

Simulation of magneto-hydrodynamic (MHD) flows: electric potential formulation

Chiara Mistrangelo, Ola Widlund

5th OpenFOAM workshop Göteborg, June 22-24, 2010

Outline

- Motivations for studying MHD flows
- ❖ Why a formulation with electric potential?
 available mhdFoam → new solver mhdEpotFoam
- Magneto-hydrodynamic (MHD) equations
- Issues for MHD flow simulations
 - → Mesh constraints
 - → Numerical algorithm
- MHD flow in electrically conducting ducts
 - → new solver conjugatemhdFoam
- MHD flows in ducts: solver validation
- Summary & Outlook

Chiara Mistrangelo

June 23, 2010

Liquid metal flows in fusion blankets

Fusion blanket

- > Radiation shielding
- ➤ Breeding of tritium $^{6}\text{Li} + \text{n} \rightarrow \text{He} + \text{T} + \text{energy}$
- Heat removal: conversion of nuclear kinetic energy into electric energy

Requirements can be accomplished with Li-containing liquids as breeder and coolant

International Thermonuclear Experimental Reactor

Magnetic coils

⇒ Magnetic confinement of plasma

Liquid metal flows in fusion blankets

Magnetic coils

Fusion blanket

- Radiation shielding
- Breeding of tritium 6 Li + n \rightarrow He + T + energy
- Heat removal: conversion. of nuclear kinetic energy into electric energy

Requirements can be accomplished with Li-containing liquids as breeder and coolant

Moving electrically conducting fluid $\leftarrow \rightarrow$ magnetic field

Liquid metal magneto-hydrodynamics (MHD)

KIT - die Kooperation von

und Universität Karlsruhe (TH)

Forschungszentrum Karlsruhe GmbH

Liquid metal flows in fusion blankets

Other MHD applications:

- Development of measuring techniques in liquid metal flows, electromagnetic flow meters and pumps.
- Metallurgical technology continuous casting (surface treatment, MHD liquid metal stirring), industrial processes...

Focus on fusion applications:

- \rightarrow High magnetic fields (B = 4 ÷ 11T) → very thin MHD boundary layers
- > Coupled phenomena
- **Complex geometries**
- ⇒ Strict numerical issues and requirements

Simulation is a challenging task!

Fusion blanket

- Radiation shielding
- Breeding of tritium $^{6}\text{Li} + \text{n} \rightarrow \text{He} + \text{T} + \text{energy}$
- Heat removal: conversion. of nuclear kinetic energy into electric energy

Requirements can be accomplished with Li-containing liquids as breeder and coolant

Moving electrically conducting fluid $\leftarrow \rightarrow$ magnetic field

Liquid metal magneto-hydrodynamics (MHD)

Need of electric potential formulation

♦ mhdFoam available solver

Induction equation (transport eq. for B)

$$\frac{\partial \mathbf{B}}{\partial t} + (\mathbf{v} \cdot \nabla) \mathbf{B} = \frac{1}{Re_m} \nabla^2 \mathbf{B} + (\mathbf{B} \cdot \nabla) \mathbf{v}$$

Magnetic Reynolds number

$$Re_m = \frac{u_0 L}{1/\mu\sigma}$$
 Magnetic diffusivity

mhdFoam available solver

mhdEpotFoam new solver

Need of electric potential formulation

mhdFoam available solver.

Induction equation (transport eq. for B)

$$\frac{\partial \mathbf{B}}{\partial t} + (\mathbf{v} \cdot \nabla) \mathbf{B} = \frac{1}{Re_m} \nabla^2 \mathbf{B} + (\mathbf{B} \cdot \nabla) \mathbf{v}$$

Magnetic Reynolds number

$$Re_m = \frac{u_0 L}{1/\mu \sigma}$$
 Magnetic diffusivity

mhdFoam available solver (2)

mhdEpotFoam new solver

Boundary conditions

Fully developed MHD duct flow (induced magnetic field constant along duct axis)

- \Rightarrow Local Dirichlet $(B(\Gamma) = const = 0)$ or Neumann $(\partial B / \partial n = 0 \text{ at } \Gamma)$ BCs can be set
- ⇒ Induced magnetic field serves as streamfunction for current in duct cross-section

3D MHD flow

 \Rightarrow No local BCs can be defined \Rightarrow induced field in external space has to be considered $(\mathbf{j}_{\text{ext}} = \mathbf{0} \rightarrow \text{Ampère's law } \nabla \times \mathbf{B} = \mathbf{0} \rightarrow \mathbf{B} = \nabla \psi \rightarrow \text{define } \psi \text{ at } \Gamma, \text{ outside } \nabla^2 \psi = 0)$

Need of electric potential formulation

♦ mhdFoam available solver

→ mhdEpotFoam new solver

Induction equation (transport eq. for B)

$$\frac{\partial \mathbf{B}}{\partial t} + (\mathbf{v} \cdot \nabla) \mathbf{B} = \frac{1}{Re_m} \nabla^2 \mathbf{B} + (\mathbf{B} \cdot \nabla) \mathbf{v}$$

Magnetic Reynolds number

$$Re_m = \frac{u_0 L}{1/\mu \sigma}$$
 Magnetic diffusivity

MHD channel flow ⇒ externally applied B

Initial boundary value problem: $\mathbf{B} = f(\mathbf{v})$ is determined depending on the flow field

for $Re_m << 1$ (liquid metals, industrial applications) $\Rightarrow \mathbf{B} \neq f(\mathbf{v}, t)$

$$\mathbf{B} \neq f(t) \implies \partial_t \mathbf{B} = 0 \quad \xrightarrow{\nabla \times \mathbf{E} = 0} \quad \mathbf{E} = -\nabla \phi$$

→ Inductionless Approximation (the magnetic field is not affected by the flow. The induced magnetic field can be neglected.)

Magnetohydrodynamic equations $(Re_m << 1)$

Conservation of

- Momentum
- Mass & Charge

Ohm's law

$\frac{1}{N} \left(\frac{\partial \mathbf{v}}{\partial t} + (\mathbf{v} \cdot \nabla) \mathbf{v} \right) = -\nabla p + \frac{1}{Ha^2} \nabla^2 \mathbf{v} + \mathbf{\underline{j}} \times \mathbf{\underline{B}}$

$$\nabla \cdot \mathbf{v} = 0, \ \nabla \cdot \mathbf{j} = 0$$

$$\mathbf{j} = -\nabla \phi + \mathbf{v} \times \mathbf{B}$$

Poisson eq. for ϕ

Induced electric field

Dimensionless groups

- Interest of the second of th

$$N = \frac{\sigma L B^2}{\rho u_0}$$

el.magn. force inertia force

 $\nabla^2 \phi = \nabla \cdot (\mathbf{v} \times \mathbf{B})$

 $N \approx 10^5$

Fusion reactors

$$Ha^2 = \frac{\sigma L^2 B^2}{\rho V}$$

el.magn. force viscous force

 $Ha \approx 10^4$

Reynolds number

$$Re = Ha^2 / N$$

inertia force viscous force

MHD flow features and numerical issues

MHD fully developed flow

Hartmann wall (\perp B) $\begin{array}{c} \mathbf{B} \\ \mathbf{B} \\ \mathbf{W} \end{array}$ $\begin{array}{c} \mathbf{B} \\ \mathbf{V} \end{array}$ $\begin{array}{c} \mathbf{B} \\ \mathbf{B} \end{array}$ $\begin{array}{c} \mathbf{B} \\ \mathbf{B} \end{array}$ $\begin{array}{c} \mathbf{B} \\ \mathbf{A} \\ \mathbf{A}$

Velocity distribution

MHD flow features and numerical issues

MHD fully developed flow

Hartmann wall (\perp **B**) B Side wall (II B) $\boldsymbol{\mathcal{X}}$ $\delta_s \sim Ha^{-1/2}$ $\otimes \mathbf{V}$ $\delta_{Ha}^{-1} \sim Ha^{-1}$

Velocity distribution

MHD simulation issues: MESH (discretization error)

- Suitable resolution of MHD boundary layers
 - Refinement in boundary layers
 - Smooth grid transition between various regions (core layers)
 - Good cell aspect ratio has to be maintained
 - \Rightarrow By increasing Ha (i.e. **B**) the total number of nodes becomes larger
- Walls of <u>finite electric conductivity</u>: strong current turns in the thin wall
 - ⇒ The corner region has to be properly resolved

MHD flow features and numerical issues

MHD fully developed flow

MHD simulation issues: Numerics ←→ Physics (modeling error)

- Error in current density \mathbf{j} is amplified by N in mom. Eq. when used to calculate the Lorentz force \Rightarrow High accuracy required to compute the current density
- ❖ [Charge conservation]has to be ensured: in FVM → balance of fluxes through cell faces
- \diamond Source term in ϕ Eq. comes from a part of the current density and has to be given at cell faces
- \star [Lorentz force]defined at cell center \rightarrow proper interpolation of \mathbf{j} from cell face to center

MHD duct flow: electrically insulating walls

- Current closes its path in boundary layers (BLs)
- Resolution of BLs critical for the accuracy of the solution (velocity and pressure gradient)

Chiara Mistrangelo June 23, 2010

KIT – die Kooperation von Forschungszentrum Karlsruhe GmbH und Universität Karlsruhe (TH)

MHD duct flow: walls of finite electric conductivity

conjugateHeatFoam solver (OF 1.5 - dev) → conjugatemhdFoam new solver

❖ Momentum Eq. solved only on fluid mesh and ϕ Eq. on both meshes (combined matrix for fluid-solid → coupledFvScalarMatrix)

Fluid
$$\mathbf{j} = -\sigma \nabla \phi + \sigma (\mathbf{v} \times \mathbf{B})$$

$$\nabla \cdot (\sigma \nabla \phi) = \nabla \cdot [\sigma (\mathbf{v} \times \mathbf{B})]$$

$$\mathbf{j} \cdot \mathbf{n} = \mathbf{j}_{w} \cdot \mathbf{n}$$

$$\phi = \phi_{w}$$

$$\nabla \cdot (\sigma \nabla \phi) = \nabla \cdot [\sigma (\mathbf{v} \times \mathbf{B})]$$
Solid / Wall
$$\mathbf{j}_{w} = -\sigma_{w} \nabla \phi_{w}$$

$$\nabla \cdot (\sigma_{w} \nabla \phi_{w}) = 0$$

 σ , σ_{w} electric conductivity of fluid and wall

- Definition of the electric conductivity <u>field</u> σ
- lacktriangle Coupled boundary conditions for σ and ϕ

```
InterF
{
 type regionCouple;
 :
}
```


InterW
{
 type regionCouple;
 :
}

MHD duct flow: walls of finite electric conductivity

conjugateHeatFoam solver (OF 1.5 - dev) → conjugatemhdFoam new solver

MHD duct flow: walls of finite electric conductivity

conjugateHeatFoam solver (OF 1.5 - dev) → conjugatemhdFoam new solver

Summary

- Explanation of need of electric potential formulation to simulate 3D MHD flows
 - → difficult BCs for 3D MHD flows in case of induction equation approach
- Description of magneto-hydrodynamic (MHD) equations
 - \rightarrow Lorentz force in mom. Eq., Ohm's law, ϕ Poisson Eq.
- Issues for MHD flow simulations:
 - MESH: proper resolution of thin boundary layers, $\delta_{\rm Bl} \sim Ha^{-n}$
 - ALGORITHM-MODELING: accuracy of **j** prediction, interpolation of **j** from cell face to center, charge conservation
 - → new solver mhdEpotFoam
- Code validation: perfect agreement with analytical solutions up to Ha = 5000
- Successful application to 3D MHD problems
- Channels can have walls of arbitrary electric conductivity
 - → new solver conjugatemhdFoam from conjugateHeatFoam (OF 1.5-dev)

Outlook

- Optimization of present solver version (speed, numerical scheme, grid sensitivity studies, mesh skewness...)
- Development of <u>wall functions</u> (boundary layer models)
- Implementation of thin wall condition

$$\mathbf{j} \cdot \mathbf{n} = -\frac{\partial \phi}{\partial n} = \nabla \cdot (c \nabla_t \phi_w) \qquad \text{Wall element with } c = \frac{t_w \sigma_w}{L \sigma}$$

- Simulation of MHD flow in ducts with walls of finite electric conductivity
 - 1st approach based on *conjugateHeatFoam* solver (OF 1.5-dev)
 - → conjugatemhdFoam solver ✓
 - 2nd approach as in *chtMultiRegionFoam* solver (OF 1.6, 1.6.x)
 - → mhdMultiRegionFoam solver

Cooperation

Ola Widlund, ABB AB, Corporate Research Center, Västerås, Sweden Vincent Dousset, Coventry University, UK

Elisabet Mas de Les Valls, Technical University of Catalonia, Barcelona, Spain

