


NON-EQUILIBRIUM RADIATION FOR THE HULL CODE

October 1976


Final Report

Approved for public release; distribution unlimited.


AIR FORCE WEAPONS LABORATORY Air Force Systems Command Kirtland Air Force Base, NM 87117 This report was prepared by the Air Force Weapons Laboratory, Kirtland AFB, NM, under an In-House program. The Job Order number is 88091816. Capt Mark A. Fry (DYT) was the Laboratory Project Officer-in-Charge.

When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

MARK A. FRY Captain, USAF

Project Officer

DONALD B. MITCHELL

LtColonel, USAF

Chief, Theoretical Branch

FOR THE COMMANDER

JOHN S. DeWITT, LtColonel, USAF

Chief, Technology Division

UNCLASSIFIED

DD 1 JAN 73 1473

EDITION OF 1 NOV 55 IS OBSOLETE

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM REPORT NUMBER 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER AFWL-TR-76-244 TITLE (and Subtitle) TYPE OF REPORT & PERIOD COVERED Final Report NON-EQUILIBRIUM RADIATION FOR THE HULL CODE -PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(3) Marvin L./Alme, Cydney Westmorel and Mark A. Fry PERFORMING ORGANIZATION NAME AND ADDRESS 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Air Force Weapons Laboratory (DYT) 62704H Kirtland AFB, NM 87117 88091816 2. REPORT DATE 11. CONTROLLING OFFICE NAME AND ADDRESS October 1976 Air Force Weapons Laboratory (DYT) Kirtland AFB, NM 87117 22 100 SEGUATOR CLASS. (of this report) 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) UNCLASSIFIED 154. DECLASSIFICATION DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the ebstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Non Equilibrium Radiation Diffusion; Diffusion Limiter; Implicit Difference Technique; Operator Splitting; Two Dimensional 20. ABSTRACT (Continue on reverse side if necessary and identify by block number)
A treatment of flux-limited radiation diffusion is incorporated into the HULL code. The differential equations involved in the non-equilibrium radiation diffusion model are discussed, as well as the flux limiters. The difference equations used are also derived. The code has been exercised on several test problems and results from two of these test problems are reported

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

TABLE OF CONTENTS

Section		Page
I	Introduction	1
II	The Diffusion Equation in Cylindrical Coordinates	2
III	Difference Equations	5
IV	Test Problems	9

INC Butt Section III INAMPOUNCED III INAMPOUNCE	INAMMOUNCED DUSTIFICATION	ADGESSION for	
JAMPHOUNGED JUSTIFICATION BY DISTRIBUTION/AVAILABILITY CODES	JAMPHOUNGED JUSTIFICATION BY DISTRIBUTION/AVAILABILITY CODES	RTIS	
DISTIFICATION BY DISTRIBUTION/AVAILABILITY CODES	DISTIFICATION BY DISTRIBUTION/AVAILABILITY CODES	DC	Jul. 00-111
BY DISTRIBUTION/AVAILABILITY CODES	BY DISTRIBUTION/AVAILABILITY CODES	HANNOUNCED	
		USTIFICATION .	
	Dist.		The same of the sa
all	11		

ILLUSTRATIONS

Figure		Page
1.	Comparison of HULL Non-Equilibrium to 1-D Code	10
2.	Initial Configuration for Material Energy Density	11
3.	Initial Configuration for Radiation Energy Density	12
4.	Material Energy Density After 150 Cycles	13
5.	Radiation Energy Density After 150 Cycles	14
6.	Material Energy Density After 250 Cycles	15
7.	Radiation Energy Density After 250 Cycles	16

PREFACE

We would like to thank Dr. Clifford Rhoades for helpful discussions and assistance with the programming. Computer time was made available from Laboratory Director's Funds.

SECTION I

INTRODUCTION

HULL is a computer code that solves, within an Eulerian mesh, the hydrodynamic equations of continuity, momentum, and energy with a finite difference scheme (ref. 1). The code has an equilibrium radiation diffusion treatment. However, the assumption of equilibrium diffusion severely limits the types of problems that can be addressed. Moreover, the manner in which the equilibrium diffusion is implemented requires an unacceptably small timestep. For these reasons we have incorporated a treatment of non-equilibrium radiation diffusion that includes a flux-limiter for optically thin regions.

Non-equilibrium diffusion relaxes the assumption that the material and radiation must have the same temperature. However, we have not included a multifrequency treatment, so we are still forced to assume the radiation field has a black body distribution, although the black body temperature is not required to be equal to the material temperature. The flux-limiters have been added to extend the diffusion theory to optically thin regions. The diffusion coefficient is modified so that the flux goes over to the free-streaming results when the mean-free-path becomes long.

HULL Hydrodynamic Computer Code, AFWL TR 76-183, Air Force Weapons Laboratory, Kirtland AFB, NM 87117, (1976).

SECTION II

THE DIFFUSION EQUATION IN CYLINDRICAL COORDINATES
We write the diffusion equation in cylindrical coordinates as

$$\frac{\partial E}{\partial t} + \frac{1}{R} \frac{\partial}{\partial R} (RF_R) + \frac{\partial}{\partial Z} F_Z$$
$$= \rho \kappa_a c (aT^4 - E)$$

and the associated change in the material energy density as

$$\frac{\partial E_{m}}{\partial t} = -\rho \kappa_{a} c (aT^{4} - E)$$

Here E is the radiation energy density, ρ is the material density, κ_a is the absorption opacity, c is light velocity, a is the radiation constant, T is the material temperature, E_m is the material energy density, and F_R and F_Z are the radiation fluxes in the R and Z directions, respectively. This equation incorporates the non-equilibrium diffusion approximation; the radiation energy density is not assume to be aT⁴, the black body energy density. We note that no material radiation energy exchange due to Compton scattering is included. While we do not incorporate the Compton energy exchange, Compton scattering is included in the diffusion coefficients and hence in the computation of the radiation fluxes.

The material-radiation energy exchange is done with the operator splitting method as discussed, for example, by Richtmyer (ref.2). Operator splitting is also used to solve the diffusion equation; we do the R diffusion separately from the Z diffusion.

 F_R and F_7 are taken to be

$$F_R = -f_R \frac{c\lambda}{3} \frac{\partial E}{\partial R}$$

Richtmyer, R., and Morton, K., <u>Difference Methods for Initial-Value Problems</u>, Interscience Publishers, New York, 1967.

and

$$F_Z = -f_Z \frac{c\lambda}{3} \frac{\partial E}{\partial Z}$$

where λ is the total mean free path (absorption and scattering), and f_R are f_Z are the "flux-limiters" in the R and Z directions, respectively. f_R and f_Z are computed as

$$f_{R} = \frac{1}{1 + \frac{1}{3} \lambda \mid \frac{\partial \ln E}{\partial R} \mid \left(1 + 3 \exp\left\{-\frac{1}{2} \lambda \mid \frac{\partial \ln E}{\partial R} \mid \right\}\right)}$$

and

$$f_{Z} = \frac{1}{1 + \frac{1}{3} \lambda \mid \frac{\partial \ln E}{\partial Z} \mid \left(1 + 3 \exp\left\{-\frac{1}{2}\lambda \mid \frac{\partial \ln E}{\partial Z} \mid \right\}\right)}$$

We see that our expressions for F_R and F_Z are the standard diffusion fluxes except for the flux limiters. For small λ (when diffusion should apply), the flux limiters are near unity, and we have ordinary diffusion theory. When λ becomes sufficiently large (which depends on the scale of the problem) so that the diffusion approximation breaks down, the flux limiters reduce the diffusion coefficients so that the radiation flux cannot exceed the product of light velocity and the energy density, which is the maximum physically allowable flux. To see this limiter behavior, consider F_R with λ large. We neglect the exponential term since it has a negative argument of large absolute value. Then we have

$$F_{R} = -\frac{c\lambda}{3} \left(\frac{1}{1 + \frac{1}{3} \lambda \left| \frac{\partial \ln E}{\partial R} \right|} \right) \frac{\partial E}{\partial R}$$

or

$$F_{R} = -\frac{c\lambda}{3 + \lambda \frac{1}{E} | \frac{\partial E}{\partial R} |} \frac{\partial E}{\partial R}$$

Assuming λ is sufficiently large so that we may neglect the 3 in the denominator, we have

$$F_R = -\frac{\partial E/\partial R}{|\partial E/\partial R|} cE$$

That is, $|F_R|$ = cE, with the direction of flow determined by the direction of the gradient in E.

Our discussion has been slightly misleading in that we have concentrated on the value of λ . Of more importance is the size of λ compared with ℓ_E where

$$\ell_{E} = \frac{1}{\left|\frac{\partial \ln E}{\partial R}\right|} = \frac{E}{\left|\frac{\partial E}{\partial R}\right|}$$

 ℓ_E is a radiation scale length (or scale height). If $\lambda >> \ell_E$, then the flux limiters become operational. However, if $\ell_E >> \lambda$, $f_R \approx f_Z \approx 1$, and we have normal diffusion.

A more complete description of flux limited diffusion theory is given by Winslow (refs. 3 and 4). As indicated by Winslow, much of the flux limiter development has been done by LeBlanc and Wilson of the Lawrence Livermore Laboratory.

Winslow, A.M., <u>Improved Flux Limiter for Asymptotic Neutron Diffusion Calculations</u>, UCIR-378, Lawrence Livermore Laboratory, Livermore, CA, April 1969.

Winslow, A.M., "Extensions of Asymptotic Neutron Diffusion Theory," <u>Nuclear Science and Engineering</u>, 32, pp 101-110, 1968.

SECTION III

DIFFERENCE EQUATIONS

We adopt operator splitting methods (e.g., ref. 2) to separate our diffusion equation into a radial component and an axial component, each of which is separately solved numerically. Half of the radiation-material coupling is done with each radiation sweep. That is, we assume

$$\frac{\partial E}{\partial t} = \frac{\partial E}{\partial t} |_{R} + \frac{\partial E}{\partial t} |_{Z}$$

and

$$\frac{\partial E_{m}}{\partial t} = \frac{\partial E_{m}}{\partial t} |_{R} + \frac{\partial E_{m}}{\partial t} |_{Z}$$

where

$$\frac{\partial E}{\partial t}|_{R} = -\frac{1}{R}\frac{\partial}{\partial R}(RF_{R}) + \frac{1}{2}\rho\kappa_{a}c(aT^{4} - E)$$

$$\frac{\partial E}{\partial t}|_{Z} = -\frac{\partial}{\partial Z}F_{Z} + \frac{1}{2}\rho\kappa_{a}c(aT^{4} - E)$$

and

$$\frac{\partial E_m}{\partial t}|_R = \frac{\partial E_m}{\partial t}|_Z = -\frac{1}{2} \rho \kappa_a c(aT^4 - E)$$

We first derive the radial difference equation in detail. The fully implicit difference equations are

E - E° =
$$\frac{\Delta t}{R\Delta R} \left(\frac{Rc\lambda}{3} \Big|_{+1/2} \frac{E_{+} - E}{R_{+} - R} - \frac{Rc\lambda}{3} \Big|_{-1/2} \frac{E_{-} - E}{R_{-} - R_{-}} \right) + \frac{\rho \kappa_{a} c \Delta t}{2} (aT^{4} - E)$$

and

$$E_{m} - E_{m}^{\circ} = -\frac{\rho \kappa_{a} c \Delta t}{2} (aT^{4} - E)$$

where the E°, E°, and To denote the quantities at the beginning of the current time step. Unless otherwise indicated, the quantities are cell centered. Here + (-) refers to the adjacent cell center at larger (smaller) radius. We use +1/2 (-1/2) to indicate the boundary between the current cell and the + (-) cell. Note that ΔR (no subscript) is computed as $\Delta R = R_{+1/2} - R_{-1/2}$. These equations, coupled with the equation of state, completely determine E, E, and T. In order to calculate these quantities, we first make the approximation

$$E_m - E_m^\circ = \rho C_v (T - T_o)$$

The linearization is taken to be

$$T^{4} = T_{o}^{4} + 4T_{o}^{3} (T - T_{o})$$

$$= 4T_{o}^{3}T - 3T_{o}^{4}$$

$$E - E^{\circ} = -\frac{\Delta t}{R\Delta R} \left\{ \frac{Rc\lambda}{3\Delta R} \right|_{+1/2} (E_{+} - E)$$

$$-\frac{Rc\lambda}{3\Delta R} \Big|_{-1/2} (E - E_{-}) \right\}$$

$$+\frac{\rho \kappa_{a} c\Delta t}{2} \left\{ 4aT_{o}^{3}T - 3aT_{o}^{4} - E \right\}$$

and

Then

$$\rho C_{V}(T - T_{o}) = -\frac{\rho \kappa_{a} c \Delta t}{2} \left\{ 4 a T_{o}^{3} T - 3 a T_{o}^{4} - E \right\}$$

Collecting terms, we have

$$T\left\{1 + \frac{\rho \kappa_a c \Delta t}{2\rho C_v} 4a T_o^3\right\} = T_o + \frac{\rho \kappa_a c \Delta t}{2\rho C_v} \left\{3a T_o^4 + E\right\}$$

Now define δ as

$$\delta \equiv \frac{\rho \kappa_a c \Delta t}{2\rho C_V}$$

Then

$$T(1 + \delta 4aT_0^3) = T_0 + \delta(3aT_0^4 + E)$$

or solving for E,

$$E = \frac{T(1 + \delta 4aT_0^3) - T_0(1 + \delta 3aT_0^3)}{\delta}$$

$$= \frac{(T - T_0)(1 + \delta 4aT_0^3) + \delta aT_0^4}{\delta}$$

$$= (T - T_0) \left[\frac{1 + \delta 4aT_0^3}{\delta} \right] + aT_0^4$$

SO

$$T - T_0 = \frac{\delta}{1 + \delta 4aT_0^3} \left[E - aT_0^4 \right]$$

Concentrating on the material interaction terms, we have

$$E - E^{\circ} = \frac{\rho \kappa_{a} c \Delta t}{2} \left[4aT_{o}^{3} (T - T_{o}) + aT_{o}^{4} - E \right]$$

$$= \frac{\rho \kappa_{a} c \Delta t}{2} \left[\frac{4a T_{o}^{3} \delta}{1 + \delta 4a T_{o}^{3}} (E - a T_{o}^{4}) - (E - a T_{o}^{4}) \right]$$
$$= (a T_{o}^{4} - E) \frac{\rho \kappa_{a} c \Delta t}{2} \frac{1}{1 + 4a T_{o}^{3} \delta}$$

Then

$$E\left(1 + \frac{\rho \kappa_{a} c \Delta t}{2} \frac{1}{1 + 4aT_{o}^{3} \delta}\right) = E^{o} + \frac{\rho \kappa_{a} c}{2} \frac{t}{1 + 4aT_{o}^{3} \delta}$$

Adding the transport terms we have

$$E\left(1 + \frac{\Delta t}{R\Delta R} \cdot \frac{Rc\lambda}{3\Delta R}\Big|_{+1/2} + \frac{\Delta t}{R\Delta R} \cdot \frac{Rc\lambda}{3\Delta R}\Big|_{-1/2} + \frac{\rho\kappa_a^c\Delta t}{2} \frac{1}{1 + 4aT_o^3\delta}\right)$$

$$= E_+ \frac{\Delta t}{R\Delta R} \cdot \frac{Rc\lambda}{3\Delta R}\Big|_{+1/2} + E_- \frac{\Delta t}{R\Delta R} \cdot \frac{Rc\lambda}{3\Delta R}\Big|_{-1/2}$$

$$+ E^\circ + \frac{\rho\kappa_a^c\Delta t}{2} \frac{aT_o^4}{1 + 4aT_o^3\delta}$$

Finally,

$$T = T_0 + \frac{\delta}{1 + \delta^T} (E - aT_0^4)$$

where

$$\delta' = \delta 4aT_0^3$$

Then

$$E_m = E_m^o + \rho C_v \frac{\delta}{1 + \delta^T} (E - aT_o^4)$$

SECTION IV

TEST PROBLEMS

We have run two classes of test problems. First, we have calculated the propagation of plane waves parallel to the z axis and compared the results with an established one-dimensional code. Second, we have placed a spherical source in the center of the two-dimensional mesh and followed the radiation front to test the symmetry characteristics of the difference equations.

As an example of the plane wave problems, we present results from a calculation with 40 cells in the z direction. The source region consisted of the first five rows with energies of 2×10^{14} ergs/gm while the remainder of the mesh was filled with an ambient energy of 10^{12} ergs/gm. Reflective boundary conditions were used on all boundaries. Cells were 250 cm square, and the mean free path was 7500 cm (30 cells). Circles with dots in figure 1 indicate the flux for each of the first 28 zones after 20 cycles. For our comparison we have chosen a one-dimensional code that employs a similar radiation flux-limited diffusion scheme (ref. 5). Identical initial conditions were used in this code, and the results are shown as x's in figure 1. The agreement is excellent - the slight differences in the flux for the outer cells is the result of using a different procedure to calculate an average opacity for the outer boundary in the two codes.

The second case used a mesh of 100×100 cells with cell dimensions equal to 50 cm. Our spherical source with an energy density of 2×10^{14} ergs/gm had a radius of 25 zones. The mean free path was fixed at 1000 cm (20 cells). Figures 2 and 3 show the initial conditions of this calculation for material energy density and radiation energy density. Figures 4, 5, 6, and 7 illustrate the expanding source.

^{5.} Alme, M.L. and Wilson, J.R., "Numerical Study of Accretion onto a Neutron Star," Astrophysical Journal, 186, p 1015, 1973.


Figure 1. Comparison of HULL Non-Equilibrium to 1-D Code


TIME 0.000 NSEC

CYCLE 0.

PROBLEM 23.0071

Figure 2. Initial Configuration for Material Energy Density


Figure 3. Initial Configuration for Radiation Energy Density


Figure 4 Material Energy After 150 Cycles


Figure 5. Radiation Energy Density After 150 Cycles


Figure 6. Material Energy Density After 250 Cycles


Figure 7. Radiation Energy Density After 250 Cycles

REFERENCES

- 1. <u>HULL Hydrodynamic Computer Code</u>, AFWL TR 76-183, Air Force Weapons Laboratory, 1976.
- 2. Richtmyer, R., and Morton, K., <u>Difference Methods for Initial-Value Problems</u>, Interscience Publishers, New York, 1967.
- Winslow, A.M., <u>Improved Flux Limiter for Asymptotic Neutron Diffusion</u> <u>Calculations</u>, UCIR-378, Lawrence Livermore Laboratory, Livermore, CA April 1969.
- Winslow, A.M., "Extensions of Asymptotic Neutron Diffusion Theory," Nuclear Science and Engineering, 32, pp 101-110, 1968.
- Alme, M.L. and Wilson, J.R., "Numerical Study of Accretion onto a Neutron Star," Astrophysical Journal, <u>1868</u>, p 1015, 1973.