

HAL
open science

On the Well-Mixed Condition and Consistency Issues in Hybrid Eulerian/Lagrangian Stochastic Models of Dispersion

Meïssam Louisa Bahlali, Christophe Henry, Bertrand Carissimo

► **To cite this version:**

Meïssam Louisa Bahlali, Christophe Henry, Bertrand Carissimo. On the Well-Mixed Condition and Consistency Issues in Hybrid Eulerian/Lagrangian Stochastic Models of Dispersion. *Boundary-Layer Meteorology*, 2019, 10.1007/s10546-019-00486-9 . hal-02374779

HAL Id: hal-02374779

<https://inria.hal.science/hal-02374779v1>

Submitted on 23 Jun 2020

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.

1 **On the well-mixed condition and consistency issues**
2 **in hybrid Eulerian/Lagrangian stochastic models of**
3 **dispersion**

4 **Meïssam L. Bahlali*** · **Christophe**
5 **Henry** · **Bertrand Carissimo**

6
7 Received: DD Month YEAR / Accepted: DD Month YEAR

8 **Abstract** We clarify issues related to the expression of Lagrangian stochas-
9 tic models used for atmospheric dispersion applications. Two aspects are ad-
10 dressed: the respect of the well-mixed criterion and the correspondence be-
11 tween Eulerian and Lagrangian turbulence models when they are combined
12 in practical simulations. In particular, it is recalled that the fulfillment of the
13 well-mixed criterion depends only on the proper incorporation of the mean
14 pressure-gradient term as the mean drift term of the Langevin equation. New
15 consistency issues between duplicate fields within Eulerian/Lagrangian hy-
16 brid formulations are also brought out, especially regarding turbulence mod-
17 els, boundary conditions, and divergence-free condition. Such hybrid methods,
18 where mean flow quantities calculated with an Eulerian approach are provided
19 to the Lagrangian approach, are commonly used in atmospheric dispersion sim-
20 ulations for their numerical efficiency. Nevertheless, it is shown that serious
21 inconsistencies can result from coupling Eulerian and Lagrangian models that
22 do not correspond to the same level of description of the fluid turbulence.

*Meïssam L. Bahlali, corresponding author.

Department of Civil and Environmental Engineering, Imperial College London, London,
UK

CEREA, Joint laboratory Ecole des Ponts ParisTech/EDF R&D, 6 quai Watier, 78401
Chatou Cedex, France

E-mail: meissambahlali@gmail.com

This research was done while M. L. Bahlali was a Ph.D. student at CEREA, in 2015-2018.

C. Henry

Laboratoire Lagrange, Université de la Côte d'Azur, OCA, CNRS, 06304 Nice Cedex 4,
France

INRIA Sophia Antipolis, Méditerranée, 2004 route des Lucioles - BP 93, 06902 Sophia
Antipolis Cedex, France

B. Carissimo

CEREA, Joint laboratory Ecole des Ponts ParisTech/EDF R&D, 6 quai Watier, 78401
Chatou Cedex, France

Table 1 List of abbreviations

CFD	Computational Fluid Dynamics	SDE	Stochastic Differential Equation
PDE	Partial Differential Equation	SLM	Simplified Langevin Model
PDF	Probability Density Function		

23 **Keywords** Dispersion models · Eulerian/Lagrangian methods · Stochastic
 24 modeling · Turbulence · Well-mixed criterion

25 1 Introduction

26 Lagrangian stochastic models for atmospheric dispersion purposes have been
 27 studied extensively since the 1980s. These models reproduce convective trans-
 28 port in the atmosphere by explicitly tracking a large number of representative
 29 fluid particles where, usually, the evolution of particle velocities is driven by a
 30 stochastic differential equation of a Langevin type. Such equation includes two
 31 terms, respectively known as the drift vector and the diffusion matrix, which
 32 are to be determined. The diffusion matrix is defined following Kolmogorov's
 33 similarity theory and the main closure issue is therefore the expression of the
 34 drift.

35 First well-known references in Lagrangian stochastic modeling are, for ex-
 36 ample, Wilson et al. (1981); Sawford (1985); Van Dop et al. (1985); De Baas
 37 et al. (1986), or the classic paper Thomson (1987). In most of these works,
 38 the so-called 'well-mixed condition' issue was brought out as a challenging
 39 issue. First introduced by Sawford (1986), this issue corresponds to the ther-
 40 modynamic constraint stating that an initially uniform distribution of fluid
 41 particles (each representing an equal amount of mass) in an incompressible
 42 flow must remain uniform. The well-mixed criterion is a necessary criterion
 43 for any Lagrangian stochastic model to be regarded as acceptable since its
 44 violation means that density is no longer constant (therefore at variance with
 45 the incompressibility constraint). For that reason, various authors have tried
 46 to provide conditions to ensure that it is respected. It was shown by Sawford
 47 and Guest (1988) and Borgas et al. (1997) that certain flow properties need
 48 to be accounted for, see Wilson and Sawford (1996). Historically in the at-
 49 mospheric literature, authors adopted other selection criteria and worked on
 50 a case-by-case basis (homogeneous or inhomogeneous turbulence, Gaussian or
 51 non-Gaussian turbulence hypothesis, convective, stable or neutral atmosphere,
 52 etc.). As a result, a confusion surrounding expressions of the drift term in the
 53 Langevin equation has sometimes led to non well-mixed models that made
 54 various authors adopt a back-and-forth philosophy and add ad-hoc new terms
 55 to make up for the problem (Lin and Gerbig 2013).

56 Since the works mentioned above, significant improvements in Lagrangian
 57 stochastic modeling have been achieved in other fields where similar models
 58 are currently applied, in particular in turbulent combustion modeling (Pope
 59 1985, 1991), in single-phase flow turbulence modeling (Pope 1994b) as well as
 60 in dispersed turbulent two-phase flows applications (Minier and Peirano 2001;

61 Minier 2015). For instance, Pope (1987) showed that a necessary and suffi-
62 cient condition for the well-mixed criterion to be fulfilled is that the calculated
63 mean velocity field satisfies the continuity equation and that this condition is,
64 in turn, equivalent to incorporating properly the mean pressure gradient term
65 in the Langevin model. However, in the recent atmospheric literature relative
66 to Lagrangian dispersion modeling (see, e.g., Franzese (2003), Stohl et al.
67 (2005), Alessandrini and Ferrero (2009), Tinarelli et al. (2013)), the formu-
68 lations introduced by Pope and referred to as ‘probability density function
69 (PDF) methods’ are not widely used. Cassiani et al. (2005a,b, 2007) referred
70 to Pope’s PDF framework for micro-mixing modeling but followed Thomson
71 (1987)’s approach to close the fluctuating pressure gradient and viscous terms.

72 In this context, the present study aims at bridging the developments made
73 in Lagrangian stochastic models in reactive and two-phase flows with atmo-
74 spheric dispersion applications. It has a two-fold objective: (a) to clarify re-
75 maining confusions about the well-mixed condition; (b) to provide a better
76 understanding of consistency issues between fields obtained from Eulerian and
77 Lagrangian simulations when hybrid Eulerian/Lagrangian numerical formula-
78 tions are used.

79 The paper is organized as follows: in Sect. 2, Lagrangian stochastic models
80 for atmospheric dispersion are introduced and the formulation of the well-
81 mixed condition, as well as consistencies between duplicate turbulence mod-
82 els and wall-boundary conditions, are presented. To illustrate how consistent
83 formulations can be developed in the context of hybrid Eulerian/Lagrangian
84 frameworks, the details of such a model are briefly provided. Numerical assess-
85 ment of the respect of the well-mixed criterion through the simple introduction
86 of the mean pressure gradient is detailed in Sect. 3, through three simulations
87 of non-homogeneous turbulent flows that cover a wide range of practical sit-
88 uations. More specifically, numerical results obtained in three standard cases
89 are used to illustrate two main points:

- 90 (i) The satisfaction of the well-mixed criterion depends only on the proper
91 introduction of the mean pressure-gradient term as the mean drift compo-
92 nent of the Langevin model, regardless of further details.
- 93 (ii) In so-called Eulerian/Lagrangian hybrid numerical formulations, such as
94 that considered in present simulations, the mean fields corresponding to
95 the first and second moments of the velocity field are duplicate fields and
96 need to be regarded as such. In other words, identity between predictions
97 of the Eulerian and Lagrangian solvers must be verified for a model and
98 its numerical implementation to be acceptable.

99 **2 Particle Stochastic Methods: Theory and Numerics**

100 This section provides a brief description of the key concepts and issues be-
101 hind particle stochastic methods. Interested readers are referred to existing
102 comprehensive reviews for more details (Monin and Yaglom 1971; Pope 1985,
103 1994a, 2000; Minier and Peirano 2001; Minier 2016).

Table 2 Two existing formulations of the SLM

Model written in terms of:	Formulation
Instantaneous velocity	$dU_{p,i} = -\frac{1}{\rho_f} \frac{\partial \langle P_f \rangle}{\partial x_i} dt - \frac{U'_{p,i}}{T_L} dt + \sqrt{C_0 \epsilon_f} dW_i$
Fluctuating velocity	$dU'_{p,i} = \left(\frac{\partial \langle U'_{f,i} U'_{f,j} \rangle}{\partial x_j} - U'_{p,j} \frac{\partial \langle U_{f,i} \rangle}{\partial x_j} \right) dt - \frac{U'_{p,i}}{T_L} dt + \sqrt{C_0 \epsilon_f} dW_i$

104 2.1 The Simplified Langevin Model

105 A simplified Langevin model (SLM) is used (more details can be found in
 106 Pope (1985, 2000); Minier and Peirano (2001)), with this Lagrangian stochastic
 107 model describing the dynamics of (fluid) particles by explicitly tracking their
 108 position X_p and velocity U_p according to,

$$dX_{p,i} = U_{p,i} dt, \quad (1a)$$

$$dU_{p,i} = -\frac{1}{\rho_f} \frac{\partial \langle P_f \rangle}{\partial x_i} dt - \frac{U_{p,i} - \langle U_{f,i} \rangle}{T_L} dt + \sqrt{C_0 \epsilon_f} dW_i. \quad (1b)$$

109 The first term on the right-hand side (r.h.s.) of Eq. 1b corresponds to the
 110 mean pressure gradient (with ρ_f the fluid density and $\langle P_f \rangle$ the mean pres-
 111 sure of the fluid). In the second term on the r.h.s., the particle velocity re-
 112 laxes toward the local mean fluid velocity taken at the particle location, i.e.
 113 $\langle U_{f,i} \rangle = \langle U_{f,i} \rangle(t, \mathbf{X}_p(t))$. The time scale for this relaxation is T_L , which rep-
 114 resents the Lagrangian integral time scale $T_L = \frac{k_f}{\epsilon_f} (\frac{1}{2} + \frac{3}{4} C_0)^{-1}$. In the last
 115 term, dW_j are independent Wiener processes, C_0 a constant given by Kol-
 116 mogorov's theory, and ϵ_f the mean turbulence kinetic energy dissipation rate
 117 at the particle position. It should be noted here that the simplified Langevin
 118 model is appropriate to high Reynolds number and the effect of viscosity is
 119 absent (Pope 2000). The viscous effect being of primary importance in the
 120 viscous sublayer, additional terms are usually included in near-wall models
 121 (see for example Sect. 2.2.2 or Waclawczyk et al. (2004) for near-wall viscos-
 122 ity effects in Lagrangian PDF methods). Such models can be used for simple
 123 boundary flows such as the channel flow (see Sect. 3.2) but are more problem-
 124 atic in complex geometries as the flow behind an obstacle (see Sect. 3.3). The
 125 viscous issues are still open and will be investigated in the future.

126 Another type of formulation for the SLM has been derived using the fluctu-
 127 ating velocity $U'_{p,i}$, defined as $U'_{p,i} = U_{p,i} - \langle U_{f,i} \rangle$. The difference between
 128 these two types of formulation for the SLM are summarized in Table 2 and
 129 interested readers are referred to, e.g., Minier et al. (2014). It can be seen
 130 that both formulations are similar (blue terms are identical) and there is no
 131 intrinsic difference since a simple change of variables allows to go from one for-
 132 mulation to the other. Yet, there are significant differences in the expression
 133 of the mean pressure gradient: whereas it appears directly in the formulation
 134 written with instantaneous velocities, it includes the derivative term of the

135 Reynolds-stress tensor in the formulation written with fluctuating velocities.
136 We wish to emphasize here that ignoring this term results in spurious drift
137 effects (see Minier et al. (2014) for more details). As a result, the proper ac-
138 count of the mean pressure-gradient term is key in ensuring the well-mixed
139 condition. In the following, only the formulation written with instantaneous
140 velocities is considered.

141 2.2 Hybrid Eulerian/Lagrangian Simulations

142 In the following, we resort to a hybrid Eulerian/Lagrangian calculations where
143 the fluid phase is simulated using an Eulerian solver and the particle phase is
144 solved with a Lagrangian one. The use of such hybrid formulations requires
145 a specific attention for the terms entering the particle dynamics, such as the
146 mean fluid velocity at the particle location (see Eq. 1). In the following, the
147 issues related to the consistency of the Eulerian and Lagrangian models are
148 detailed.

149 2.2.1 Consistency Issues on Turbulence Models

150 If the proper introduction of the mean pressure gradient on the r.h.s. of Eq. 1
151 is enough to ensure that the mean Navier–Stokes equation derived from the
152 PDF model is correctly retrieved, the specific details of a Langevin model (i.e.,
153 the last two terms on the r.h.s. of Eq. 1b) come into play when considering the
154 second-order velocity moments or, in other words, the transport equations for
155 the Reynolds-stress components. The connection between Lagrangian stochas-
156 tic models was first developed in Pope (1994b) and has been addressed in de-
157 tail in several works, cf. Pope (2000); Minier and Peirano (2001); Minier et al.
158 (2014).

159 The derivation of the Reynolds-stress equations from a Langevin model,
160 such as the SLM in Eq. 1, reveals that for each formulation of a Langevin
161 model there is a corresponding second-order, or $R_{ij} - \epsilon$, turbulence model.
162 This connection is of importance, first to indicate that Lagrangian stochastic
163 are true second-order turbulence models when they are used as stand-alone
164 approaches and, second, to point out a consistency issue when they are used
165 in hybrid Eulerian/Lagrangian numerical formulations. In particular, an SLM
166 for the Lagrangian solver is consistent with a Rotta second-order turbulence
167 model for the Eulerian solver (with the Rotta constant deriving from the
168 value taken from the C_0 constant). More details are provided in Chibbaro and
169 Minier (2011) and Minier (2015, 2016). It should be noted here that variants
170 of the present hybrid Eulerian/Lagrangian formulation could be developed
171 to match other models for the Eulerian solver (for instance using LES or
172 Reynolds stress equation models). In that sense, the present formulation serves
173 as an illustration of how consistent hybrid Euler/Lagrange formulations can
174 be developed.

175 2.2.2 Consistency Issues on Boundary Conditions

176 Another issue is the formulation of wall-boundary conditions in particle stochastic
 177 approaches, which is a subject that has received very little attention. For
 178 instance, a first idea consists in applying specular rebound: every particle
 179 that crosses a wall boundary and exits the computational domain is reflected
 180 back with the same streamwise velocity component as the incoming one, i.e.
 181 $U_{p,x}^{in} = U_{p,x}^{out}$ and $U_{p,y}^{in} = U_{p,y}^{out}$. Yet this amounts to writing a zero-flux bound-
 182 ary condition for the streamwise velocity component, which fails to account for
 183 the momentum exchange with the wall. Following the same spirit of the one
 184 used to derive so-called wall-function boundary conditions in computational
 185 fluid dynamics (CFD) codes, where a boundary condition is applied in the log-
 186 arithmic region near the wall rather than at the wall itself (cf. Pope (2000)),
 187 a better representation of wall-boundary conditions to capture the constant-
 188 stress boundary layer is (assuming that z is the wall-normal direction)

$$U_{p,x}^{in} = U_{p,x}^{out} - 2 \frac{\langle U'_{f,x} U'_{f,z} \rangle}{\langle U'^2_{f,z} \rangle} U_{p,z}^{out} , \quad (2a)$$

$$U_{p,y}^{in} = U_{p,y}^{out} - 2 \frac{\langle U'_{f,y} U'_{f,z} \rangle}{\langle U'^2_{f,z} \rangle} U_{p,z}^{out} , \quad (2b)$$

$$U_{p,z}^{in} = -U_{p,z}^{out} , \quad (2c)$$

189 where the subscript ‘in’ stands for the particle’s incoming velocity value and
 190 ‘out’ the outgoing one (see Fig. 1). The rationale behind these expressions for
 191 particle-based stochastic models are detailed in Dreeben and Pope (1997) and
 192 Minier and Pozorski (1999).

193 Such formulations are needed to reproduce the correct behavior of the mean
 194 streamwise fluid velocity component in wall boundary layers. In hybrid Eulerian/
 195 Lagrangian approaches, they also represent an additional consistency
 196 issue since wall-boundary conditions are actually formulated twice, in the Eulerian
 197 and in the Lagrangian solvers. Consistent wall-boundary conditions are
 198 important for the correct computation of particle second-order moments near
 199 walls as will be seen later in the case of an infinite channel flow (see Sect. 3.2).

200 2.2.3 Correction on particle velocities

201 In stand-alone approaches, the mean pressure is calculated as the constraint
 202 needed to have $\text{div}(\langle \mathbf{U}_p \rangle) = 0$ (cf. Minier and Pozorski (1999)). In hybrid
 203 Eulerian/Lagrangian formulations, it is easier to use directly the mean pressure
 204 gradient calculated by the Eulerian solver, say P^E , in the Langevin equations,
 205 so that Eq. 1b can be expressed as

$$d\tilde{U}_{p,i} = -\frac{1}{\rho_f} \frac{\partial P^E}{\partial x_i} dt + dM_i , \quad (3)$$

206 where $\langle dM_i \rangle = 0$, and where the notation $\tilde{U}_{p,i}$ is used to indicate that this is a
 207 first estimation of particle velocities and where dM_i stands for the fluctuating

Fig. 1 Sketch of the wall/particle interaction showing how particles arriving at $z = z_{mirror}$, which is chosen in the logarithmic layer, are reflected back in the domain so as to respect a zero-mass flux in the wall-normal direction as well as the momentum exchange due to friction in the longitudinal direction. \mathbf{U}_p^{in} (oriented upward) and \mathbf{U}_p^{out} (oriented downward) stand for the inward and outward velocities, respectively

208 part of the Langevin models, which is not relevant to the present discussion.
 209 There are, however, always small differences between the numerical predictions
 210 of $\langle \mathbf{U}_f \rangle(t, \mathbf{x})$ and $\langle \tilde{\mathbf{U}}_p \rangle(t, \mathbf{x})$. Consequently, Eq. 3 means that the resulting
 211 mean velocity field obtained from the Lagrangian solver $\langle \tilde{\mathbf{U}}_p \rangle(t, \mathbf{x})$ is only
 212 approximately a divergence-free field. A more precise implementation consists
 213 in writing

$$dU_{p,i} = -\frac{1}{\rho_f} \frac{\partial P^E}{\partial x_i} dt - \frac{1}{\rho_f} \frac{\partial \delta P}{\partial x_i} dt + dM_i, \quad (4)$$

214 where the pressure increments δP are computed to impose that $\text{div}(\langle \mathbf{U}_p \rangle) = 0$.
 215 A classical numerical derivation based on the fractional time-step approach
 216 yields that δP is the solution of the Poisson equation

$$\frac{\Delta t}{\rho_f} \Delta(\delta P) = \text{div}(\langle \tilde{\mathbf{U}}_p \rangle). \quad (5)$$

217 As such, this correction on particle velocities is equivalent to using a Poisson
 218 solver twice. As such, better accuracy and consistency is only obtained at the
 219 cost of doing this operation.

220 In order to test the importance of the correction for particle velocities,
 221 an approximate method is used where particle velocities in a each cell are
 222 shifted so that the mean velocity field from the Lagrangian solver is equal to
 223 the one computed by the Eulerian solver. This is translated by the following
 224 correction: for each particle labeled $[k]$, with $k = 1, \dots, N_{\mathbf{x}_m}$ where $N_{\mathbf{x}_m}$ is the
 225 number of particles located in the cell (here m refers to cell number and \mathbf{x}_m
 226 to its center), its instantaneous velocity is modified as

$$U_{p,i}^{[k]}(t) = \tilde{U}_{p,i}^{[k]}(t) - \left(\langle \tilde{U}_{p,i} \rangle(t, \mathbf{x}_m) - \langle U_{f,i} \rangle(t, \mathbf{x}_m) \right) \quad (6)$$

227 to enforce that $\langle U_{p,i} \rangle(t, \mathbf{x}) = \langle U_{f,i} \rangle(t, \mathbf{x})$ and retrieve a divergence-free mean
 228 velocity field.

229 2.2.4 Numerical implementation

230 The calculations were performed using *Code_Saturne*, an open-source CFD
 231 code developed at Electricité de France Recherche & Développement (EDF
 232 R&D). Details on the numerical methods implemented in the code can be
 233 found in Archambeau et al. (2004) for the Eulerian solver and in Peirano et al.
 234 (2006) for the Lagrangian one.

235 Since the selected numerical cases correspond to steady-state flows, hybrid
 236 Eulerian/Lagrangian simulations are performed sequentially:

- 237 – first, the Eulerian solver is run and, at convergence, calculations are stopped
 238 and the mean velocity, pressure, and turbulence fields are frozen. These
 239 simulations are obtained with the second-order Rotta turbulence model
 240 (with $C_R = 4.15$);
- 241 – second, particles are introduced and tracked within the pre-calculated flow
 242 fields. The SLM is retained to model fluid particle velocity evolutions (with
 243 $C_0 = 2.1$).

244 3 Numerical Assessment

245 In this section, we illustrate the points addressed in Sect. 2 with numerical
 246 applications. To this end, three cases are studied:

- 247 – a mixing layer (free shear-flow);
- 248 – an infinite channel flow (simple wall-bounded flow);
- 249 – a flow around an obstacle in a boundary layer (complex wall-bounded flow).

250 These three cases allow testing of theoretical and numerical formulations in
 251 situations where different effects come into play. The mixing layer case is a non-
 252 homogeneous turbulent flow, with a laminar/turbulent transition at the edges
 253 of the mixing layer but without flow reversal or wall effects. On the other hand,
 254 the infinite channel flow is a simple one-dimensional but non-homogeneous
 255 flow. Finally, the case of the flow around an obstacle located on a wall in a
 256 atmospheric boundary layer gathers all difficulties: it is a non-homogeneous
 257 turbulent flow, involving wall effects and complex flow recirculation patterns
 258 that make it a stringent test case to assess the respect of the well-mixed
 259 criterion and consistency requirements.

260 3.1 The Mixing Layer Case

261 3.1.1 Case and Simulation Description

262 *Case description* Mixing layers correspond to turbulent flows formed between
 263 two uniform, nearly parallel streams of different flow speeds U_{max} and U_{min} .
 264 Figure 2a displays the typical sketch of a mixing layer created by the interac-
 265 tion between two streams with different flow speeds.

Fig. 2 Sketch and profile of a mixing layer. (a) Sketch of a 2D mixing layer (with the characteristic parameters used and the velocity profile). (b) Profile of the scaled mean longitudinal velocity across the mixing layer: experiments (symbols) and simulations (lines) at various distances from the inlet

266 *Simulation set-up* Numerical simulations of the fluid flow are performed within
 267 a rectangular domain, whose dimensions are $10 \text{ m} \times 0.8 \text{ m} \times 0.004 \text{ m}$, with
 268 two different inlet velocities. The grid is composed of $100 \times 100 \times 1$ rectan-
 269 gular uniform cells. The boundary conditions are as follows: the inlet condi-
 270 tions on the left-hand side (l.h.s.) of Fig. 2a are divided in two regions,
 271 each with a uniform velocity profile ($U = 2 \text{ m s}^{-1}$ for $y < 0.4 \text{ m}$ and
 272 $U = 3 \text{ m s}^{-1}$ for $y > 0.4 \text{ m}$); the upper and lower boundaries are symmetry
 273 (zero-flux) conditions while an outlet condition is applied on the right-hand
 274 side of Fig. 2a. Thus, the parameters used for dimensionless quantities are
 275 equal to: $U_{\min} = 2 \text{ m s}^{-1}$ and $U_s = 1 \text{ m s}^{-1}$.

276 Once a stationary regime is reached for the fluid flow, fluid particles are
 277 then injected until a steady-state regime is reached (i.e. with a statistically-
 278 constant number of particles. In numerical simulations, each fluid particle rep-
 279 represents an equal amount of fluid mass and, consequently, the number of par-
 280 ticles being injected through the two inlet subsections corresponding to the
 281 two different streams must be so that the inlet mass flow rates are respected.
 282 Then, given the velocities imposed at the inlet for the two streams (2 m s^{-1}
 283 for $y < 0.4 \text{ m}$ and 3 m s^{-1} for $y > 0.4 \text{ m}$), it was chosen to inject 80 par-
 284 ticles during each timestep through the low-speed stream inlet (for $y < 0.4 \text{ m}$),
 285 which means that 120 particles were injected through the high-speed stream
 286 one (for $y > 0.4 \text{ m}$). When a steady-state was reached, the domain contained
 287 a number of particles of the order of $N = 80\,000$, i.e. about 8 particles per cell.
 288 In the steady-state regime, Monte Carlo estimates were averaged over time,
 289 using an ergodic assumption, to reduce statistical noise to low levels: here,
 290 results have been averaged over 2000 timesteps, meaning that 16000 particles
 291 per cell were used to calculate statistics.

3.1.2 Numerical results

Self-similarity of the flow Numerous studies have shown that the flow becomes self-similar after an initial adjustment period and that the flow can be written simply in terms of a scaled velocity (more details can be found in Champagne et al. (1976); Pope (2000)) as follows

$$f(\xi) = \frac{\langle U \rangle - U_c}{U_s}, \quad (7)$$

which depends only on the scaled cross-stream location (self-similar flow)

$$\xi = \frac{y - \bar{y}(x)}{\delta(x)}. \quad (8)$$

where $U_c = \frac{1}{2}(U_{max} + U_{min})$ is the characteristic convection velocity, $U_s = (U_{max} - U_{min})$ is the characteristic velocity difference, $\delta(x) = y_{0.9}(x) - y_{0.1}(x)$ is the characteristic width of the flow (defined as the extent of the region where the fluid velocity ranges from $U_{min} + 0.1U_s$ to $U_{min} + 0.9U_s$) (see Fig. 2a). This self-similarity is well captured by the numerical simulations as appears from the scaled longitudinal mean velocity profiles (see Fig. 2b). Similarly, the Reynolds stresses have been shown to be self-similar when scaled by U_s^2 (not shown here).

Well-mixed criterion Since the objective of the simulation is to assess whether the well-mixed criterion is respected, we consider the normalized particle concentration and check that it remains constant in the simulation domain (particles should not accumulate in nor be removed from regions). The relevant statistical measure is the normalized particle number, or particle concentration, obtained by dividing the actual number of particles in any cell by the mean one.

This normalized particle concentration is displayed in Fig. 3. The horizontal concentration profile taken at mid height ($y = 0.4$ m), that is at the same height as the splitter plate, is plotted in Fig. 3a. A depletion zone can be seen near the inlet (roughly between the inlet and $x = 1$ m, whose value depends on the choice of initial velocities and mesh sizes). This depletion region corresponds to the distance needed for the particles to correctly mix in the domain: particles are indeed injected every timestep exactly on the boundary face (and not within the whole boundary cell). This simple injection procedure has been chosen to show that a properly-formulated Lagrangian stochastic model can mix particles and drive the distribution of particle positions to a uniformly-distributed one. Once correctly mixed, the particles remain homogeneously distributed.

Role of correction on particle velocities The influence of the particle velocity correction (see Eq. 6) can be estimated by considering the mixing layer case. When calculations are run without this velocity correction, it is seen from

Fig. 3 Profiles of the particle normalized concentration in the plane mixing layer: (a) sampled longitudinally along the middle of the layer; (b) sampled vertically at various distances from the inlet

Fig. 4 Profiles of the particle normalized concentration in the mixing layer at various distances from the inlet: comparison between the formulations without and with particle velocity correction (cf. Eq. 6). The dashed lines correspond to the laminar-turbulent transitions

328 Fig. 4a that the normalized-concentration field is only approximately uniform,
 329 with deviations from unity apparent at the edges of the mixing layer. This is
 330 related to the fact that the external fluid is entrained to the mixing-layer core,
 331 where the flow is turbulent, resulting in the external intermittency of the flow.
 332 However, when this velocity correction is applied, a better result is obtained,
 333 as revealed by the profiles in Fig. 4b. This confirms that the particle velocity
 334 correction scheme described in Sect. 2.2.3 is required to obtain more accurate
 335 results.

336 *Consistency of turbulence models* Scaled Reynolds stresses are extracted from
 337 the Lagrangian calculation and compared to the ones from the Rotta model
 338 used in the CFD code. Both predictions of the scaled non-zero second-order
 339 fluid velocity moments are shown in Fig. 5. It can be seen that the Reynolds
 340 stresses decrease as expected at the edges of the turbulent region where a tur-

Fig. 5 Profiles of the scaled Reynolds stresses in the self-similar regime (obtained here at 7 m) for the mixing layer case provided by experimental data (points), the Eulerian solver (continuous lines) and the Lagrangian one (dashed lines) with the consistent hybrid Rotta model/SLM formulation. Both approaches yield nearly-identical predictions for the same second-order velocity moments.

341 bulent/laminar transition is observed. More importantly for our present concern,
 342 it is clear that numerical results obtained with the Lagrangian model are
 343 in very good agreement with those obtained with the Eulerian model, indicat-
 344 ing that consistency is well achieved with the hybrid SLM-Rotta calculation.
 345 Besides, it can be seen that the numerical results obtained compare fairly well
 346 to the experimental observations available for the mixing layer case (see also
 347 Minier and Pozorski (1995) for detailed comparison between numerical and
 348 experimental results in the mixing layer case).

349 3.2 The Infinite Channel Flow

350 3.2.1 Case and Simulation Description

351 *Case description* The second test case corresponds to an infinite half-channel
 352 flow, which is a simple one-dimensional but non-homogeneous flow. This case
 353 is representative of wall-bounded flows, i.e. that are affected by the wall-
 354 boundary conditions.

355 *Simulation set-up* Simulations are performed in a vertical slice of 20 cells,
 356 with dimensions of $0.05 \text{ m} \times 0.05 \text{ m} \times 0.05 \text{ m}$. Since this is basically a one-
 357 dimensional flow where statistics depend only on the wall-normal coordinate,
 358 the flow is simply generated by applying a periodicity condition between the
 359 upstream and downstream faces and by imposing in the longitudinal direction
 360 a momentum source term that corresponds to the mean pressure gradient (or

361 pressure loss) $d\langle P_f \rangle / dx = -\rho_f u_*^2 / H$, where $\rho_f = 1.18 \text{ kg m}^{-3}$ is the density of
 362 air, $H = 1 \text{ m}$ the half-height of the channel, and $u_* = 0.05 \text{ m s}^{-1}$ the chosen
 363 value of the friction velocity at the wall.

364 Then, $N = 200\,000$ particles uniformly distributed over the domain are
 365 injected. Periodic boundary conditions are applied in the upstream and down-
 366 stream faces, wall-boundary conditions are applied at the wall while symmetry
 367 conditions are applied in the other directions. As a result, there is neither in-
 368 let nor outlet for particles. Particles are then tracked during a time-lapse long
 369 enough that results truly reflect the governing stochastic model rather than
 370 the memory of the initial conditions.

371 3.2.2 Numerical results

372 *Well-mixed criterion* The purpose of this simulation is to check that a steady
 373 state is reached, where particle concentration remains uniform across the whole
 374 channel. As in the mixing layer case, we only consider normalized concentra-
 375 tions. The average number of particles in a cell is around 10 000, which is
 376 high-enough for statistics to be obtained directly through Monte Carlo esti-
 377 mations without using any time-averaging. Incidentally, this allows assessment
 378 of whether statistics remain stationary in time.

379 Figure 6 shows a scatter plot of particle positions in the domain at the
 380 end of the calculation, along with the corresponding concentration vertical
 381 profile derived from it. It can be seen that the concentration is constant over
 382 the whole height of the channel, indicating that a truly uniform particle dis-
 383 tribution is obtained. For a more quantitative analysis, the vertical profiles
 384 of the normalized concentration c/c_0 (where c_0 is the mean concentration in
 385 the whole domain) derived at different timesteps in the calculation are dis-
 386 played in Fig. 7a. These profiles show that uniformity across the channel is
 387 maintained in time. Besides, it can be seen that the normalized concentration
 388 profiles oscillate with some noise around 1 and it is interesting to analyze the
 389 nature of these fluctuations. For that purpose, we consider the global spatial
 390 error defined as

$$\frac{\sigma_c}{c_0} = \frac{1}{c_0} \sqrt{\frac{\sum_{j=1}^{N_{cells}} (c(\mathbf{x}_j) - c_0)^2}{N_{cells}}}, \quad (9)$$

391 where $N_{cells} = 20$ is the number of cells and \mathbf{x}_j denotes the position of the
 392 center of the computational cells. Particle concentration is uniform in the
 393 domain if and only if the global spatial error σ_c/c_0 equals zero. In the present
 394 case, it is found to be 0.626% at the end of the calculation. However, since we
 395 are dealing with Monte Carlo estimates, statistical error needs to be accounted
 396 for. From the Central limit theorem, this error writes

$$\left(\frac{\sigma_c}{c_0} \right)_{Monte\ Carlo} = \sqrt{\frac{N_{cells}}{N}}, \quad (10)$$

397 where N is the number of particles in the domain. With present values, this
 398 Monte Carlo error is therefore equal to 1%. Finally, the local error in each

Fig. 6 Particle repartition at the end of the calculation (a) and the corresponding profile of the particle concentration (b), showing the respect of the well-mixed criterion

(a) With the mean pressure gradient term (b) Without the mean pressure gradient term

Fig. 7 Vertical profiles of the normalized particle concentration (c/c_0) at different timesteps: (a) with the mean pressure gradient term; (b) without it

399 cell (defined as $(c - c_0)/c_0$ and evaluated after the solution has reached a
 400 steady state and c a constant value) is found to remain within -1.48% and
 401 0.074%, which confirms that a uniform particle distribution is achieved across
 402 the height of the channel.

403 *Role of pressure gradient term* As revealed by the normalized concentration
 404 profiles shown in Fig. 7b, particles tend to accumulate at the top of the domain
 405 when the mean pressure gradient term is removed from the Langevin
 406 model (see Sect. 2.1). In the case of the infinite channel flow, it is easy to
 407 understand why: in the absence of the mean pressure-gradient term, particles
 408 are driven towards low-energy zones. Indeed, the classical expression of the
 409 mean-momentum balance equation in the wall-normal direction gives that

$$\frac{1}{\rho_f} \frac{d\langle P_f \rangle}{dz} + \frac{dR_{33}}{dz} = 0, \quad (11)$$

Fig. 8 Reynolds stress vertical profiles for the case of the infinite plane channel: comparison between two versions of wall-boundary conditions with the consistent hybrid Rotta/SLM formulation. In both versions, consistency is assessed by checking the similarity of the predictions from the Eulerian solver (continuous lines) and the Lagrangian one (dashed crosses)

410 showing that removing the pressure-gradient term is equivalent to a spurious
 411 particle driving force along the direction of dR_{33}/dz . In that case, significant
 412 errors (reaching values up to 30.8%) are introduced, indicating that the general
 413 formulation without the mean pressure-gradient is deeply flawed.

414 *Consistency of boundary conditions* The profiles of the non-zero Reynolds
 415 stresses are displayed in Fig. 8. The effect of using consistent wall-boundary
 416 conditions can clearly be observed: the agreement between the Reynolds-stress
 417 values extracted from the Eulerian and Lagrangian solvers is much better with
 418 the current boundary conditions (see Sect. 2.2.2) than when specular rebound
 419 is used. In particular, the improvement is notable for R_{11} and R_{13} with the
 420 difference between Eulerian and Lagrangian values being reduced by half. It
 421 can be seen that R_{33} is not affected, which makes sense since the normal
 422 velocity component remains unchanged (see Eq. 2). The difference between
 423 the resulting profiles of the shear stress R_{13} is noteworthy since this is the key
 424 element of near-wall turbulent boundary layers (also called constant-stress lay-
 425 ers) when the viscous sublayer is bridged: applying a specular rebound yields
 426 a zero-flux condition for the mean longitudinal velocity component and a zero
 427 shear stress completely at odd with classical laws of wall-boundary layers at
 428 high Reynolds-number turbulent flows.

429 In practical numerical formulations of wall-boundary conditions, specific
 430 discretizations are sometimes used. This is the case for the present implemen-
 431 tation of wall-conditions in the CFD code *Code_Saturne*, which can explain re-
 432 maining differences in the numerical outcomes. Further work needs to be done
 433 to ensure a full correspondence down to the actual numerical formulations.
 434 Nevertheless, it can be concluded that wall-boundary conditions are necessary
 435 in Lagrangian stochastic formulations and must be implemented consistently
 436 with the ones applied in the Eulerian solver when a hybrid formulation is used.

Fig. 9 Geometry, streamlines and velocity field of a flow around an obstacle within a boundary layer. It reveals the complexity of the flow patterns around the obstacle with a double recirculation on top and downstream. The figure also displays the vertical positions at which profiles are measured

3.3 Obstacle within a Boundary Layer

3.3.1 Case and Simulation Description

Case description The third test case studied in this work corresponds to a flow around a square obstacle placed on the bottom wall inside a boundary layer. The spanwise dimension of the square obstacle is large enough to be regarded as infinite with respect to other characteristic lengths and the mean flow is therefore a 2D flow. This test case is representative of flows over large obstacles that are usually addressed in atmospheric dispersion studies (as for instance the flow over a building). Yet, as the other cases described earlier in this paper, we are considering a simplified situation. In that sense, these simulations correspond to a ‘verification test case’, meaning that we are checking that the formulation for the model of the fluid flow and for the model of particle dynamics are consistent, and not to a ‘validation case’ (where results are compared to experimental data).

Simulation set-up The geometry used to perform such simulations is sketched in Fig. 9: the domain corresponds to a box with sizes equal to $5 \text{ m} \times 0.1 \text{ m} \times 1 \text{ m}$. The mesh is simply made up by 798 400 cubic cells. The case considered is a rough boundary layer consisting of a smooth surface with a building (similar to what could be simulated in a wind tunnel with a smooth test section). The flow is initialized with a uniform flow (given also by the same upstream profile). The boundary conditions are thus as follows: the inlet condition reproduces the flow features typical of rough boundary layers (with a roughness height z_0), as detailed in Table 3 (note that with the present dimensions, the mean longitudinal velocity component ranges from a near-zero value close to the wall to about 10 m s^{-1} at the upper boundary plane); a symmetry condition is applied on the upper boundary while a smooth wall condition is applied to the bottom boundaries.

Table 3 Inlet dynamical fields for the case of the obstacle within a boundary layer

Field	Value or expression
$\langle U_{f,x} \rangle$ (m s ⁻¹)	$\frac{u_*}{\kappa} \ln \left(\frac{z + z_0}{z_0} \right)$
$\langle U_{f,y} \rangle$ (m s ⁻¹)	0
$\langle U_{f,z} \rangle$ (m s ⁻¹)	0
u_* (m s ⁻¹)	0.5
k (m ² s ⁻²)	$\frac{u_*}{\sqrt{C_\mu}}, C_\mu = 0.09$
ϵ_f (m ² s ⁻³)	$\frac{u_*^3}{\kappa(z + z_0)}, \kappa = 0.42, z_0 = 0.0025 \text{ m}$
$\langle U_{f,x}^2 \rangle$ (m ² s ⁻²)	$(2/3) k$
$\langle U_{f,y}^2 \rangle$ (m ² s ⁻²)	$(2/3) k$
$\langle U_{f,z}^2 \rangle$ (m ² s ⁻²)	$(2/3) k$
$\langle U_{f,x} U_{f,y} \rangle$ (m ² s ⁻²)	0
$\langle U_{f,x} U_{f,z} \rangle$ (m ² s ⁻²)	$-u_*^2$
$\langle U_{f,y} U_{f,z} \rangle$ (m ² s ⁻²)	0

464 In order to test different initialization procedures, particle simulations were
 465 not run starting from an initially void-of-particle domain as for the mixing
 466 layer case but by initializing a large number of particles ($N_{ini} = 2\,928\,000$) in
 467 the domain with a uniform position distribution to respect incompressibility. In
 468 each cell, particle velocities were initialized by sampling in a Gaussian distribu-
 469 tion determined by the local value of the mean fluid velocity and second-order
 470 moments (the local value of the Reynolds-stress tensor). Unlike the infinite
 471 channel flow situation, this is a case with exit and inlet sections but with no
 472 periodic conditions. Therefore, during each timestep, a number of fluid parti-
 473 cles ($N_{inlet} = 352$) are injected through the inlet section, according to the
 474 profile of the inlet mass flow rate. More precisely, for each cell k corresponding
 475 to height z_k : $N_k = (q_k/Q)N_{inlet}$, where N_k is the number of particles in cell
 476 k and Q the global fluid flow rate at the inlet. Also, $q_k = \langle U_f \rangle_k S_k$, where
 477 $\langle U_f \rangle_k$ is the mean fluid velocity in cell k and S_k is the surface of the boundary
 478 face related to cell k . Since the simulation is initialized with a uniform flow,
 479 we run the simulation until a stationary state is reached. This also ensures
 480 that particles lose memory of the initial conditions. Results plotted in the
 481 later figures are thus not influenced by the initial conditions of the simulation.
 482 Nevertheless, this initialization is useful for avoiding the time-consuming ex-
 483 plicit simulation of the transient period where particles have to fill the whole
 484 domain and acts as an accelerator of convergence. When a steady-state is
 485 reached, the typical number of particles present in the domain is in the order
 486 of $N = 3\,000\,000$, i.e. about 4 particles per cell. Therefore, to extract reli-
 487 able statistics, a time-averaging procedure is applied as in the mixing layer
 488 case. To ensure results independent of the number of samples, time averaging
 489 is performed over 200 000 timesteps (meaning that, on average, statistics are
 490 estimated with around 800 000 particles in each cell).

491 Note that for this case, no typical scales can be used in the whole domain,
 492 as u_* is not a constant and there is no self-similarity. Therefore, apart from the
 493 mean concentrations, plots are displayed in terms of dimensional variables.

494 3.3.2 Numerical Results

495 *Fluid flow* Fluid phase simulations are run until a statistically steady-state is
 496 reached. As expected, a strongly non-homogeneous flow is induced by the im-
 497 pact of the incoming stream on the obstacle, with high levels of kinetic energy
 498 in the high-shear region appearing downstream of the obstacle. A large recir-
 499 culation zone is formed downstream of the obstacle but a zoom of the region
 500 just above the obstacle indicates that another recirculation is created between
 501 the top wall of the obstacle and the main stream flowing above. This case thus
 502 represents a very complex flow structure, involving wall effects, recirculating
 503 and high-shear regions. It is thus a challenging situation for the simulation of
 504 particle dynamics and, consequently, a severe test to assess the respect of the
 505 well-mixed criterion.

506 *Well-mixed condition* As for the mixing layer and infinite channel cases, the
 507 variable of interest is the normalized particle concentration. To assess the
 508 accuracy of the current approach, the normalized particle concentration is
 509 sampled along five vertical profiles at various downstream distances from the
 510 inlet section, as shown in Fig. 9: a first profile is taken upstream of the obstacle
 511 (sufficiently far from the inlet to have a fully-developed channel flow), three
 512 profiles just before, above, and just downstream of the obstacle and a last one
 513 at the end of the domain downstream of the obstacle. The five selected profiles
 514 of the normalized concentration are shown in Fig. 10a: these profiles confirm
 515 that a relatively well-mixed condition is obtained as all the different profiles
 516 remain fairly constant with some fluctuations inherent to particle stochastic
 517 simulations. The results close to the boundary are not perfect though (particles
 518 are less present). This may be due to the complex flow structure, which is
 519 not properly captured with the current log-normal boundary conditions used.
 520 Improvements of these boundary conditions to better fit this case are left
 521 out of the present paper but will be investigated in the near future. Given
 522 the challenging flow structure on the top of the obstacle, the fact that the
 523 normalized particle concentration remains relatively spatially and temporally
 524 uniform is a noteworthy result. The global spatial error, defined in Eq. 9, is
 525 5.06% at the end of the calculation and is therefore satisfactorily low.

526 However, when the mean pressure gradient term is not taken into account in
 527 the SLM (see Sect. 2.2.3), a completely different picture emerges with marked
 528 deviations of particle concentration from uniformity, with strong accumulation
 529 upstream of the obstacle (where fluid streamline curvatures are important) and
 530 zones of depletion downstream of the obstacle (in the recirculation region).
 531 When profiles of the normalized concentration are extracted at the same five
 532 locations, it appears from the plots in Fig. 10b that severe errors are present,
 533 with some values reaching as high as four times the correct one. In that case,

(a) With the mean pressure gradient term (b) Without the mean pressure gradient term

Fig. 10 Vertical profiles of the particle normalized concentration at the five sections indicated in Fig. 9 for the case of the flow around an obstacle within a boundary layer. Comparison between the formulations with and without the mean pressure gradient in the SLM. In Fig. 10b, the x_2 and x_4 profiles are not entirely visible because, for these profiles, the ratio c/c_0 reached values up to over 20 (showing a deep violation of the well-mixed criterion). Therefore, for the sake of readability and keeping the same scales for both figures, the x -scale has been contracted for Fig. 10b

534 the global error is measured as high as 52.8%. This is clearly an unacceptable
535 level of error, which invalidates such formulations of dispersion models.

536 *Correction of particle positions* The correction on particle velocities introduces
537 a somewhat asymmetric treatment of particle positions and velocities, since
538 the evolution equations for $(\mathbf{X}_p, \mathbf{U}_p)$ can be written as:

$$d\tilde{X}_{p,i} = \tilde{U}_{p,i} dt, \quad (12a)$$

$$dU_{p,i} = d\tilde{U}_{p,i} - \frac{1}{\rho_f} \frac{\partial \delta P}{\partial x_i} dt, \quad (12b)$$

539 where the same notation $\tilde{\mathbf{X}}_p$ for particle positions is used to indicate that this
540 is a first estimation. Eq. 12a shows that particle positions are influenced by
541 the velocity correction but only in a sequential manner: once particle velocities
542 are corrected, particle positions are modified at the following timestep. This
543 loose coupling can be sufficient in some cases, such as the mixing layer and
544 infinite channel flow cases, but can be limited for more complex flow patterns
545 with flow reversals and recirculation. This is the situation met with the flow
546 around the obstacle in the boundary layer. For this reason, tighter coupling is
547 needed between particle positions and velocities.

548 In stand-alone PDF approaches (see Minier and Pozorski (1999); Bernardin
549 et al. (2009); Chauvin et al. (2010)), as well as in Smoothed Particle Hydro-
550 dynamics (SPH) simulations of incompressible flows (Szewc et al. 2012), this
551 is done by introducing a specific correction on particle positions, so that the

complete system can be represented by

$$dX_{p,i} = \tilde{U}_{p,i} dt + \delta X_{p,i} , \quad (13a)$$

$$dU_{p,i} = d\tilde{U}_{p,i} - \frac{1}{\rho_f} \frac{\partial \delta P}{\partial x_i} dt , \quad (13b)$$

where in Eq. 13a the correction term $\delta X_{p,i}$, accounts for the integrated effect (within each timestep) of the one acting on particle velocities in Eq. 13b. This particle correction term is derived by stating that a uniform particle concentration field should be obtained. Expressing $\delta X_{p,i}$ as the integrated effect of a potential correcting field $\delta\phi$, i.e. with $\delta X_{p,i} = \partial(\delta\phi)/\partial x_i \Delta t$, leads to the formulation of a second Poisson equation whose solution is this correcting potential $\delta\phi$. Further details on this numerical implementation with corrections on particle velocities and positions can be found in Minier and Pozorski (1999).

As for particle velocities, a short-cut method was used to assess whether such a complete treatment is needed. To that effect, particle positions are simply modified by adding a Brownian-like term to the particle position equation, so that we have now

$$dX_{p,i} = \tilde{U}_{p,i} dt + \alpha dW'_i , \quad (14a)$$

$$dU_{p,i} = d\tilde{U}_{p,i} - \frac{1}{\rho_f} \frac{\partial \delta P}{\partial x_i} dt , \quad (14b)$$

where α is a small parameter and \mathbf{W}' a set of Wiener processes independent of the ones used in the Langevin model for particle velocities. This corresponds to applying a simple shifting term to particle positions, or a Laplacian term in the (Fokker–Planck type of) PDE governing the evolution of the particle concentration field.

In the case of the flow around the obstacle, this version was used to obtain the numerical results presented in Sect. 3.3. In the simulations, $\alpha \approx 0.12 \text{ m s}^{-3/2}$, but α nevertheless remains an adjustable parameter in the present context. The effects of this particle correction scheme can be seen by comparing results on the particle concentration field with and without that term (cf. Fig. 11). Clearly, improved predictions are obtained when the correction term is applied. Given the simplified version used in Eq. 14a, this indicates that the complete formulation in terms of $\delta\phi$ as the solution of the corresponding Poisson equation needs to be introduced. This issue will be investigated separately in a future study.

Consistency of turbulence models We now consider the case of the flow around an obstacle in a boundary layer, which is more complex since it involves wall effects and flow recirculation. Following the analysis in Sect. 3.3, three zones (upstream, over, and downstream of the obstacle) are selected where vertical profiles are extracted. This is shown in Fig. 12a, c, e for the consistent hybrid Rotta-SLM formulation. It can be seen that the profiles computed through the Eulerian and Lagrangian approaches are quite similar, especially R_{33} where the identity is almost perfect. There are, however, small differences for R_{11}

Fig. 11 Vertical profiles of the particle normalized concentration at the five sections shown in Fig. 9 for the case of the flow around the obstacle within a boundary layer: comparison between the formulations with and without particle position correction, Eq. 14a. The particle velocity correction, Eq. 6, is applied in both formulations

588 values, which is the longitudinal fluid kinetic energy. At that stage, it must
 589 be recalled that, from a numerical point of view, consistency between Eulerian
 590 and Lagrangian approaches cannot be perfectly enforced since the triple
 591 moment has to be modeled in the Eulerian formulation (usually through a
 592 Daly-Harlow closure) while it is treated without approximation by particle-
 593 based approaches. Over the obstacle, second-order moments are in a very good
 594 agreement, which is a noteworthy result given the possible difficulties caused
 595 by the strong recirculating flow patterns present in the region. In spite of small
 596 differences that still require further analysis, it can nevertheless be concluded
 597 that a satisfactory agreement between both Eulerian and Lagrangian results
 598 are obtained for these duplicate fields, which brings support for the overall
 599 hybrid formulation.

600 To further illustrate the importance of consistent formulations, another
 601 simulation was performed using the $k - \epsilon$ turbulence model for the Eulerian
 602 calculation. Results are shown in Fig. 12b, d, f, which displays the turbulence
 603 kinetic energy vertical profiles at the same locations as the ones used with the
 604 $R_{ij} - \epsilon$ Rotta model for the Eulerian solver (Fig. 12a, c, e). It is obvious that
 605 significant discrepancies are observed between predictions of the same physical
 606 quantity, proving that this hybrid formulation is inconsistent and, therefore,
 607 invalid for reliable predictions.

608 4 Conclusions and Perspectives

609 The purpose of the present study is to help the development and use of La-
 610 grangian stochastic models for atmospheric dispersion applications by clarify-
 611 ing, through theoretical considerations and a range of numerical situations, the
 612 issues of the well-mixed condition and consistencies between duplicate fields
 613 in hybrid Eulerian/Lagrangian simulations.

Fig. 12 Reynolds stresses and turbulence kinetic energy vertical profiles at various distances from the inlet obtained with the hybrid Rotta model/SLM ((a), (c), (e)) and $k - \epsilon$ /SLM ((b), (d), (f)) formulations, for the case of the flow around an obstacle within a boundary layer. The predictions correspond to the result of the Eulerian solver (continuous lines) and the Lagrangian one (crosses). With the Rotta model/SLM formulation, consistent duplicate predictions are obtained, whereas the $k - \epsilon$ /SLM formulation gives inconsistent predictions for the fluid kinetic energy

614 First of all, it has been recalled that the respect of the well-mixed condi-
615 tion is ensured when the mean pressure-gradient term is correctly introduced
616 as the mean drift term of Langevin models for the evolution of instantaneous
617 fluid particle velocities. This has been demonstrated by numerical results ob-
618 tained in various configurations that cover a range of challenging situations
619 involving non-homogeneous, recirculating, and wall-bounded turbulent flows.
620 These examples also confirm that serious discrepancies result when this term
621 is absent (with zones of particle depletion and/or accumulation).

622 In particle-based models, the incompressibility constraint is translated into
623 a double one: that the mean velocity derived from particle velocities be of zero
624 divergence, and that the mean concentration derived from particle positions
625 remain constant. In practical numerical implementations, this is reflected by
626 a double correction, first with the introduction of the mean pressure-gradient
627 term calculated from the zero-divergence condition of the mean flow and, sec-
628 ond, by a correction step on particle positions. This formulation is valid for
629 both stand-alone and hybrid Eulerian/Lagrangian numerical codes.

630 In practice, most applications for atmospheric dispersion studies are carried
631 out with hybrid Eulerian/Lagrangian simulations. This framework has proven
632 helpful for providing free-of-statistical-noise mean fluid properties (such as
633 the mean velocity field) from the Eulerian solver to the Lagrangian one. How-
634 ever, hybrid formulations raise consistency issues for mean fluid properties
635 predicted both from the Eulerian and Lagrangian models. It is therefore of
636 paramount importance to realize that the development of improved Eulerian
637 solvers, through advanced turbulence models, does not necessarily entail that
638 Lagrangian predictions, based on a given Langevin model, will be improved.
639 What is central is that both Eulerian and Lagrangian turbulence models be
640 consistent in such hybrid formulations. In that sense, a second interest of the
641 present work is to bring out this issue for atmospheric studies and to reveal,
642 through numerical simulations in a boundary layer, the potentially-damaging
643 errors induced when inconsistent turbulence models are used. The present
644 model (coupled with a Rotta model for the Eulerian solver) thus serves as an
645 illustration of how consistent hybrid formulations can be developed. Future
646 works are needed to come up with Lagrangian models that are consistent with
647 LES or Reynolds stress equation models.

648 It is hoped that the present results will be helpful to atmospheric models by
649 allowing future theoretical and numerical efforts to be safely channeled towards
650 improved predictions while ensuring that basic conditions and constraints are
651 satisfied. Indeed, Lagrangian stochastic models have great interest for pas-
652 sive (as well as reactive) scalar modeling. For example, Bahlali et al. (2018)
653 have considered point source dispersion and correctly captured the near- and
654 far-field dispersive behaviors even when using a simple Langevin model. For
655 future investigations, it will therefore be interesting to extend present consis-
656 tent hybrid Eulerian/Lagrangian approaches to include scalar modeling based
657 on more-advanced generalized Langevin model.

658 **Acknowledgements** The authors would like to express special thanks to Jean-Pierre
659 Minier for insightful advice and fruitful discussions.
660 The work of M. L. Bahlali was supported by CEREAs, a member of the Pierre-Simon Laplace
661 Institute (IPSL). The work of C. Henry was supported by the PRESTIGE Program (grant
662 PRESTIGE-2017-1-0025) coordinated by Campus France. Through this PRESTIGE pro-
663 gram, this research has received funding from the People Program (Marie Curie Actions)
664 of the European Unions Seventh Framework Program (FP7/2007-2013) under REA grant
665 agreement n. PCOFUND-GA-2013-609102.

666 References

- 667 Alessandrini S, Ferrero E (2009) A hybrid Lagrangian–Eulerian particle model
668 for reacting pollutant dispersion in non-homogeneous non-isotropic turbu-
669 lence. *Physica A Stat Mech Appl* 388(8):1375–1387
- 670 Archambeau F, Méchitoua N, Sakiz M (2004) Code Saturne: A Finite Volume
671 Code for the computation of turbulent incompressible flows - Industrial
672 applications. *Int J Finite Volumes* 1(1)
- 673 Bahlali ML, Dupont E, Carissimo B (2018) A hybrid CFD RANS/Lagrangian
674 approach to model atmospheric dispersion of pollutants in complex urban
675 geometries. *Int J Environ and Pollut* 64(1-3):74–89
- 676 Bernardin F, Bossy M, Chauvin C, Drobinski P, Rousseau A, Salameh T (2009)
677 Stochastic downscaling method: application to wind refinement. *Stoc Env*
678 *Res Risk A* 23(6):851–859
- 679 Borgas MS, Flesch TK, Sawford BL (1997) Turbulent dispersion with broken
680 reflectional symmetry. *J Fluid Mech* 332:141–156
- 681 Cassiani M, Franzese P, Giostra U (2005a) A PDF micromixing model of dis-
682 persion for atmospheric flow. Part I: development of the model, application
683 to homogeneous turbulence and to neutral boundary layer. *Atmos Environ*
684 39(8):1457–1469
- 685 Cassiani M, Franzese P, Giostra U (2005b) A PDF micromixing model of
686 dispersion for atmospheric flow. Part II: application to convective boundary
687 layer. *Atmos Environ* 39(8):1471–1479
- 688 Cassiani M, Radicchi A, Albertson JD (2007) Modelling of concentration fluc-
689 tuations in canopy turbulence. *Boundary-Layer Meteorol* 122(3):655–681
- 690 Champagne FH, Pao YH, Wygnanski IJ (1976) On the two-dimensional mixing
691 region. *J Fluid Mech* 74(2):209–250
- 692 Chauvin C, Bernardin F, Bossy M, Rousseau A (2010) Wind simulation refine-
693 ment: some new challenges for particle methods. In: *Progress in Industrial*
694 *Mathematics at ECMI 2008*, Springer, pp 765–770
- 695 Chibbaro S, Minier JP (2011) A note on the consistency of hybrid Eu-
696 lerian/Lagrangian approach to multiphase flows. *Int J Multiphas Flow*
697 37(3):293–297
- 698 De Baas AF, Van Dop H, Nieuwstadt F (1986) An application of the Langevin
699 equation for inhomogeneous conditions to dispersion in a convective bound-
700 ary layer. *Q J Roy Meteor Soc* 112(471):165–180
- 701 Dreeben TD, Pope SB (1997) Probability density function and Reynolds-stress
702 modeling of near-wall turbulent flows. *Phys Fluids* 9(1):154–163

- 703 Franzese P (2003) Lagrangian stochastic modeling of a fluctuating plume in
704 the convective boundary layer. *Atmos Environ* 37(12):1691–1701
- 705 Lin JC, Gerbig C (2013) How can we satisfy the well-mixed criterion in highly
706 inhomogeneous flows? A practical approach. *Lagrangian Modeling of the*
707 *Atmosphere* pp 59–70
- 708 Minier JP (2015) On Lagrangian stochastic methods for turbulent polydisperse
709 two-phase reactive flows. *Prog Energ Combust* 50:1–62
- 710 Minier JP (2016) Statistical descriptions of polydisperse turbulent two-phase
711 flows. *Phys Rep* 665:1–122
- 712 Minier JP, Peirano E (2001) The PDF approach to turbulent polydispersed
713 two-phase flows. *Phys Rep* 352(1):1–214
- 714 Minier JP, Pozorski J (1995) Analysis of a PDF model in a mixing layer case.
715 In: *Proc. Tenth Symp. Turbulent Shear Flow*, Pennsylvania State University,
716 pp 26.25–26.30
- 717 Minier JP, Pozorski J (1999) Wall-boundary conditions in probability density
718 function methods and application to a turbulent channel flow. *Phys Fluids*
719 11(9):2632–2644
- 720 Minier JP, Chibbaro S, Pope SB (2014) Guidelines for the formulation of
721 Lagrangian stochastic models for particle simulations of single-phase and
722 dispersed two-phase turbulent flows. *Phys Fluids* 26(11):113,303
- 723 Monin AS, Yaglom AM (1971) *Statistical fluid dynamics*. MIT Press, Cam-
724 bridge
- 725 Peirano E, Chibbaro S, Pozorski J, Minier JP (2006) Mean-field/PDF nu-
726 merical approach for polydispersed turbulent two-phase flows. *Prog Energ*
727 *Combust* 32(3):315–371
- 728 Pope SB (1985) PDF methods for turbulent reactive flows. *Prog Energ Com-*
729 *combust* 11(2):119–192
- 730 Pope SB (1987) Consistency conditions for random-walk models of turbulent
731 dispersion. *Phys Fluids* 30(8):2374–2379
- 732 Pope SB (1991) Computations of turbulent combustion: progress and chal-
733 lenges. In: *Symposium (International) on Combustion*, Elsevier, vol 23, pp
734 591–612
- 735 Pope SB (1994a) Lagrangian PDF methods for turbulent flows. *Annu Rev*
736 *Fluid Mech* 26(1):23–63
- 737 Pope SB (1994b) On the relationship between stochastic Lagrangian models
738 of turbulence and second-moment closures. *Phys Fluids* 6(2):973–985
- 739 Pope SB (2000) *Turbulent flows*. Cambridge Univ. Press
- 740 Sawford B (1986) Generalized random forcing in random-walk turbulent dis-
741 persion models. *Phys Fluids* 29(11):3582–3585
- 742 Sawford BL (1985) Lagrangian statistical simulation of concentration mean
743 and fluctuation fields. *J Clim Appl Meteorol* 24(11):1152–1166
- 744 Sawford BL, Guest FM (1988) Uniqueness and universality of Lagrangian
745 stochastic models of turbulent dispersion. In: *8th Symposium on Turbulence*
746 *and Diffusion*, vol 1, pp 96–99
- 747 Stohl A, Forster C, Frank A, Seibert P, Wotawa G (2005) The Lagrangian
748 particle dispersion model FLEXPART version 6.2. *Atmos Chem Phys*

- 749 5(9):2461–2474
- 750 Szewc K, Pozorski J, Minier JP (2012) Analysis of the incompressibility con-
751 straint in the smoothed particle hydrodynamics method. *Int J Numer Meth*
752 *Eng* 92(4):343–369
- 753 Thomson DJ (1987) Criteria for the selection of stochastic models of particle
754 trajectories in turbulent flows. *J Fluid Mech* 180:529–556
- 755 Tinarelli G, Mortarini L, Castelli ST, Carlino G, Moussafir J, Olry C, Armand
756 P, Anfossi D (2013) Review and validation of MicroSpray, a Lagrangian par-
757 ticle model of turbulent dispersion. *Lagrangian Modeling of the Atmosphere*
758 pp 311–328
- 759 Van Dop H, Nieuwstadt FTM, Hunt JCR (1985) Random walk models for
760 particle displacements in inhomogeneous unsteady turbulent flows. *Phys*
761 *Fluids* 28(6):1639–1653
- 762 Waławczyk M, Pozorski J, Minier JP (2004) Probability density function
763 computation of turbulent flows with a new near-wall model. *Phys Fluids*
764 16(5):1410–1422
- 765 Wilson JD, Sawford BL (1996) Review of Lagrangian stochastic models for
766 trajectories in the turbulent atmosphere. Springer
- 767 Wilson JD, Thurtell GW, Kidd GE (1981) Numerical simulation of particle
768 trajectories in inhomogeneous turbulence, III: Comparison of predictions
769 with experimental data for the atmospheric surface layer. *Boundary-Layer*
770 *Meteorol* 21(4):443–463