

Contents

Nomenclature	xxi
1. Introduction	1
1.1. Challenges for future space missions	1
1.2. State of the art on physico-chemical modeling and reduction techniques	3
1.3. Objectives of this thesis	8
1.4. Manuscript Structure	9
1.5. Publications	10
2. Physico-chemical modeling of non-equilibrium plasma	13
2.1. Governing equations	13
2.2. Thermodynamic and transport properties	15
2.2.1. Kinetic mechanisms	15
2.2.2. Multi-Temperature thermodynamic properties	18
2.2.3. State-to-state thermodynamic properties	22
2.2.4. Multi-Temperature transport properties	24
2.3. Chemical production and energy transfer	26
2.3.1. Chemical mechanisms	26
2.3.2. Rate coefficients	30
2.3.3. Energy/chemistry exchange	33
3. Numerical calculation of normal shock waves	35
3.1. The Ordinary Differential Equations solver	35
3.2. Detailing the shock structure	38
3.3. Validation with UTIAS shock tube experiments	41
3.4. Influence of free-stream conditions	42
3.4.1. Pressure	42
3.4.2. Speed	44
3.5. Study of the electronically excited levels	44
3.5.1. Population distribution	44
3.5.2. Boltzmann excitation temperatures	45
3.6. Radiative properties	46
3.7. Influence of the various processes	46
3.7.1. Influence of the excitation and ionization reactions . .	46
3.8. Thermodynamic energy transfer compared to chemistry . .	50
3.9. Study of the entropy	52
3.9.1. Entropy	52

3.9.2. Entropy production	54
3.9.3. Degree of disequilibrium	55
3.10. Normal shock waves in nitrogen	62
3.11. Conclusions on the dynamical study of normal shock waves	64
4. A derived coarse grain model for argon	65
4.1. A modified reactive scheme	65
4.2. Governing equations in the shock frame	69
4.3. Entropy verification	73
4.3.1. Deriving the entropy production	73
4.3.2. Proof of the second law	77
4.4. Implementation of the model in the shock relaxation code	79
4.5. Conclusions on the novel coarse grain model for argon	79
5. Principal Component Analysis	81
5.1. Mathematical formulation and definition of PCA	81
5.2. Score-PCA	84
5.3. Manifold Generated Principal Component Analysis (MG-PCA)	85
5.3.1. Local MG-PCA	86
5.4. Pre-processing of the sample PCA data	87
5.4.1. Outlier detection and removal	87
5.4.2. Centering and scaling	88
5.5. Choosing a subset of principal variables	89
5.6. Rotation of principal components	90
5.7. Numerical implementation of PCA for CFD	91
6. Principal component analysis on a collisional-radiative argon model	95
6.1. Manifold Generated Principal component analysis	95
6.1.1. Pre-processing : centering and scaling	96
6.1.2. System reduction and principal variable extraction	96
6.1.3. A posteriori model evaluation	97
6.2. Local MG-PCA	103
6.2.1. Pre-processing: centering and scaling	104
6.2.2. Clustering algorithm for local MG-PCA	104
6.2.3. A posteriori model evaluation	105
6.3. Score principal component analysis	108
6.3.1. A posteriori model evaluation	108
6.4. Conclusions on the reduction of the argon CR model	117
7. Reduction of the N₂-N mechanism	121
7.1. State of the art	121
7.2. Vibrational collisional model	122
7.2.1. Reduction of the VC model	123
7.3. Binning models	127
7.3.1. The BRVC model	127

7.3.2. Reduction of the BRVC model	129
7.3.3. The URVC model	130
7.3.4. Reduction of the URVC model	133
7.4. Conclusions on the reduction of the N-N ₂ model	138
8. Conclusion	141
8.1. Conclusions	141
8.2. Suggestions for future work	143
Appendices	145
A. Coefficients for transport properties	147
B. Degree of disequilibrium classification	149
Bibliography	159