
THE CUPID CODE DEVELOPMENT AND ASSESSMENT
STRATEGY

J.J. JEONG*, H.Y. YOON, I.K. PARK, and H.K. CHO
Korea Atomic Energy Research Institute (KAERI)
1045 Daeduk-daero, Yuseong-gu, Daejeon 305-353, South Korea
*Corresponding author. E-mail : jjjeong@kaeri.re.kr

Received December 06, 2010

1. INTRODUCTION

State-of-the-art thermal-hydraulic system codes have
reached a high degree of maturity for the purpose of
analyzing a wide range of accident conditions in light
water reactors. Nevertheless, there still remain some
shortcomings in these codes, which are mainly related to
limitations in physical modeling approach or numerical
solution methods [1, 2]. These limitations includes, in
particular, one-dimensional models for multi-dimensional
flow phenomena, flow regime maps that were developed
from steady-state, fully-developed flow conditions, robust
but highly diffusive numerical methods, e.g., first-order
approximations for time and space discretization, etc.
These limitations demand a new attempt at the development
of improved thermal-hydraulic codes.

Rapid advances in computing power have facilitated
the use of computational fluid dynamics (CFD) codes for
nuclear reactor safety. Accordingly, the OECD Committee
on the Safety of Nuclear Installations has identified the
type of the nuclear reactor safety problems, where extending
CFD to two-phase flow may bring a real benefit [3].
These problems involve dry-out, departure from nucleate
boiling, pressurized thermal shock, pool heat exchanger,
and so on. However, since the two-phase flow models in
CFD codes are not as mature as those in the one-dimensional
system codes or single-phase flow models of CFD codes,

a lot of further developments are still needed for these
applications. Basically, two-phase flow involves various
phenomena at different time and spatial scales. Physical
models for some two-phase flow regimes are still not
available and, furthermore, a smaller scale calculation
requires huge computational resource that might be
currently not attainable. Thus, universal two-phase
computation tools seem unlikely to be available for a few
decades. This possibility has fostered a multiscale approach
to two-phase flows; that refers to the combined use of
macroscale, mesoscale and microscale computation tools
with feedback between different scale codes [4]. In general,
time-averaged multi-fluid models using the Reynolds
Average Navier-Stokes (RANS) approach are adopted
for the macroscale and mesoscale, whereas a pseudo
direct numerical simulation (DNS) with an interface
tracking method is mainly used at the microscale.

Various efforts have been being made, in separate or
systematic ways, to realize the multiscale approach for
industrial use. The ASTAR project [5], which started in
2001, identified the current status and future perspectives
in the field of advanced numerical simulation of three-
dimensional two-phase flow processes. The NEPTUNE
project was launched in 2001 [6, 7], based on industrial
needs of two-phase flow analysis. It aims at preparing a
new generation of two-phase flow thermal-hydraulics
tools, covering the whole range of modeling scales and
allowing easy multiscale and multidisciplinary calculations.

A thermal-hydraulic code, named CUPID, has been being developed for the realistic analysis of transient two-phase flows in
nuclear reactor components. The CUPID code development was motivated from very practical needs, including the analyses of a
downcomer boiling, a two-phase flow mixing in a pool, and a two-phase flow in a direct vessel injection system. The CUPID
code adopts a two-fluid, three-field model for two-phase flows, and the governing equations are solved over unstructured grids
with a semi-implicit two-step method. This paper presents an overview of the CUPID code development and assessment strategy.
It also presents the code couplings with a system code, MARS, and, a three-dimensional reactor kinetics code, MASTER.

KEYWORDS : The CUPID Code Development, Assessment Strategy, Component Scale, Two-Fluid Three-Field Model, Code Couplings

636

Significant progress has been already established in the
system-scale, component-scale, mesoscale and microscale.
The NEPTUNE-CFD and TRIO-U codes are two-phase
codes at mesoscale and microscale, respectively. The
MSMA project focuses on multiscale modeling and
analysis of convective boiling, which ultimately aims at
the predictive capability of critical heat flux [8]. The
ACE-3D code, which can be categorized into a mesoscale
code, adopts an advanced model by combining a two-
fluid model and an interface tracking method [9]. The
two-fluid model is used to model small interface structure,
such as bubbles or droplets that are smaller than the
computational cells. The interface tracking method is used
for large interface structure, such as liquid film or large
bubbles. All these approaches still have many challenges
for application to full range of two-phase flow regimes.

The Korea Atomic Energy Research Institute has
been developing a three-dimensional thermal-hydraulic
code, called CUPID, which was motivated from practical
needs for the realistic simulation of two-phase flows in
nuclear reactor components [10, 11]. The need for a
multi-dimensional analysis is further increasing with
advanced design features, such as a direct vessel injection
(DVI) system, a gravity-driven safety injection system,
and a passive secondary cooling system. Some phenomena
in these systems are characterized by multi-dimensional
flow behavior with weak driving force. For example,
downcomer boiling with the DVI system [12] and two-
phase flow mixing in a pool required a three-dimensional
analysis with enhanced accuracy to reproduce the natural
circulations accelerated by two-phase flow. However,
neither the three-dimensional component of a system
code nor some commercial CFD codes led to practical
results because of the complicated multi-dimensional
nature with dramatic phase changes. The CUPID code
development was initiated to overcome these drawbacks.

The CUPID code is a macroscale code and it can be a
stepping stone to a finer-scale code in the future. The
primary objective of the CUPID code development is to
establish a standalone code for two-phase flow in nuclear
reactor components. The code is then to be coupled with
a system code to take advantage of the two codes, and
also with a reactor kinetics code for a coupled analysis of
transient nuclear reactor core. In addition to these practical
objectives, the CUPID code aims at explorations into the
current limitations of two-phase flow modeling for refined
calculations.

The CUPID code adopts a two-fluid, three-field
model for two-phase flows. It is a straightforward
extension of the two-fluid single pressure model [13], in
which the local instant formulation of a two-phase flow
is time-averaged. During the averaging process, the local
two-phase interface structure is lost and, instead, the
presence of the interface is considered by using a model,
i.e., a flow regime map. This situation results in substantial
problems for two-phase flow simulation under a variety

of flow conditions. These problems will be specifically
identified during the code development. The CUPID
code is designed to have features for both open and
porous media. In two-phase momentum equations, non-
drag forces, such as lift, wall lubrication, and turbulent
dispersion forces, are modeled in addition to the interfacial
drag forces and these non-drag forces are selectively
activated. The features distinguish the CUPID code from
the three-dimensional components of system codes, such
as RELAP5-3D [14], MARS [15], and CATHARE 2
[16]. There are, however, a lot of limitations in physical
models of the open media approach for some flow regimes.
Thus, the applications of CUPID are restricted to certain
flow regimes, and the assessment strategy should be
established in this context.

This paper presents an overview of the CUPID code
development status and assessment strategy. In Section 2,
we present physical models of two-phase flows as well
as a heat conduction model. In Section 3, we discuss the
numerical solution methods for the flow model and
highlight some improved features. In Section 4, we describe
the code couplings with a system code and a reactor kinetics
code. In the final section, we present the strategy and status
of the code verification and validation.

2. PHYSICAL MODELS FOR TWO-PHASE FLOWS

The CUPID code is basically a macroscale code, of
which physical models are based on porous media
approach. However, some features for open media analysis
were also implemented for optional use. This section
presents the basic governing equations and physical models
for open media analysis.

2.1 Basic Governing Equations
To describe two-phase flows, a transient two-fluid

three-field model is adopted. The three fields include a
continuous liquid, an entrained liquid, and a vapor field
[15, 17]. The three-field formulation of a two-phase flow
is a straightforward extension of the two-fluid single
pressure model [13], in which the local instant formulation
of a two-phase flow is time-averaged. The mass, energy,
and momentum equation for each fields are established
separately and, then, they are linked by the interfacial
mass, energy, and momentum transfer models.

The continuity equation for k-field is

where Ωg = Γg,
Ωl = – (1–η)Γg– SE + SDE,
Ωd = – ηΓg+ SE – SDE,
η = αd/(αl + αd).

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

JEONG et al., The CUPID Code Development and Assessment Strategy

(1)

The noncondensable gases, when present, are contained
in the vapor field, and these are assumed to move with
the same velocity, and have the same temperature as the
vapor phase. The continuity equation for the total
noncondensable component is given as

where the noncondensable gas quality Xn is defined as the
ratio of the noncondensable gas mass to the total gaseous
phase mass.

The momentum equation for k-field is:

where F_ik is the interfacial momentum transfer due to
interfacial drag, virtual mass, and interfacial mass transfer.
F_ ND

k is the interfacial momentum transfer terms due to
non-drag forces. The turbulent Reynolds stress is obtained
by using the standard k-ε model or the mixing length model.

It is assumed that the continuous liquid and the
entrained liquid are in a thermal equilibrium, i.e., Td = Tl.
As a result, only two energy equations are used, i.e., one
for the vapor field and one for the combined liquid field:

where ED

k
includes the k-phase conduction, turbulent energy

source, and viscous dissipation.
For mathematical closure, the undefined terms and

coefficients in the right-hand side of the governing
equations should be established. These are presented in
the remainder of Section 2. Equations of the states are

also needed. In the CUPID code, the phasic density and
temperature of the liquid field are expressed as functions
of the pressure and internal energy:

The properties for the gaseous phase are calculated
assuming a modified Gibbs-Dalton mixture of steam and
an ideal noncondensable gas:

The saturation property is represented as a function
of the pressure:

2.2 Local Two-Phase Flow Regime and Interfacial
Transfer Terms
In a two-phase flow, the interfacial area and interfacial

transfer depend on the shape of the interface. However,
during the averaging process of the two-fluid formulation,
the local interface structure is lost. Thus, the conventional
system-scale and component-scale codes use flow regime
maps to define the topology of the interface.

2.2.1 Local Two-Phase Flow Regime
The traditional flow regime concept, however, is not

applicable to open medium analyses because, in the
traditional concept, every cell is supposed to contain a
wall boundary for the cross sectional average of a flow
parameter. To address this issue, CFD-BWR code [18],
built on the foundation of STAR-CD [19], proposed an
inter-phase surface topology map recently. Their works
have attempted simulations of not only dispersed flows
but also flows involving a local sharp interface such as
slug and annular mist flows. According to their approach,

638NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

(2)

(6)

(7)

(8)

(9)

(10)

(11)

(3)

(5)

(4)

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

JEONG et al., The CUPID Code Development and Assessment Strategy

the three main types of local inter-phase surface topologies
and the transitional topologies are distinguished. As shown
in Fig. 1, three main topologies are a bubbly flow topology,
a mist flow topology and a sharp interface topology. The
transitional topologies are the overlapping regions of two
or three main topologies [18]. Tentner et al. [20, 21],
Ioilev et al. [22] and Ustinenko et al. [23] have established
significant progress to verify and validate this approach.

The inter-phase topology concept proposed by
Tentner et al. was employed in the CUPID code. The
topology in each mesh cell is determined by two
parameters, a void fraction and a void fraction difference
function γ, which is expressed as

where

The parameters for topology transition criteria in Fig. 1
are αg,bc = 0.3, αg,cm = 0.95, γ1 = 0.2, and γ2 = 0.4.

The definition of γ and the criterion of the topology
change from the transition region to the mist were modified
from those in CFD-BWR in order to apply this method to
unstructured meshes and to avoid numerical instability,
respectively. Once the local inter-phase topology is
determined for each cell, the interfacial area and interface
transfer models, thereafter, are defined depending on the
topology of each cell.

2.2.2 Interfacial Area Concentration
The following interfacial area concentration models

are adopted in the CUPID code.
For the bubble topology [24]:

For the mist topology [25]:

For the sharp interface topology [26]:

However, in this approach, only spherical shape bubble,
drop and smooth interface are considered. In order to
simulate a two-phase flow more precisely where distorted
bubbles or wavy interface appear, it is necessary to
implement additional models. Currently, the interfacial
terms for transition topologies are obtained by an
interpolation.

2.2.3 Interfacial Momentum Transfer
The interfacial momentum transfer term, F_ik in Eq.

(12)

(13)

(14)

(15)

(16)

(17)

Fig. 1. Inter-Phase Surface Topology Concept

(3), includes the interfacial drag, the virtual mass force,
and the momentum exchange due to the interface mass
transfer. For simplicity, the virtual mass term is introduced
later. Then, F_ik is written as follows:

The interface velocities, u_ ki, are needed to obtain the
interfacial momentum transfer due to the interface mass
transfer. These are determined using a donor formulation
concept [14]. The interfacial drag force terms in the CUPID
code are listed in Table 1. As for the entrainment SE and

de-entrainment rates SDE, the conventional models based
on a one-dimensional approach are currently used, which
should be improved later.

The virtual mass force model developed by Drew et al.
[27] was applied:

where

It is noted that the virtual mass force was applied for
all topologies and, however, the other non-drag forces

640NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

(21)

(18)

(19)

(20)

Table 1. The Interfacial Drag Force Models in the CUPID Code

where CD is obtained for droplets.

Interfacial drag forceLocal flow regime

Bubble

Mist

Sharp interface

Transition

were considered only when the bubble topology was
identified.

The non-drag force term, F_ ND
k in Eq. (3), represents

the forces acting perpendicular to the mean flow direction,
including the lift, wall lubrication, and turbulent dispersion
forces [10].

The lift force is given in terms for the slip velocity
and the curl of the continuous phase velocity by:

The lift force coefficient suggested by Tomiyama
[28] is applied:

where

For the wall lubrication force, the Antal et al.’s model
[29] is used:

where C1 = -0.01 and C2 = -0.05. →nw is the surface normal

vector of the wall. The wall lubrication force is limited
within yw < 5Db. The turbulent dispersion force is the result
of the turbulence fluctuations of the liquid velocity. Lahey
et al. [30] derived an equation for the force per unit volume:

where the coefficient CTD is set to 0.1. A more
generalized non-uniform turbulent dispersion coefficient
on the basis of homogeneous turbulence was proposed by
de Bertodano [31], which depends on the Stokes number
as follows:

The non-drag forces acting on the liquid phase are the
same with those on the vapor phase but in the opposite
direction.

2.2.4 Interfacial Heat and Mass Transfer
The interfacial energy transfer terms, Qig and Qil, in

Eqs. (4) and (5) are modeled as:

where the first terms in the right-hand side of Eqs. (27)
and (28) are the bulk interface heat transfer and the second
terms are the interface energy transfer due to an interface
mass transfer. Ps is the steam partial pressure. The interface
enthalpies hgi and hli are defined in such a way that the
interface energy jump conditions at a liquid-vapor interface
are satisfied [14]. Because the sum of Qig and Qil is zero,
the volumetric vapor generation rate is represented as:

The term Qgl in Eqs. (4) and (5) is the sensible heat
transfer rate per unit volume at the noncondensable gas-

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

JEONG et al., The CUPID Code Development and Assessment Strategy

(22)

(23)

(24)

(25)

(26)

(27)

(29)

(28)

liquid interface:

where Hgl is the sensible heat transfer coefficient, and Pn

is the noncondensable gas partial pressure. The multiplier
based on the pressures is an ad hoc function used to turn
off this term when there is no noncondensable gas [14].

The interfacial heat transfer coefficients for each
topology are listed in Table 2. When the liquid temperature
is greater than the saturation temperature, the liquid-side
heat transfer is calculated using the following approximate
model:

This model was adopted to quickly decrease the liquid
temperature to saturation temperature.

2.3 Turbulent Shear Stress
For the turbulent shear stress, two models were

implemented; one is the mixing length model and the
other the standard k-ε model. Considering the effect of
bubbles on the turbulence structure, the bubble induced

turbulence terms were included in both models, which
were proposed by Michiyochi and Serizawa [32] and
Sato et al.[33], respectively.

The standard wall function was used for the single-
phase flow simulation. However, in a two-phase flow, it
was reported that the existence of bubbles on the wall
boundary layer has a significant influence on the velocity
profile nearby the wall. The two-phase wall function
proposed by Yun et al. [34], therefore, was implemented
for the boiling flow simulation accounting for this effect.

2.4 Heat Structure and Wall Heat Transfer
In many transient situations of a nuclear reactor, a

thermal analysis for a structure exchanging heat with
fluids is as important as that for a two-phase flow. A
conjugate heat transfer analysis between a fluid and a
heat structure, therefore, is required for the CUPID code.
It uses a three-dimensional heat conduction equation for
heat structures:

Eq. (32) was explicitly coupled with the fluid energy
equations of each phase to simulate the heat transfer

642NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

Table 2. The Interfacial Heat Transfer Models in the CUPID Code

Interfacial heat transfer coefficientLocal flow regime

Bubble

Mist

Sharp interface

Transition

(30)

(32)

(31)

between the structure and fluids. With the finite volume
discretization, the governing equation can be solved on
the three-dimensional unstructured meshes.

In order to distribute the heat from the structure to
each phase, a heat partitioning model is necessary:

If the interface topology in the wall adjacent cell is
the bubbly flow, the mechanisms of a heat transfer from
the wall to a two-phase flow was assumed to consist of
the surface quenching (qq), evaporation (qe) and single
phase convection (qwlc and qwg). The wall-to-liquid heat
transfer qwl in Eq. (33) is the sum of qq and qwlc. If the mist
topology is chosen, it was assumed that all heat from the
wall is transferred to gas through convection and the
direct contact heat transfer between droplets and the wall
is negligible. In the transition region, the heat from the
wall is distributed to each phase by the linear interpolation
between the bubbly flow and the mist flow according to
the void fraction. Then, the equation of the heat conservation
on a heated surface for the transition region is

Various closure relations were implemented for each
term of Eq. (34) and they are listed in Table 3.

3. NUMERICAL SOLUTION METHODS

In the CUPID code, the finite volume method is applied
to the integration of the two-fluid governing equations on
unstructured grids. All the system variables of pressure,
velocities, volume fractions, and energies are defined at a
cell center. The cell-faced values are interpolated using
the cell-centered values. Figure 2 shows an example of
an unstructured grid in two dimensions, where f is the
face number of cell c0, and S_ f is the area vector of the
face f between cell c0 and c1.

3.1 A Semi-Implicit Two-Step Numerical Solution
Scheme
The solution algorithm of the CUPID code was

originally developed from the semi-implicit method for a
two-phase flow [14, 37] with some modifications for an

application to unstructured non-staggered grids. The
method was further improved for enhanced robustness
and accuracy [38], finally resulting in a semi-implicit
two-step method.

It is noted that, in the CUPID code, a semi-conservative
form of the phasic momentum equation is used instead of
the conservative form in Eq. (3), which is closer to the
conservative form but still maintains the numerically
convenient feature of the non-conservative form (See
Section 3.2.1):

3.1.1 Explicit Momentum Calculation
The momentum equations are integrated over a cell i

in an unstructured grid. Only the interface momentum
transfer terms in Eqs. (35) are treated implicitly. The
discretized equations for the three fields are spatially not
linked and, thus, three simultaneous linear equations are
obtained with three unknown phasic velocities, u_*

k,i, where
the superscript * indicates a temporal value. After solving
the phasic momentum equations, we obtain the temporal
phasic velocity represented by:

where γ_ n
k,i includes the explicit convection, diffusion, and

body force contributions and βki is the coefficient of the

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

JEONG et al., The CUPID Code Development and Assessment Strategy

(34)

(36)

(35)

Fig. 2. Control Volumes for the Finite Volume Discretization

(33)

pressure gradient. The new velocity is implicitly linked
to a new pressure from the momentum equation as given by

Subtracting Eq. (36) from Eq. (37) we obtain:

where P'i(= Pn+1
i – Pn

i) is a pressure correction which will
be determined from the mass and energy conservation
equations. To get an expression for the cell face phasic
volume flow, Ψ n+1

k,f = u_ n+1
k,f · S_ f , we apply a divergence

operator of to Eq. (38) and integrate it over the
computing cell i. Then, the volume flow of Ψ n+1

k,f at the cell
face f is obtained as:

644NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

Table 3. Closure Relations for the Wall Heat Transfer

Models ReferencesVariables

Surface quenching

Wall boiling

Single phase convection

Active nucleate

site density

Bubble departure

frequency

Bubble departure

diameter

Bubble waiting time

Heat transfer coefficient

Single phase heat

transfer area

Two-phase heat transfer

area

Bubble influence factor

qc = hcAc(Tw–Tc)

N" = [185(Tw–Tsat)]
1.805

tw = 0.8/f

hc = St ⋅ ρc ⋅ Cpc ⋅ uτ

K = 4

A1f = 1 – A2,f

[35]

[35]

[35]

[35]

[35]

Cole and

Rosenhow [36]

[35]

-

[35]

[35]

[35]

(37)

(38)
(39)

3.1.2 Predictor Step
Combining the mass conservation equations, we obtain:

where variables with no superscript are the old values.
The phase change rate, Γn+1

g , is linearized with respect to
the energy, noncondensable gas quality and pressure
variations. Eq. (39) is inserted into Eq. (40) to eliminate
Ψ n+1

k,f . Then the pressure equation becomes

where Di, Df, and DS
i are coefficients of the pressure matrix

[38]. The phasic density differences between neighboring
cells are very small so that the coefficient matrix of Eq.
(41) is actually symmetric.

3.1.3 Update the Interfacial Heat Transfer Coefficients
The volumetric phase fraction can be found from the

combined continuity equation using the phasic volume
flow and pressure calculated from Eqs. (39) and (41):

where ρk
m ≈ ρk

n + ∂ρk∂P δP + ∂ρk∂ek
δek. Old time values are used

for δek since the energy equation is not solved yet. This is
why the calculated phase fractions are the predictor of
new time value. The superscript m indicates the predictor
step. The interfacial heat transfer coefficient is updated
using the predicted phase fractions:

3.1.4 Corrector Step
The six scalar equations are integrated over a

computing cell. In this step, the convection terms are
treated using implicit velocities while the convected
quantities such as the void fraction and density are treated
explicitly. For the non-linear terms, first order Taylor
series expansions at the old time step are used to linearly
obtain variables at new time step. These linearized
equations are rearranged with respect to six independent
scalar variables e'g, e'l, α'g, α'd, X'n, P' as:

where A
= i is a 6x6 coefficient matrix obtained from the

above-mentioned six scalar equations, and x– i is the
solution vector, and s–i and c–k,f are coefficient vectors.

The solution vector is obtained by multiplying A
= i

-1 to
Eq. (44) as follows:

All the six scalar equations are used to obtain the
pressure correction equation. The pressure equation is
obtained by substituting Eq. (39) in the sixth row of Eq.
(45) and eliminating Ψn+1

k,f . An iterative method like the
conjugate gradient method could be used to get a solution
from the linear equation. After the pressure equation is
solved, the new time phasic velocity u–

n+1
k,i and volume

flow Ψn+1

k,f are determined from Eqs. (37) and (39). Finally,
the scalar variables are updated from Eq. (45) and the
remaining state variables such as densities, temperatures,
etc. are calculated using the steam table functions.

In a two-phase fluid flow, thermal non-equilibrium
transient calculations are hard to converge and the interfacial
heat transfer coefficient has to be used very carefully.
Since the interfacial heat transfer coefficient is nearly
implicit in the present two-step method, it greatly enhances
numerical stability, especially, when two phases are in
thermal non-equilibrium. The pressure calculation for the
corrector-step is not necessary when the two-phase flow
is in steady-state or thermal-equilibrium conditions.

3.2 Some Numerical Improvements
To enhance the accuracy and robustness of the CUPID

numerical method, some improvements were made. Detailed
descriptions were given in References [39 ~ 41].

3.2.1 The Semi-Conservative Form of Momentum
Equations

The CUPID code used a non-conservative form of

645 NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6ZDECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

(40)

(41)

(42)

(43)

(44)

(45)

the two-phase momentum equation as follows:

This non-conservative form is good for numerical
convenience, especially for the time advancement of phasic
velocity only. But, it might evoke greater numerical
errors in some multi-dimensional flow simulations. This
can be substantially improved by using a semi-conservative
form of equations, which is represented in Eq. (35). The
semi-conservative form in Eq. (35) is still non-conservative
in time but conservative in space. Eq. (35) reduces to Eq.
(3) in a steady state, in other words, the semi-conservative
form becomes a conservative form in the case of a steady
state. Its numerical advantages were presented by Park et
al. [39].

3.2.2 A Second-Order Upwind Scheme for Convective
Terms and Diffusion Terms

In the earlier versions of the CUPID code, the
convective terms were calculated by the first-order upwind
scheme. To enhance the numerical accuracy, a second-
order upwind scheme was developed [40]. The convective
terms in the governing equations are discretized as follows:

where (θ f represents convective quantities such as (αk ρk)f,
(αk ρk u– k f, and (αk ρk ek f, for the mass, momentum, and
energy equations, respectively. These convective quantities
are assumed to be distributed in a piecewise continuous
manner, which represents the data on either side of a cell
face may be discontinuous. The unique convective quantity
at a cell face is then obtained by using an upwind method
from two distinct convective quantities, θ− and θ+, depending
on the sign of normal velocity at a cell face.

For the first-order upwind scheme, the data are
assumed to be constantly distributed in a cell,
consequently two convective quantities on a face can be
directly obtained from the values at the cell centers. In
the second-order upwind scheme, the assumption of
piecewise constant distributions is replaced by a linear
distribution. Therefore, the convective quantities on the face
are given by:

where dx fk represents the vector extending from the cell
center to the center of the cell face. Equation (47) requires
the evaluation of the gradient θ at the cell center. This
gradient can be reconstructed by using a Green-Gauss
theorem or by taking a least-square approximation to the
neighboring cells. Among those, the Frink’s method,
originally developed on tetrahedral unstructured meshes
[42], was modified to evaluate the gradients on arbitrary
polyhedral cells. In this method, the data are interpolated
to the nodes first and the gradient then is evaluated by
applying the Green-Gauss theorem along the path of a
cell. Since the Frink’s method has the two interpolation
procedures, from cell centers to a node and Green-Gauss
integration, the method utilizes the increased support of
the stencil and consequently smoothens the computed
gradient for a highly distorted cell, thus enhances the
stability of the overall scheme.

The first-order upwind scheme can obtain stable
solutions without non-physical oscillations in the presence
of discontinuities, due to the monotonicity properties on
arbitrary polygonal control volumes [43]. However, it is
well known that high-order numerical schemes produce
spurious oscillations in the vicinity of discontinuities,
which can lead to numerical instabilities and unbounded
solutions. To stabilize numerical solutions of the second-
order scheme for two-phase flows where discontinuities
might be present in convective quantities, a slope limiter
approach which was originally developed for capturing
shock waves for compressible flows was adopted. In the
context of unstructured finite volume frameworks, two
multi-dimensional slope limiters of Barth and Jesperson
[43] and Venkatakrishnan [44] have been widely used.
To enhance the versatility, we implemented the two
limiters.

Initially, the diffusion terms were also approximated
with first-order accuracy. Later, the accuracy was enhanced
to a second-order. The diffusion terms in the governing
equations are discretized as follows:

where θf represents diffusive face normal gradient such
as αk µk f and αk kk f for the momentum and energy
equations, respectively. φ ⋅ n_ f represents the face normal
gradient and it is obtained by using the methods of Weiss
[45] and Mathur and Murthy [46]. In the Weiss method,
the face normal gradient is given as:

646NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

(48)

(46)

(47) (49)

In the Mathur and Murthy method, it is derived as:

where the mean gradient φ was calculated as the
average of the gradient at the own cell i and the
neighboring cell j, the cell gradient was calculated by the
Frink's reconstruction method, and r–i,j is a unit direction
vector.

3.2.3 An Improved Scheme for the Pressure Gradient
Calculation

In the CUPID code [10], the pressure gradient at a
cell center was evaluated by using the Green-Gauss
reconstruction method:

where the subscript f indicates the faces of the cell 0. In
the case of a two-dimensional mesh, the pressure at the
face f was determined by using an inverse-distance
weighting. This method, i.e., the Green-Gauss reconstruction
with an inverse-distance weighting, has second-order
accuracy on structured meshes, but may have some error
for skewed unstructured meshes. To overcome this problem,
the Frink’s reconstruction method, which was also adopted
for obtaining the second-order accuracy of convective
terms on unstructured meshes, is used in the new version.

The reconstruction of the pressure gradient at a
boundary cell is somewhat different from that at inner
cells because of the interpolation error of the pressure at
the boundary face. For example, when the Green-Gauss
reconstruction method is used, the pressure gradient at a
boundary cell can be underestimated if the pressure at the
boundary face is assumed to be equal to that at the boundary
cell center. To mitigate this error, the pressure gradient at
the boundary cell was evaluated by the least-square
reconstruction method in the previous CUPID code. Even
though this method greatly enhances the accuracy of the
pressure gradient at the boundary cells, the results of
some numerical tests showed non-negligible error at the
boundary cells of skewed unstructured meshes.

To enhance the accuracy of pressure gradient at
boundary cells on unstructured meshes, a new iterative
method based on the Frink’s method was developed [41].
In this method, initial pressure value at a boundary node
is evaluated by using pseudo-Laplacian weighting method
and used to reconstruct the pressure gradients at cells

connected to the boundary node, as in the original Frink’s
method. Then new pressure value at the boundary node is
extrapolated with the reconstructed pressure gradients at
boundary cells. This boundary-node pressure is recursively
utilized for the evaluation of pressure gradients at boundary
cells. This iteration continues until all extrapolated
pressures at the boundary nodes converge. Finally, the
pressure gradients at the boundary cells are evaluated by
using the Frink’s method with the converged pressures at
the boundary nodes.

The new iterative method was compared with various
gradient calculation methods in the literatures by using a
simple test function, a gravity-driven cavity, and a wall
boiling two-phase flow problems [41]. The results of the
calculations clearly showed that the new iterative pressure
gradient evaluation method leads to the most accurate
results for both the structured and unstructured grids under
single- and two-phase flow conditions.

4. CODE COUPLINGS

The CUPID code was designed as a standalone code,
but coupled with a system code and a three-dimensional
reactor kinetics code. This allows for an advanced simulation
of nuclear thermal hydraulics as well as a wider range of
the code applications.

4.1 Coupling with the System Thermal-Hydraulics
Code, MARS
Since the CUPID code is a macroscale code, the

coupling with a system code is conceptually straightforward.
By using the coupled code, we can simulate a specific
part of a thermal-hydraulic system with CUPID and the
others with the system code, which can provide the
system code with a local zoom function. The system
code, MARS [15], was chosen for this coupling because
its hydrodynamic model adopts a two-fluid model for
two-phase flow and its numerical scheme is similar to the
corrector step of the CUPID code. Referring to the previous
experiences [15, 47], the MARS-CUPID coupling was
progressed.

Let us consider a flow system that is divided into a
three-dimensional region (modeled by CUPID) and
several one-dimensional regions (modeled by MARS)
with NC interface junctions (or connections). For
convenience, let us define Ci and Mi as the index numbers
of i-th interfacing cells in the CUPID and MARS regions,
respectively. Concept and assumptions for the code
coupling are

(a) The momentum equations at the interface junction
are solved by the MARS code.

(b) It is assumed that continuous liquid and entrained
droplets at the interface are in mechanical equilibrium,
i.e., Vd = Vl.

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

JEONG et al., The CUPID Code Development and Assessment Strategy

(50)

(51)

(c) In the MARS code, cell Ci is treated as a “CUPID
boundary volume (cupvol)”, whose scalar variables
are updated every time-step by CUPID. When the
flow enters cell Mi from cell Ci, continuous liquid
and droplets are agglomerated into the liquid phase
at the interface.

(d) In the CUPID code, cell Mi is regarded as a sink
that is implicitly coupled. When liquid enters cell Ci
from cell Mi, the liquid phase is divided into
continuous liquid and droplets at the interface
according to a partition rule [15]. The rule directly
uses some correlations for entrainment fraction
calculation in annular-mist flow regime.

(e) The pressure correction matrices, which are set up
in each code, are coupled via the momentum
modeling at the interfaces and solved simultaneously.

The momentum balance at the interface junction
from cell Ci to Mi is modeled by the MARS code, where
the old time-step variables of cell Ci are transferred from
CUPID. Then, the phasic velocity at the i-th interface
junction V n+1

k,i is given by

Effects of the connections should be taken into account
for the conservation of momentum in the CUPID region.

Because of the MARS-CUPID connections, the
pressure correction equation of MARS involves
additional unknown terms that include the unknown
velocities at the interfaces:

where γ_f and γ_g are coefficient vectors. Likewise, the
pressure correction equation of CUPID is also changed
due to the connection:

where κ_f and κ_g are coefficient vectors. Inserting Eq. (52)
into Eqs. (53) and (54), a coupled pressure correction
equation for the whole system can be established. The
coupled equation is solved by using a domain decomposition
method. After solving it, the remaining numerical sequences
are completed in each code. Figure 3 shows a simple

example of MARS-CUPID coupling and the coupled
pressure correction matrix. Currently the basic coupling
has been completed but the verificaion is still being
carried out.

4.2 Coupling with the Three-Dimensional Reactor
Kinetics Code, MASTER
In order to provide accurate predictions in the analysis

of system transients involving strong interactions between
neutron and thermal-hydraulic phenomena, the coupled
codes [48, 49] have been developed. This is especially
important when asymmetric behavior appears in the
reactor core. In this regard, the CUPID code was coupled
with the three-dimensional reactor kinetics code, MASTER
[49], for the possible applications to a nuclear reactor core.

The coupling of CUPID and MASTER was achieved
under the Windows operating system so that the use of
the dynamic link library (DLL) feature could be used and
the code can be executable on personal computers. The
use of DLL allowed maintaining the integrity of each
code independently as well as keeping simpler coupled
code structures. Only minor code changes were needed
for data communication and for incorporating feedback
data. In the coupled code, the transient core thermal-
hydraulic conditions, such as coolant density and fuel
temperature, are determined at each time step by CUPID
and transferred to MASTER so that they can be used to
update the group constants. The power distribution newly
obtained by MASTER is then sent back to CUPID.

To verify the performance of the coupled code, the
reactor core of a pressurized water reactor (2815 MWth)
at a steady-state condition was simulated. Then, the
transient of a single control element assembly (CEA)

648NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

(52)

(53)

(54)

Fig. 3. An Example of the MARS-CUPID Coupling and the
Coupled Pressure Correction Matrix

drop was calculated [50, 51]. The transient leads to an
asymmetric core behavior, where the role of a coupled
three-dimensional calculation is crucial. Figure 4 show
the computational meshes and the coolant temperature at
the core exit before and after the CEA drop; the results
show that the coupled code works qualitatively well.
Quantitative assessment is to be carried out later.

5. THE STRATEGY AND STATUS OF THE CODE
VERIFICATION AND VALIDATION

Two key steps for code development are verification
and validation. The verification is the assessment of the
software correctness and numerical accuracy of the solution
to a given computational model. Meanwhile, the validation
is the assessment of the physical accuracy of a computational
model based on comparisons between computational
simulations and experimental data. This section introduces
the status and strategy of the CUPID code verification
and validation.

5.1 Verification
The CUPID code was systematically verified using

thirteen conceptual problems, which are listed in Table 4
[11]. Each of the problems was designed so that a specific
term in the governing equations or a specific algorithm
can be verified. The problems are divided into four groups
and the following conclusions can be drawn from the
verification process:

a) Steady-state flow problems were used to confirm the
correctness of the scalar equation solutions. The
mass and energy flow rates were compared at the
inlet and the exit of the computational domain, and
the relative errors of the two-phase flows numbered
less than 10-5.

b) The phase change problems were used to confirm the
integrity of the numerical algorithm when a phase
appears or disappears. Phase changes by boiling,
flashing, and condensation were tested, leading to
physically reasonable results. These problems verified
the interfacial heat and mass transfer terms. The
conservation equations of non-existing phases were
proven to work as designed.

c) The phase separation problems were related to the
momentum equations, in particular, to the interfacial
drag force and gravity. In the manometric flow
oscillations and the dam break problems, the phases
were already separated and the hydrostatic head
drives the flow transient, finally reaching an
equilibrium state. Most of the terms in the
momentum equations were involved in the
calculations. The dam break problem was used to
verify the interface surface topology concept [52].
Figure 5 shows the results of the dam break
calculation. The comparison between the void
fraction and the location of the sharp interface
topology ensures that the topology identifying
algorithm was properly implemented.

d) A three-dimensional steady-state air-water two-phase
flow was simulated to confirm the continuity
equations of liquid and noncondensable gas. To
verify the interfacial mass transfer model under the
presence of noncondensable gas, dry air (Xn=1) was
injected into the inlet of the three-dimensional duct
and, then, the noncondensable gas quality Xn along
the duct was observed. Xn should be decreased along
the flow path due to the evaporation of the water
vapor and its theoretical minimum is determined by the
local saturation pressure of the water. The results
reveal that the CUPID code works well with
noncondensable gas [11].

In summary, the results of the verification show that the
CUPID governing equations for two-phase flows were
solved correctly on both structured and unstructured meshes.

5.2 Validation Status and Strategy
The validation process is a work in progress for a

limited range of two-phase flow conditions [11].
Basically, the CUPID code was designed for the transient
analysis of a two-phase flow at component scale and has
both features of porous and open media approach.
However, as mentioned previously, physical models for
the two approaches are not applicable to full range of
two-phase flows. Currently, the CUPID code aims at the

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

JEONG et al., The CUPID Code Development and Assessment Strategy

Fig. 4. An Example of the CUPID-MASTER Coupled
Calculation: The Computational Meshes and Coolant

Temperature at the Core Exit (*The location of the Dropped CEA)

analyses of two-phase flow mixing in a pool, downcomer
boiling and emergency core coolant (ECC) bypass in a
DVI system, pressurized thermal shock, etc. In
recognition of this, the CUPID development and
assessment strategy was established.

To date, the CUPID code has been assessed in
relation to the following experiments: air-water bubbly
two-phase flows in a vertical pipe (the VAWL
experiment), subcooled boiling in a vertical annulus, air-
water bubbly flow in a vertical slab, downcomer boiling

650NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

Table 4. The Conceptual Problems for the Verification of the CUPID Code

One-dimensional, steady-state liquid flow with a heat source

One-dimensional, steady-state steam flow

One-dimensional, steady-state two-phase flow

Two-dimensional, steady-state liquid flow

One-dimensional, boiling flow

Two-dimensional, flashing flow

Three-dimensional, boiling flow

Cavitations with a sudden contraction and a condensation

One-dimensional, air-water phase separation by gravity

Two-dimensional, air-water phase separation by gravity

Two-dimensional, air-water manometric flow oscillations

Two-dimensional, dam breakb

Three-dimensional, steady-state air-water two-phase flow

aBoth structured and unstructured grids were used.
bThe inter-phase surface topology concept was examined.

ObjectivesProblemsa

Mass and energy conservation

Phase change (Flow transitions)

Phase separation

Mass conservation

Treatment of noncondensable gases

Fig. 5. The Results of the Dam Break Calculation: Void Fraction and Sharp Interface Cells

experiments (the DOBO experiment), and the dam break
experiment [53]. In general, the assessment has shown that
the CUPID code can appropriately predict these
experiments, especially, under low void fraction
conditions. The results of two of the cases are presented
below.

The VAWL test was carried to measure the gas
volume fraction and interfacial area concentration
distributions of the air-water two-phase flow in a vertical
pipe [54, 55]. The test section is 0.08 m in diameter and
10 m high. Measurement stations were installed at three
axial positions. For the CUPID calculation, a two-
dimensional grid with 16 radial, 200 axial computational
meshes was used. Figure 6 shows the results of the
calculation. Although the gas volume fraction profile at
the center is more flat than the measurement, the non-
drag forces in the CUPID code seem to work reasonably
well.

The DOBO test facility [56] has a rectangular duct
and its dimensions are 6.4 m high, 0.25 m wide and 0.30
m deep. One among four side walls of the test section
incorporates 207 cartridge heaters inside it to simulate
the stored energy release from the reactor vessel wall. A
test was chosen for the CUPID validation. The liquid
flow rate and temperature at the inlet (bottom) were 3.2
kg/s (0.0183 m/s) and 111.9ºC, respectively. The heat
flux from the heated wall was 72 kW/m2, and the pressure
at the outlet (top) was maintained at 0.16 MPa using a
control valve. The major measuring parameters were
local void fraction, local gas and liquid velocities, local
fluid temperature, differential pressures along the elevation,
pressures, liquid flow rate, etc. In the CUPID calculation,
it was assumed that the flow behavior along the depth
direction is relatively negligible compared to the axial

and width directions. The test was subsequently analyzed
in two-dimensional approach with an 18 radial, 122 axial
computational grid. Figure 7 compares the calculated and
the measured radial void distributions of the DOBO
experiment. A three-dimensional calculation yielded
almost the same results. The results were sentitive to the
bubble size model and the experiments with higher void
fractions showed greater errors. The modified bubble
size model [56] worked well but was not generally used
to some experiments with different flow conditions. A
major improvement of the interfacial transfer terms is
needed for slug and churn flow regimes.

During the validation activities, shortcomings of the
CUPID physical model will be specifically identified.
These will be fed back to the model improvement strategy
that should be devised to exclude as many empiricisms as
possible and to thereby enhance CUPID’s predictive
capabilities.

6. CONCLUSION

CUPID, a three-dimensional thermal-hydraulic code
was developed for the analysis of transient two-phase
flows at the component scale. The CUPID code adopts a
two-fluid three-field model for two-phase flows. A semi-
implicit two-step numerical method was developed to
obtain numerical solutions on unstructured grids. The
numerical method has been further improved for
enhanced accuracy and robustness.

The verification of CUPID is almost complete. A set
of conceptual problems and some experiments were
simulated. It was shown that the numerical scheme was
accurate and robust for the predictions of single-phase

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

JEONG et al., The CUPID Code Development and Assessment Strategy

Fig. 6. Comparison of the Calculated and the Measured Radial Gas Velocity and Void Distributions of the VAWL Experiment

and two-phase flows, phase changes and flow transitions
due to boiling and flashing, phase separations, and air-
water two-phase flows. The conservations of the mass
and energy were also confirmed.

The validation is still in progress. Currently, the
physical models of the CUPID code are not applicable to
wide range of two-phase flows and, thus, the assessment
strategy has some limitations. To date, the CUPID code
has been assessed against some experiments, of which
flow conditions mainly remain at bubbly flow regime.
Our results show that the CUPID code can appropriately
predict these experiments, especially, under low void
fraction conditions. During the future validation
activities, shortcomings of the CUPID physical model
are expected to be identified in detail. These will be fed
back to the model improvement. Ultimately, the aim of
all these activities is to develop the CUPID code as a link
between a system-scale code and a finer-scale code as
well as a standalone component-scale code.

ACKNOWLEDGEMENT
This work was supported by Nuclear Research &

Development Program of the NRF (National Research
Foundation) grant funded by the MEST (Ministry of
Education, Science and Technology) of the Korean
government (Grant code: M20702040002-08M0204-
00210).

Nomenclature

ai Interfacial area concentration
A Surface area
cp Specific heat
dr_ Distance vector

D Diameter
ek Internal energy of k-phase
ED

K Energy dissipation
Fik Interfacial momentum transfer
g Gravitational acceleration
h Enthalpy
Hik Interfacial heat transfer coefficient
j Superficial velocity
k Turbulence kinetic energy
kk Thermal conductivity of k-phase
n_ f Outward face normal vector
N" Nucleation site number density
Nu Nusselt number
P Pressure
Pr Prandtl number
q"' Volumetric heat source
q" Heat flux
Qik Interfacial heat transfer to k-phase
Qgl Sensible heat transfer rate
Re Reynolds number
SDE Droplet de-entrainment rate per volume
SE Droplet entrainment rate per volume
S_ f Surface vector
St Stokes number
St Stanton number
t Time
T Temperature
u_ k Phasic velocity, u_ k = uk_i + vk j_ + wk k_
u_ ki Interface velocity of k-phase
uτ Friction velocity
V Volume or velocity
w Weighting factor
x_ Position vector
Xn Noncondensable gas quality

652NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

Fig. 7. Comparison of the Calculated and the Measured Radial Void Distributions of the DOBO Experiment

Greek Symbols
αk Volume fraction of k-phase, where ag+ al + ad=1
∆t Time step size, tn+1–tn

δϕ ϕn+1–ϕn where ϕ = Xn, eg, el, αg, αd, or P
γ Void fraction difference function
Γg Vapor generation rate per volume
µ Viscosity
θ Convective quantity
ρk Density of k-phase
σ Surface tension
τk Viscous shear stress
τT

k Turbulent shear stress
Ωk Inter-phase mass transfer rate per volume
Ψk Phasic volume flow rate

Subscripts
b Bubble
d Entrained liquid (droplets)
f Saturated water or cell face
g Saturated steam or vapor phase
i Interface
K k-field, i.e., continuous liquid, entrained liquid, or vapor
l Continuous liquid
n Noncondensable gases
s Steam or saturated
w Wall

Superscripts
m Prediction step
n Old time step
n+1 New time step

REFERENCES______________________________
[1] Proc. OECD/CSNI Workshop on Transient Thermal-

Hydraulic and Neutronic Codes Requirements, Annapolis,
MD, USA, 5-8 November 1996, NUREG/CP-0159,
NEA/CSNI/R(97)4.

[2] G. Yadigaroglu, M. Andreani, J. Dreier, and P. Coddinggton,
“Trends and needs in experimentation and numerical
simulation for LWR safety,” Nuclear Engineering and
Design, 221, pp. 205-223 (2003).

[3] D. Bestion, “Extension of CFD codes application to two-
phase flow safety problems,” Nuclear Engineering and
Technology, 42, 365-376 (2010).

[4] G. Yadigaroglu, “Computational fluid dynamics for nuclear
applications: From CFD to multi-scale CMFD,” Nuclear
Engineering and Design, 235(2-4), pp. 153-164 (2005).

[5] H. Staetke, et al, “Advanced three-dimensional two-phase
flow simulation tools for application to reactor safety
(ASTAR),” Nuclear Engineering and Design, 235, 379-
400 (2005).

[6] A. Guelfi, et al., “NEPTUNE: a new software platform for
advanced nuclear thermal hydraulics,” Nuclear Science
and Engineering, 156(3), pp. 281-324 (2007).

[7] D. Bestion, “Status and perspective of two-phase flow
modeling in the NEPTUNE multiscale thermal-hydraulic

platform for nuclear reactor simulation,” Nuclear Engineering
and Technology, 37, 511-524 (2005).

[8] B. Niceno, Y. Sato, A. Badillo, M. Andreani, “Multi-scale
modeling and analysis of convective boiling: Towards the
prediction of CHF in rod bundles,” to be published in the
December issue of Nuclear Engineering and Technology
(2010).

[9] H. Hosoi, H. Yoshida, “Numerical simulation of air-water
two-phase flow in 38 mm diameter pipe by advanced two-
fluid model including effects of turbulent diffusion on
bubbles,” The 7th Korea-Japan Symposium on Nuclear
Thermal Hydraulics and Safety (NTHAS7), November 14-
17, 2010, Chuncheon, Korea.

[10] J.J. Jeong, H.Y. Yoon, I.K. Park, H.K. Cho, and J. Kim,
“A Semi-implicit numerical scheme for transient two-
phase flows on unstructured grids,” Nuclear Engineering
and Design, 238, pp. 3403–3412 (2008).

[11] Jae Jun Jeong, Han Young Yoon, Ik Kyu Park, Hyoung
Kyu Cho, Heedong Lee, “Development and preliminary
assessment of a three-dimensional thermal hydraulics
code, CUPID,” Nuclear Engineering and Technology, 42,
279-296 (2010).

[12] B.J. Yun, D.J. Euh, and C.H. Song, “Investigation of the
downcomer boiling phenomena during the reflood phase
of a postulated large-break LOCA in the APR1400,” Nuclear
Technology, 156, pp. 56-68 (2006).

[13] M. Ishii and T. Hibiki, Thermo-Fluid Dynamics of Two-
Phase Flow, Springer (2006).

[14] The RELAP5-3D Code Development Team, RELAP5-3D
code manual volume I: Code structure, system models and
solution methods, Idaho National Engineering and
Environmental Laboratory (2001).

[15] J.J. Jeong, K.S. Ha, B.D. Chung, and W.J. Lee, “Development
of a multi-dimensional thermal-hydraulic system code,
MARS 1.3.1,” Annals of Nuclear Energy, 26(18), pp.
1611-1642 (1999).

[16] F. Barre, M. Bernard, “The CATHARE code strategy and
assessment,” Nuclear Engineenng and Design, 124, 257-
284 (1990).

[17] C. Frepoli, J.H. Mahaffy, and K. Ohkawa, “Notes on the
implementation of a fully-implicit numerical scheme for a
two-phase three-field flow model,” Nuclear Engineering
and Design, 225, pp. 191-217 (2003).

[18] A. Tentner, et al., “Computational fluid dynamics modeling
of two-phase flow in a boiling water reactor fuel assembly,”
Proc. of Mathematics and Computation, Supercomputing,
Reactor Physics and Nuclear and Biological Applications,
Avignon, France, 2005.

[19] CD-adapco, “STAR-CD Version 4.0 Methodology Manual”,
Chapter 13, CD-adapco, UK, 2006.

[20] A. Tentner, et al., “Advances in computational fluid
dynamics modeling of two-phase flow in a boiling water
reactor fuel assembly,” Proc. of ICONE14, Miami, USA,
2006.

[21] A. Tentner, et al., “Computational fluid dynamics modeling
of two-phase flow topologies in a boiling water reactor
fuel assembly,” Proc. of ICONE16, Orlando, USA, 2008.

[22] A. Ioilev, et al., “Advances in the modeling of cladding
heat transfer and critical heat flux in boiling water reactor
fuel assemblies,” Proc. of NURETH-12, Pittsburgh, USA,
2007.

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

JEONG et al., The CUPID Code Development and Assessment Strategy

[23] V. Ustinenko, et al., “Validation of CFD-BWR, a new
two-phase computational fluid dynamics model for boiling
water reactor analysis,” Nuclear Engineering and Design,
238, 660-670 (2008).

[24] K. Yoneda, et al., “Flow structure and bubble characteristics
of steam–water two-phase flow in a large-diameter pipe,”
Nuclear Engineering and Design, 217, 267-281, (2002).

[25] I. Kataoka, M. Ishii, and K. Mishima, “Generation and
size distribution of droplet in annular two-phase flow,”
Trans. ASME, J. Fluid Engineering, 105, 230–238 (1983).

[26] P. Coste et al., “Status of a two-phase CFD approach to
the PTS issue,” XCFD4NRS Workshop, Grenoble, France,
2008.

[27] D. Drew, L.Y. Cheng, L and R.T. Lahey, “The analysis of
virtual mass effect in two-phase flow,” Int. J. Multiphase
Flow, 5, 233-272 (1979).

[28] A. Tomiyama, H. Tamia, I. Zun, and S. Hosokawa,
“Transverse migration of single bubbles in simple shear
flows,” Chemical Engineering Science, 57, 1849-1858,
(2002).

[29] S.P. Antal, R.T. Lahey, J.E. Flaherty, “Analysis of phase
distribution in fully developed laminar bubbly two-phase
flow,” International Journal of Multiphase Flow, 7, 635-
652, (1991).

[30] R.T. Lahey, M. Lopez de Bertodano and O.C. Jones,
“Phase distribution in complex geometry conduits”, Nuclear
Engineering and Design, 141, 177-201, (1993).

[31] M. Lopez de Bertodano, “Two fluid model for two-phase
turbulent jets,” Nuclear Engineering and Design, 179, 65-
74 (1998).

[32] I. Michiyoshi and A. Serizawa, “Turbulence in two-phase
bubbly flow,” Nuclear Engineering and Design, 95, 253-
267 (1986).

[33] Y. Sato, M. Sadatomi, K. Sekoguchi, “Momentum and heat
transfer in two-phase bubble flow - I”, Int. J. Multiphase
Flow, 7, 167-177 (1981).

[34] B.J. Yun, A. Splawski, S. Lo, and C.-H. Song, ”Prediction
of a subcooled boiling flow with mechanistic wall boiling
and bubble size models,” Proc. CFD4NRS-3, Washington
D.C., USA,14-16 September, 2010.

[35] AEA, CFX-4 Solver Manual, UK, 1997.
[36] R. Cole and W. Rosenhow, “Correlation of bubble departure

diameters for boiling of saturated liquids,” Chem. Eng. Prog.
Symp. Ser. 65 (92), 211–213, 1969.

[37] D.R. Liles and W.H. Reed, “A semi-implicit method for
two-phase fluid dynamics,” J. Comput. Phys., 26, 390-407
(1978).

[38] H.Y. Yoon and J.J. Jeong, “A continuity based semi-
implicit scheme for transient two-phase flows,” Journal
of Nuclear Science and Technology, 47, No. 9, 779-789
(2010).

[39] I.K. Park, H.K. Cho, H.Y. Yoon, and J.J. Jeong, “Numerical
effects of the semi-conservative form of momentum equations
for multi-dimensional two-phase flows,” Nuclear
Engineering and Design, 239, 2365–2371 (2009).

[40] H.K. Cho, H.D. Lee, I.K. Park, J. J. Jeong, “Implementation
of a second-order upwind method in a semi-implicit two-
phase flow code on unstructured meshes,” Annals of Nuclear
Energy, 37, 606–614 (2010).

[41] Heedong Lee, Jae Jun Jeong, Hyoung Kyu Cho, Han
Young Yoon, “An improved numerical scheme to evaluate

the pressure gradient on unstructured meshes for two-phase
flow analysis,” International Communications in Heat
and Mass Transfer, 37, 1273–1279 (2010).

[42] N.T. Frink, “Recent progress toward a three-dimensional
unstructured Navier-Stokes flow solver,” AIAA Paper 94-
0061 (1994).

[43] T.J. Barth and D.C. Jesperson, “The design and application
of upwind schemes on unstructured meshes,” AIAA Paper
89-0366 (1989).

[44] V. Venkatakrishnan, “Convergence to steady state
solutions of the Euler equations on unstructured grids with
limiters,” Journal of Computational Physics, 118,
120–130 (1995).

[45] J.M. Weiss, “Implicit solution of preconditioned Navier-
Stokes equations using algebraic multigrid,” AIAA J. 37,
No. 1 (1999).

[46] S.R. Mathur, “A pressure-based method for unstructured
meshes,” Numerical Heat Transfer, Part B 31, 195-215
(1997).

[47] S.Y. Lee, J.J. Jeong, S.H. Kim, and S.H. Chang, "COBRA
/RELAP5; A merged version of the COBRA-TF and
RELAP5/MOD3 codes," Nuclear Technology, 99, 177-
187 (1992).

[48] R. Boer, H. Finnemann, and A. Knoll, “MSLB exercise 2:
3-D kinetics results with RELAP5/PANBOX,” Proc. Int.
Topl. Mtg. Advances in Reactor Physics and Mathematics
and Computation into the Next Millennium (PHYSOR 2000),
Pittsburgh, Pennsylvania, May 7–12, 2000, American
Nuclear Society.

[49] H.G. Joo, J.J. Jeong, B.O. Cho, W.J. Lee, and S.Q. Zee,
“Analysis of the OECD MSLB benchmark problem using
the refined core thermal-hydraulic nodalization feature of
the MARS/MASTER code,” Nuclear Technology, 142,
166-179 (2003).

[50] Jae Jun Jeong, Seung Wook Lee, Jin Young Cho, Bub
Dong Chung, and Gyu-Cheon Lee, “A coupled analysis of
system thermal-hydraulics and three-dimensional reactor
kinetics for a 12-finger control element assembly drop
event in a PWR plant,” Annals of Nuclear Energy, 37,
1580-1587 (2010).

[51] J.R. Lee, H.K. Cho, J.J. Jeong, “Coupled simulation of
component thermal hydraulics and neutron kinetics for a
nuclear reactor core with CUPID and MASTER,”
Transactions of the Korean Nuclear Society Autumn Meeting,
Jeju, Korea, October 21-22, 2010.

[52] H.K. Cho, I.K. Park, H.D. Lee, J.J. Jeong, “Constitutive
relations and a second-order interpolation scheme for the
semi-implicit two-phase flow solver, CUPID,”
Proceedings of the 17th International Conference on
Nuclear Engineering (ICONE17), July 12-16, 2009,
Brussels, Belgium.

[53] T. Nagatake, Z. Kawara, and T. Kunugi, “Establishment
of experimental data base on dam-breaking problem for
validating interface tracking methods,” NTHAS6: Sixth
Japan-Korea Symposium on Nuclear Thermal Hydraulics
and Safety, Okinawa, Japan, Nov. 24-27, 2008.

[54] B.K. Huh, Experimental and Analytical Study of
Interfacial Are Transport Phenomena in a Vertical Two-
phase Flow, Ph. D. Thesis, Seoul National University,
Korea (2005).

[55] D.J. Euh, et al., “Transport of local two-phase parameters

654NUCLEAR ENGINEERING AND TECHNOLOGY, VOL.42 NO.6 DECEMBER 2010

JEONG et al., The CUPID Code Development and Assessment Strategy

in vertical air/water flow for bubbly and slug flow regime,”
Transactions of the Korean Nuclear Society Spring Meeting,
Pyeongchang, Korea, May 27-28, 2010.

[56] H.K. Cho, B.J. Yun, I.K. Park, and J.J. Jeong, “Computational

analysis of downcomer boiling phenomena using a
component thermal hydraulic analysis code CUPID,” Proc.
the 18th International Conference on Nuclear Engineering,
Xi’an, China, May 17-21, 2010.

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

JEONG et al., The CUPID Code Development and Assessment Strategy

