs to be elucidated. With respect to conventional flames, turbulence levels are enhanced (due to the high momentum of the gases), thus mixing timescales are reduced; on the contrary chemical timescales are increased due to dilution of the reactants [8]. In flameless combustion, the Damköhler number approaches unity [9], implying that both mixing and chemical kinetics should be taken into account when modelling such a regime, resulting in a very challenging problem. In addition, most of the available models have been derived for conventional flames; hence they need to be validated and eventually revised for non-conventional regimes.

From a computational perspective, the role of the combustion model and the possible degree of simplification of chemical kinetics have not been rigorously and systematically assessed in the context of flameless combustion. Encouraging results in literature on the modelling of such flames have been found using the Eddy Dissipation Concept (EDC) model by Magnussen [10], coupled with detailed chemical mechanism. Such modelling strategy has been successfully applied to the Jet in Hot Coflow burner by Christo and Dally [11] and Aminian et al. [12]. The same approach leads to good results also in presence of hydrogen in the fuel, as reported by Parente et al. [13] and Galletti et al. [14] for a self-recuperative burner and a lab-scale burner, respectively, operating in flameless combustion conditions.

However, recent investigations carried out by De et al. [15] and Aminian et al. [16] have indicated the need for revising the EDC constants in the framework of flameless combustion modelling.

All the works reported above show that the oxidation scheme may strongly impact the results, as indicated by Shabanian et al. [17]. The global schemes are unsuited and generally lead to a strong over prediction of the flame temperatures. Recently Parente et al. [18] applied Principal Component Analysis to a set of measurements taken in flameless combustion conditions, showing that approaches based on single progress variable are not suited for the description of such combustion regime and finite-rate chemistry models are needed.

Finally, the modelling of NO emissions deserves also special attention. The Zeldovich thermal mechanism is the major contributor to NO in most of the conventional combustion system; however, in flameless combustion, the lower temperatures and the absence of large fluctuations inhibit NO formation through such a mechanism. As a result, NO emissions are controlled by other formation routes, such as the Fenimore's prompt NO and/or N2O intermediate [19]. Therefore, it is necessary to incorporate all potentially relevant formation paths in the numerical model. Moreover, other routes may become relevant with nonconventional fuels, such as the NNH pathway for H₂ containing fuels [14]. The prediction of NO formation in flameless combustion, at low temperatures and with high concentration of H₂ in the fuel stream has been studied by Parente et al. [20]. They found that the inclusion of non-conventional NO formation routes, i.e. N₂O intermediate and NNH, is crucial for characterizing the pollutant emissions.

The elucidation of the above topics needs high fidelity and comprehensive experimental data to validate the numerical models. The Jet in Hot Coflow (JHC) burner [21], the Delft Jet in Hot Coflow (DJHC) [22,23] and the Cabra flame [24] have been conceived to emulate flameless conditions by feeding diluted and hot streams to the burner. They constitute a strong asset for the validation of numerical models as they have been equipped with

advanced diagnostics to measure mean and fluctuating variables (e.g. chemical species, temperature, velocities).

However, in the industrial practice, flameless conditions are obtained by means of the massive internal recirculation of flue gases, which allows diluting the fresh gases before they reach the reaction zone. Such recirculation is generally achieved through special designs of the feeding jets as well as of the combustion chamber. A recent review of different designs of flameless combustors is provided by Arghode and Gupta [25,26].

The recirculation affects both mixing and chemical timescales, so that conceptually these burners are different from JHC, DJHC and Cabra flames, which act solely on the chemical timescale. A few experimental investigations of flameless furnaces, based on internal recirculation of exhaust gases can be found in literature. Szegö et al. [19] described the performance and stability characteristics of a parallel jet flameless combustion burner system in a 20 kW laboratory-scale furnace. Mi et al. [27] investigated a 20 kW recuperative MILD furnace, using EDC combustion model with global kinetic schemes for methane and ethane. Plessing et al. [28] and Özdemir and Peters [29] provided a useful set of experimental data (velocity, temperature and NO emissions) on a 5.4 kW furnace fed with methane and operating in flameless regime, subsequently modelled by Coelho and Peters [30] using the Eulerian Particle Flamelet model. Their results showed some discrepancies in the prediction of flow field as well as the overestimation of NO levels at the outlet section. Dally et al. [31] extended the investigation of the same furnace to more fuels and equivalence ratios. Verissimo et al. [32] experimentally investigated a 10 kW reversed-flow cylindrical furnace, for which simulation were performed by Graca et al. [33]. The Authors compared the EDC model coupled with the DRM-19 mechanism and the composition PDF (C-PDF) model, showing a general good agreement between predictions and experiments. Danon et al. [34] performed a parametric study on a 300 kW_{th} furnace equipped with three pairs of regenerative flameless combustion burners with the objective of optimizing the furnace performance. These experimental results were used as validation data for a set of Computational Fluid Dynamics (CFD) simulations of the furnace reported in Ref. [35]. The authors showed that the EDC model in combination with the realizable $k-\varepsilon$ model and a skeletal chemistry mechanism allowed reproducing the main furnace performance for all the investigated burner configurations. Rebola et al. [36] performed an experimental investigation on a small-scale flameless combustor, defining the range of operating conditions allowing operating in flameless conditions. Cameretti et al. [37] discussed some aspects related to the employment of liquid and gaseous bio-fuels in a micro-gas turbine operating in flameless regime, showing numerically the energetic and environmental advantages related to the use of those fuels. Recently Huang et al. [38] studied the emissions from a flameless combustion staged combustor. The authors found that the flameless regime yields lower NO emissions compared to the traditional diffusion combustion mode, and the N2O intermediate mechanism dominates the NO production.

The present work aims at investigating the role of closure submodels for the modelling of the flameless furnace of Plessing et al. [28] and Özdemir and Peters [29], as well as at identifying the main NO formation paths. The selected experiment set-up was chosen as it represents an optimal compromise between lab-scale and industrial systems. It shows, in fact, the typical feature of industrial flames systems, i.e. the internal aerodynamic recirculation, allowing, at the same time, a sufficiently detailed characterization of the system performances.

While existing literature has pointed out the crucial role of finite rate chemistry models and detailed kinetics in flameless regime, little emphasis has been devoted to the quantification of the uncertainty related to the boundary conditions and physical models. The analysis focuses on the quantitative assessment of the scenario, i.e. boundary conditions, and modelling uncertainties on the results. In conjunction with appropriate validation metrics, this allows identifying the most sensitive parameters for the numerical simulations and developing a predictive model, which is accurate enough for the description of the system. Finally the operation characteristics (such as the recirculation rate and the location of the reaction zone) of the actual furnace are evaluated.

2. Test case

A sketch of the combustion chamber is provided for sake of clarity in Fig. 1, even though all details of the system and experimental campaigns can be found in Refs. [28,29]. The combustion chamber is a parallelepiped (with 250 \times 250 mm² cross-section and 485 mm length) with both the burner and the exhaust outlet placed at the bottom. The multi-nozzle burner consists of a central nozzle (inner diameter, i.d. = 4.7 mm) for fuel inlet; this nozzle is conically elevated 25 mm from the 6 peripheral nozzles (i.d. = 5 mm) for air inlet, located 40 mm away from the centre. The air nozzles are located 16 mm higher than the 15.5 mm wide annular exit (i.d. = 93 mm) for exhaust gases. The fuel is methane. Measurements were made for air and fuel mass flow rates of 6.5 and 0.38 kg/h, respectively, which correspond to an overall equivalence ratio $\varphi=1$. Both fuel stream and air stream were preheated, to 650 K and 1150 K respectively.

3. Numerical simulations

The CFD model was defined using the commercial code Fluent 6.3 by Ansys Inc. The geometry and grid were realized using the software Gambit. Due to the combustion chamber symmetry, just a quarter of the geometry is considered for the numerical modelling. The grid, chosen after a mesh independency study, contained 501,000 cells; tetrahedrons were used near the burner zone, whereas hexahedral cells were used in the remainder of the furnace. The choice of a hybrid grid was aimed at reducing the

Fig. 1. Sketch of the experimental furnace.

number of cells required to discretize the computational domain accurately.

3.1. Boundary conditions

As far as boundary conditions are concerned, mass flow conditions were specified at both air inlets and fuel inlets: air inlet temperature is 1150 K whereas fuel inlet temperature is 650 K. A pressure outlet condition was employed for the exhaust gases exit. As far as walls are concerned, they were considered isothermal. The temperature of 1313 K was chosen, as suggested in Ref. [29]. For flameless condition operations, this appears an acceptable approximation, as supported in Ref. [1]. Simulations with fixed wall temperature were preferred over imposed heat flux boundary condition, since the latter exhibited numerical convergence problems, leading to unstable solutions and to the extinction of the combustion process. Simulations were also run considering a convective heat transfer at the wall, in order to verify the goodness of the isothermal hypothesis. The mean heat transfer coefficient, calculated from a global heat balance on the furnace, was evaluated at 7 W/m² K, which is compatible with a natural convection process.

3.2. Physical models

Favre-averaged Navier—Stokes equations were solved, using the following turbulence models to resolve Reynolds stresses:

- Standard $k-\varepsilon$ turbulence model (SKE) [39];
- Modified $k-\varepsilon$ model (MKE) proposed by Morse [40] consisting in the variation of the first constant of the turbulent kinetic energy dissipation equation from 1.44 to 1.6;
- Renormalization group (RNG) $k-\varepsilon$ [41];
- Realizable $k-\varepsilon$ (RKE) [42];
- Reynolds Stress (RSM) model [43].

Radiation effects were accounted for using the Discrete Ordinate (DO) radiation model with the Weighted Sum of Gray Gases (WSGG) model for the participating media radiation, using the coefficients proposed by Smith et al. [44].

Turbulence—chemistry interactions were modelled using EDC [10]. As mentioned in the introduction, the EDC model is able to account for finite-rate effects and thus it can incorporate detailed kinetic schemes. Within the present study, four different kinetic schemes were used for methane oxidation:

- JL scheme, which is a 4-step global kinetic mechanism of Jones and Lindstedt [45], used both for methane and hydrogenenriched fuels. It involves 7 species;
- *KEE58 scheme*, which is a skeletal mechanism made of 17 species and 58 chemical reversible reactions [46];
- *GRI 2.11 scheme*, which is a detailed mechanism. It was implemented without the NO_x reactions, resulting in 175 chemical reactions involving 31 species [47];
- *GRI 3.0 scheme*, which is a detailed mechanism. It was implemented without the NO_x reactions, resulting in 217 chemical reactions involving 35 species [48].

The In-Situ Adaptive Table (ISAT) [49] was coupled to EDC to reduce the computational costs. An error tolerance of 10^{-5} was selected to obtain table-independent results.

As for NO emissions, different formation routes were considered: thermal NO mechanism, Fenimore's Prompt mechanism and intermediate N₂O mechanisms. The thermal NO formation is modelled using a Finite Rate combustion model with a simplified

one-step mechanism, obtained from the Zeldovich scheme by assuming a steady state for the N radicals and relating the O radical concentration to that of oxygen by means of the dissociation reaction [50]. The prompt NO formation is modelled following De Soete [51]. Finally, the N_2O intermediate mechanism is modelled according to the equation proposed by Malte and Pratt [52].

All the above NO formation kinetic rates are integrated over a probability density function (PDF) for temperature, to account for the effect of temperature fluctuations on the mean reaction rates. The assumed PDF shape is that of a beta function [53] and is evaluated through the temperature variance, the latter solved by means of a transport equation.

3.3. Numerical settings

A second-order upwind discretization scheme was used for all equations and the SIMPLE algorithm was employed for pressure—velocity coupling. The simulations were run until the residuals for all the resolved quantities levelled out, resulting in a decrease of at least six orders of magnitude. In addition flow field variables at different locations were monitored to check convergence to the steady state solution.

3.4. Validation metrics

In order to quantitatively measure the agreement between experimental data and computational predictions, validation metrics were employed, following Oberkampf and Barone [54].

For temperature, the average error metric normalized with respect to the measured value was evaluated, which is defined as:

$$\left| \frac{\overline{E}}{\overline{Y}_e} \right| = \frac{1}{N} \sum_{i=1}^{N} \left| \frac{Y_m - \overline{Y}_e}{\overline{Y}_e} \right| \tag{1}$$

where \overline{Y}_e and Y_m are the mean measurement and the predicted value of variable Y.

For velocity measurements, it was chosen to refer to an absolute average error metric, defined as:

$$|\overline{E}| = \frac{1}{N} \sum_{i=1}^{N} |Y_m - \overline{Y}_e| \tag{2}$$

The choice of an absolute error metric for velocity measurements was justified by the need of avoiding division by zero in the error calculation. However, this kind of metric may not be enough to assess the goodness of the several models used. To better understand the deviation of predictions from measurements the Normalized Root-Mean-Square Error (nrmse) was also computed. This metric represents the sample standard deviation of the differences between the value predicted by a model and the value actually observed, divided by the range of observed values of the variable being predicted and it is defined as:

$$nrmse = \frac{\sqrt{\frac{\sum_{t=1}^{N} (Y_{m} - \overline{Y}_{e})^{2}}{N}}}{\overline{Y}_{e,Max} - \overline{Y}_{e,Min}}$$
(3)

In addition, the quantitative agreement between predictions and experiments was also assessed with the coefficient of determination (R^2) , from the parity plot of the axial velocity and the velocity fluctuations.

Beside the metrics provided by Equations (1)–(3), the construction of an error validation metric requires the estimation of the interval containing the true error. The latter is obtained from

the evaluation of the intrinsic experimental error and the aleatory nature of the phenomenon under evaluation. The experimental data provided in Ref. [29] do not allow quantifying these quantities in details, especially the statistical variability of the measurements, which requires a collection of multiple observations. Therefore, information from the literature [55] were used to estimate potential uncertainties in experimental observations, i.e. wall temperature, to evaluate the effect of uncertainties in boundary conditions on the results, as reported in Section 5.

4. Results

4.1. Effect of turbulence model

Figs. 2 and 3 show the comparison between experimental radial profiles of axial and radial velocity, respectively, and those predicted at different axial coordinates with different turbulence models and using the EDC model with KEE58 kinetic scheme.

The radial profile of axial velocity obtained very close to the burner exit ($z=0.012\,$ m) shows an excellent agreement with experimental data with all turbulence models. At further distances the predicted data capture the trend, but typically predicted profiles are shifted towards larger distances. For the radial velocity, predicted values are generally lower that the measured ones for $z=0.012,\,0.112$ and 0.212 m, although the trend of the profile is captured.

Tables 1 and 2 list the absolute average validation metrics as well as the *nrmse* for the profiles of axial and radial velocities as obtained with the different turbulence models. None of the turbulence models tested gives perfect agreement with experimental data. Moreover the behaviour of the different model is similar, with global absolute deviation from the measured value ranging from 2.84 to 4.06 m/s for the axial velocity (minimum value being 0.58 m/s with MKE and maximum value being 10.17 m/s with RNG) and from 0.92 to 0.99 m/s for the radial velocities (minimum value being 0.02 m/s with SKE and maximum value being 2.37 m/s with RNG). The same conclusions may be drawn considering the *nrmse*. The models that perform better are the SKE (0.31 for axial velocity and 0.59 for the radial one) and the RSM (0.29 for axial velocity and 0.61 for the radial one).

The comparison between experimental radial profiles of the axial component of velocity fluctuations and those predicted with different turbulence models is reported in Fig. 4. Standard $k-\varepsilon$ and RSM show the best agreement with the experimental data, even if some discrepancy can be noted. The absolute average validation metrics as well as the *nrmse* are shown in Table 3. Standard $k-\varepsilon$ is indeed the model that provides the lowest deviation (0.5 m/s and 0.41 for *nrmse*), even though the other models show a quite similar behaviour (deviations ranging from 0.5 to 0.87 m/s, minimum value being 0.01 m/s with SKE and maximum value being 4.41 m/s with MKE).

To confirm these observations, the coefficient of determination (R^2) for the parity plot of the measured and calculated velocities (Fig. 5) is reported in Table 4. The standard $k-\varepsilon$ model shows the best agreement with the experimental results ($R^2=0.893$ for axial mean velocity and $R^2=0.869$ for its fluctuation). As far as the radial velocity is concerned, the data show a low degree of correlation, also imputed to the small absolute values of velocity.

The prediction of the velocity field presented here is in line with the results provided by Coelho and Peters [30], who reported discrepancies between the measured and predicted velocity profiles. However, the lack of a discussion of the intrinsic uncertainties related to velocity measurements does not allow completely assessing the performances of the different turbulence models by means of the analysis of the predicted and measured velocity fields. Additional information is needed to select the turbulence model for

Fig. 2. Comparison between experimental axial velocity profiles and those predicted with different turbulence models, at different axial coordinates. EDC combustion model, KEE58 kinetic mechanism.

the subsequent investigation of the effect of combustion models and kinetic mechanisms.

Fig. 6(a) shows the measured temperature profiles along the combustion chamber axis and those obtained using the different turbulence models (with EDC and KEE58). The modified $k-\varepsilon$ model provides the best results. Standard $k-\varepsilon$, RKE and RSM underestimate the temperature along the axis, while RNG yields higher temperature. The discrepancies in the temperature profile along

the axis, provided by the different models are due to a completely different fluid dynamics of the flame. Relative error metrics were used in this case to quantitatively evaluate the agreement between experimental and predicted data. The modified $k-\varepsilon$ model leads to an average deviation of about 2%, thus lower than the other models (6% for RNG, 7% for RKE and 8% for SKE and RSM). Based on these considerations, the MKE model was chosen for the following analysis.

Fig. 3. Comparison between experimental radial velocity profiles and those predicted with different turbulence models, at different axial coordinates. EDC combustion model, KEE-58 kinetic mechanism.

Table 1Average absolute validation metrics [m/s] and normalized root-mean-squared error [–] for axial velocity with different turbulence models. EDC, KEE58.

z [m] Average absolute metrics [m/s]						Norma	alized roo	t-mean	-squared	error [-]
	MKE	SKE	RNG	RKE	RSM	MKE	SKE	RNG	RKE	RSM
0.012	2.77	2.25	2.99	2.82	2.18	0.09	0.08	0.10	0.09	0.08
0.112	4.56	4.64	5.90	4.27	4.20	0.45	0.40	0.51	0.39	0.37
0.212	3.95	3.23	3.25	4.67	2.82	0.40	0.30	0.40	0.36	0.27
0.312	5.00	2.79	3.19	4.41	2.60	0.87	0.47	0.53	0.77	0.44
Total	4.06	2.84	3.42	3.95	2.95	0.45	0.31	0.38	0.40	0.29

Table 2Average absolute validation metrics [m/s] and normalized root-mean-squared error [–] for radial velocity with different turbulence models. EDC, KEE58.

z [m]	z [m] Average absolute metrics [m/s]					Normalized root-mean-squared error [-]				
	MKE	SKE	RNG	RKE	RSM	MKE	SKE	RNG	RKE	RSM
0.012	1.31	1.48	1.16	1.38	1.08	0.67	0.78	0.59	0.70	0.55
0.112	0.39	0.23	0.31	0.31	0.23	0.71	0.42	0.57	0.56	0.47
0.212	0.53	0.50	0.51	0.49	0.60	0.69	0.68	0.68	0.64	0.81
0.312	0.17	0.15	0.16	0.15	0.18	0.58	0.48	0.52	0.53	0.62
Total	0.99	0.98	0.92	0.98	0.92	0.66	0.59	0.59	0.61	0.61

4.2. Effect of the kinetic mechanism

As mentioned previously, since in flameless combustion regime the turbulence—chemistry interaction as well as the kinetic mechanism play a fundamental role, the EDC model coupled with four different kinetic schemes (JL, KEE58, GRI 2.11 and GRI 3.0) was considered. For all cases the turbulence model was the MKE.

The observation of axial and radial velocity profiles indicated that the kinetic scheme does not have a great influence the flow field predictions.

Table 3Average absolute validation metrics [m/s] and normalized root-mean-squared error [—] for axial component of velocity fluctuations with different turbulence models. FDC KFF58

z [m]	z [m] Average absolute metrics [m/s]						alized roo	t-mean	-squared	error [-]
	MKE	SKE	RNG	RKE	RSM	MKE	SKE	RNG	RKE	RSM
0.012	1.40	0.90	1.35	1.32	1.38	0.25	0.15	0.22	0.22	0.23
0.112	0.46	0.55	0.73	0.63	0.55	0.25	0.30	0.42	0.34	0.29
0.212	0.90	0.54	0.33	1.03	0.62	0.67	0.45	0.25	0.80	0.51
0.312	0.77	0.40	0.15	0.82	0.42	1.32	0.72	0.36	1.49	0.73
Total	0.77	0.50	0.62	0.80	0.61	0.62	0.41	0.31	0.71	0.44

The predictions of the temperature field, however, are strongly affected by the choice of the kinetic scheme. This is well evident from Fig. 6(b), in which the measured temperatures along the axis of the chamber are compared with those predicted with the different kinetic schemes. The GRI 2.11 is the mechanism that performs better (average deviation 1.8%), although also the KEE58 gives satisfactory results (average deviation 2%), confirming the necessity of taking into account at least skeletal kinetic mechanisms. The JL scheme over-predicts the temperature along the chamber axis (average deviation 7%), whereas the GRI 3.0 under-predicts it (average deviation 8%). Even though the GRI 3.0 is a detailed kinetic mechanism, it fails to predict flameless conditions, as also reported by Sabia et al. [56].

4.3. Effect of wall boundary condition

The heat exchange at the wall has a major effect on the temperature profile inside the furnace. During the experimental campaign, the wall temperature at a distance z=0.112 m was measured as 1313 K (1040 °C) [29]. Being flameless combustion characterized by a uniform temperature field, it was considered acceptable to carry out numerical simulations with walls at 1313 K. In order to verify the goodness of such hypothesis, also a convective

Fig. 4. Comparison between experimental radial profiles of the axial component of velocity fluctuations and those predicted with different turbulence models, at different axial coordinates. EDC combustion model, KEE58 kinetic mechanism.

Fig. 5. Parity plot of measured and predicted values of axial (a) mean velocity and (b) velocity fluctuation, for different turbulence models. EDC combustion model, KEE58 kinetic mechanism.

Table 4 Coefficient of determination (R^2) for axial velocity and axial component of velocity fluctuations with different turbulence models. EDC, KEE58.

	MKE	SKE	RNG	RKE	RSM
Axial velocity	0.826	0.893	0.880	0.846	0.876
Velocity fluctuations (RMS)	0.787	0.869	0.645	0.752	0.775

heat transfer at the wall was considered. First a mean heat transfer coefficient was calculated, on the basis of a global heat balance on the furnace. The mean heat transfer coefficient is $7~\text{W/m}^2~\text{K}$, compatible with a natural convection process.

Fig. 7 shows the temperature profile at different locations along the furnace wall using the heat transfer coefficient boundary condition. It can be observed that the temperature ranges from 1320 K to 1380 K, indicating that a temperature gradient exist and the temperature is not strictly constant at the wall. However, the relative temperature variation between the bottom and the top of the furnace is below 5%, thus indicating that the isothermal hypothesis for the wall is reasonable.

This is further confirmed by the analysis of Fig. 8, which compares the predictions of the temperature along the axis of the furnace when the two different boundary conditions are considered. It is not possible to distinguish between the results obtained in the two cases, indicating that the type of boundary condition used at the wall does not significantly affect the predictions inside the furnace.

4.4. NO emissions

As shown in the previous section, using different combustion/kinetic models leads to different temperature (and chemical species) distributions in the furnace. As a consequence NO emissions are predicted in a different way.

The experimental value for the NO emissions of the furnace (provided by Plessing et al. [28]) is 10 ppm_v on dry basis. NO (on dry basis) predicted using different models are reported in Table 5. The GRI 2.11 and the KEE58 schemes perform similarly and yield to the best agreement with experimental NO data, predicted NO being respectively 8.1 and 8.7 ppm_v and experimental ones of 10 ppm_v. Conversely, the JL scheme provides NO emissions of 39.9 ppm_v, thus far from the experimental evidences, whereas the GRI 3.0 under-predicts the NO emissions by about 50% (5.3 ppm_v).

Given the low temperatures, thermal NO formation does not play a major role. The contribution of the different pathways to the overall NO emissions is shown in Fig. 9. It can be noticed the dominant role of the N $_2$ O mechanism. In particular for the cases of GRI 2.11, KEE58 and GRI 3.0 models the N $_2$ O mechanism is responsible for more than 80% of the NO production. With the JL scheme, however temperatures are higher so that the thermal mechanism dominates NO formation (99% of the NO production). This is due to the completely different prediction on the temperature field inside the furnace.

Fig. 6. Comparison between experimental temperature profile along the combustion chamber axis and those predicted with (a) different turbulence models and (b) different kinetic mechanisms, MKE turbulence model, EDC combustion model.

Fig. 7. Temperature profiles at different locations along the furnace wall, predicted with a convective heat transfer wall boundary condition. MKE turbulence model, EDC combustion model, KEE58 kinetic mechanism.

5. Uncertainty analysis

Validation cannot be carried out without explicitly accounting for the uncertainties present in both the measurements and the computation. As far as computation is regarded, the uncertainties are associated to the choice of the physical model and to the specification of the input parameters required for performing the analysis. The objective of the present section is to show how sensitive the numerical simulations are with respect to scenario parameters (boundary conditions) and model parameters. This appears crucial to identify the main sources of uncertainties and orient, therefore, modelling (and experimental) improvements.

The specification of the boundary conditions is a key issue in numerical simulation, and typically only limited information is available from corresponding experiments and observations. In the case of the furnace under investigation, the major uncertainty is related to the wall boundary condition. During the experimental campaign, the wall temperature at a distance z=0.112 m was measured as 1313 K (1040 °C) [29]. Being flameless combustion characterized by a uniform temperature field, it was considered acceptable to carry out numerical simulations with walls at 1313 K, as discussed in Section 3.1.

Fig. 8. Comparison between experimental temperature profile along the combustion chamber axis and those predicted with different wall boundary conditions. MKE turbulence model, EDC combustion model, KEE58 kinetic mechanism.

Table 5Comparison between experimental NO emissions [ppm_v] and those predicted using different kinetic schemes.

Ехр.	JL	KEE58	GRI2.11	GRI3.0
10	39.9	8.7	8.1	5.3

We can now assess the sensitivity of the numerical results to such a choice by modifying the wall temperature within a reasonable range of variability. Following the recent analysis provided by Parente et al. [55], who analyzed the possible uncertainty sources for in-furnace temperature measurements, an uncertainty of $\pm 40~\rm K$ is considered here. Therefore, two temperature values were used to specify the furnace wall temperatures beside the base case discussed above: 1273 K and 1353 K. All the simulations were run using the modified $k-\varepsilon$ turbulence model and the EDC combustion model coupled with the KEE58 chemical mechanism, since it allows having good results and saving computational time with respect to GRI 2.11.

Fig. 10(a) shows the axial temperature profiles for these three cases. It is possible to notice that the wall temperature has a major effect on the temperature inside the chamber. In this case the best agreement with the experimental data is obtained when the value measured in the experimental campaign was considered.

In particular, when a lower temperature is considered, the maximum temperature inside the chamber decreases of 125 K with respect to the baseline case ($T_{\rm w}=1313$ K), leading to an average deviation of 9%. On the other hand increasing the wall temperature leads to an average deviation of 7% and an increase of the maximum temperature of 80 K. Therefore, the propagation of the wall temperature uncertainty in the simulation results is slightly more than linear.

Following our discussion in Paragraph 4, the uncertainty related to the heat transfer coefficient, h, at the wall was also considered. A variation of 10% for h was considered therefore two additional simulations were run with $h=6.3~\rm W/m^2~\rm K$ and $h=7.7~\rm W/m^2~\rm K$, respectively. Results are provided in Fig. 10(b). When a lower coefficient is used, the temperature inside the furnace increases of 90 K, while with the higher coefficient the temperature decreases of 60 K, thus showing that the propagation of the uncertainty is slightly less than linear. This is an interesting result, showing that a convective heat transfer boundary conditions might be preferable over a fixed temperature one, since an error in the specification boundary condition would have a less significant effect on the

Fig. 9. Contribution of different formation routes to the total NO emissions (dry basis), predicted with different kinetic mechanisms. MKE turbulence model, EDC combustion model

Fig. 10. Uncertainty on axial temperature predictions, associated with (a) the wall temperature boundary conditions, (b) the heat transfer coefficient, (c) the turbulence model and (d) the kinetic mechanism. EDC combustion model, KEE58 kinetic mechanism.

results. The mean wall temperature is 1430 K with $h = 6.3 \text{ W/m}^2 \text{ K}$ and 1304 K with $h = 7.7 \text{ W/m}^2 \text{ K}$.

It is also possible to compare the effect of the uncertainty in the boundary conditions to the one related to the choice of the physical models (i.e. turbulence, combustion and kinetic model).

Fig. 10(c) and (d) shows the variability in the results related to the variation of the physical model and the kinetic mechanism, respectively. The uncertainties related to the boundary conditions and to the physical model are of the same order of magnitude. It is possible to notice a difference of 120 K on the maximum temperature inside the chamber as a result of the change in the physical model. The average deviation is 2% for MKE and 8% for SKE.

A larger uncertainty is associated with the choice of the kinetic mechanism. Switching from JL to GRI 3.0 leads to a difference on the maximum temperature of about 180 K. The relative average deviation is 1.8% for GRI 2.11, 2% for KEE58, 7% for JL and 8% for GRI 3.0. This confirms the importance of the choice of the kinetic mechanism and in the specific case of flameless furnaces, the necessity of taking into account detailed chemistry.

6. Operating characteristics of the furnace

Once the computational model is chosen and the uncertainties related to both models and boundary conditions are assessed, it is possible to evaluate some of the operating characteristics of the furnace, such as the recirculation rate k_R and the location of the reaction zone, in order to show that some of the theoretical characteristics of the flameless regime are actually present in the case under investigation.

In flameless combustion regime, the recirculation rate is a key parameter to quantify the amount of exhaust gases recirculated [1]. The recirculation rate is defined as the ratio between the net mass flow rate of recirculated flue gas and the sum of the fuel and air mass flow rates.

First a theoretic estimation of k_R is performed, following Cardoso [57], who relates recirculation rate, k_R , to the chamber-to-nozzle(s) areas by means of the parameter α :

$$k_R = 0.30\alpha^{1/1.59} \tag{4}$$

$$\alpha = \frac{1}{2} \left(\frac{A_c}{A_n} - 1 \right) \tag{5}$$

where A_c is the section of the combustion chamber and A_n the section of the inlet nozzles. Using Equation (5), a value of 9.7 is obtained for k_R , in agreement with the value provided by Plessing et al. [28]

The value of k_R estimated using Equations (4) and (5) can be verified by post-processing the CFD results. Starting from the flow streamlines inside the furnace, it is possible to locate the plane on which the main recirculation takes place. The value of k_R is then calculated from the following equation, reported in Ref. [1]:

$$k_R = \frac{\dot{m}_e}{\dot{m}_f + \dot{m}_a} \tag{6}$$

where m_e is the net mass flow rate of recirculated flue gas, whereas m_f and m_a are the fuel and air mass flow rates, respectively. All those mass flow rates are calculating following Equation (7):

$$\dot{m} = \int_{S} \rho \nu \, dS \tag{7}$$

The value provided by Equations (5) and (6) is $k_R = 10.7$, in excellent agreement with the theoretical value calculated above.

In the conditions of the traditional combustion regime it is not possible to achieve flammable mixtures of hydrocarbon and air for values of $k_R \ge 0.5$ without extinction occurring, due to the lower

oxygen concentration and higher inert species in the mixture. However, the temperature and mixing ensured in the furnace allow the fuel to react in a steady and stable form even for high values of the recirculation rate; this is the principle behind flameless combustion [1,2].

As far as the reaction zone is concerned, it is possible to locate it considering the distribution of two chemical species: the radical OH and the formaldehyde (CH_2O). Fig. 11 shows the distribution of the mass fraction of OH and CH_2O across the furnace axis. It is clear that the reaction zone is lifted, meaning that the reaction is taking place in diluted condition and not as soon as the fuel and air jets mix.

In order to verify if the reaction is actually taking place in diluted condition the distribution of the mass fraction of OH versus the mass fraction of O_2 is analyzed. Fig. 12 compares such distribution for three different flames:

- Flame C of the Sandia Laboratory [58], which is a purely diffusive flame:
- JHC burner [21], which emulates flameless conditions;
- Furnace under investigation.

As far as the first two systems are concerned, the experimental data were used, whereas for the furnace under investigation the data obtained by the numerical model validated in the previous sections are used.

It is possible to observe that for flame C (red stars, in the web version) the reaction takes place for all the possible concentration of O₂, whereas for the JHC (blue crosses, in the web version) the reaction takes place only in very diluted conditions. The furnace under investigation is a flameless system. However, a flameless-like behaviour can be only observed with an appropriate choice of combustion model and kinetic mechanism. To illustrate this, the mass fraction obtained with the KEE mechanism is plotted versus the mass fraction of O₂ (black circles). It can be observed that the combination EDC with KEE is able to predict that reactions mostly take place in diluted condition (mass fraction of O₂ below 0.06). A relatively small region where the reactions take place in presence of higher concentration of O₂ is also identified: the latter is probably associated to the ignition process, which is likely controlled by auto-ignition and takes place in diffusive conditions, as supported by recent investigations on the flameless combustion regime [59].

Fig. 11. OH and CH₂O mass fraction distribution along the furnace. MKE turbulence model. EDC combustion model. KEE58 kinetic mechanism.

Fig. 12. Distribution of the mass fraction of OH versus the mass fraction of $\rm O_2$ for Flame C, JHC and the furnace under investigation.

Therefore, we can conclude that the approach described in the previous sections lead to a comprehensive numerical model, which well describes the actual combustion system as indicated by the quantitative agreement between simulations and experimental observations. It should be stressed that the model development was not based on qualitative assessment and trial and error procedures, but it has been guided by a rigorous analysis of the possible sources of modelling and scenario uncertainties.

7. Concluding remarks

A numerical investigation through computational fluid dynamics of a semi-industrial furnace operating in flameless combustion mode has been presented. In particular the role of closure sub-models in flow field, temperature and NO emissions was studied.

Among the different turbulence models that were tested, the modified $k-\varepsilon$ model provides the best agreement with the experimental data, especially as far as temperature is concerned. Reynolds stress model leads to a smaller deviation from the measured value when radial velocity and fluctuation velocity are concerned.

The Eddy Dissipation Concept (EDC), coupled with four different kinetic schemes (JL, KEE58, GRI 2.11 and GRI 3.0) was considered. The GRI 2.11 is the mechanism that performs better, although also the KEE58 gives satisfactory results, confirming the necessity of taking into account at least skeletal kinetic mechanisms.

As far as NO emissions are concerned, similar results were found. The GRI 2.11 and the KEE58 perform similarly and yield to the best agreement with experimental NO data.

The contribution of different formation routes was also examined. Given the low temperatures that characterize such combustion regime, the N_2O intermediate mechanism for formation of NO plays a major role, while thermal NO mechanism is not as relevant as in traditional combustion regime.

Finally an assessment of the uncertainty related to the choice of boundary conditions was performed. First, the effect of two different thermal boundary conditions was evaluated and then the uncertainty related to the value of the wall temperature and the value of the heat transfer coefficient was assessed. It was found that the wall temperature has a major effect on the temperature inside the chamber and this uncertainty is of the same order of magnitude as the uncertainty associated with the choice of the physical models. A larger uncertainty is associated to the kinetic mechanism, confirming that it plays a major role in the modelling of flameless furnaces.

Finally the operation characteristics of the furnace are evaluated. The recirculation rate k_R is estimated at 10.7 and it was found from the analysis of the radical OH distribution that the reaction takes place mostly in very diluted conditions.

The model obtained in the present work well agrees with the experimental data and it is the result of a rigorous analysis of the possible sources of modelling and scenario uncertainties.

References

- J.A. Wünning, J.G. Wünning, Flameless oxidation to reduce thermal no-formation, Prog. Energy Combust. Sci. 23 (1997) 81–94.
- [2] A. Cavaliere, M. de Joannon, Mild combustion, Prog. Energy Combust. Sci. 30 (2004) 329–366.
- [3] A.K. Gupta, Thermal characteristics of gaseous fuel flames using high temperature air, J. Eng. Gas Turbines Power Trans. ASME 126 (2004) 9–19.
- [4] G.M. Choi, M. Katsuki, Advanced low NO_x combustion using highly preheated air, Energy Convers. Manage 42 (2001) 639–652.
- [5] P. Sabia, M. de Joannon, S. Fierro, A. Tregrossi, A. Cavaliere, Hydrogen-enriched methane mild combustion in a well stirred reactor, Exp. Therm. Fluid Sci. 31 (2007) 469–475.
- [6] C. Duwig, D. Stankovic, L. Fuchs, G. Li, E. Gutmark, Experimental and numerical study of flameless combustion in a model gas turbine combustor, Combust. Sci. Technol. 180 (2008) 279–295.
- [7] V.K. Arghode, A.K. Gupta, Development of high intensity CDC combustor for gas turbine engines, Appl. Energy 88 (2011) 963–973.
- [8] C. Galletti, A. Parente, L. Tognotti, Numerical and experimental investigation of a MILD combustion burner, Combust. Flame 151 (2007) 649–664.
- [9] B.J. Isaac, A. Parente, C. Galletti, J.N. Thornock, P.J. Smith, L. Tognotti, A novel methodology for chemical time scale evaluation with detailed chemical reaction kinetics, Energy Fuels 27 (2013) 2255–2265.
- [10] B.F. Magnussen, On the structure of turbulence and a generalized eddy dissipation concept for chemical reaction in turbulent flow, in: 19th AIAA Aerospace Science Meeting, St. Louis, Missouri, 1981.
- [11] F.C. Christo, B.B. Dally, Modeling turbulent reacting jets issuing in a hot coflow, Combust. Flame 142 (2005) 117–129.
- [12] J. Aminian, C. Galletti, S. Shahhosseini, L. Tognotti, Key modeling issues in prediction of minor species in diluted-preheated combustion conditions, Appl. Therm. Eng. 31 (2011) 3287–3300.
- [13] A. Parente, C. Galletti, L. Tognotti, Effect of the combustion model and kinetic mechanism on the MILD combustion in an industrial burner fed with hydrogen enriched fuels, Int. J. Hydrog. Energy 33 (2008) 7553–7564.
- [14] C. Galletti, A. Parente, M. Derudi, R. Rota, L. Tognotti, Numerical and experimental analysis of NO emissions from a lab-scale burner fed with hydrogenenriched fuels and operating in MILD combustion, Int. J. Hydrog. Energy 34 (2009) 8339–8351
- [15] A. De, E. Oldenhof, P. Sathiah, D. Roekaerts, Numerical simulation of Delft-jetin-hot-coflow (DJHC) flames using the eddy dissipation concept model for turbulence—chemistry interaction, Flow Turbul. Combust. 87 (2011) 537–567.
- [16] J. Aminian, C. Galletti, S. Shahhosseini, L. Tognotti, Numerical investigation of a MILD combustion burner: analysis of mixing field, chemical kinetics and turbulence—chemistry interaction, Flow. Turbul. Combust. 88 (2012) 597—623
- [17] S.R. Shabanian, P.R. Medwell, M. Rahimi, A. Frassoldati, A. Cuoci, Kinetic and fluid dynamic modeling of ethylene jet flames in diluted and heated oxidant stream combustion conditions, Appl. Therm. Eng. 52 (2013) 538–554.
- [18] A. Parente, J.C. Sutherland, B.B. Dally, L. Tognotti, P.J. Smith, Investigation of the MILD combustion regime via principal component analysis, Proc. Combust. Inst. 33 (2011) 3333–3341.
- [19] G.G. Szegö, B.B. Dally, G.J. Nathan, Scaling of NO_x emissions from a laboratory scale MILD combustion furnace, Combust. Flame 154 (2008) 281–295.
- [20] A. Parente, C. Galletti, L. Tognotti, A simplified approach for predicting NO formation in MILD combustion of CH₄-H₂ mixtures, Proc. Combust. Inst. 33 (2011) 3343–3350.
- [21] B.B. Dally, Karpetis, R. Barlow, Structure of turbulent nonpremixed jet flames in a diluted hot coflow, Proc. Combust. Inst. 29 (2002) 1147–1154.
- [22] E. Oldenhof, M.J. Tummers, M.H. Van Veen, D.J.E.M. Roekaerts, Ignition kernel formation and lift-off behavior of jet in hot coflow flames, Combust. Flame 157 (2010) 1167–1178.
- [23] E. Oldenhof, M.J. Tummers, M.H. Van Veen, D.J.E.M. Roekaerts, Role of the entrainment in the stabilization of jet in hot coflow flames, Combust. Flame 158 (2011) 1553—1563.
- [24] R. Cabra, J.Y. Chen, R.W. Dibble, A.N. Karpetis, R.S. Barlow, Lifted methane—air jet flames in a vitiated coflow, Combust. Flame 143 (2005) 491–506.
- [25] V.K. Arghode, A.K. Gupta, Investigation of forward flow distributed combustion for gas turbine application, Appl. Energy 88 (2011) 29–40.
- [26] V.K. Arghode, A.K. Gupta, Investigation of reverse flow distributed combustion for gas turbine application, Appl. Energy 88 (2011) 1096–1104.

- [27] J. Mi, P. Li, C. Zheng, Numerical simulation of flameless premixed combustion with an annular nozzle in a recuperative furnace, Chin. J. Chem. Eng. 18 (2010) 10–17.
- [28] T. Plessing, N. Peters, J.G. Wünning, Laser optical investigation of highly preheated combustion with strong exhaust gas recirculation, in: Twenty-Seventh Symposium (Int.) on Combustion, The Combustion Institute, Pittsburgh, PA, 1998, pp. 3197—3204.
- [29] B.I. Özdemir, N. Peters, Characteristics of the reaction zone in a combustor operating at mild combustion, Exp. Fluids 30 (2001) 683–695.
- [30] P.J. Coelho, N. Peters, Numerical simulation of a MILD combustion burner, Combust. Flame 124 (2001) 503—518.
- [31] B.B. Dally, E. Riesmeier, N. Peters, Effect of fuel mixture on moderate and intense low oxygen dilution combustion, Combust. Flame 137 (2004) 418–431.
- [32] A.S. Verissimo, A.M.A. Rocha, M. Costa, Importance of the inlet air velocity on the establishment of flameless combustion in a laboratory combustor, Exp. Therm. Fluid Sci. 44 (2013) 75–81.
- [33] M. Graça, A. Duarte, P.J. Coelho, M. Costa, Numerical simulation of a reversed flow small-scale combustor, Fuel Process. Technol. 107 (2013) 126–137.
- [34] B. Danon, E.S. Cho, W. de Jong, D.J.E.M. Roekaerts, Parametric optimization study of a multi-burner flameless combustion furnace, Appl. Therm. Eng. 31 (2011) 3000–3008.
- [35] B. Danon, E.S. Cho, W. de Jong, D.J.E.M. Roekaerts, Numerical investigation of burner positioning effects in a multi-burner flameless combustion furnace, Appl. Therm. Eng. 31 (2011) 3885–3896.
- [36] A. Rebola, M. Costa, P.J. Coelho, Experimental evaluation of the performance of a flameless combustor, Appl. Therm. Eng. 50 (2013) 805–815.
- [37] M.C. Cameretti, R. Tuccillo, R. Piazzesi, Study of an exhaust gas recirculation equipped micro gas turbine supplied with bio-fuels, Appl. Therm. Eng. 59 (2013) 162–173.
- [38] M. Huang, W. Shao, Y. Xiong, Y. Liu, Z. Zhang, F. Lei, Y. Xiao, Effect of fuel injection velocity on MILD combustion of syngas in axially-staged combustor, Appl. Therm. Eng. 66 (2014) 485–492.
- [39] B.E. Launder, D.B. Spalding, The numerical computation of turbulent flows, Comp. Methods Appl. Mech. Eng. 3 (1974) 269–289.
- [40] A.P. Morse, Axisymmetric Turbulent Shear Flows with and without Swirl (Ph.D. thesis), London University, England, 1977.
- [41] V. Yakhot, S.A. Orszag, Renormalization group and local order in strong turbulence, Nucl. Phys. B 2 (1987) 417–440.
- [42] T.H. Shih, J. Zhu, J. Lumley, A realizable algebraic stress model, in: Symp. on Turbulent Shear Flow, Kyoto (Japan), 1993. Paper 3.5.
- [43] B.E. Launder, G.J. Reece, W. Rodi, Progress in the development of a Reynoldsstress turbulence closure, J. Fluid Mech. 68 (1975) 537–566.
- [44] T.F. Smith, Z.F. Shen, J.N. Friedman, Evaluation of coefficients for the weighted sum of gray gases model, J. Heat Transf. 104 (1982) 602–608.
- [45] W.P. Jones, R.P. Lindstedt, Global reaction schemes for hydrocarbon combustion, Combust. Flame 73 (1988) 233–249.
- [46] R.W. Bilger, S.H. Starner, R.J. Kee, On reduced mechanisms for. Methane–air combustion in nonpremixed flames, Combust. Flame 80 (1990) 135–149.
- [47] C.T. Bowman, R.K. Hanson, D.F. Davidson, W.C. Gardiner, V. Lissianski, G.P. Smith, D.M. Golden, M. Frenklach, M. Goldenberg, www.me.berkeley.edu/gri_mech/ (last accessed 09.09.14).
- [48] P.G. Smith, D.M. Golden, M. Frenklach, N.W. Moriarty, B. Eiteneer, M. Goldenberg, C.T. Bowman, R.K. Hanson, S. Song, W.C. Gadiner Jr., V.V. Lissianski, Z. Qin, www.me.berkeley.edu/gri_mech/ (last accessed 09.09.14).
- [49] S.B. Pope, Computationally efficient implementation of combustion chemistry using in situ adaptive tabulation, Combust. Theory Model. 1 (1997) 41–63.
- [50] A.A. Westenberg, Kinetics of NO and CO in lean, premixed hydrocarbon-air flames, Combust. Sci. Technol. 4 (1971) 59–64.
- [51] G.G.D. De Soete, Overall reaction rates of NO and N_2 formation from fuel nitrogen, Proc. Combust. Inst. 15 (1974) 1093–1102.
- [52] P.C. Malte, D.T. Pratt, Measurement of atomic oxygen and nitrogen oxides in jet stirred combustion, Proc. Combust. Inst. 15 (1974) 1061–1070.
- [53] N. Peters, Turbulent Combustion, Cambridge University Press, UK, 2001.
- [54] W.L. Oberkampf, M.F. Barone, Measures of agreement between computation and experiment: validation metrics, J. Comput. Phys. 217 (2006) 5–36.
- [55] A. Parente, G. Coraggio, C. Galletti, L. Tognotti, Verification, Validation and Uncertainty Quantification: Some Practical Tools, 2011. IFRF report G 25/y/01, Liverno.
- [56] P. Sabia, M. de Joannon, A. Picarelli, A. Chinnici, R. Ragucci, Modeling negative temperature coefficient region in methane oxidation, Fuel 91 (2012) 238–245.
- [57] D. Cardoso, Relations between global recirculation rate and area ration in combustors fired with jets, Heat Process. 9 (2011) 253–255.
- [58] R.S. Barlow, J.H. Frank, Relations between global recirculation rate and area ration in combustors fired with jets, Proc. Combust. Inst. 27 (1998) 1087–1095.
- [59] I. Stankovic, B. Merci, Analysis of auto-ignition of heated hydrogen air mixtures with different detailed reaction mechanisms, Combust. Theory Model. 15 (2011) 409–436.