
FROM THE DIRECT NUMERICAL SIMULATION TO SYSTEM
CODES - PERSPECTIVE FOR THE MULTI-SCALE ANALYSIS
OF LWR THERMALHYDRAULICS

D. BESTION
CEA-Grenoble, DEN-DER-SSTH, 17 rue des Martyrs
38054, GRENOBLE, FRANCE
*Corresponding author. E-mail : dominique.bestion@cea.fr

Received November 30, 2010

1. INTRODUCTION

The current generation of thermalhydraulic (TH)
system codes (such as CATHARE [1, 2], RELAP 5 [3],
TRACE [4], ATHLET [5]), are widely used for nuclear
reactor simulation in normal operation, and in accidental
transients. These codes were designed in the 1970s and
reached their maturity after two or three decades. During
the past 15 years, there have been many opportunities to
establish the state of the art of these system codes. At the
end of the nineties OECD/CSNI organized several
Workshops on Transient Thermal-Hydraulic and Neutronic
Codes (Aix en Provence, 1992 [6], Annapolis, 1996 [7],
Barcelona, 2000 [8]). The French FASTNET project
evaluated the capabilities and limitations of system codes
[9], and these reflections were later extended by a
community of European experts in the EUROFASTNET
[10] project. The objective of these projects was to apprise
the state of the art of the current methods, including the
physical and numerical models implemented in current
TH codes, and the experimental methods. This state of
the art, along with a review of industrial needs for the

medium term, allowed experts to identify various ways
of progress.

All of these system codes underwent an extended
period of development, validation, and verification. The
underlying modeling and numerical methods benefited
significantly from the extensive nuclear reactor safety
programs which were carried out primarily in the '70s
and '80s.

Despite some shortcomings and limitations, all of the
system codes have attained a high level of maturity, as
indicated by their principal capabilities both qualitatively
and, in many cases, quantitatively, over a wide spectrum
of thermalhydraulic conditions in LWR accident scenarios.
However, this improvement has often been the result of a
“learning” process involving how to make an optimal
choice of code models, code options, and numerical
and/or nodalization details. This process is acceptable as
long as sufficient experimental data exist to allow the
quality of the predictions to be accurately judged. After
30 years of validation and improvements, system codes
can predict the main phenomena of most accidental
transients of PWR & BWR with reasonable accuracy and

A multi-scale analysis of water-cooled reactor thermalhydraulics can be used to take advantage of increased computer
power and improved simulation tools, including Direct Numerical Simulation (DNS), Computational Fluid Dynamics (CFD)
(in both open and porous mediums), and system thermalhydraulic codes. This paper presents a general strategy for this
procedure for various thermalhydraulic scales. A short state of the art is given for each scale, and the role of the scale in the
overall multi-scale analysis process is defined. System thermalhydraulic codes will remain a privileged tool for many
investigations related to safety. CFD in porous medium is already being frequently used for core thermalhydraulics, either in
3D modules of system codes or in component codes. CFD in open medium allows zooming on some reactor components in
specific situations, and may be coupled to the system and component scales. Various modeling approaches exist in the domain
from DNS to CFD which may be used to improve the understanding of flow processes, and as a basis for developing more
physically based models for macroscopic tools. A few examples are given to illustrate the multi-scale approach. Perspectives
for the future are drawn from the present state of the art and directions for future research and development are given.

KEYWORDS : Thermalhydraulics, System Code, CFD, Nuclear Reactor, Multi-Scale Analysis

608

produce reliable conclusions on safety issues.
Current system codes use the two-fluid model with

algebraic empirical formulations of constitutive laws
describing interfacial and wall-to-fluid transfer processes.
The acknowledged limitations of these codes include a
high degree of empiricism and a lack of dynamical
modeling of the interfacial area and flow regime transitions.
In 3D models, other limitations include the lack of
adequate turbulence modeling and the use of idealized
friction tensors in rod bundles. Both 1-D and 3-D models
have limited capabilities for flow regime, where a phase
is present under the form of separate fields having
different dynamic behaviors, such as a liquid film and a
droplet field. Further progress may be obtained by
additional equations (such as transport equations for
interfacial area or for turbulent scales), multi-field
modeling, or better spatial and temporal resolutions of 3-
D calculations. It was eventually determined that a new
generation of codes would be necessary to allow for the
best implementation of the new models, including coupling
between microscopic and macroscopic models, and
coupling of thermal-hydraulics to neutron kinetics, fuel
thermo-mechanics, and structure mechanics. These
conclusions were at the origin of the NEPTUNE multi-
scale thermalhydraulic platform developed and financed
by CEA, EDF, AREVA and IRSN in France [11, 12]. A
similar multi-scale TH platform was also developed in
Europe in the NURESIM [13] and NURISP [14] projects.

In accordance with these reflections, single-phase
CFD tools were increasingly applied to investigate and
simulate some reactor issues related to turbulent mixing,
such as boron mixing, hot and cold water mixing related
to Pressurized Thermal Shock (PTS) or Steam Line Break
(SLB), and containment thermalhydraulics. At the end of
the 1990s, the CFD codes were extended to two-phase
flow and several Interface Tracking Methods (ITM) were
developed, including Volume of Fluids (VOF), Front
Tracking (FT), Level set (LS) and others. This appearance
of myriad new TH simulation scales, at the end of the
extensive experimental programs, opened a new way
towards the two-phase Direct Numerical Simulation (DNS)
and put forward the concept of “multi-scale analysis”. In
this concept, small scale simulation somewhat compensates
for the lack of new experimental data.

This paper presents how this “multi-scale analysis”
of water-cooled reactors can be used to take advantage of
increasing computer power and improved simulation
tools. The role of DNS, CFD in open medium, CFD in
porous medium, and system TH codes is defined. In this
process, system TH codes will maintain an important
role and CFD in porous medium will be increasingly
used with a refined space resolution. CFD in open medium
allows zooming on some reactor components in certain
situations, and may be coupled to the system and
component scales. Various modeling approaches exist in
the domain from DNS to CFD which may be used to

improve the understanding of flow processes and as a
basis for developing more physically based models for
macroscopic tools. A few examples are given to illustrate
the multi-scale approach. Perspectives for future are
drawn from the present state of the art and directions for
future research and development are given.

2. THE MULTI-SCALE ANALYSIS OF REACTOR
THERMALHYDRAULICS

The multi-scale analysis of reactor thermalhydraulics
is often illustrated with four scales corresponding to four
kinds of simulation software, as shown in Figure 1. The
four scales are the system scale, the component scale, the
meso-scale (also referred to as CFD scale), and the micro-
scale (also referred to as DNS scale).

The system scale is dedicated to the overall description
of the circuits of the reactor. The primary and secondary
circuits of a reactor are modeled by coupling 0D, 1D, and
3D modules together with sub-modules for pumps, valves,
breaks, safety systems, heat exchangers and control systems.
Pipes are treated by a 1D model, pipe connections with
Tees, large volumes with 0-D modules, and the pressure
vessel may be modeled with a 3D module using CFD for
porous medium. The whole reactor is modeled using a
few hundred 0D and 1D meshes, whereas a 3D pressure
vessel modeling currently uses about 103 coarse meshes.
This method allows simulations of all accident scenarios,
including Large Break Loss of Coolant Accidents
(LBLOCA) and Small Break LOCAs (SBLOCAs), with
a reasonable CPU time (less than 12 hours of a single-
processor computer).

The component scale also uses CFD in porous medium.
This scale is dedicated to the design, safety, and operation
studies of reactor cores and tubular heat exchangers
(steam generators, condensers, auxiliary exchangers).
Rod or tube bundles are homogenized into the control
volumes using the "porosity" concept. The minimum
spatial resolution is fixed by the sub-channel size (scale
centimeter), which gives the sub-channel analysis.

The meso-scale requires a CFD in open medium. The
average scale (one millimeter or less) goes beyond the
limits of the component scale for a finer description of
the flows. This scale includes turbulence modeling using
the RANS or URANS approach, and envisages new
approaches similar to the LES, as well as local analysis
of the critical parts of the cores, steam generators, or
other components, including those with complex
geometries. This is also the only scale able to predict the
fluid temperature field for investigating thermal shocks
or thermal fatigue of the reactor structures.

The micro-scale corresponds to the DNS or pseudo-
DNS approaches and may also include some LES-like
approaches with ITM. The characteristic length may be
one micrometer or less, allowing for local simulations

609 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

610NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

that focus on very small domains (e.g. containing a few
bubbles or droplets).

Since the boundaries of the four scales are not entirely
clear, it is necessary to classify the various modeling
approaches [15, 16], as summarized below.

Figure 1 also shows some connections between the
four scales, but the nature of these links has yet to be
defined. A coupling of several scales may be used to solve
a thermalhydraulic issue, but it may also be possible to
apply a multi-scale analysis method without any coupling.

2.1 Multi-Scale Coupling and Multi-Scale Analysis
Coupling between two or more scales may be used

when a zoom on a specific part of the simulation domain
is necessary, as when there is a particular interest in small
scale phenomena taking place in a limited part of the
domain. As illustrated in Figure 1, it is possible to conceive
of a system code which can predict the behavior of the
primary circuit which gives boundary conditions to a
component code for the core thermalhydraulics. Within
the core, a few sub-channels could be simulated with a
CFD for open medium, using the component code results
as boundary conditions. Finally, a DNS of a very small
part of a sub-channel may be used to predict a very local
phenomenon, such as a Departure from Nucleate Boiling
(DNB) occurrence. It may one day even be possible to
create an ideal simulation tool with an automatic refinement
of the model resolution, depending on the phenomenon
to be captured.

But this goal is still a long way off, and there are many
difficult challenges impeding rapid progress in this area.
Coupling two scales induces three kinds of problems:
1. The code architecture should be adapted to allow for

an easy transfer of data from one solver to the other,

and a supervisor must manage the work schedule for
each module.

2. The numerical schemes used in both solvers have to
be made compatible with each other and the numerical
coupling should not degrade the solution

3. The physical coupling of two models with different
space and time resolutions creates many issues, such as:

• How to create inlet boundary conditions for a finer
model from a coarser model?

• What is the impact of using coarse boundary
conditions for the fine model simulation? What space
and time domain is necessary to lose the memory of
these degraded boundary conditions? How far
upstream of the domain of interest one should locate
the coupling surface to get a non-degraded solution in
the domain of interest?

• What physical quantities have to be preserved at inlet
and outlet boundary conditions (mass conservation,
energy conservation, turbulence…)?
In the present state of the art, the first type of problem

has been addressed for some couplings of system code
with component code, or coupling of system code with
CFD code. R&D is in progress for the second and third
types of problems. However, many issues related to the
numerical and physical aspects of the coupling remain to
be addressed, particularly in two-phase conditions.

A more pragmatic view of the multi-scale analysis
consists in using the smaller scale simulation without
coupling to macroscopic scales. The small scale simulation
is used to understand the basic phenomena and to develop
more physically based models or closure laws for a more
macroscopic model. In the example above of a DNB
occurrence in a reactor core, the role of the various scales
could be defined as follows:

Fig. 1. Illustration of the Multi-Scale Analysis of Reactor Thermalhydraulics

611 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

• DNS or pseudo-DNS simulations may be used to
identify the physics of the DNB process and to derive
a physically based local DNB criterion for a two-
phase CFD for open medium using a RANS approach.

• The CFD for open medium using a RANS approach
may simulate the few sub-channels which are likely to
create conditions for a DNB occurrence (for example,
see how this approach is developed in the NEPTUNE,

• A sub-channel analysis code may be used to give
boundary conditions to the CFD code.

• A system code may be used to generate core boundary
conditions when a DNB may be anticipated, such as a
deviation from nominal condition or a Reactivity
Insertion Accident (RIA).

3. THE VARIOUS SCALES OF SINGLE-PHASE AND
TWO-PHASE THERMALHYDRAULICS

3.1 Classification of the Modeling Scales
Figure 2 illustrates a classification of the various

modeling approaches for reactor thermalhydraulics in
two-phase flow. As proposed in [16], the classification is
based on successive steps to derive the system of equations
used in each approach from basic local instantaneous
equations (continuity equation, Navier-Stokes equation, and
energy equation). The selection of the respective approaches
can be made by considering five successive choices:
1. Selection between the CFD for open medium and the

CFD for porous body by multiplying basic equations
by a fluid-solid characteristic function

2. Choice of the number of phases or fields of the model
by multiplying basic equations by phase characteristic
functions or field characteristic functions

3. Time averaging or ensemble averaging
4. Space averaging, space integration, or space filtering
5. Treatment of interface, which can be Deterministic

Interface (DI), Filtered Interface (FI) or Statistical
Interface (SI)
This classification identifies nine different modeling

approaches in two-phase flow and only seven in single-
phase flow.

For the porous medium CFD, equations are
multiplied by the fluid/solid characteristic function χf (x,t):

χf (x,t) = 1 when point x is in the fluid at time t
χf (x,t) = 0 when point x is in the solid at time t
A volume average of χf is the porosity factor:

After multiplication by χf, equations are averaged
over time and then over a fluid volume, as follows:

The way to introduce the number of fluids or fields is
to consider that local instantaneous equations are multiplied
by fluid/field characteristic function before any averaging
or filtering.

Fig. 2. The Tree of Two-Phase Thermalhydraulic Modeling Approaches

612NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

Let χk (x,t) be the fluid characteristic function for
phase k or field k (k=1, n)

χk (x,t) = 1 when point x is in the phase k or field k at
time t

χk (x,t) = 0 when point x is not in the phase k or field
k at time t

One can multiply also by the product χk⋅ χf for a
multi-field model in a porous body approach. The three
basic equations are first multiplied by χf or χk⋅ χf for k=1, n.
Then they are averaged resulting in 3 n averaged balance
equations (mass, momentum, and energy).

Time averaging or ensemble averaging is a common
way to derive equations for either the RANS (Reynolds
Average Navier-Stokes) approach or URANS, when
unsteady flow is simulated with a time filter scale.

Space averaging or filtering is also used in the Large
Eddy Simulation (LES) of turbulent flows in an open
medium context. Space averaging in two-phase flow
filters both the small eddies and the interfaces, because
the density discontinuity is smeared or diffused, which
may cause the shape of the interface to be degraded. In
Figure 2, δf represents the size of the space filter. L2ϕ and
l2ϕ correspond respectively to the largest and smallest
interface scale, i.e. the largest and smallest bubble or drop

size or interface wavelength.
An interface is “simulated” and is said to be

“deterministically treated” when its space and time
position is simulated or actually predicted without any
simplification. This is clearly the case of a DNS or pseudo-
DNS where neither space nor time averaging is used.

An interface is “statistically treated” when an averaging
or filtering procedure does not allow for the prediction of
its space and time position. In such case, only statistical
or averaged information on several interfaces may be
predicted through quantities such as a void fraction or an
interfacial area density. Such a statistical treatment may
result from time averaging or from space averaging.

An interface is considered as a “Filtered Interface”
when its space and time position is predicted with some
filtering of the smaller scale deformations. This filtering
may result either from space filter or from time averaging.

When δf << l2ϕ all interfaces can be simulated
When δf > L2ϕ all interfaces are statistically treated
When l2ϕ < δf < L2ϕ some interfaces can be filtered,
the smallest being statistically treated
Table 1 summarizes the time and space resolution in

the various modeling approaches of single-phase and
two-phase CFD. The main difference between single-phase

Table 1. Time and Space Resolution in the Various Modeling Approaches of Single-Phase and Two-Phase CFD

TIME AND SPACE RESOLUTION IN SINGLE-PHASE AND TWO-PHASE CFD

Open medium

Time & space
filtering

Turbulence

Turbulence

Interfaces
Simulated
Filtered

Statistical

Nb of fields
1-F
2-F
n-F

Single-phase models

Two-phase models

No filter
No

averaging

DNS

DNS

DNS

Simulated
Interfaces

1-F

Pseudo
DNS

LES

Simulated
Interfaces

1-F

LES with
simulated
interfaces

LES - VLES

Filtered &
Statistical
Interfaces

1-F
2-F
n-F

Hybrid
LES with
filtered

& statistical
interfaces

LES - VLES

Statistical
Interfaces

1-F
2-F
n-F

LES
with

statistical
interfaces

Space filtering

LES - VLES

LES - VLES

Time averaging

RANS - URANS

RANS - URANS

RANS - URANS

Filtered & Statistical
Interfaces

1-F
2-F
n-F

RANS
URANS

with filtered
& statistical
interfaces

Porous medium

Time averaging
Space filtering

RANS - URANS

Porous medium approach

RANS - URANS

Statistical
Interfaces

1-F
2-F
n-F

Porous medium approach
statistical interfaces

613 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

CFD and two-phase CFD is in the domain of space filtered
approaches. Three different approaches characterized by
three different treatments of the interfaces correspond to
the unique LES approach for single-phase CFD.

System codes use space integration of equations:
• Integration over a volume for the 0D models or

lumped parameter models
• Integration over a cross section for the 1D models
• Integration over one space direction for the 2D models,

such as 2D pressure vessel downcomer modeling where
equations are integrated over the radial direction

3.2 DNS, Pseudo-DNS, and LES with Simulated
Interfaces
No averaging or filtering is used in single-phase DNS,

which predicts the smaller scale eddies up to the Kolmogorov
dissipative scale. In two-phase flow, some additional
equation or numerical treatment is required to track the
interface and to add the physics of either the liquid-solid
interface or the triple line (liquid-solid-gas). Additional
models are required; for example, when implementing a
film-splitting criterion when two bubbles coalesce or for
predicting the contact angles at a triple line. Such additional
models illustrate why in two-phase flow the term DNS
must be replaced by pseudo-DNS, since some very small
scale physics is merely modeled, rather than solved. Since
pure DNS without any modeling does not exist in two-phase
flow, pseudo-DNS techniques also have to be validated
against experimental data.

Both DNS and pseudo-DNS require extremely
expensive CPU cost and will be used for simulating very
small scale flow processes as a complement to experimental
investigations. They will help understanding the local
flow phenomena and will be used for developing closure
relations for more macroscopic models.

A potentially cost-efficient alternative to pseudo-DNS is
LES with simulated interfaces, which may reduce the CPU
cost by one or two orders of magnitude without degradation
of the predictions. However, LES with simulated interfaces
is still very expensive and is not expected to be used directly
in industrial simulations, although there have been first
applications of this method to derive models for more
macroscopic models in bubbly flow [27, 28] and in stratified
flow [29, 30].

3.3 CFD in the RANS or URANS Approach
The most advanced and the most commonly used

available single-phase and two-phase CFD method is the
RANS or URANS approach. The time averaging filters
all (or most) of the turbulent scales and all of the two-
phase intermittency scales. The method is applied to steady
flows or quasi-steady flows when the time scales of
variation of mean variables are larger than the largest
time scales of turbulence and two-phase intermittency.
For dispersed bubbly flow or dispersed droplet flow, the

condition is easy to satisfy. The presence of interfaces is
treated statistically by averaged parameters, such as the
void fraction or the interfacial area density. However, a
“Filtered Interface” treatment is possible for large interfaces
like the free surface in a stratified flow [31, 32] or the
film interface in an annular flow. For slug and churn flow
regimes with large bubbles (either Taylor bubbles in slug
flows or distorted large bubbles), the intermittency due to
the passage of these bubbles corresponds to relatively
large time scales. Since the RANS filters even these large
scales, it is not able to predict this intermittency.

In single-phase situations, RANS and URANS
approaches have been applied to several mixing problems,
either as a stand-alone simulation (e.g. for containment
mixing of air, steam, and hydrogen) or even with coupled
simulations between CFD and system codes developed
for issues such as boron mixing, mixing of hot and cold
water in Steam Line Break (SLB) accidents, and
Pressurized Thermal Shock (PTS).

In two-phase flow conditions, RANS and URANS
have been applied within the NURESIM project for boiling
flow [17 to 26] and for two-phase PTS scenarios [33].

3.4 The LES with Statistical inTerfaces
When the largest two-phase scale is smaller than the

largest turbulent scale, an LES method may be applied.
In such condition, to allow for a statistical treatment of
the interfaces, the filter scale should be smaller than the
larger eddies, but larger than the two-phase scale. This
technique, which has already been applied with some
success to turbulent dispersed flow [34], clearly consumes
much less CPU time than the pseudo-DNS and the LES
with deterministic interface. However, such a method is
only applicable for certain flow regimes, such as dispersed
bubble or dispersed droplet flows where the large eddies
are much larger than the largest bubbles or droplets. The
LES with statistical interface may also be used in a multi-
scale approach to capture large scale flow fluctuations
and/or to derive averaged models for interfacial forces
and turbulence closure laws of the RANS approach.

3.5 The Hybrid LES Method with Both Filtered and
Statistical InTerfaces
This filtered method may be applied when l2ϕ < δf < L2ϕ

some interfaces being filtered, the smallest being
statistically treated.

In principle, this technique may address all flow regimes
with a more reasonable CPU cost than the pseudo-DNS
and the LES methods with simulated interfaces. Thus, the
hybrid LES method may be a promising way of modeling
the most complex two-phase flow (such as churn or slug
flow) at a reasonable CPU cost without filtering the two-
phase structures as RANS does. However, the closure
issue is rather complex and the present state of the art is
not very well advanced for this method.

614NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

3.6 The CFD in Porous Medium
The CFD in porous medium approach uses a space

filtering of time-averaged basic equations multiplied by
χf or by the product χk ⋅ χf, as defined above. This approach
is adapted to the macroscopic 3D description of two-phase
flow in reactor components such as the core or the steam
generator. The minimum filter scale in such components
is the sub-channel scale. The CFD in porous medium
approach is used with some simplifying assumptions in
the component codes for the core and SGs. Due to space
filtering, dispersion terms of momentum and energy appear
in the equations, which would require some modeling. In
the present state of the art, no modeling of dispersion terms
exists and only very simple turbulent diffusion models are
used. This scale is used in component codes and in 3D
modules of system codes, and will be used in a multi-scale
approach as the end product receiving information from
smaller scale CFD methods for open medium.

3.7 Application of CFD Methods for Nuclear Reactor
Safety
The OECD/NEA/CSNI has promoted various activities

with the hope of applying CFD to Nuclear Reactor Safety
(NRS). Three writing groups were created under the
auspices of the Working Group for the Analysis and
Management of Accidents (WGAMA) to produce state-
of-the-art reports on different aspects of the subject. The
first group, WG1, established Best Practice Guidelines

(BPG) [35] for CFD application in the field of Nuclear
Reactor Safety (NRS). The second group, WG2,
documented the existing assessment databases [36] for
CFD application to some identified NRS issues. The
third group, WG3, established some requirements for
extending CFD codes to two-phase flow safety problems
and produced two reports [37, 38]. In addition to these
activities, three workshops on the application of CFD to
NRS were organized in Garching (CFD4NRS, Germany,
2006), Grenoble (XCFD4NRS, France, 2008), and
Washington D.C. (CFD4NRS-3, USA, 2010). The main
objective of the OECD activities on CFD has been to
create a common CFD culture between code developers
of the R&D community, code users from the industry,
and safety evaluators. The BPGs defined by WG1 [35]
provide evaluators with some guidance for measuring the
reliability of a CFD application. The WG2 report serves
to identify assessment requirements for CFD applications
to safety issues. Both WG1 and WG2 reports mainly
address single-phase CFD since this technology has already
a reasonable degree of maturity.

The two-phase CFD is less mature, and the WG3
report [37, 38] only addressed some preliminary questions,
calling for a classification of the various methods and
proposing a multi-step methodology. The group also
defined the state of the art for some applications and
produced a first set of recommendations and guidelines.

Table 2 summarizes the applicability and degree of

Table 2. Applicability and Degree of Maturity of the Various Two-Phase CFD Approaches to Every Flow Regime Including CPU Cost

OK: is applicable and has been applied
Possible: can be applied but not very mature No: cannot be applied due to intrinsic limitations
Too expensive: unaffordable with current computer power Expensive: requires a very high CPU time

Bubbly

Slug-Churn

Annular

Annular-mist

Mist flow

Stratified

Stratified-mist

All flow regimes

OK

OK
Too expensive

OK
Expensive

OK
Too expensive

OK

OK

OK
Too expensive

Too expensive

OK

OK
Too expensive

OK
Expensive

OK
Too expensive

OK

OK

OK
Too expensive

Too expensive

OK

Possible

Possible

Possible

OK

OK

Possible

Possible

OK

No

No

No

OK

No

No

No

OK

possible

OK

possible

OK

OK

Possible

Possible

Pseudo-DNS
LES

Statistical
interfaces

RANS-URANS
Statistical & filtered

interfaces

LES
Simulated
interfaces

LES
Statistical & filtered

interfaces

615 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

maturity of the various two-phase CFD approaches for
every flow regime, showing that the RANS approach can
address all flow regimes and has already some maturity
for dispersed flow and separate-phase flow. In principle,
the hybrid LES method can also address all flow
regimes, though it still requires an important modeling
effort. Pseudo-DNS and LES with simulated interfaces
are still limited by very high CPU costs, and thus will not
be used directly for solving reactor issues, though they
will play a role in multi-scale analysis.

4. EXAMPLES OF MULTI-SCALE ANALYSIS

In the hopes of improving closure laws of the porous
medium approach and of 0D, 1D and 2D models of system
codes, the OECD-CSNI working groups identified several
issues related to reactor safety as potential applications of
CFD for open medium. A few examples are given below.

4.1 Subcooled Boiling, and Boiling Up to DNB in a
PWR
CFD modeling of subcooled boiling allows a mechanistic

modeling of the interfacial mass, momentum, and energy
transfers for bubbly flow in a heated channel. The
evaporation rate on the heated wall depends on the local
heat flux, as well as on the local liquid velocity, temperature,
and turbulence, all of which are predicted at the CFD scale.
The local void fraction depends on condensation in the
bulk flow, which depends on both the local temperature
and the bubble diameter, which are also predicted at CFD
scale. The void distribution depends on all interfacial forces,
including drag, lift, turbulent dispersion, wall lubrication,
and added mass, all of which are modeled at the CFD scale.

It is possible to produce a RANS modeling of boiling
flow up to DNB occurrence. This method may account
for the geometrical effects related to the spacer design
and may predict the “non-uniform heat flux effect,” which
must be modeled at the sub-channel scale. But such a CFD
approach requires the existence of a local DNB criterion,
and in the present state of the art, no physically based
local DNB criterion exists. A simple empirical model
allows some CHF prediction, but the accuracy is not yet
satisfactory (see [17 to 26]). However, the CFD simulations
may still be used for parametric studies as a tool to help
fuel design and to reduce the need of experiments.

Pseudo-DNS is a way to investigate the local process
responsible for the DNB and to develop the required local
DNB criterion. LES with simulated interfaces of a boiling
bubbly flow may also be used to derive closure laws for
turbulence equations, coalescence and break-up of bubbles,
turbulent dispersion modeling, and averaged lift force
modeling.

4.2 Dry-Out Investigations in a BWR Core
Dry-out, which is associated with evaporation and

disappearance of the liquid film on heated walls, typically
occurs in high quality flows at either slug or annular two-
phase flow regime. Most of the phenomenological dry-
out models for system codes or component codes are based
on mass conservation in the liquid film. Such models
account for droplet entrainment and deposition, as well as
liquid film evaporation. The entrainment and deposition
rates are very sensitive to the geometry of the fuel assembly
and particularly to the spacer grids. CFD with Lagrangian
Particle Tracking (LPT) of droplets may be used to model
deposition [39, 40] and the effects of spacer grids.

4.3 Steam Generator Flows and Tube Vibrations
Two-phase flow in steam generators is simulated by

current component codes with a CFD for porous body
approach. These component codes are used for predicting
the global efficiency of the heat exchange as a function
of the design characteristics, as well as to investigate
fouling, corrosion, and tube vibration. The predicted flow
parameters, such as velocity and steam quality, are
averaged at a scale larger than the sub-channel. CFD in
open medium may be beneficial in allowing for the
investigation of flow processes at a smaller scale. Such a
technique should produce better predictions of particle
deposition with local effects due to the geometry. The
prediction of density and velocity fluctuations of the two-
phase flow may also provide some spectral information
for the fluid-structure interaction.

4.4 Core Reflooding
CFD simulations of the flow with superheated steam

and droplets in the dry zone of the core during a reflooding
process may bring additional information which is currently
not accessible by available measuring techniques. CFD
may predict the transverse profiles of velocity, temperature,
and void fraction, and these figures can then be used to
evaluate the error made by simplifications and assumptions
of current models of system codes. The steam-to-droplet
heat flux plays a very important role in the process, by
transporting the heat received from the rods to the droplets.
A classical model is:

Present system codes do not model profile effects, even
though the difference between the space-averaged function
<qvi(Xj)> which is to be modeled and the function of the
space-averaged flow parameters qvi(<Xj>) which is used
in the closure law can often be quite large. CFD may allow
for the development of a model which can account for
these profile effects.

CFD simulations may also determine the influence of
the droplets on the wall-to-steam convective heat transfer
coefficient.

616NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

CFD simulations associated with Lagrangian Particle
Tracking (LPT) of droplets may also bring information
on the frequency of non-rewetting drop impact on the
walls. If experimental data or pseudo-DNS simulations
provide the power exchange for every non-rewetting
drop impact, a model may be derived for the dispersed
flow film-boiling heat transfer.

Pseudo-DNS or LES with simulated interfaces can
also be used to develop physically based models for the
following processes:

• Creation of droplets by film splitting at a quench
front, with prediction of the drop size

• Droplet splitting by a non-rewetted spacer grid
• Droplet entrainment from liquid films along rewetted

spacer grids, with prediction of the drop size

4.5 Reflooding of a Debris Bed
In case of a severe accident, a debris bed may be cooled

by ECCS water. The reflooding of this debris bed must
be modeled at the porous body scale for severe accidents
codes. RANS-CFD simulations, or even pseudo-DNS
used at the scale of the cell of the debris bed, may be used
to develop the models for the 3D model for porous body.

4.6 Local Effects in Spacer Grids or Support Plates
Spacer grids or mixing grids in PWR or BWR rod

assemblies play an important role in the efficiency of the
fuel cooling in the mixing between sub-channels. These
grids affect the value of the CHF as it relates either to the
DNB or Dry-out. CFD simulations of the flow through
these grids using either RANS or filtered approaches may
be used to determine several factors related to the grids
including the mixing between sub-channels, the pressure
drop, the additional turbulence intensity, and the enhanced
fluid-to-rod heat transfer coefficient. Spacer grids in PWR
assemblies also affect bubble migration and dispersion,
which consequently affect DNB occurrence. Spacer grids
in BWR assemblies can affect droplet deposition and
entrainment, which affects Dry-out occurrence. CFD
simulations may replace costly experiments, or at least
reduce the need of such experiments.

4.7 Local Effects in Complex Geometries
A reactor has many components with very complex

geometries. Thus, classical thermalhydraulic models,
which were developed from the analysis of experimental
data obtained in established flow in simple geometry, are
not directly applicable in such conditions. CFD simulations
may help in identifying how classical models can be
modified to take these local effects into account. Such
investigations may be used to determine how bends,
valves, nozzles, perforated plates, and diaphragms affect
pressure losses, flow regime, slip ratio, and Counter
Current Flow Limitation (CCFL). CFD simulations may
also reveal form loss coefficients, flooding limit
correlations, and local multipliers for interfacial friction,

to be used in 1D models or 3D porous models of system
codes.

Other reactor components like separators and dryers
are modeled in system codes through empirical phase
separation laws, which means that experimental tests are
necessary for any change in the geometry. However,
CFD simulations may at least be used for parametric studies
in the design process to reduce the need of experimental
testing.

5. PERSPECTIVE FOR FUTURE APPLICATION OF
A MULTI-SCALE ANALYSIS

The continuous progress of computer power will
increase the market share of CFD application in reactor
thermalhydraulics, but this process will be rather slow.
For the next few decades, macroscopic approaches using
system and component codes will continue to play a
dominant role for solving most LWR thermalhydraulic
issues.

Every decade, computer power tends to increase by a
factor of about 100. This is true for single processor
computers as well as for massive, parallel High Power
Computing (HPC). Considering the solution methods of
3-D thermalhydraulic equations, an increase in computer
power by a factor of 100 should allow for an increase of
a factor of about 15 on the number of meshes and a decrease
of the mesh size by a factor of about 2.5.

A rough estimation of the required number of meshes
to simulate a single-core sub-channel thermalhydraulics
in a typical boiling situation with a DNS approach is about
1015. This corresponds to approximately 1020 meshes for
the whole core.

A similar estimation for a two-phase CFD for open
medium approach using a RANS model gives approximately
106 meshes for a single-core sub-channel and 1011 meshes
for the whole core. This shows that two-phase CFD for
open medium almost certainly will not replace component
and system TH codes in the short and medium term (the
next two decades). However, two-phase CFD for open
medium may be used for two kinds of applications:

• Local zoom on a reactor component or part of a
component during a part of a reactor transient

• Physical analysis of a local process in order to
understand phenomena and to develop better models
for more macroscopic approaches
As of 2010, it takes a few CPU hours for a system

code user to simulate a typical accidental transient by
using a coarse 3-D Pressure Vessel modeling (e.g. 1000
meshes) with a single processor computer. This coarse
nodalization corresponds to an average mesh size of about
0.4 m. In 2030, the same simulation with a single processor
computer using the same CPU time would allow for a
mesh refinement up to about 6 cm. This simple estimation
shows that the impressive progress of computer power in

617 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

the next few decades still will (most likely) not allow for
the transition from a porous body approach to a CFD for
open medium for current applications. Moreover, the use
of system codes for safety requires a Best-Estimate Plus
Uncertainty (BEPU) approach. In the most widely used
BEPU method, a Monte-Carlo type technique requires a
rather large number of calculations of the same transient,
with every uncertain parameter being randomly altered
according to predetermined probability density functions.
Therefore, the increase in computer power may first be
used to multiply the number of calculations before
reducing the mesh size. The trend towards “risk-informed
regulations” may also lead to an increase in the number
of simulations of accident scenarios.

A typical current application of a component code
uses 104 to 106 meshes for a core with a porous body
approach or in the context of a sub-channel analysis. In
the case of a sub-channel analysis, only a few sub-channels
or a single fuel assembly is modeled. A modeling of the
whole core with a porous body approach does not allow
for a converged meshing. Most applications combine a
rather coarse nodalization of the entire core with a finer
nodalization in the part of the core where attention is
focused. The expected technological evolution of the
next two decades should allow for a better space resolution
of the porous body approach and/or a more extended use
of sub-channel modeling.

Single-phase CFD application to some reactor issues
is primarily used with RANS and URANS approaches,
which require a more reasonable CPU time than LES or
VLES approaches. However, looking at past international
benchmarks, it is safe to say that the high CPU cost remains
the main difficulty in obtaining a reliable simulation with
a converged meshing. The strict application of Best Practice
Guidelines is difficult when validation experiments are
simulated and is even more critical for any reactor
application. Therefore, it seems likely that future increases
in computer power will be used first to acquire converged
meshing, and then to extend the domain of application of
CFD. The same conclusion applies to the few two-phase
CFD applications.

The cost and availability of HPC for nuclear engineering
and for the R&D community will probably restrict the use
of this technology to a few selected reactor issues for which
it is necessary or brings a real added value. In the next
two decades, HPC will likely be applied to issues such as:

• Safety issues with single-phase turbulent flow, such
as boron mixing, mixing of hot and cold water during
steam line break accidents, containment mixing of air
steam and hydrogen, Pressurized Thermal Shock
(PTS), and thermal stripping

• A more limited number of safety issues with two-
phase flow, such as some PTS scenarios

• Coupled problems such as TH-core physics and
fluid-structure interaction
In addition to this direct application to reactor issues,

HPC may also play a role in basic research by providing
“numerical experiments” or reference calculations in a
multi-scale analysis approach, in examples such as:

• DNS or LES reference simulations of single-phase
situations to evaluate the capability of RANS and
URANS models to adequately capture the
phenomena, and to measure the accuracy of RANS-
URANS predictions. Such simulations may be used
either in the context of basic research or as a support
to CFD application to safety demonstrations.

• Two-phase pseudo-DNS of boiling flow used as
“numerical experiments” to investigate micro-scale
flow processes which are not clearly visible by
available experimental techniques, such as the DNB.

• Two-phase pseudo-DNS “numerical experiments” of
prototypical flow configuration to derive averaged
models for CFD in porous medium, CFD in open medium,
or even 1D model of system codes.

6. DIRECTIONS FOR FUTURE RESEARCH AND
DEVELOPMENT

Reactor thermalhydraulics will use several simulation
tools listed above to solve all design and safety issues. In
two-phase conditions, all modeling approaches need some
validation and specific experimental programs, as well as
advanced measurement techniques. The further development
of local measurements techniques is mandatory to obtain
reliable and validated physical models for various CFD
approaches. The progress of two-phase CFD is currently
hindered by a lack of experimental information. Each
application of each modeling approach should identify a
validation program and build new specific experiments.
The finest CFD approaches may need only rather simple
experimental tests, and have demonstrated better capabilities
for extrapolation to more complex industrial geometries.

In the future, more effort should be spent to develop
and apply methods for deriving averaged information
from microscopic simulations (DNS, pseudo-DNS, LES),
in view of developing closure laws for averaged models.

More effort should also be spent to investigate
numerical and physical aspects of the coupling between
two scales, particularly in two-phase conditions.

Success in the multi-scale approach requires the
participation of experts in each domain, from DNS tools
to system codes, who must cooperate and communicate
in order to establish the synergy needed to create a new
expertise in “multi-scale analysis.”

In order to establish the credibility of CFD with safety
evaluators, more precise BPGs must be given, more specific
validation and verification plans must be developed, and
international benchmarks must be organized.

ACKNOWLEDGEMENTS
The author is grateful to the members of the NEPTUNE

618NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

project for a multi-scale thermalhydraulic platform and to
CEA, AREVA, EDF and IRSN, who financed the
project. Thanks are extended to the members of the
EUROFASTNET and ECORA projects (5th Framework
program), the NURESIM project (6th Framework program),
and the NURISP project (7th Framework program), who
contributed to the multi-scale analysis, and to the European
Commission who funded these projects.

GLOSSARY
BEPU Best-Estimate Plus Uncertainty
BPG Best Practice Guidelines
BWR Boiling Water Reactor
CFD Computational Fluid Dynamics
CHF Critical Heat Flux
CSNI Committee on the Safety of Nuclear

Installations
DNB Departure from Nucleate Boiling
DNS Direct Numerical Simulation
ECCS Emergency Core-Cooling System
ITM Interface Tracking Method
LBLOCA Large-Break Loss Of Coolant Accident
LES Large Eddy Simulation
LOCA Loss Of Coolant Accident
LPT Lagrangian Particle Tracking
LWR Light Water Reactor
NEA Nuclear Energy Agency
NRS Nuclear Reactor Safety
OECD Organization for Economic Cooperation

and Development
PTS Pressurized Thermal Shock
PWR Pressurized Water Reactor
RANS Reynolds-Averaged Navier-Stokes
TH thermalhydraulic
URANS Unsteady Reynolds-Averaged Navier-

Stokes
VLES Very Large Eddy Simulation
VOF Volume-Of-Fluid
WGAMA Working Group on the Analysis and

Management of Accidents

REFERENCES______________________________
[1] M. Robert, M. Farvacque, M. Parent, and B. Faydide,

“CATHARE 2 V2.5: A Fully Validated CATHARE
Version for Various Applications,” Proc. 10th Int. Topl.
Mtg. Nuclear Reactor Thermal Hydraulics (NURETH 10),
Seoul, Republic of Korea, October 5–9, 2003.

[2] P. Emonot, A. Souyri, J.L. Gandrille, F. Barré, CATHARE
3: A new system code for thermal-hydraulic in the context
of the NEPTUNE project, NURETH-13, Kanazawa City,
Ishikawa Prefecture, Japan, September 27-October 2, 2009

[3] RELAP5/MOD3 Code Manual, Volume I: Code Structure,
System Models and Solution Methods, NUREG/CR-5535,
1995

[4] TRACE-V5.0, Theory Manual, 2007, TRACE V5.0 User
Manual, 2007, TRACE V5.0 Assessment Manual, 2007

[5] M.J. Burwell, D. Enix, E. Lerchl, J. Miro, V.
Teschendorff, and K. Wolfert, The Thermal-Hydraulic
Code ATHLET for Analysis of PWR and BWR Systems,
Fourth Int. Meeting on Nuclear Reactor Thermal-Hydraulics,
NURETH-4, Proceedings Vol. 2, pp. 1234-1239, 1988

[6] Proceedings of OECD/CSNI Specialist Meeting on Transient
Two-Phase Flow - System Thermalhydraulics, Aix-En-
Provence (F), 1992

[7] Proceedings of OECD/CSNI Workshop on Transient
Thermal-Hydraulic and Neutronic Codes Requirements, 5-8
November 1996, Annapolis, Md, USA, NUREG/CP-0159,
NEA/CSNI/R(97)4

[8] Proceedings of “OECD/CSNI Workshop on Advanced
Thermal-Hydraulic and Neutronic Codes: Current and
Future Applications”, Barcelona (E), 2000

[9] D. Bestion, P. Clément, J.P. Caminade, J.M. Delhaye, P.
Dumaz, J. Garnier, D. Grand, E. Hervieu, O. Lebaigue, H.
Lemonnier, C. Lhuillier, J.R. Pages, I. Toumi, M. Villand,
FASTNET, A proposal for a ten-year effort in Thermal-
Hydraulic research, Multiphase Science & Technology,
Vol. 11, pp. 79-145, 1999, Editors: J.M. Delhaye, J. Garnier

[10] D. Bestion, A. Latrobe, H. Paillère, A. Laporta, V.
Teschendorff, H. Staedtke, N. Aksan, F. d’Auria, J.
Vihavainen, P. Meloni, G. Hewitt, J. Lillington, B. Mavko,
A. Prosek, J. Macek, M. Malacka, F. Camous, F. Fichot,
and D. Monhardt, “European Project for Future Advances
in Science and Technology for Nuclear Engineering
Thermal-Hydraulics - EUROFASTNET, Final Report,”
Technical Report, Commission of the European
Communities, 2002.

[11] D. Bestion, A. Guelfi, « Status and perspective of two-
phase flow modelling in the NEPTUNE Multiscale thermal-
hydraulic platform for nuclear reactor simulation », Nuclear
Engineering and Technology, 2005, Vol. 16, Nos 1-3, pp 1-5.

[12] A.Guelfi, D. Bestion, M. Boucker, P. Boudier, P. Fillion,
M. Grandotto, J.M. Herrard, E. Hervieu, P. Peturaud,
NEPTUNE A new Software Platform for advanced Reactor
Thermalhydraulics, Nuclear Science and Engineering,
156, 282-324, 2007

[13] C. Chauliac, J.M. Aragonés, D. Bestion, D.G. Cacuci, N.
Crouzet , F.P. Weiss, M. A. Zimmermann , NURESIM –
A European simulation platform for nuclear reactor safety:
multi-scale and multi-physics calculations, sensitivity and
uncertainty analysis, FISA 2009, Praha, Czech Rep., June
22-24, 2009

[14] D. Bestion, D. Lucas, B. Smith, M. Boucker, M. Scheuerer,
F. d’Auria, D. Lakehal, J. Macek, I. Tiselj, G. Hazi, V.
Tanskanen, M. Ilvonen, N. Seiler, M. Boetcher, H. Anglart,
Y. Bartosiewicz, Two-phase CFD advances in the
NURESIM and NURISP projects , 18th International
Conference on Nuclear Engineering ICONE 18, May 17-
21, 2010, Xi’an, CHINA

[15] D. Bestion, Extension of CFD Code application to Two-
Phase Flow Safety Problems, Nuclear Engineering and
Technology, VOL.42, No.4, August 2010

[16] D. Bestion, Applicability of two-phase CFD to nuclear
reactor thermalhydraulics and elaboration of Best Practice
Guidelines, CFD4NRS-3, Washington-DC, sept. 2010

[17] NURESIM D2.2.1: Review of the existing data basis for
the validation of CFD models for CHF, www.nuresim.com

[18] NURESIM D2.2.1.1c: Synthesis of the work performed in

WP2.2 on CHF investigations using two-phase CFD,
www.nuresim.com

[19] C. Morel, Wei Yao, D. Bestion, Three Dimensional
modelling of boiling flow, The 10th International Topical
Meeting on Nuclear Reactor Thermal Hydraulics
(NURETH-10), Seoul, Korea, October 5-9, 2003

[20] M. Boucker, A. Guelfi, S. Mimouni, P. Péturaud, D. Bestion,
E. Hervieu, Towards the prediction of local thermalhydraulics
in real PWR core conditions using NEPTUNE_CFD software,
Workshop on Modeling and Measurements of Two-Phase
Flows and Heat Transfer in Nuclear Fuel Assemblies, KTH,
Stockholm, Sweden - 10-11 October 2006

[21] D. Lucas, E. Krepper, H.M. Prasser, Modelling of the
evolution of large bubbly flow along a vertical pipe, 2007,
Nuclear Technology 158, 291-303

[22] S. Mimouni, F. Archambeau, M. Boucker, J. Laviéville,
CFD Modelling of subcooled boiling in the NEPTUNE_CFD
code and application to fuel assembly analysis , XCFD4NRS,
GRENOBLE, FRANCE, Sept10-12, 2008

[23] J. Macek, L. Vyskocil, Simulation of Critical Heat Flux
Experiments in NEPTUNE_CFD Code XCFD4NRS,
Grenoble, France, 10 - 12 September 2008

[24] D. Bestion, H. Anglart, D. Caraghiaur, P. Péturaud, B.
Smith, M. Andreani, B. Niceno, E. Krepper, D. Lucas, F.
Moretti, M. C. Galassi, J. Macek, L. Vyskocil, B. Koncar,
and G. Hazi, Review of Available Data for Validation of
Nuresim Two-Phase CFD Software Applied to CHF
Investigations, Science and Technology of Nuclear
Installations, Volume 2009 (2009), Article ID 214512

[25] C. Morel and J. M. Laviéville, Modeling of Multisize
Bubbly Flow and Application to the Simulation of Boiling
Flows with the Neptune CFD Code, Science and Technology
of Nuclear Installations, Volume 2009, Article ID 953527

[26] B. Koncar, E. Krepper, CFD simulation of convective
flow boiling of refrigerant in a vertical annulus, Nucl. Eng.
Des.,Volume 238, Issue 3, 2008, pp. 693-706

[27] G. Bois, D. Jamet & O. Lebaigue, 2010, “Towards Large
Eddy Simulation of two-phase flow with phase-change:
Direct Numerical Simulation of a pseudo-turbulent two-
phase condensing flow”, 7th International Conference on
Multiphase Flow, ICMF 2010, Tampa, FL, USA, May 30
– June 4, 2010

[28] S. Magdeleine, B. Mathieu, O. Lebaigue & C. Morel,
2010, “DNS up-scaling applied to volumetric interfacial
area transport equation, 12 p., 7th International Conference
on Multiphase Flow”, ICMF 2010, Tampa, FL, USA, May
30 – June 4, 2010.

[29] D. Lakehal: LEIS for the Prediction of Turbulent Multifluid

Flows Applied to Thermal Hydraulics Applications.
XCFD4NRS, Grenoble, Sep. 10-12, 2008

[30] Lakehal D., Fulgosi M., Banerjee S., Yadigaroglu G.,:
Turbulence and heat transfer in condensing vapor-liquid
flow, Phys. Fluids, 20, 065101, 2008.

[31] Coste P., Pouvreau J., Morel C., Laviéville J., Boucker
M., Martin A., “Modeling Turbulence and Friction
around a Large Interface in a Three-Dimension Two-
Velocity Eule-rian Code”, Proc. of Int. Conf. NURETH
12, Pittsburgh, USA, 30 Septembre- 4 Octobre 2007.

[32] P. Coste, J. Laviéville, J. Pouvreau, C. Baudry, M. Guingo,
A. Douce, “Validation of the Large Interface Method of
NEPTUNE_CFD 1.0.8 for Pressurized Thermal Shock
(PTS) Applications”, Proc. XCFD4NRS, Washington DC,
USA, 14-16 September 2010.

[33] D. Lucas, D. Bestion, E. Bodèle, P. Coste, M. Scheuerer,
F. D'Auria, D. Mazzini, B. Smith, I. Tiselj, A. Martin, D.
Lakehal, J.-M. Seynhaeve, R. Kyrki-Rajamäki, M.
Ilvonen, and J. Macek, An Overview of the Pressurized
Thermal Shock Issue in the Context of the NURESIM
Project, Science and Technology of Nuclear Installations,
Volume 2009 (2009), Article ID 583259

[34] B. Ničeno, M. Boucker, and B. L. Smith, Euler-Euler
Large Eddy Simulation of a Square Cross-Sectional Bubble
Column Using the Neptune_CFD Code, Science and
Technology of Nuclear Installations, Volume 2009 (2009),
Article ID 410272

[35] Mahaffy, J. (ed.) “Best Practice Guidelines for the Use of
CFD in Nuclear Reactor Safety Applications”, OECD,
Nuclear Energy Agency, Technical Report, NEA/ CSN I
/R(2007)5, April 2007

[36] Smith, B.L. (ed.), “Assessment of Computational Fluid
Dynamics (CFD) for Nuclear Reactor Safety Problems”,
OECD Nuclear Energy Agency, Technical Report,
NEA/CSNI/R(2007)13, Jan. 2008.

[37] D. Bestion, (ed.), Extension of CFD Codes to Two-Phase
Flow Safety Problems, NEA/SEN/SIN/AMA(2006)2

[38] D. Bestion, H. Anglart, J. Mahaffy, D. Lucas, C.H. Song,
M. Scheuerer, G. Zigh, M. Andreani, F. Kasahara, M.
Heitsch, E. Komen, F. Moretti, T. Morii, P. Mühlbauer,
B.L. Smith, T. Watanabe, Extension of CFD Codes to
Two-Phase Flow Safety Problems, NEA-CSNI-R(2010)2

[39] D. Caraghiaur and H. Anglart, Annular flow deposition
model with obstacle effect, 6th Int. Conf. on multiphase
Flow ICMF, 2007, Leipzig,, Germany, July 9-13

[40] D. Caraghiaur and H. Anglart, Lagrangian particle
tracking as a tool for deposition modelling in annular
flow, ICONE-17, july 12-17, 2009, Brussels, Belgium

619 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

D. BESTION From the Direct Numerical Simulation to System Codes - Perspective for the Multi-Scale Analysis of LWR Thermalhydraulics

