

Regularized thermal lattice Boltzmann method for natural convection with large temperature differences

Yong-Liang Feng, Shao-Long Guo, Wen-Quan Tao, Pierre Sagaut

► To cite this version:

Yong-Liang Feng, Shao-Long Guo, Wen-Quan Tao, Pierre Sagaut. Regularized thermal lattice Boltzmann method for natural convection with large temperature differences. *International Journal of Heat and Mass Transfer*, 2018, 125, pp.1379-1391. 10.1016/j.ijheatmasstransfer.2018.05.051 . hal-02114047

HAL Id: hal-02114047

<https://amu.hal.science/hal-02114047v1>

Submitted on 29 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Regularized thermal lattice Boltzmann method for natural convection with large temperature differences

Yong-Liang Feng^{a,*}, Shao-Long Guo^b, Wen-Quan Tao^b, Pierre Sagaut^{a,**}

^a Aix Marseille Univ., CNRS, Centrale Marseille, M2P2 UMR 7340, 13451 Marseille, France

^b Key Laboratory of Thermo-fluid Science and Engineering of MOE, School of Energy & Power Engineering, Xian Jiaotong University, Xian 710049, China

ARTICLE INFO

Keywords:

Lattice Boltzmann method
High Rayleigh number
Large temperature difference
Perfect gas law

ABSTRACT

A new thermal lattice Boltzmann (LB) method is proposed for the simulation of natural convection with large temperature differences and high Rayleigh number. A regularization procedure is developed on LB equation with a third order expansion of equilibrium distribution functions, in which a temperature term is involved to recover the equation of state for perfect gas. A hybrid approach is presented to couple mass conservation equation, momentum conservation equations and temperature evolution equation. A simple and robust non-conservative form of temperature transport equation is adopted and solved by the finite volume method. A comparison study between classical Double Distribution Function (DDF) model and the hybrid finite volume model with different integration schemes is presented to demonstrate both consistency and accuracy of hybrid models. The proposed model is assessed by simulating several test cases, namely the two-dimensional non-Boussinesq natural convection in a square cavity with large horizontal temperature differences and two unsteady natural convection flows in a tall enclosure at high Rayleigh number. The present method can accurately predict both the steady and unsteady non-Boussinesq convection flows with significant heat transfer. For unsteady natural convection, oscillations with chaotic feature can be well captured in large temperature gradient conditions.

1. Introduction

In many natural phenomena and technological processes, density and physical properties are strongly dependent on temperature, such as natural convection, thermal flows in solar receivers, cooling air flows around internal combustion engines and many other engineering applications. In these thermal process, the density variations in the flow field are primarily induced by the heating and cooling. The density variation is due to large temperature differences, rather than to the pressure changes as in high speed flows [1]. Due to their importance for engineering applications, the thermal convection with variable density in the low Mach number limit has attracted a lot of interest over the years.

The lattice Boltzmann method (LBM) is a widely adopted approach for simulating fluid flows and complex physical phenomena [2,3]. Compared with the conventional computational fluid dynamics methods, the kinetic nature of LBM leads to many distinctive features, e.g. parallel computing scalability, efficiency in

computing unsteady flows with high accuracy and its suitability to handle interaction between fluids and solids.

The LBM has achieved great success in simulating nearly incompressible and thermal fluid flows [4–6]. Furthermore, there has been an ongoing effort in construction of stable LB models and schemes to simulate fully compressible and weakly compressible thermal flows. An extended lattice Boltzmann model was proposed for the simulation of low Mach number flows with significant density changes [7], which is limited to open systems. Hung and Yang [8] and Li et al. [9] proposed a type of coupled double distribution function (DDF) lattice Boltzmann model for thermal flows with a complicated correction term in two-dimensional space based on a multiple relaxation time collision model. A three-dimensional DDF thermal lattice Boltzmann model with general correcting term for thermal flows with variable density was developed by Feng et al. [10].

The numerical stability of collision models is among the key issues faced when developing a LB model for thermal flows with significant density variations and strong convection. The most commonly used lattice Boltzmann collision model is the single time relaxation process referred to as the Bhatnagar-Gross-Krook (BGK) model [11]. In order to overcome the insufficient stability observed in the BGK model, several improved collision models with enhanced stability have been proposed. The multiple relax-

* Corresponding author.

** Corresponding author.

E-mail addresses: yongliang.feng@univ-amu.fr (Y.-L. Feng), pierre.sagaut@univ-amu.fr (P. Sagaut).

ation time (MRT) model was proposed by Lallemand and Luo [12], in which the collision process is modeled in the moment space rather than in the discrete velocities space as in BGK model. The entropic lattice Boltzmann (ELB) model was developed by introducing a stabilizing process via Boltzmann's H theorem [13]. Recently, both basic regularized LBGK (RLBGK) model and improved one were extended to higher order lattices both for high Reynolds number flows and for high Mach number flows [14–17]. In RLBGK method, a pre-collision operator is introduced to improve convergence properties at a very moderate computational overhead. These models were shown to provide significant improvements over the LBGK method in many high Reynolds number flows. Moreover, the regularized LBGK model appears to offer a simple and parameter-free option to save significant computational costs over the LBGK model.

The accuracy and numerical stability of hybrid thermal lattice Boltzmann method has been widely investigated in thermal flows and scalar transport process. A hybrid thermal lattice Boltzmann model was proposed by Lallemand et al. [18], where a finite difference algorithm was adopted to solve energy conservation equation. A hybrid finite difference thermal lattice model was studied in nearly incompressible convective flows [19]. Besides, a hybrid finite difference thermal model using two dimensional multiple relaxation time collision model was presented for low Mach number compressible flows [20]. As reported in studies of Li et al. [21] recently, the hybrid finite difference thermal model can simply avoid a spurious source term in thermal lattice Boltzmann models with force terms. Moreover, the robustness of hybrid approach was performed in simulation of highly compressible flows [22].

As reported in the literature, the thermal lattice Boltzmann models have been developed for thermal convection. However, robustness and accuracy of thermal LB models in simulating natural convection with strong temperature gradient at high Rayleigh numbers remains still an open question. In this paper, we aim at developing a hybrid thermal lattice Boltzmann model for natural convection with large temperature differences in the low Mach number limit. The rest of this article is organized as follows. In Section 2, both an explicit hybrid model and an implicit one are analyzed and numerically compared with a DDF thermal LB model. In Section 3, a new regularized hybrid thermal LB model with implementation of perfect gas law is derived for thermal convection flow with variable density. The validation of the present model on natural convection flows is conducted by simulating a two-dimensional non-Boussinesq natural convection flow with large horizontal temperature difference and two unsteady natural convection in a tall enclosure at high Rayleigh number in Section 4. Finally, a conclusion section is given.

2. Hybrid thermal lattice Boltzmann method

2.1. Isothermal lattice Boltzmann model

The lattice Boltzmann method approximates the continuous Boltzmann equation via the discretization of both physical space and velocity space [23,24]. In the $DnQm$ model, physical space in dimension n is filled with a regular lattice and microscopic velocity space is discretized on a set of m velocity vectors $\mathbf{E} = [\mathbf{c}_0, \dots, \mathbf{c}_i, \dots, \mathbf{c}_{m-1}]$. On every lattice node \mathbf{x} , $f_i(\mathbf{x}, t)$ denotes the density distribution of particle with velocity \mathbf{c}_i , thus the local density ρ and momentum $\rho\mathbf{u}$ are defined as $\rho = \sum_i f_i$ and $\rho\mathbf{u} = \sum_i \mathbf{c}_i f_i$. For D2Q9 model in this study, \mathbf{c}_i is given by

$$\mathbf{c}_i = \begin{cases} (0, 0) & i = 0 \\ (\pm 1, 0), (0, \pm 1) & i = 1-4 \\ (\pm 1, \pm 1) & i = 5-8 \end{cases} \quad (1)$$

The single time relaxation process (BGK) is used to model the collision term in this study.

$$f_i(\mathbf{x} + \mathbf{c}_i \delta t, t + \delta t) = f_i(\mathbf{x}, t) - \frac{1}{\tau + 0.5} [f_i(\mathbf{x}, t) - f_i^{eq}(\mathbf{x}, t)] \quad (2)$$

where τ is the relaxation parameter, δt is the time increment, which is chosen such that $\delta t = \delta \mathbf{x} / \mathbf{c}$. $f_i(\mathbf{x}, t)$, $f_i(\mathbf{x} + \delta \mathbf{x}, t + \delta t)$ are the distribution functions associated with the i th discrete velocity \mathbf{c}_i , and f_i^{eq} is the i th equilibrium distribution function, which is given by [23,24].

$$f_i^{eq} = \rho w_i \left[1 + \frac{\mathbf{c}_i \cdot \mathbf{u}}{c_s^2} + \frac{(\mathbf{c}_i \cdot \mathbf{u})^2}{2c_s^4} - \frac{\mathbf{u}^2}{2c_s^2} \right] \quad (3)$$

where the weights $w_i = 4/9, i = 0; w_i = 1/9, i = 1, 2, 3, 4; w_i = 1/36, i = 5, 6, 7, 8$. c_s is the sound speed ($c_s = 1/\sqrt{3}$).

Using the Chapman-Enskog multiscale technique [25], the Navier-Stokes equations at the second order of approximation can be obtained as follows:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0 \quad (4)$$

$$\frac{\partial \rho \mathbf{u}}{\partial t} + \nabla \cdot (\rho \mathbf{u} \mathbf{u}) = -\nabla p + \nabla \cdot [\rho \nu (\nabla \mathbf{u} + (\nabla \mathbf{u})^T)] \quad (5)$$

where the pressure is related to the density by the equation of the state $p = \rho c_s^2$ and the kinematic viscosity ν has the relationship with relaxation parameter as:

$$\nu = c_s^2 \tau \delta t. \quad (6)$$

2.2. Thermal LB models for incompressible thermal flows

Before extending a hybrid thermal LB model to simulate natural convection flows with variable density, the accuracy and computational efficiency of different LB thermal models are comprehensively investigated in this section. Since double distribution function model and hybrid finite difference/volume thermal (HT) models are widely applied in thermal flows, two different HT models are studied and compared with a DDF model in the following.

2.2.1. Double distribution function thermal LB model

In order to compare a DDF thermal model with HT models, we briefly describe a simple lattice Boltzmann DDF model. The DDF thermal LB model relies on an additional distribution function, instead of the original single-particle distribution function, to describe the evolution of the temperature field [26,27]. Neglecting the viscous heat dissipation and the compression work in the studied thermal flows, the evolution equation of temperature distribution function h in terms of temperature relaxation time can be expressed as follows:

$$h_i(\mathbf{x} + \mathbf{c}_i \delta t, t + \delta t) - h_i(\mathbf{x}, t) = -\frac{1}{\tau_h + 0.5} [h_i(\mathbf{x}, t) - h_i^{eq}(\mathbf{x}, t)] \quad (7)$$

The equilibrium temperature distribution function is the second-order truncated Taylor or Hermite polynomials of Maxwellian distribution:

$$h_i^{eq} = w_i \rho T \left[1 + \frac{\mathbf{c}_i \cdot \mathbf{u}}{c_s^2} + \frac{(\mathbf{c}_i \cdot \mathbf{u})^2}{2c_s^4} - \frac{\mathbf{u}^2}{2c_s^2} \right] \quad (8)$$

where T is the local temperature, which can be obtained from $\rho T = \sum_i h_i$. The temperature relaxation time τ_h are related with relaxation time of velocity field τ , which is tied by the following relation

$$Pr = \frac{\tau}{\tau_h} = \frac{\nu}{\kappa} \quad (9)$$

where Pr is the Prandtl number and κ is the thermal diffusivity. The DDF model is simple and well suited to thermal flows with different Prandtl numbers.

2.2.2. Hybrid thermal LB models

In the hybrid lattice Boltzmann method investigated in this study, the continuity equation and momentum equation are solved by the lattice Boltzmann equation, while the energy conservation equation is separately solved by a finite volume technique. The enthalpy equation is used in this study for thermal flows at zero or low Mach number, which is expressed by the following general convection-diffusion form:

$$\rho c_p \frac{\partial T}{\partial t} + \rho c_p \mathbf{u} \cdot \nabla T = \nabla(\lambda \nabla T) + \frac{Dp}{Dt} + \Phi \quad (10)$$

where Φ is the source term of the viscous heat dissipation.

Two types of time integration scheme are investigated in this study. The first one is the explicit second-order Runge-Kutta scheme (HT_a) while the second one is the Adams-Bashforth/Crank-Nicolson scheme (HT_b). The two-step Runge-Kutta scheme is given as

$$\begin{aligned} T^{n+1/2} &= T^n + \frac{\delta t}{2} RHS(T^n) \\ T^{n+1} &= T^n + RHS(T^{n+1/2}) \end{aligned} \quad (11)$$

For the Adams-Bashforth/Crank-Nicolson scheme, the convection term in Eq. (10) is discretized by Adams-Bashforth scheme while the diffusion term is discretized by Crank-Nicolson scheme. The resulted algebraic equations are solved by Bi-CGSTAB [28,29].

$$\mathbf{u} \cdot \nabla T = \frac{3}{2} \mathbf{u} \cdot \nabla T^n - \frac{1}{2} \mathbf{u} \cdot \nabla T^{n-1} \quad (12)$$

$$\nabla(\lambda \nabla T) = \frac{1}{2} \nabla(\lambda^{n+1} \nabla T^{n+1}) + \frac{1}{2} \nabla(\lambda^n \nabla T^n) \quad (13)$$

The energy conservation equation is spatially discretized using Monotonic Upwind Scheme for Conservation Laws (MUSCL) and central difference (CD) scheme [30], where MUSCL or CD scheme is adopted for the convection term and the central difference scheme for the diffusion term.

In the following, computational efficiency of two HT models and the DDF thermal model is investigated by numerical experiments on a typical incompressible thermal flow. Natural convection in a square cavity with an aspect ratio equal to unity is investigated by both the DDF model and the hybrid models, which is widely investigated by lattice Boltzmann method [31–33]. The Prandtl number is taken equal to 0.71. The Boussinesq assumption is adopted and the buoyancy force due to gravity works downwards. All surrounding walls are rigid and impermeable. The vertical walls located at $x = 0$ and $x = H$ are retained to be isothermal but at different temperature, T_h and T_c , respectively. The horizontal laterals are taken as adiabatic.

For the implementation of boundary conditions, the regularized boundary condition [34] with the reconstruction of non-equilibrium distribution functions is adopted on both density velocity distribution function and energy distribution function in the DDF model. In the HT models, the non-equilibrium regularized boundary condition is only adopted on density velocity distribution function while the Dirichlet boundary condition and the Neumann boundary condition in finite volume method are applied at constant temperature boundary and adiabatic boundary, respectively. At initial condition, the fluid inside cavity is assessed to obey the static solution at uniform temperature of $(T_h + T_c)/2$, where non-equilibrium scheme for initial condition is implemented in density velocity and energy distribution function. In the hybrid

thermal models, the macroscopic temperature is directly set to initial value and the treatment of initial condition for velocity field is the same with the DDF model.

Fig. 1 displays the temperature isocontours obtained by DDF, HT_a and HT_b on 100×100 grids at $Ra = 10^3, 10^4, 10^5$ and 10^6 , respectively. It is found that the temperature fields obtained using the different models are almost identical when the flow reaches a steady state. Especially, the temperature contours of two hybrid models are completely overlapped. There are only slight differences between results of the DDF model and the HT models at Ra number 10^5 and 10^6 . These deviations can originate in the treatment of the boundary conditions. Comparison of flow field obtained by the DDF model and two HT models is reported in Fig. 2. The results on velocities are consistent with those comparison on the temperature field. It is shown that the two HT models yield almost the same velocity distribution compared with the DDF model. The deviations increase when Rayleigh number is increased from 10^3 to 10^6 and reached a maximum at $Ra = 10^6$. However, the maximum deviation is lower than 1%.

Above all, computational efficiency of different thermal models is compared through the residual histories and CPU time cost. In Fig. 3 the velocity and temperature residual history for natural convection at $Ra = 10^5$ by the DDF model and the HT models are plotted along with x-axis at bottom and y-axis at left side. It can be seen from CPU time that both types of HT models exhibit faster convergence speed than the DDF model when these models are applied to simulate steady natural convection. In other words, two HT models spends less CPU time than the DDF model when those models are used to simulate unsteady natural convection developing in physical time. The hybrid thermal model with Runge-Kutta scheme exhibits 1.5 times higher computational efficiency than the DDF model. The computational efficiency of hybrid thermal model with Adams-Bashforth/Crank-Nicolson scheme is 1.3 times higher than DDF model. Besides, the random-access memory occupied by the HT models is much less than one used by the DDF model. It is should be emphasized that the explicit RK HT model is the fastest model among those thermal LB models.

Numerically, DDF model is not optimal from the computational standpoint, even though this numerical inefficiency can be improved somewhat by using some redundant degree of freedom in LB models in diffusion dominated condition [35]. Thus, the explicit HT model with the second order Runge-Kutta scheme will be adopted and developed in the following studies on natural convection with strong temperature gradients.

3. Thermal LB model for non-Boussinesq natural convection

3.1. Hybrid thermal LB model for perfect gas

The aim of this section is to extend the hybrid LB model to compressible convection flows with variable density. Considering the third order Hermite expansion of Maxwell-Boltzmann distribution with a variation of temperature, one obtains the following equilibrium distribution function in discrete Gauss-Hermite space [36].

$$\begin{aligned} f_i^{eq} &= f_i^{(0)} = \rho w_i \left[1 + \frac{c_{ix} u_x}{c_s^2} + \frac{A_{x\beta}^{(2)} Q_{ix\beta}^{(2)}}{2c_s^4} + \frac{A_{x\beta\gamma}^{(3)} Q_{ix\beta\gamma}^{(3)}}{6c_s^6} \right] \\ A_{x\beta}^{(2)} &= u_x u_\beta + (\theta - 1) \delta_{x\beta}, \quad Q_{ix\beta}^{(2)} = c_{ix} c_{i\beta} - c_s^2 \delta_{x\beta} \\ A_{x\beta\gamma}^{(3)} &= u_x u_\beta u_\gamma + (\theta - 1) [u \delta]_{x\beta\gamma}, \quad Q_{ix\beta\gamma}^{(3)} = c_{ix} c_{i\beta} c_{i\gamma} - c_s^2 [c \delta]_{x\beta\gamma} \end{aligned} \quad (14)$$

where $\theta = RT/c_s^2$, and the moment of equilibrium distribution function on nearest neighbor type lattices (D2Q9, D3Q19, D3Q27) are summarized as follows:

Fig. 1. Temperature contours of natural convection obtained by DDF, HT_a and HT_b on 100×100 grids, red line: DDF, green line: HT_a, blue line: HT_b. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

$$\sum_i f_i^{(0)} = \rho \quad (15)$$

$$\sum_i f_i^{(0)} c_{ix} = \rho u_x \quad (16)$$

$$\sum_i f_i^{(0)} c_{ix} c_{i\beta} = \rho RT \delta_{x\beta} + \rho u_x u_\beta \quad (17)$$

$$\sum_i f_i^{(0)} c_{ix} c_{i\beta} c_{i\gamma} = \rho RT (u_x \delta_{\beta\gamma} + u_\beta \delta_{\gamma\alpha} + u_\gamma \delta_{\beta\alpha}) + \rho u_x u_\beta u_\gamma + \Psi_{\alpha\beta\gamma} \quad (18)$$

where $\Psi_{\alpha\beta\gamma}$ is deviation terms due to defect of symmetry of lattices (D2Q9, D3Q19, D3Q27) on the third order moment. The detailed formula can be refer to [9,10]. A force term s_i Incorporated with gravity is used to compensate the deviation and the moments of the external force term s_i can be defined as

$$\sum_i s_i = S_0 \quad (19)$$

$$\sum_i s_i c_{ix} = S_x \quad (20)$$

$$\sum_i s_i c_{ix} c_{i\beta} = S_{\alpha\beta} \quad (21)$$

To derive macroscopic equations in the hydrodynamic limit, the density distribution function f_i is expanded around the $f_i^{(0)}$ as follows:

$$f_i = f_i^{(0)} + \epsilon f_i^{(1)} + \epsilon^2 f_i^{(2)} + \dots \quad (22)$$

with

$$\sum_i f_i^{(n)} = 0, \quad \sum_i f_i c_i^{(n)} = 0, \quad \sum_i f_i^{(n)} c_i^2 = 0 \quad n = 1, 2, \dots \quad (23)$$

By matching the scales of ϵ^1 and ϵ^2 , the following equations can be obtained

$$\epsilon^1 : \left(\frac{\partial}{\partial t_1} + \mathbf{c}_i \cdot \nabla_1 \right) f_i^{eq} + \frac{f_i^{(1)}}{\tau \delta_t} = s_i^{(0)} \quad (24)$$

$$\epsilon^2 : \frac{\partial f_i^{eq}}{\partial t_2} + \left(\frac{\partial}{\partial t_1} + \mathbf{c}_i \cdot \nabla_1 \right) f_i^{(1)} + \frac{f_i^{(2)}}{\tau \delta_t} = 0 \quad (25)$$

After summing Eqs. (24) and (25) in the velocity phase space, the t_1 and t_2 order of the continuity equation and momentum equation can be derived as

Fig. 2. Non-dimensional velocity profiles for different thermal LB models. Results are obtained by DDF (lines), HT_a (red symbols) and HT_b (green symbols) on 100×100 grids at $Ra = 10^3, 10^4, 10^5$ and 10^6 . Reference velocity $v_{ref} = \sqrt{Ra\nu}/L$. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

$$\frac{\partial \rho}{\partial t_1} + \frac{\partial}{\partial x_{1\alpha}}(\rho u_\alpha) = S_0 \quad (26)$$

$$\frac{\partial \rho}{\partial t_2} = 0 \quad (27)$$

$$\frac{\partial}{\partial t_1}(\rho u_\alpha) + \frac{\partial}{\partial x_{1\beta}}(\rho u_\alpha u_\beta + p \delta_{\alpha\beta}) = S_\alpha \quad (28)$$

$$\frac{\partial}{\partial t_2}(\rho u_\alpha) + \frac{\partial}{\partial x_{1\beta}}\left(\sum_i c_{i\alpha} c_{i\beta} f_i^{(1)}\right) = 0 \quad (29)$$

Rewriting $f_i^{(1)}$ in Eq. (29) using Eq. (26), one obtains

$$\begin{aligned} \sum_i c_{i\alpha} c_{i\beta} f_i^{(1)} &= -\tau \sum_i c_{i\alpha} c_{i\beta} \left[\left(\frac{\partial}{\partial t_1} + \mathbf{c}_i \cdot \nabla_1 \right) f_i^{eq} - s_i^{(0)} \right] \\ &= -\tau \left[\frac{\partial}{\partial t_1}(\rho u_\alpha u_\beta + p \delta_{\alpha\beta}) - S_{\alpha\beta} + \frac{\partial}{\partial x_{1\gamma}} \Psi_{\alpha\beta\gamma} \right. \\ &\quad \left. + \frac{\partial}{\partial x_{1\gamma}} (\rho RT (u_\alpha \delta_{\beta\gamma} + u_\beta \delta_{\gamma\alpha} + u_\gamma \delta_{\alpha\beta}) + \rho u_\alpha u_\beta u_\gamma) \right] \end{aligned} \quad (30)$$

Taking into account the fact that derivatives of pressure scale as Mach number in the low Mach number limit, and $S_{\alpha\beta} = \frac{\partial}{\partial x_{1\gamma}} \Psi_{\alpha\beta\gamma}$, and $S_0 = 0$, one simply obtains the following equations

$$\sum_i c_{i\alpha} c_{i\beta} f_i^{(1)} = -\tau \left[p \left(\frac{\partial u_\beta}{\partial x_\alpha} + \frac{\partial u_\alpha}{\partial x_\beta} \right) + O(Ma^3) \right] \quad (31)$$

It can be observed that there is a deviation on bulk viscous term compared with fully compressible Navier-Stokes equations since evolution of pressure is not fully included in the energy equation adopted in this study. However, the deviation term is negligible in thermal flows at low Mach number. Collecting with the energy equation solved by hybrid finite volume approach, the final macroscopic equations are

$$\frac{\partial \rho}{\partial t} + \frac{\partial}{\partial x_\alpha}(\rho u_\alpha) = 0 \quad (32)$$

Fig. 3. Residual history and CPU time cost for natural convection at $Ra = 10^5$ by DDF model and HT models. Results are compared on both 50×50 grids and 100×100 grids. DDF: red line, hybrid model in RK (HT_a): blue and hybrid model in AB/CN (HT_b): green line. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 4. Temperature profiles through horizontal middle line of cavity at different Rayleigh numbers. The present results (lines) are obtained by the hybrid LB model at $Ra = 10^4, 10^5, 10^6$ and 10^7 . The symbols represent benchmark solution in [40].

$$\frac{\partial}{\partial t}(\rho u_x) + \frac{\partial}{\partial x_\beta}(\rho u_x u_\beta) = -\frac{\partial}{\partial x_x} p + \frac{\partial}{\partial x_\beta} \left[\mu \left(\frac{\partial u_\beta}{\partial x_x} + \frac{\partial u_x}{\partial x_\beta} \right) \right] + S_x \quad (33)$$

$$\frac{\partial T}{\partial t} + u_x \frac{\partial T}{\partial x_x} = \frac{1}{\rho c_p} \frac{\partial}{\partial x_x} (\lambda \frac{\partial T}{\partial x_x}) + \frac{\Phi}{\rho c_p} \quad (34)$$

where $p = \rho RT$ and with the dynamic viscosity $\mu = \tau p$. It is worth noting that there is a correction terms to recover the equation of state. Due to partial symmetry of nearest neighbor lattices, e.g. D2Q9 on the third moments, the correction term on implementation of perfect gas law is given in a simple form

$$s_{i,c} = Q_{ixx} \frac{\partial}{\partial x} [\rho(1 - \theta - u_x^2)] + Q_{iyy} \frac{\partial}{\partial y} [\rho(1 - \theta - u_y^2)] \quad (35)$$

The spatial gradients are numerically implemented using an isotropic second order central difference scheme [37]. It is noted that the Prandtl number of the present model is $Pr = \mu c_p / \lambda$, which can be adjusted in the present hybrid thermal lattice model.

3.2. Regularization procedure

In order to enhance the stability of proposed model in simulating thermal flows with large temperature differences and strong convection. A regularization procedure is incorporated in the present framework of hybrid thermal LB model. The regularization procedures were proposed for improve stability of lattice Boltzmann methods [14]. They play the role of a filter on spurious ghost moments of the numerical scheme. The accuracy and stability of regularized BGK model were well analyzed in both inviscid acoustic problems [38] and turbulent flows [17]. Practically, a regularized distribution function is introduced through recomputing the non-equilibrium parts prior to the collision step.

Rewriting the lattice Boltzmann BGK equation with external force terms using the trapezoidal rule, the LBGK equation can be expressed equivalently as

$$\bar{f}_i(\mathbf{x} + \mathbf{c}\delta t, t + \delta t) = f_i^{eq}(\mathbf{x}, t) + \left(1 - \frac{1}{\bar{\tau}}\right) [\bar{f}_i(\mathbf{x}, t) - \bar{f}_i^{eq}(\mathbf{x}, t)] + \frac{1}{2} s_i(\mathbf{x}, t) \quad (36)$$

$$\begin{aligned} \bar{f}_i^{eq} &= f_i^{eq} - \frac{1}{2} s_i, \\ \bar{f}_i &= f_i + \frac{1}{2\bar{\tau}} (f_i - f_i^{eq}) - \frac{1}{2} s_i \end{aligned} \quad (37)$$

where $\bar{\tau} = \tau + 1/2$, and a regularization procedure is adopted on non-equilibrium distribution $\bar{f}^{neq} = \bar{f}_i - \bar{f}_i^{eq}$ to suppress the non-hydrodynamic ghost moment:

$$\Pi_{\alpha\beta}^{(1)} = \sum_i \bar{f}_i^{neq} c_{i\alpha} c_{i\beta}, \quad (38)$$

$$\mathcal{R}(\bar{f}_i^{neq}) \approx \frac{w_i}{2c_s^4} (c_{i\alpha} c_{i\beta} - c_s^2 \delta_{\alpha\beta}) \Pi_{\alpha\beta}^{(1)}, \quad (39)$$

$$\bar{f}_i(\mathbf{x} + \mathbf{c}\delta t, t + \delta t) = f_i^{eq}(\mathbf{x}, t) + \left(1 - \frac{1}{\bar{\tau}}\right) \mathcal{R}(\bar{f}_i^{neq}) + \frac{1}{2} s_i(\mathbf{x}, t) \quad (40)$$

In this study, the force term s_i consists of correction term $s_{i,c}$ and gravity term $s_{i,g}$, which is given by

$$s_i = s_{i,c} + s_{i,g} \quad (41)$$

$$s_{i,g} = w_i \left[\frac{c_{i\alpha} F_\alpha}{c_s^2} + \frac{(c_{i\alpha} c_{i\beta} - c_s^2 \delta_{\alpha\beta}) F_{\alpha\beta}}{2c_s^4} \right] \quad (42)$$

where $F_\alpha = \rho g_\alpha$ and $F_{\alpha\beta} = u_\alpha F_\beta + u_\beta F_\alpha$. The correction term $s_{i,c}$ is calculated from Eq. (35).

4. Results and discussion

First, a two-dimensional non-Boussinesq natural convection in square cavity is studied by the proposed method in different Rayleigh numbers from 10^4 to 10^7 . Next, two unsteady natural

convection with strong temperature gradients in a tall enclosure is analyzed and compared with benchmark solutions.

4.1. Non-Boussinesq natural convection in a square cavity

A non-Boussinesq natural convection is investigated by the proposed thermal model and to assess the capability of the hybrid thermal model for thermal convection with significant heat transfer. In the well known Boussinesq approximation it is assumed that all fluid properties (density, viscosity, thermal diffusivity) can be considered as constant except the density ρ in the body force term, where it is assumed to be a linear function of the temperature $\rho = \rho_0[1 - \beta(T - T_0)]$, with ρ_0 and T_0 the reference fluid density and temperature, respectively, and β the coefficient of thermal expansion. In the following study of natural convection, the Boussinesq approximation is not appropriate, since temperature difference is large and flow field and temperature field are fully coupled through an equation of state for perfect gas.

The left vertical wall located at $x = 0$ at a high temperature $T_h = 960$ K and the right vertical wall located at $x = H$ at a low temperature $T_c = 240$ K, respectively. The horizontal laterals are taken as adiabatic. The boundary conditions and initial condition are implemented as the same with setting in the Boussinesq natural convection in Section 2.

In this case, variations of thermal physical properties dependent on temperature have been taken into account in both lattice

Boltzmann equation and finite volume equation. The dynamic viscosity and thermal conductivity are defined by Sutherland law [39]:

$$\frac{\mu(T)}{\mu^*} = \left(\frac{T}{T^*}\right)^{3/2} \frac{T^* + S}{T + S} \quad (43)$$

$$\lambda(T) = \frac{c_p \mu(T)}{Pr} \quad (44)$$

where $T^* = 273$ K, $S = 110.5$ K and $\mu^* = 1.68 \times 10^{-5}$ kg/m/s for air. The temperature-dependent viscosity and conductivity are realized by the variable relaxation parameter $\tau = \mu(T)/p$ with a fixed Pr . The Rayleigh number is defined as:

$$Ra = Pr \frac{g \rho_0^2 (T_h - T_c) L^3}{T_0 \mu_0^2} \quad (45)$$

where $Pr = 0.71$, the reference temperature $T_0 = (T_h + T_c)/2$, ρ_0 and μ_0 are the reference density and the reference dynamic viscosity at reference temperature, respectively.

The simulations based on the present hybrid LB model are conducted considering four Rayleigh numbers ($Ra = 10^4, 10^5, 10^6$ and 10^7) on grid resolution ranging from 50×50 to 400×400 . Besides, a simulation on a very fine grid with 800×800 is carried at Rayleigh number $Ra = 10^7$. Fig. 4 displays the temperature profiles through horizontal middle line of cavity at the four Rayleigh

(a) Streamlines

(b) Temperature contours

Fig. 5. Streamlines and temperature contours of non-Boussinesq natural convection at $Ra = 10^6$. The solution is obtained by the present LB model on grids of 200×200 .

(a) Streamlines

(b) Temperature contours

Fig. 6. Streamlines and temperature contours of natural convection at $Ra = 10^7$. The solution is obtained by the present LB model on grids of 400×400 .

numbers, in which the plotted results of Rayleigh numbers $Ra = 10^4, 10^5, 10^6$ are obtained on the 200×200 grid and $Ra = 10^7$ on the 400×400 grid, respectively. The slope of temperature profiles are nearly horizontal at high Rayleigh number ($10^6, 10^7$), which indicates that the effect of convection becomes

stronger with the increase of the Rayleigh number. It can be observed in Fig. 4 that the temperature profiles along the horizontal line crossing the center of the cavity are in good agreement with reference values [40]. The reference values in [40] were computed by a compressible NS solver on a 1024×1024 stretched grid. The agreement indicates that the hybrid thermal LB model with the

(a) Horizontal mid-line

(b) Vertical mid-line

Fig. 7. Comparison of temperature profiles along horizontal middle line and vertical line in the cavity of natural convection at $Ra = 10^7$ on different resolutions. The present results (lines) are obtained by the hybrid LB model and the symbols represent benchmark solution in [40].

regularized procedure can give accurate results on non-Boussinesq natural convection in a large range of Rayleigh numbers.

Figs. 5 and 6 display the streamlines for natural convection at $Ra = 10^6, 10^7$. A significant difference with Boussinesq natural convection in a square cavity with constant physical properties, is that a vortex appears near the cold wall rather than near the center for the non-Boussinesq natural convection studied here. As the Rayleigh number increases from 10^6 to 10^7 , unsteady feature of flow field increases because of the stronger buoyancy effects. The flow patterns are obviously different from those observed in Boussinesq natural convection [41], which are caused by the thermal compressibility and variable thermal properties. The temperature contours obtained by the present LB model are also shown in Figs. 5 and 6. The isotherms become nearly horizontal at the large Rayleigh numbers. Both streamlines and temperature contours are in excellent agreement with the benchmark solutions [40]. These consistences strongly suggest that the proposed hybrid LB model exhibits good accuracy and numerical stability in simulation of natural convection with large temperature difference and high Rayleigh number.

The temperature profiles along horizontal middle line and vertical line in the cavity at $Ra = 10^7$ is plotted with comparison of different grid resolutions in Fig. 7. As can be seen from the figure, the temperature profiles obtained on fine mesh along the middle line are in excellent agreement with reference values. Moreover, the robustness of the proposed method is also validated on very coarse mesh at high Rayleigh number.

To quantitatively validate the present solutions, Table 1 reports the comparison of average Nusselt number and average pressure by the proposed LB method with the solutions given in literature [40]. The local and averaged Nusselt numbers are determined by:

$$Nu(y) = \frac{L}{\lambda_0(T_h - T_c)} \lambda \frac{\partial T}{\partial x} \bigg|_{wall} \quad (46)$$

$$Nu = \frac{1}{L} \int_{y=0}^{y=L} Nu(y) dy \quad (47)$$

The Nusselt number dramatically increases with Rayleigh number. It indicates that the effect of heat transfer between the two lateral walls becomes stronger with the increase of thermal convection. The deviations are within 3% in all cases. This demonstrates that the good performances of the present method for this type of natural convection problems.

4.2. Unsteady natural convection in a tall cavity

The second test problem about natural convection deals with the thermal flow inside a heated cavity. It is somewhat similar to the previous one, but it mainly differs in two aspects: (i) the analyzed cavity is not square and is significantly larger and (ii) the flow has an unsteady character. The ratio of the height (W) to width (L) of the cavity is $W/L = 8/1$. A nondimensional parameter $\epsilon = (T_h - T_c)/(T_h + T_c)$ is introduced to represent the temperature

difference in two simulated cases. Two cases are investigated and validated using the present LB method: (i) Case 1 with a small temperature difference of $\epsilon = 0.1$ which gives $\Delta T = (T_h - T_c) = 12$ K; (ii) Case 2 with a large temperature difference of $\epsilon = 0.8$ leading to $\Delta T = 960$ K. The reference temperature is $T_0 = (T_h + T_c)/2 = 600$ K in the both cases.

The Case 1 with a small temperature difference has been extensively studied in the framework of Boussinesq approximation and was considered as the benchmark problem for unsteady flows driven by the natural convection [42–44]. It was found that for $Ra = 3.4 \times 10^5$ the flow oscillates with precisely determined amplitude and frequency.

The simulations are normalized in the same way as for natural convection under the Boussinesq approximation. The analyzed non-dimensional quantities are the temperature and time expressed as: $T^* = (T - T_0)/T$, $t^* = t/t_r$. The reference time is $t_r = L/U_r$ where the reference velocity is $U_r = g\beta LT$ and β is the thermal expansion coefficient and equal to $1/T$ for perfect gas.

The computations were performed on uniform grids with 100×800 for Case 1 and 200×1600 grids for Case 2 with a time step equal to $\Delta t = 0.001$ and 0.000125 , respectively. Both for Case 1 and Case 2 the solutions have been initialized enforcing a zero velocity field along with a uniform temperature T_0 . Both the initial condition and the boundary conditions in density distribution functions are implemented in the same way used in the previous test case.

Despite of small density changes in Case 1 with a small temperature difference, the variations of velocities and temperature exhibit a strongly unsteady behavior, which gives opportunity to assess the stability and accuracy of the proposed method for time dependent problems. Fig. 8 presents the contours of instantaneous values of temperature, horizontal velocity and vertical velocity obtained by the present LB method in Case 1 when the flows archived a fully developed state. The contours of temperature are smooth and without any spurious wiggles in Fig. 8. It is shown that this test case with small temperature difference can be well analyzed by the present model using the perfect gas law.

Table 2 summarizes the present computational results and benchmark solutions available in open literature. The computed mean values and oscillation amplitudes are denoted by an over bar and a prime, respectively. All time-mean data reported in this table are averaged over 20 periods. The Nusselt number Nu_0 is computed along the hot wall and Nu_c is calculated along the center line, respectively. The difference is calculated between the present result and data in [42]. The present results are in excellent agreement with the reference data. This demonstrate the accuracy of the proposed LB model in simulation of unsteady natural convection.

The case 2 with $\epsilon = 0.8$ is chosen to assess the robustness of the proposed LB method in simulation of strongly unsteady convection with large density variations ($\rho_h/\rho_c = 9$). Fig. 9 displays the contours of instantaneous values of temperature, horizontal velocity and vertical velocity obtained in Case 2. And, Fig. 10 shows the time evolution of the non-dimensional temperature for $\epsilon = 0.8$.

Table 1

Comparisons on averaged Nusselt number and averaged pressure. The results of Rayleigh numbers $Ra = 10^4, 10^5, 10^6$ are obtained on grids of 200×200 and $Ra = 10^7$ on grids of 400×400 .

Ra	Nu		\bar{p}/p_0	
	Benchmark	Present	Benchmark	Present
10^4	2.22	2.28	0.91463	0.92076
10^5	4.48	4.55	0.92196	0.92732
10^6	8.69	8.82	0.92449	0.93274
10^7	16.24	16.26	0.92263	0.92745

(a) Temperature (b) Horizontal velocity (c) Vertical velocity

Fig. 8. Contours of temperature, velocities obtained on 100×800 grid by the present LB model in natural convection with a small temperature difference of $\epsilon = 0.1$.

Table 2

Comparison of Nusselt number obtained on 100×800 grid by the present hybrid LB model with benchmark solution. Nu_0 is computed along the hot wall and Nu_c is calculated along the center line.

	\overline{Nu}_0	Nu'_0	\overline{Nu}_c	Nu'_c
Xin and Le Quéré	4.57946	0.07094	4.57947	0.17790
Gjesdal et al.	4.57933	0.07010	4.57946	0.17761
Present results	4.57253	0.07120	4.57255	0.17924
Difference (%)	-0.151	0.367	-0.151	0.753

In the present study the variations of temperature are analyzed and compared with benchmark solutions. The time evolution of temperature at a control point was recorded during unsteady

(a) Temperature (b) Horizontal velocity (c) Vertical velocity

Fig. 9. Contours of temperature, velocities on 200×1600 grid obtained by the present LB model for natural convection in a tall enclosure with a large temperature difference of $\epsilon = 0.8$.

process. The coordinates of this point was defined in [44] as (0.181, 7.37). On the mesh used in the present study the coordinate of grid nodes closest to that location is (0.18, 7.37).

Figs. 11 and 12 report the time evolution of temperature for $\epsilon = 0.1$ and $\epsilon = 0.8$, respectively. For natural convection with a small temperature difference $\epsilon = 0.1$ the oscillations grow slowly and become regular and sinusoidal. The mean value, oscillation period and amplitude of fluctuations are precisely computed in Case 1. However, for natural convection with a large temperature difference $\epsilon = 0.8$ the solution is completely different and achieve the chaotic flows.

Moreover, the accuracy of the results on unsteady evolution is quantitatively studied on natural convection with a small temperature difference, which is compared with the reference results in [42,45]. The compared quantities are: the mean temperature $\overline{T}^* = 0.5 * (T_{max}^* + T_{min}^*)$, the amplitude $T^{*'} = (T_{max}^* - T_{min}^*)$ and the

Fig. 10. Instantaneous temperature obtained on 200×1600 grid by the present LB model for natural convection in a tall enclosure with a large temperature difference of $\epsilon = 0.8$.

Fig. 11. Time evolution of the normalized temperature at the control point (0.181, 7.37) in a tall cavity with small temperature difference of $\epsilon = 0.1$.

oscillation period T_τ . Table 3 details the results taken from open literature and obtained presently in the grid closest to the control point. The ranges of values presented in Table 3 for the literature data cover the results obtained by various research groups partic-

ipating in the benchmark computations. As can be seen from Table 3, the differences between the results obtained by the present LB model are small. The proposed LB method provide accurate solutions which are closely confirmed with the reference data.

Fig. 12. Time evolution of the normalized temperature at the control point (0.181, 7.37) in a tall cavity with small temperature difference of $\epsilon = 0.8$.

Table 3
Comparison of mean temperature, amplitude and oscillation period for natural convection in a tall cavity with a small temperature difference of $\epsilon = 0.1$.

Compared quantity	\overline{T}^*	T^*	T_τ
Xin and Le Quéré	0.265	0.043	3.412
Klein et al.	0.262	0.047	3.420
Present $\epsilon = 0.1$	0.261	0.047	3.420

Based on the solution obtained for the case with a small temperature difference and the case with a large temperature difference, a concluding remark for this section is that the proposed LB method is stable and accurate in unsteady simulations for large temperature/density variations at high Rayleigh number.

5. Conclusions

In this paper a regularized hybrid thermal lattice Boltzmann model for natural convection with large temperature difference, variable density and high Rayleigh number has been developed. First, numerical comparisons have shown good computational efficiency and robustness of hybrid thermal LBM. The HT model with second order explicit Rung-Kutta scheme has presented faster convergence speed than a simple DDF model in simulation of natural convection under the Boussinesq approximation. Validation of hybrid thermal lattice model has been performed for non-Boussinesq natural convection with large temperature difference and high Rayleigh number. Good agreement with previously published results obtained via other numerical methods is observed on both steady and unsteady natural convection. For unsteady natural convection, the mean temperature, oscillation period and amplitude of fluctuations have been well captured in small temperature difference condition and oscillations with chaotic feature have been well observed in large temperature difference case.

Conflict of interest

The authors declared that there is no conflict of interest.

Acknowledgement

We wish to acknowledge the support by the AMIDEX project (No:ANR-11-IDEX-0001-02) funded by the “Investissements d’Avenir” French Government program and CLIMB project in the framework of the program “Investissement d’Avenir: Calcul Intensif et Simulation Numérique”. This work was granted access to the HPC resources of TGCC under the allocation 2016-t20162a7679 made by GENCI. This work was partially supported by the French project CLIMB, with the financial support of BPIFrance (Project No. P3543-24000).

References

[1] S. Roller, C.-D. Munz, A low Mach number scheme based on multi-scale asymptotics, *Comput. Vis. Sci.* 3 (2000) 85–91.
[2] S. Succi, *The Lattice Boltzmann Equation: For Fluid Dynamics and Beyond*, Numerical Mathematics and Scientific Computation, Clarendon Press, 2001.
[3] L. Chen, Y.-L. Feng, C.-X. Song, L. Chen, Y.-L. He, W.-Q. Tao, Multi-scale modeling of proton exchange membrane fuel cell by coupling finite volume method and lattice Boltzmann method, *Int. J. Heat Mass Transfer* 63 (2013) 268–283.
[4] A. Mohamad, A. Kuzmin, A critical evaluation of force term in lattice Boltzmann method, natural convection problem, *Int. J. Heat Mass Transfer* 53 (5) (2010) 990–996.
[5] Y. Zhou, R. Zhang, I. Staroselsky, H. Chen, Numerical simulation of laminar and turbulent buoyancy-driven flows using a lattice Boltzmann based algorithm, *Int. J. Heat Mass Transfer* 47 (22) (2004) 4869–4879.
[6] X. Liu, P. Cheng, Lattice Boltzmann simulation of steady laminar film condensation on a vertical hydrophilic subcooled flat plate, *Int. J. Heat Mass Transfer* 62 (2013) 507–514.
[7] O. Filippova, D. Hänel, A novel lattice bgk approach for low Mach number combustion, *J. Comput. Phys.* 158 (2000) 139–160.
[8] L. Hung, J. Yang, A coupled lattice Boltzmann model for thermal flows, *IMA J. Appl. Math.* 76 (2011) 774–789.
[9] Q. Li, K. Luo, Y. He, W. Tao, Coupling lattice Boltzmann model for simulation of thermal flows on standard lattices, *Phys. Rev. E* 85 (2012) 016710.
[10] Y. Feng, P. Sagaut, W. Tao, A three dimensional lattice model for thermal compressible flow on standard lattices, *J. Comput. Phys.* 303 (2015) 514–529.
[11] P.L. Bhatnagar, E.P. Gross, M. Krook, A model for collision processes in gases. I. Small amplitude processes in charged and neutral one-component systems, *Phys. Rev.* 94 (1954) 511–525.
[12] P. Lallemand, L.S. Luo, Theory of the lattice Boltzmann method: acoustic and thermal properties in two and three dimensions, *Phys. Rev. E* 68 (2003) 036706.
[13] N.I. Prasianakis, S.S. Chikatamarla, I.V. Karlin, S. Ansumali, K. Boulouchos, Entropic lattice Boltzmann method for simulation of thermal flows, *Math. Comput. Simul.* 72 (2006) 179–183.

- [14] J. Latt, B. Chopard, Lattice Boltzmann method with regularized pre-collision distribution functions, *Math. Comput. Simul.* 72 (2–6) (2006) 165–168.
- [15] K. Mattila, P. Philippi, L. Hegele Jr, High-order regularization in lattice-Boltzmann equations, *Phys. Fluids* 29 (4) (2017) 046103.
- [16] C. Coreixas, G. Wissocq, G. Puigt, J. Boussuge, P. Sagaut, Recursive regularization step for high-order lattice Boltzmann methods, *Phys. Rev. E* 96 (2017) 033306.
- [17] J. Jacob, O. Malaspinas, P. Sagaut, A new hybrid recursive regularized Bhatnagar-Gross-Krook collision model for lattice-Boltzmann-method based large-eddy simulation, *Phys. Fluids* (in preparation).
- [18] P. Lallemand, L.S. Luo, Hybrid finite-difference thermal lattice Boltzmann equation, *Int. J. Mod. Phys. B* 17 (2003) 41–47.
- [19] A. Mezrhab, M. Bouzidi, P. Lallemand, Hybrid lattice-Boltzmann finite-difference simulation of convective flows, *Comput. Fluids* 33 (4) (2004) 623–641.
- [20] J. Tölke, A thermal model based on the lattice Boltzmann method for low Mach number compressible flows, *J. Comput. Theoret. Nanosci.* 3 (2006) 1–9.
- [21] Q. Li, K.H. Luo, Effect of the forcing term in the pseudopotential lattice Boltzmann modeling of thermal flows, *Phys. Rev. E – Stat., Nonlinear, Soft Matter Phys.* 89 (5) (2014) 1–7.
- [22] X. Nie, X. Shan, H. Chen, Lattice Boltzmann/Finite-difference Hybrid Simulation of Transonic Flow, *AIAA Paper* 139, 2009.
- [23] Y. Qian, D. D’Humières, P. Lallemand, Lattice bgk models for Navier-Stokes equation, *EPL (Europhys. Lett.)* 17 (1992) 479–484.
- [24] S.Y. Chen, G.D. Doolen, Lattice Boltzmann method for fluid flows, *Annu. Rev. Fluid Mech.* 30 (1998) 329–364.
- [25] S. Chapman, T.G. Cowling, *The Mathematical Theory of Non-Uniform Gases*, Cambridge University Press, 1970.
- [26] X.Y. He, S.Y. Chen, G.D. Doolen, A novel thermal model for the lattice Boltzmann method in incompressible limit, *J. Comput. Phys.* 146 (1998) 282–300.
- [27] Z.L. Guo, C.G. Zheng, B.C. Shi, T.S. Zhao, Thermal lattice Boltzmann equation for low Mach number flows: decoupling model, *Phys. Rev. E* 75 (2007) 036704.
- [28] Y. Saad, *Iterative Methods for Sparse linear Systems*, PWS Publishing, New York, 1996.
- [29] D.L. Sun, Y.P. Yang, J.L. Xu, W.Q. Tao, Performance analysis of ideal algorithm combined with bi-cgstab method, *Numer. Heat Transfer, Part B: Fundam.* 56 (2010) 411–431.
- [30] W.Q. Tao, *Numerical Heat Transfer*, second ed., Xian Jiaotong University Press, Xian, 2001.
- [31] L.-S. Kuo, W.-P. Chou, P.-H. Chen, Effects of slip boundaries on thermal convection in 2d box using lattice Boltzmann method, *Int. J. Heat Mass Transfer* 54 (7) (2011) 1340–1343.
- [32] S. Chen, H. Liu, C. Zheng, Numerical study of turbulent double-diffusive natural convection in a square cavity by les-based lattice Boltzmann model, *Int. J. Heat Mass Transfer* 55 (17) (2012) 4862–4870.
- [33] F. Hajabdollahi, K.N. Premnath, Central moments-based cascaded lattice Boltzmann method for thermal convective flows in three-dimensions, *Int. J. Heat Mass Transfer* 120 (2018) 838–850.
- [34] O. Malaspinas, B. Chopard, J. Latt, General regularized boundary condition for multi-speed lattice Boltzmann models, *Comput. Fluids* 49 (1) (2011) 29–35.
- [35] L. Li, R. Mei, J.F. Klausner, Lattice Boltzmann models for the convection-diffusion equation: D2q5 vs d2q9, *Int. J. Heat Mass Transfer* 108 (2017) 41–62.
- [36] X.W. Shan, X.F. Yuan, H.D. Chen, Kinetic theory representation of hydrodynamics: a way beyond the Navier-Stokes equation, *J. Fluid Mech.* 550 (2006) 413–441.
- [37] S.P. Thampi, S. Ansumali, R. Adhikari, S. Succi, Isotropic discrete Laplacian operators from lattice hydrodynamics, *J. Comput. Phys.* 234 (2013) 1–7.
- [38] C. Zhuo, P. Sagaut, Acoustic multipole sources for the regularized lattice Boltzmann method: comparison with multiple-relaxation-time models in the inviscid limit, *Phys. Rev. E* 95 (6) (2017) 063301.
- [39] E. Garnier, N. Adams, P. Sagaut, *Large Eddy Simulation for Compressible Flows*, Scientific Computation, Springer, 2009.
- [40] J. Vierendeels, B. Merci, E. Dick, Benchmark solutions for the natural convective heat transfer problem in a square cavity with large horizontal temperature differences, *Int. J. Numer. Methods Heat Fluid Flow* 13 (2003) 1057–1078.
- [41] G. Barakos, E. Mitsoulis, D. Assimakopoulos, Natural convection flow in a square cavity revisited: laminar and turbulent models with wall functions, *Int. J. Numer. Meth. Fluids* 18 (1994) 695–719.
- [42] S. Xin, P.L. Quéré, An extended Chebyshev pseudo-spectral benchmark for the 8: 1 differentially heated cavity, *Int. J. Numer. Meth. Fluids* 40 (8) (2002) 981–998.
- [43] T. Gjesdal, C.E. Wasberg, B.A.P. Reif, Spectral element benchmark simulations of natural convection in two-dimensional cavities, *Int. J. Numer. Methods Fluids* 50 (11) (2006) 1297–1319.
- [44] M.A. Christon, P.M. Gresho, S.B. Sutton, Computational predictability of time-dependent natural convection flows in enclosures (including a benchmark solution), *Int. J. Numer. Meth. Fluids* 40 (8) (2002) 953–980.
- [45] Klein, A high-order discontinuous Galerkin solver for low Mach number flows, *Int. J. Numer. Methods Fluids* (October 2007) (2008) 601–629.