


Instability patterns between counter-rotating disks

Frederic Moisy, T. Pasutto, M. Rabaud

► To cite this version:

Frederic Moisy, T. Pasutto, M. Rabaud. Instability patterns between counter-rotating disks. *Nonlinear Processes in Geophysics*, 2003, 10 (3), pp.281-288. hal-00331064

HAL Id: hal-00331064

<https://hal.science/hal-00331064>

Submitted on 18 Jun 2008

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.

Instability patterns between counter-rotating disks

F. Moisy, T. Pasutto, and M. Rabaud

Laboratoire FAST, Bât. 502, Campus Universitaire, F-91405 Orsay Cedex, France

Received: 15 July 2002 – Revised: 22 November 2002 – Accepted: 25 November 2002

Abstract. The instability patterns in the flow between counter-rotating disks (radius to height ratio R/h from 3.8 to 20.9) are investigated experimentally by means of visualization and Particle Image Velocimetry. We restrict ourselves to the situation where the boundary layers remain stable, focusing on the shear layer instability that occurs only in the counter-rotating regime. The associated pattern is a combination of a circular chain of vortices, as observed by Lopez et al. (2002) at low aspect ratio, surrounded by a set of spiral arms, first described by Gauthier et al. (2002) in the case of high aspect ratio. Stability curve and critical modes are measured for the whole range of aspect ratios. From the measurement of a local Reynolds number based on the shear layer thickness, evidence is given that a free shear layer instability, with only weak curvature effect, is responsible for the observed patterns. Accordingly, the number of vortices is shown to scale as the shear layer radius, which results from the competition between the centrifugal effects of each disk.

1 Introduction

The flows between rotating disks, or von Kármán (1921) swirling flows, occur in a variety of situations, from industrial to geophysical applications. Of practical interest for laboratory experiments is the case of finite disks, for which no similarity solutions exist (Zandbergen and Dijkstra, 1987). The stability of these flows have been addressed since a long time, mostly in the rotor-stator configuration, i.e. between one rotating disk and one stationary disk.

In confined geometry with rotating endwall and large radius to height ratio R/h , two classes of instabilities are observed. On the one hand, instabilities occur on the inward boundary layer over the slower rotating disk, and result in axisymmetric propagating circles or spiral rolls. The latter pattern received the name of positive spirals (Gauthier et al., 2002), because they roll up to the center in the direction of

the faster disk. These two patterns are also present in the rotor-stator flow, where they have been widely studied both numerically and experimentally (Schouveiler et al., 1998; Gauthier et al., 1999; Serre et al., 2001). As shown by Gauthier et al. (2002), the differential rotation only weakly affects the properties of these boundary layer instabilities (e.g. it linearly shifts the instability thresholds or the onset modes).

The counter-rotating case appears to be much richer: in addition to boundary layer instabilities, it has been recently recognized that the counter-rotating flow at high enough rotation ratio also shows free shear layer instability. In a cavity $R/h = 2$, at a fixed value of the Reynolds number, Lopez et al. (2002) first observed instability of wavenumber 4 and 5 in the counter-rotating flow, in the form of “funnel-like” vortices, that they attributed to a free shear instability. For a very different aspect ratio $R/h = 20.9$, Gauthier et al. (2002) reported a new instability pattern of wavenumber 9 to 11, in the form of a spiral pattern not confined to the boundary layers, but rather filling the whole gap between the disks. This pattern received the name of negative spirals, since they roll up to the center in the direction of the slower disk. Gauthier et al. (2002) suggested that a free shear layer was responsible for this instability too, raising the issue of a possible continuity with the observations of Lopez et al. (2002).

The reason for this new instability is that the topology of the counter-rotating flow drastically changes at high enough rotation ratio (Dijkstra and van Heijst, 1983; Lopez, 1998), evolving towards a two-cell meridian recirculation flow with a stagnation circle on the slower disk (see Fig. 1). The centrifugal flow induced by the faster disk recirculates towards the center of the slower disk due to the lateral end wall. This inward recirculation flow meets the outward radial flow induced by the slower disk, leading to a stagnation circle. The inward boundary layer on the slower disk gets detached due to this stagnation circle, leading to a free shear layer in the bulk of the flow. This free shear layer may become unstable, leading to an azimuthal modulation, and giving rise to the above mentioned funnel-like vortices (Lopez et al., 2002) or negative spirals (Gauthier et al., 2002). Although the aspect


Fig. 1. Sketch of the flow in the meridian plane in the counter-rotation flow at high enough rotation ratio. δ_t and δ_b refer to the top (faster) and bottom (slower) boundary layer thicknesses. The dashed arrow indicate the meridional recirculation flow, separated into two cells ending on a stagnation circle at $r = r_{st}$ on the slower disk. *B.f.* (Batchelor flow) is a quasi-solid body rotation between the two boundary layers.

ratios of these two experiments are very different, it is very likely that the same instability mechanism is responsible for the two patterns.

The influence of the curvature and rotation on the stability of free shear layers received considerable interest. In addition to the Kelvin-Helmholtz instability, also present for linear non-rotating shear layers, centrifugal effect may occur, stabilizing or destabilizing the perturbation (Yanase et al., 1993; Liou, 1994). The extreme case where rotation dominates the dynamics (small Rossby number) is of great importance in geophysical flows (the so-called barotropic instability). After the pioneering experimental work of Hide and Titman (1967), laboratory experiments aiming to model such instability are based on the differential rotation of a disk in a rapidly rotating tank (Niino and Misawa, 1984) or a cylindrical split-annulus tank (Früh and Read, 1999). However, these experiments focus on weak shears compared to the background rotation. Closer to our experiment, Rabaud and Couder (1983) have investigated the stability of a 2-D forced circular shear layer in a split-annulus tank, further studied numerically by Chomaz et al. (1988) and Bergeron et al. (2000). Although in these experiments the rotation only weakly affects the shear layer instability, they observe circular chains of eddies as well, the number of which decreasing with the Reynolds number. A recent review on these studies can be found in Dolzhanskii et al. (1990).

In the present paper we report new observations of the instability patterns in the counter-rotating flow for a range of intermediate aspect ratio R/h (values between 3.8 to 20.9). We restrict ourselves to the situation where the boundary layers remain stable: axisymmetric propagating vortices and positive spirals are not considered here. Section 2 briefly presents the experimental set-up and the two investigation techniques, namely visualization and Particle Image Velocity measurements. In Sect. 3 the main characteristics of the instability patterns, such as onset curve and critical modes, are presented. The structure of the velocity field of the pattern is presented in Sect. 4, together with an analysis of instability in terms of local Reynolds number based on the free shear layer. Some concluding remarks are finally offered in


Fig. 2. Experimental set-up. The dashed part (top disk and lateral endwall) rotate together, while the black part (bottom disk) rotates independently.

Sect. 5.

2 Experimental set-up

The experimental set-up, sketched in Fig. 2, consists in a rotating cylinder of radius $R = 140$ mm, in which a disk of same radius located at the bottom of the cavity rotates at a different speed. The cylinder and its upper cover (top disk) are made of Plexiglas, to allow visualizations from above and from the side, while the bottom disk is made of black brass to improve visualization contrast. The thickness of the cell h can be varied from a few mm to 5 cm, using wedges between the upper disk and the cylinder rim. The angular velocities of the disks can be set independently, from 0 to 10 rad.s^{-1} , in the same direction (corotation) or in opposite direction (counter-rotation). In this paper we are only concerned with the counter-rotation case, where the faster disk is the top one, $|\Omega_t| \geq |\Omega_b|$. The working fluid is a mixture of water and glycerol of kinematic viscosity lying in the range $1.0 \times 10^{-6} < \nu < 4.0 \times 10^{-6} \text{ m}^2/\text{s}$ at 20°C .

The flow is characterized by three dimensionless numbers, two Reynolds numbers based on each disk velocity and the aspect ratio $\Gamma = R/h$. Since two lengthscales, R and h , are present in this geometry, freedom exists in the definition of the Reynolds numbers. We choose the Reynolds numbers based on the thickness of the cell $Re_i = \Omega_i h^2 / \nu$ (Dijkstra and van Heijst, 1983), where $i = t, b$ denotes the top and bottom disks. In the case of close coaxial disks, these Reynolds numbers allow to distinguish between separated and merged boundary layers situations. We will also make use of alternate Reynolds numbers, based on the thickness and the peripheral velocities $\Omega_i R$,

$$\Gamma Re_i = \Omega_i R h / \nu.$$

These Reynolds numbers are of interest when focusing on the free shear layer instability of the counter-rotating flow, as shown in Sect. 3. In the present study, the Reynolds numbers Re_i are of order 10 – 1000, and the aspect ratio has been varied between 3.8 and 20.9.

Qualitative insight of the flow structure is obtained from visualization of the light reflected by anisotropic flakes seeding the flow (Kalliroscope). In this case the flow is illuminated by a concentric circular light source, and pictures are obtained from above using a CCD camera located along the disks axis. Although no direct information of the velocity field can be obtained from this method, quantities such as the wavelength or phase velocity of the structures can be extracted from the spatial variation of the reflected light (Gauthier et al., 1998).

More quantitative measurements have been performed using a Particle Image Velocimetry (PIV) apparatus¹. Small glass particles (11 μm in diameter) seeding the flow are used as tracer, illuminated by a double pulsed Nd:Yag laser sheet of thickness 0.5 mm. Pictures are obtained from a double-buffer high resolution camera (12 bits, 1024×1280 pixels), synchronized with the laser at a rate of 4 frame pairs per second. Two kinds of PIV measurements can be performed. On the one hand, the structure of the basic flow in the meridian plane can be studied using a vertical laser sheet. On the other hand, the bifurcated patterns can be visualized using an horizontal laser sheet between the two disks and a camera above. The time between two frames within a pair is set to 40 ms for the horizontal fields, and has to be decreased down to 4 ms for the meridian field, for which the azimuthal (out of plane) velocity component is important. The velocity fields have a resolution of 1×1 mm for horizontal frames, and down to 0.5×0.5 mm for vertical frames. They are averaged over 4 successive individual velocity fields (i.e. 1 s). Because of the laser sheet thickness, reliable velocity fields cannot be obtained at small disk separation h , and PIV measurements are restricted to $h > 12$ mm ($R/h < 11.7$).

3 Stability curve and critical modes

At high enough Reynolds numbers, the counter-rotating flow gives rise to instability patterns such as the ones shown in Fig. 3. They consist in a circular chain of vortices surrounded by a set of spirals. These spirals received the name of *negative spirals* (Gauthier et al., 2002), because they roll up to the center in the direction of the slower disk. Depending on the mode and the aspect ratio, only the circular chain of eddies or the negative spirals may be observed. Low aspect ratios R/h and/or low modes essentially lead to eddies (Figs. 3a, b), while higher aspect ratios and/or higher modes mostly show negative spirals (Fig. 3d). Intermediate modes, roughly between 4 and 7, usually shows a combination of the two aspects of the pattern (Figs. 3b, c). These patterns generally rotate in the direction of the faster (top) rotating disk, with a phase velocity of order $0.2\Omega_t$ – except for the largest aspect ratio, where slightly negative phase velocities have been observed.

The relationship between the light intensity reflected by the flakes and the velocity gradient tensor field of the flow

is non trivial in the general case (Savas, 1985; Gauthier et al., 1998). Although the intensity field may represent the depth-averaged orientation of the flakes (at least in low seeding regime), screening effects from the upper regions may considerably alter the interpretation of the observed patterns, so that the depth of the structures can not be inferred from the visualizations of Fig. 3. However, visualizations of the light intensity on a meridian plane may give indication of the axial extension of these structures in the case of large aspect ratio. From these observations, Gauthier et al. (2002) show that the negative spirals are not confined in a boundary layer, but rather fill the whole gap between the two disks.

The stability curve of these patterns is shown in Fig. 4 for different aspect ratios. These curves are obtained by slowly increasing the bottom disk angular velocity Ω_b at fixed value of Ω_t . No hysteresis is observed within our experimental uncertainty, around 3%. When plotted as functions of the Reynolds numbers ($\Gamma Re_t, \Gamma Re_b$), the different curves appear to collapse into a single master curve. The fact that the chain of vortices and negative spirals share the same onset curve suggests that they both arise from the same instability mechanism, although the nonlinear saturation leads to very different morphology. We note that at high Reynolds number, the onset is well described by a single dimensionless parameter, the counter-rotation ratio

$$s = \frac{Re_b}{Re_t} \simeq -0.135 \pm 0.010.$$

However, at lower Reynolds numbers, this linear curve appears to saturate towards a finite bottom Reynolds number,

$$-\Gamma Re_b \simeq 230 \pm 20.$$

The collapse of the curves for different aspect ratios gives indication for the mechanism responsible of the instability, because the shear and the boundary layers behave differently when R/h is varied. At given disks velocities, increasing the gap h decreases the shear strength but does not affect the boundary layers thickness, which are governed by the faster (top) disk velocity, $\delta \sim (\nu/\Omega_t)^{1/2}$. If the instability would have arise from a boundary layer, one would expect the onset curves to collapse when plotted as functions of the Reynolds numbers based on the radius of the cell $\Gamma^2 Re_i = \Omega_i R^2/\nu$. By contrast, if we now assume that the growth rate is controlled by the shear $\gamma \sim \Omega R/h$, damped by viscous diffusion on a timescale $\tau_v \sim h^2/\nu$, this leads to the natural control parameter $\gamma\tau_v = \Omega R h/\nu = \Gamma Re$. (Taking h as the relevant lengthscale for the shear layer thickness will be discussed in more details in Sect. 4). So the master curve obtained in Fig. 4 suggests that a shear layer instability is responsible for the different patterns observed in Fig. 3.

The observed patterns arise through a supercritical Hopf bifurcation (Gauthier et al., 2002). At fixed top Reynolds number Re_t , the growth time is shown to scale as $(Re_b - Re_{b,c})^{-1}$. Very close to the onset $Re_{b,c}$, this growth time can take very large values, up to 30 turnover times of the slower disk (about 15 min).

¹Package “Flowmaster 3”, LaVision GmbH.


Fig. 3. Instability patterns visualized by Kalliroscope. **(a)** $\Gamma = 7.0$, $Re_t = 282$, $Re_b = 41.2$, $m = 3$. **(b)** $\Gamma = 7.0$, $Re_t = 282$, $Re_b = 47.1$, $m = 4$. **(c)** $\Gamma = 7.0$, $Re_t = 282$, $Re_b = 51.8$, $m = 5$. **(d)** $\Gamma = 20.9$, $Re_t = 46$, $Re_b = 10.5$, $m = 11$. Disks rotation are the same for all pictures, and are indicated by the arrows on picture (a).


Fig. 4. Stability curve of negative spirals for aspect ratios $\Gamma = R/h = 6.1$ (∇), 7.0 (\circ), 10.8 (\diamond), 14.0 (\times) and 20.9 ($+$). The dashed lines show the constant counter-rotation ratio $s = Re_b/Re_t = -0.135$ and the saturation value $-\Gamma Re_b \simeq 230$.

Important characteristics of this instability is the azimuthal mode of the pattern. Slowly approaching the onset curve from below, we observe a well defined fundamental mode m_c , which can be just viewed as the number of vortices or spiral arms. It is worth pointing out that, although no hysteresis is observed for the instability threshold, noticeable

hysteresis is present for the onset mode. Going slightly above the onset, higher order modes quickly arise, replacing or superimposing to the fundamental mode.

The onset modes are summarized in Fig. 5 in the plane $(R/h, Re_t)$. For each value of the top Reynolds number Re_t , the bottom Reynolds number Re_b has been fixed at its transition value. In this diagram, the instability is restricted to a triangular domain limited by two border lines, delimiting two regions noted *JBL*, as “joined boundary layers”, and *BLI*, as “boundary layer instability”.

The lower border line, *JBL*, corresponds to the case where the boundary layers fill the whole gap between the disks. From the measurements of Gauthier et al. (2002) at $R/h = 20.9$, both the top and bottom boundary layer thicknesses, δ_t and δ_b , were shown to scale as $\delta_0 = (\nu/\Omega_t)^{1/2}$, i.e. with the top (faster) disk. The top boundary layer thickness is given by $\delta_t/\delta_0 \simeq 2.2$, while the bottom one is $\delta_b/\delta_0 \simeq f(r/R, Re_b/Re_t)$, where the function f lies between 2 and 4.5. One may then deduce a rough estimate for the Reynolds number where boundary layer merging occurs ($\delta_t + \delta_b = h$) for all r ,

$$Re_t = \Omega_t h^2 / \nu \simeq (2 + 2.2)^2 \simeq 18.$$

The upper border line, *BLI*, corresponds to the destabilization of the inward boundary layer on the slower rotating disk. Since such boundary layer instability is controlled by a local Reynolds number based on the radius $Re_r = \Omega r^2 / \nu$, an approximate condition for stability is that $Re_r < Re_c$ for


Fig. 5. Regime diagram of the onset modes, as functions of the aspect ratio R/h and the Reynolds number of the (top) faster rotating disk Re_t . Modes between $m = 2$ and 11 are observed. The upper horizontal arrow indicates the range of aspect ratio spanned in the present experiment. The dashed lines delimit the “Joined boundary layers” domain (JBL , $Re_t < 18$) and the “Boundary layer instability” domain (BLI , $Re_t > 31 \times 10^3 \Gamma^{-2}$).

all $r < R$, leading to a border line $\Omega_t R^2/\nu = Re_c$, or equivalently $Re_t = \Omega_t h^2/\nu = Re_c/\Gamma^2$. This is indeed the case, and we determine experimentally $Re_c \simeq 31 \times 10^3$. Note that although measurements of the critical mode were sometimes possible slightly beyond this upper limit, we choose to restrict to the situation where the boundary layers remain stable.

We note that the two constraints JBL and BLI suggest that the counter-rotating instability should not be observed for aspect ratios $R/h > 40$, where the two border lines intersect. However, the present experiment being limited to $\Gamma = 20.9$, this upper bound has not been tested experimentally.

For low aspect ratio, $R/h < 10$, the critical mode m is found to be fully controlled by the top Reynolds number Re_t . It decreases as the Reynolds number is increased, from 8 down to 2 (see Fig. 6 for $R/h = 5.15$). This behavior is surprisingly similar to the decrease found in the experiments cited in the Introduction; in particular, it compares well with the power law $m \sim Re^{-3/4}$ proposed by Dolzhanskii et al. (1990) (see also van de Konijnenberget al., 1999) from scaling argument. However, in our experiment, this decrease is believed to originate from another mechanism, namely the decrease of the radius of the shear layer annulus for increasing Reynolds numbers, as described in Sect. 4.

For higher aspect ratios $R/h > 10$, this behavior does not hold any more and becomes much more complex. Regions


Fig. 6. Number of vortices as a function of ΓRe_t for $R/h = 5.15$. The line shows a power law $m \sim \Gamma Re_t^{-3/4}$.

of higher order modes appear, as tentatively drawn in Fig. 5 in the form of interpenetrating tongues. This phenomenon leads, for high enough aspect ratio, to a situation where the critical mode increases for increasing Reynolds numbers, in contrast with the low aspect ratio case. This latter behavior is in agreement with the results of Gauthier et al. (2002) at $R/h = 20.9$, where modes 9, 10 and 11 were reported for increasing Reynolds numbers.

4 Velocity measurements and onset of instability

Further insight into the instability mechanism can be achieved from the velocity fields of the basic flow and the instability patterns in the close vicinity of the onset curve. Due to the experimental limitations detailed in Sect. 2, velocity measurements have only been performed at low aspect ratio, $R/h < 10$. The measurements shown here have been obtained in the particular case $R/h = 7$.

Three velocity fields and the corresponding vorticity z -component $\omega_z = \partial u/\partial y - \partial v/\partial x$ are shown in Fig. 7. Only 1/4th of the velocity vectors are shown for clarity, but the vorticity field is computed from the whole measured velocity field (here 80×64 vectors). Note that the central part of the fields (in a centered circle of radius $\simeq 3$ vectors) is not resolved, due to optical defects in the center of the upper disk.

Below the instability threshold, the velocity field is axisymmetric, as shown in Fig. 7a. Its most striking feature is the important concentration of vorticity separating an inner and outer parts in quasi-solid body rotation. Velocity fields measured at different z around $h/2$ shows little variation of the radius of this shear layer, which can thus be seen as merely vertical.

Increasing the Reynolds number slightly above the threshold results in an azimuthal modulation of this annular shear layer (Fig. 7b), leading to a sharp-cornered pattern. Slightly further above, this modulation gets more pronounced, as shown in Fig. 7c, eventually reaching an higher order mode


Fig. 7. Velocity field (arrows) and vorticity ω_z (color) at mid-height $z = h/2$ for $\Gamma = 7$, $\Gamma Re_t = 251$. (a) $\Gamma Re_b \simeq 36$. (b) $\Gamma Re_b = 38$ (just at the onset), (c) $\Gamma Re_b = 42$. Velocity, vorticity and length scales are shown in the figure.

(here a transition $m = 4 \rightarrow 5$ is observed). A chain of co-rotating vortices, with vorticity opposite to that of the shear layer, appears in the corners of the polygon.

Radius and thickness of the annular shear layer have been measured just before transition for different Reynolds numbers. The radius R_0 is defined as the location of maximum vorticity ω_z , while the thickness δ is estimated from distance between the surrounding velocity extrema. Only the horizontal projection of the thickness can be measured. However, since the shear layer was shown to be almost vertical, the apparent thickness gives a reasonable estimate of the actual one. This thickness is of order of the gap between the disks,


Fig. 8. Radius of the annular shear layer at onset, measured at mid-height, as a function of ΓRe_t ($\Gamma = 7$).

$\delta \simeq (0.6 \pm 0.1)h$, and shows no significant variation with the Reynolds number.

Measurements of the shear layer radius R_0 , normalized by the disk radius R , are shown in Fig. 8 for $R/h = 7$ as a function of Re_t just below the onset of the instability. For increasing Reynolds numbers, R_0/R decreases from 0.5 to 0.2, indicating that the faster rotating disk develops a much stronger recirculation cell than does the slower rotating disk. As a result, the stagnation circle, responsible for the inward boundary layer detachment, gets confined to smaller radii (Gauthier et al., 2002), and the same goes for the shear layer radius R_0 .

For increasing Reynolds number, along the stability curve, the angular velocity difference $\Delta\Omega$ across the shear layer increases, while its radius R_0 decreases. One may wonder whether the associated velocity difference $\sim R_0\Delta\Omega$ takes a constant value at the onset. In order to check this point, one may determine a local Reynolds number based on the shear layer,

$$Re_\delta = \frac{\Delta U \delta}{\nu},$$

where ΔU is the velocity difference across the shear layer. Fig. 9a shows measurements of Re_δ for $\Gamma = R/h = 7$ as a function of ΓRe_t just below the stability curve. Although the Reynolds number of the faster rotating disk ΓRe_t has been varied from 980 to 2610, the critical local Reynolds number $Re_{\delta,c}$ remains roughly constant, giving evidence that Re_δ is the relevant local control parameter for this instability. Although the scatter is important, mainly due to the precision in the measurement of δ , the critical local Reynolds number is essentially constant,

$$Re_{\delta,c} \simeq 110 \pm 20.$$

We note that this value is in qualitative agreement with the threshold $Re \simeq 85 \pm 10$ measured by Rabaud and Couder (1983) in the circular shear layer experiment. Our slightly


Fig. 9. (a) Critical local Reynolds number $Re_{\delta,c}$ based on the shear layer thickness as a function of ΓRe_t for $\Gamma = 7$. (b) Corresponding normalized wavenumber $m\delta/R_0$.

higher value may be due to the overestimation of the apparent shear layer thickness, or to some stabilizing effect due to the non purely vertical shape of the circular shear layer.

This constant value of Re_δ at onset supports the mechanism of a shear layer instability. As a result, the size of vortices is expected to scale as the thickness δ . This is indeed the case, as shown in Fig. 9b where the normalized wavenumber $m\delta/R_0$ is plotted as a function of ΓRe_t . The observed constant value,

$$\frac{m\delta}{R_0} \simeq 1.10 \pm 0.15,$$

confirms this scenario, leading to a wavelength $\lambda = 2\pi R_0/m \simeq (5.7 \pm 0.8)\delta$. One may conclude that, for low aspect ratio, the decrease of the mode for increasing Re_t , shown in Fig. 5, can be explained from the decrease of R_0 , resulting from the centrifugal competition of the basic flow.

5 Conclusion

In this paper we have reported new observations of instability patterns between counter-rotating disks, spanning a range of aspect ratio $\Gamma = R/h$ between 3.8 and 20.9. We restricted ourselves to the situation where the boundary layers remain stable, focusing on the shear layer instability that occurs only in the counter-rotating regime. The associated pattern is a combination of a circular chain of vortices surrounded by a set of spirals (called negative spirals, because they roll up to the center in the direction of the slower disk). At small aspect ratio R/h and/or large velocity, only the chain of vortices is observed, while at higher R/h and/or smaller velocity only the negative spirals remain.

Onset curves in the parameter plane ($\Gamma Re_t, \Gamma Re_b$) have been measured for different aspect ratio. Their collapse into a single master curve provides good indication that these two patterns originate from the same instability mechanism, namely a free shear layer instability. The shear layer originates from the detachment of the inward boundary layer

on the slower rotating disk, due to the meridian recirculation cells at high enough counter-rotation ratio (Lopez et al., 2002). In this scenario, the presence of a stagnation circle on the slower rotating disk, where ends the separation surface between the two recirculation cells, appears as a necessary condition for instability. Constrains on the thickness and the stability of the boundary layers predicts an upper bound for this shear layer instability in terms of the aspect ratio, $R/h < 40$.

Onset modes have been measured for the different aspect ratio as a function of the Reynolds number of the faster rotating disk, Re_t . Surprisingly, while $\Gamma Re_t = Rh\Omega_t/\nu$ appears to be the control parameter for the instability, the onset mode is controlled by $Re_t = h^2\Omega_t/\nu$, at least at small aspect ratio ($R/h < 10$). In this regime, the pattern essentially appears as a circular chain of corotating vortices, the number of which decreasing as the Reynolds number is increased. This trend can be understood from the variation of the annular shear layer radius, as measured from Particle Image Velocimetry. On the other hand, at higher aspect ratio ($R/h > 10$), the pattern turns to a set of negative spirals, the number of which now increasing as the Reynolds number is increased. We have no explanation for this trend for the moment.

Focusing on the low aspect ratio case ($R/h < 10$), where PIV measurements are possible, we further characterized the instability in terms of local Reynolds number Re_δ based on the free shear layer thickness δ . The constant value of this Reynolds number at the onset of instability, $Re_{\delta,c} \simeq 110 \pm 20$, gives evidence that the transition originates from a shear layer instability, where curvature has only weak effect. Furthermore, the critical mode m was shown to scale as R_0/δ , where R_0 is the radius of the annular shear layer. Thus the pattern can simply be seen as a set of vortices of size $\sim \delta$ regularly filling the circumference $2\pi R_0$ of the shear layer. In this case, the observed patterns are well described in terms of a 2-D circular shear layer instability. They compare well with more classical experiments of forced circular shear layer (e.g. Rabaud and Couder, 1983), where the radius

of the shear layer is fixed by the geometry of the apparatus. In our experiment, this radius R_0 is not fixed, but results from the competition of the centrifugal effects on each disk.

At higher aspect ratio $R/h > 10$, the 3D flow is more complex and the associated spiral pattern is not fully understood for the moment. The only hint comes from the continuity of the stability curves for the whole range of aspect ratio, indicating that the basic instability should be the same for both low and high aspect ratio, although the associated patterns strongly differ.

Acknowledgements. The authors acknowledge O. Daube, G. Gauthier, P. Gondret, G. M. Homsy, C. Nore, L. S. Tuckerman and J. E. Wesfreid for fruitful discussions.

References

- Bergeron, K., Coutias, E. A., Lynov, J. P., and Nielsen, A. H.: Dynamical properties of forced shear layers in an annular geometry, *J. Fluid Mech.* 402, 255–289, 2000.
- Chomaz, J. M., Rabaud, M., Basdevant, C., and Couder, Y.: Experimental and numerical investigation of a forced circular shear layer, *J. Fluid Mech.* 187, 115–140, 1988.
- Dijkstra, D. and van Heijst, G. J. F.: The flow between finite rotating disks enclosed by a cylinder, *J. Fluid Mech.* 128, 123–154, 1983.
- Dolzhanskii, F. V., Krymov, V. A., and Manin, D. Yu.: Stability and vortex structures of quasi-two-dimensional shear flows, *Sov. Phys. Usp* 33 (7), 495–520, 1990.
- Früh, W. G. and Read, P. L.: Experiments on a barotropic rotating shear layer. Part 1. Instability and steady vortices, *J. Fluid Mech.* 383, 143–173, 1999.
- Gauthier, G., Gondret, P., and Rabaud, M.: Motions of anisotropic particles: application to visualization of three-dimensional flows, *Phys. Fluids* 10, 2147–2154, 1998.
- Gauthier, G., Gondret, P., and Rabaud, M.: Axisymmetric propagating vortices in the flow between a stationary and a rotating disk enclosed by a cylinder, *J. Fluid Mech.* 386, 105–126, 1999.
- Gauthier, G., Gondret, P., Moisy, F., and Rabaud, M.: Instabilities in the flow between co and counter-rotating disks, *J. Fluid Mech.* 473, 1–21, 2002.
- Hide, R. and Titman, C. W.: Detached shear layers in a rotating fluid, *J. Fluid. Mech.* 29, 39–60, 1967.
- Kármán von, T.: Laminar und turbulente Reibung, *Z. angew. Math.* 1, 233–252, 1921.
- Liou, W. W.: Linear instability of curved free shear layers *Phys. Fluids* 6, (2) 541–549, 1994.
- Lopez, J. M.: Characteristics of endwall and sidewall boundary layers in a rotating cylinder with a differentially rotating endwall, *J. Fluid. Mech.* 359, 49–79, 1998.
- Lopez, J. M., Hart, J. E., Marques, F., Kittelman, S., and Shen, J.: Instability and mode interactions in a differentially-driven rotating cylinder, *J. Fluid. Mech.* 462, 383–409, 2002.
- Niino, H. and Misawa, N.: An experimental and theoretical study of barotropic instability, *J. Atmos. Sci.* 41, 1992–2011, 1984.
- Rabaud, M. and Couder, Y.: Instability of an annular shear layer, *J. Fluid. Mech.* 136, 291–319, 1983.
- Savas, Ö.: On flow visualization using reflective flakes, *J. Fluid. Mech.* 152, 235–248, 1985.
- Schouveiler, L., Le Gal, P., and Chauve, M.-P.: Stability of a travelling roll system in a rotating disk flow, *Phys. Fluids* 10, 2695–2697, 1998.
- Schouveiler, L., Le Gal, P. and Chauve, M.-P.: Instabilities of the flow between a rotating and stationary disk, *J. Fluid Mech.* 443, 329–350, 2001.
- Serre, E., Crespo del arco, E., and Bontoux, P.: Annular and spiral patterns in flows between rotating and stationary discs, *J. Fluid Mech.* 434, 65–100, 2001.
- van de Konijnenberg, J. A., Nielsen, A. H., Rasmussen, J. J., and Stenum, B.: Shear flow instability in a rotating fluid, *J. Fluid. Mech.* 387, 177–204, 1999.
- Yanase, S., Flores, C., Métais, O., and Riley, J. J.: Rotating free-shear flows. I. Linear stability analysis *Phys. Fluids A* 5, (11) 2725–2737, 1993.
- Zandbergen, P. J. and Dijkstra, D.: Von Kármán swirling flows, *Ann. Rev. Fluid Mech.* 19, 465–91, 1987.