

HAL
open science

Interstitial gas effect on vibrated granular columns

Javier C. Pastenes, Jean-Christophe Géminard, Francisco Melo

► **To cite this version:**

Javier C. Pastenes, Jean-Christophe Géminard, Francisco Melo. Interstitial gas effect on vibrated granular columns. 2014. hal-00999226

HAL Id: hal-00999226

<https://hal.science/hal-00999226>

Preprint submitted on 4 Jun 2014

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.

Interstitial gas effect on vibrated granular columns

Javier C. Pastenes[†], Jean-Christophe Géminard[‡], and Francisco Melo^{†*}

[†]*Departamento de Física Universidad de Santiago de Chile,*

Avenida Ecuador 3493, 9170124 Estación Central, Santiago, Chile.

[‡]*Laboratoire de Physique, Ecole Normale Supérieure de Lyon,*

Université de Lyon, CNRS, UMR 5672, 46 Allée d'Italie, F-69007 Lyon, France.

(Dated: June 4, 2014)

Vibrated granular materials have been intensively used to investigate particle segregation, convection and heaping. We report on the behavior of a column of heavy grains bouncing on an oscillating solid surface. Measurements indicate that, for weak effects of the interstitial gas, the temporal variations of the pressure at the base of the column are satisfactorily described by considering that the column, in spite of the observed dilation, behaves like a porous solid. In addition, direct observation of the column dynamics shows that the grains of the upper and lower surfaces are in free fall in the gravitational field and that the dilation is due to a small delay between their takeoff times.

PACS numbers: 45.70.Mg, 45.70.Qj, 81.20.Ev.

I. INTRODUCTION

The rapid compression of a relatively loose pile of sand or of snow may require a high pressure to drive the flow of the interstitial fluid between the solid particles, grains or flakes. The effect, together with the elastic and frictional resistance, contributes to the pressure to overcome to compress the material. Interestingly, due to this drainage effect, snowboarding and sandboarding benefit from a significant lift force and therefore from a significant reduction of the friction at large slip velocity if the medium is loose enough [1]. Indeed, viscous forces are prone to be at play when a gas is evacuated through a wide variety of porous materials frequently found in common life and industrial applications [2]. From physical viewpoint the influence of interstitial viscous forces on non-cohesive granular materials has generated long-lasting debate due mainly to the difficulties introduced by the complex rheology of unconsolidated porous media, and by the sensibility of the response to the conditions imposed at the boundary surfaces. Booming sand [3, 4] and the jets resulting from the impact of a solid object onto the surface of a loosely packed granular bed [5–7] are subtle manifestations of the coupling of the mechanical response of granular matter with the dynamics of the interstitial fluid. Heaping, granular convection and size segregation under vibration [8–10] are a few other examples of phenomena in which the internal viscous forces drive, at least partially, the motion of the grains and, thus likely, changes in the external shape of the system [11, 12].

In the same way, in thin layers of non-cohesive powders submitted to repeated pats, granular droplets appear as a result of the interplay between the air flow through the material, which leads the droplets to grow, and the stability of the granular slopes, which limits their size [13].

In a previous work, we reported on the formation and on the, even more striking, upward motion of millimetric droplets on an incline subjected to vertical vibration [14]. We later showed that the viscous drag, which is of the order of the droplet weight, is responsible for the droplet formation while the gas pressure at the droplet base provides an effective horizontal acceleration whose cumulative effect is an upward displacement of the center of mass after each cycle of the vibration [15]. Interestingly, the experiments revealed that the droplets move only if the maximum acceleration of the substrate is larger than a threshold which we associated, in a first qualitative approach, to a characteristic dilation.

In the present report, we focus on the gas pressure and dilation in a simplified geometry, *i.e.* a cylindrical granular column subjected to vertical vibration. We limit the study to the regime of low viscous friction by using particles of relatively large size and low frequency of vibration. The main aim of the study is to provide insight into the mechanisms that lead the column to dilate. First, we show that a classical Darcy's law accounts for the dynamics of the gas pressure at a column base. Interestingly, the agreement of our measurements with early predictions obtained by assuming a rigid porous medium [16, 17], indicates that, for sufficiently tall columns, the porosity changes associated with the column dilation have negligible effects. However, even in this limit, a significant overall dilation of the column is observed. From the additional detailed analysis of the system dynamics, we conclude that the granular column not only does not dilate along its whole height but also that, indeed, the dilation only involves the grains of the lower and upper surfaces, which experience slightly delayed free falls. Our results provide a more quantitative way to assess the dilation effects and the role they play in the instabilities observed in related systems, such as those mentioned hereinabove.

* francisco.melo@usach.cl

FIG. 1. (Color online) Sketch of the experimental device –
 The grains inside lie inside a cylindrical container vibrated
 vertically. The resulting pressure variations in the gap between
 the substrate and the bottom surface of the column, ΔP ,
 is monitored by means of a differential pressure transducer (DPT)
 while a high-speed camera is used to observe the dynamics of
 the column from the side. Bottom-right inset: Details of the
 L-shaped tube connecting the gap to the DPT and of the grid
 at the surface of the mount. Top-right inset: Typical images
 from the camera (a) Initial contact between the column and
 the substrate, previous to take-off (b) Large gap underneath
 the column in flight (c) Sudden landing of the column [Steel
 grains, $d = 745 \mu\text{m}$, $h_0 = 5.7 \text{ mm}$, $f = 15 \text{ Hz}$ and $\Gamma = 2.6$].

II. EXPERIMENTAL SETUP AND PROTOCOL

The experiment consists in monitoring the dynamics and the pressure at the base of a granular material placed inside a vertically vibrated cylindrical vessel.

The container is made of a transparent Plexiglass tube (Height: 46 mm; Inner radius: 10 mm), glued to a rigid metallic mount (aluminum alloy) as sketched in Fig. 1. It is filled with steel beads [diameter $d = (465 \pm 73) \mu\text{m}$ and density $\rho_s = (7.4 \pm 0.2) 10^3 \text{ kg}\cdot\text{m}^{-3}$] up to an initial height, h_0 , ranging from 2.5 mm and 18 mm at rest. The inner diameter of the container is more than 20 times the grain diameter, which insures that the finite-size effects due to the lateral wall are negligible. The lid at the top leaves the air enter freely in the tube. An internal L-shaped pipe, drilled in the mount (radius $r_p = 1 \text{ mm}$), makes it possible to measure the pressure of the gas underneath the column. At one end, a grid ($45 \mu\text{m}$, usually used for Transmission Electron Microscopy) avoids that the grains enter inside the tube while insuring the continuity of the gas pressure. At the other end, the tube is connected to a differential pressure transducer (DPT, Omega, PX277) through a non-torsional hose, which avoids pressure variations due to the deformations. We checked that the response time of the transducer is

shorter than 1 ms. Thus, the configuration achieves measurement of the pressure difference, ΔP , with an accuracy of about 2 Pa in the range $\pm 124 \text{ Pa}$.

The whole is vibrated vertically using an electrodynamic exciter (Labworks, MT-160) fed with a sinusoidal current of frequency, f , in the range 15 to 50 Hz. The acceleration of the container, $\gamma(t)$, is monitored by means of a charge accelerometer, placed at the top, its axis aligned with the vertical. From the signal, $\gamma(t)$, we determine, to within 0.01, the dimensionless acceleration $\Gamma \equiv \max(\gamma)/g = A\omega^2/g$, where A stands for the amplitude of the vibration and g for the magnitude of the acceleration due to gravity ($\omega \equiv 2\pi f$). In the present study, Γ is chosen within the range from 1 to 4.

The dynamics of the granular material is observed from the side by means of High Speed (HS) video camera. The resolution of the images is of $256 \times 256 \text{ px}^2$ together with an acquisition rate of 1200 fps. The heights, z_0 and z_1 , of the free surface and of the bottom of the column, respectively, are obtained with a resolution of 0.2 mm by elementary image analysis.

III. EXPERIMENTAL RESULTS

A. General description

For given vibration frequency f and dimensionless acceleration Γ , we report on the dynamics of the granular column and on the temporal evolution of the pressure ΔP in the steady state (Fig. 2).

First, the dynamics of the column is mainly characterized by the vertical positions, $z_0(t)$ and $z_1(t)$, of its upper and lower surfaces (Fig. 2a). One observes that, on the one hand, the column periodically loses contact with the substrate, which is better illustrated by displaying the gap, $s(t) \equiv z_1(t) - z(t)$, *i.e.* the vertical size of the region free of grains between the substrate and the column (Fig. 2b). On the other hand, the column periodically dilates, which is clearly revealed by reporting the column height, $h(t) \equiv z_0(t) - z_1(t)$ (Fig. 2c). The signal from the accelerometer exhibits a significant noise after the gap has vanished until the dilated column recovers its initial height (Fig. 2d) A complex temporal evolution of the pressure $\Delta P(t)$ results from the dynamics of the grains (Fig. 2e).

In next section III B, we interpret qualitatively the behavior of the system. In section III C, we discuss thoroughly the temporal behavior of the pressure signal, $\Delta P(t)$, whereas section III D is devoted to the dynamics of the granular column.

B. Qualitative understanding

Let us first assume that the column sits at rest on the substrate and that the pressure inside is in equilibrium

FIG. 2. (Color online) Evolution of column characteristics and of the pressure as a function of phase ωt - (a) Vertical positions of the substrate z (continuous line), of the upper surface z_0 (full squares) and of the lower surface z_1 (open squares) vs. phase ωt . Dashed-dotted line: $h_0 + z$ is a guide for the eye. Red (light gray) thick line and Blue (dark gray) dashed line: free fall of the upper and lower surface respectively. The parabolas have curvature $-g$. (b) Gap $s(t) \equiv z_1(t) - z(t)$. In region I (blue), the column is not in contact with the substrate. (c) Column height $h(t) \equiv z_0(t) - z_1(t)$ - The column exhibits a significant dilation in regions I (blue) and II (yellow). Straight line: linear increase of h . (d) Acceleration $\gamma(t)$ - The significant noisy vibration in region II (yellow) is due to the collapse of the column onto the substrate. Red (light gray) circle: $\gamma = -1$. (e) Pressure ΔP - In region I (blue), while the column takes off and dilates, ΔP decreases, reaches a minimum and increases again. In region II (yellow), ΔP continues to increase while the column, in contact with the substrate, settles back. In a last phase, in region III (red), ΔP decreases while the column seats at rest on the substrate. [$h_0 = 5.7$ mm, $f = 15$ Hz and $\Gamma = 1.81$].

with the outer pressure. Provided that the typical velocity associated with the vibration $A\omega$ is smaller than the

speed of sound in air, the vibration does not induce any significant variation of the pressure, ΔP , if the grains do not move. This stage lasts as long as the weight of the column insures the contact with the substrate, *i.e.* as long as the downward acceleration of the substrate does not exceed the acceleration due to gravity. In other words, nothing happens as long as $-\gamma(t) < g$ or, equivalently, $\gamma/g > -1$.

1. Take-off and flight

When $\gamma/g \lesssim -1$, the acceleration due to gravity does not insure the contact anymore and the column starts to take off. The system enters region I in Fig. 2. However, the column, as a whole, does not experience a free flight. Indeed, the take-off requires the opening of a gap between the column and the substrate, which corresponds to an increase of the volume of the gas in the gap region and, thus, induces a decrease of the local pressure (Fig. 2e, region I). In turn, the column is subjected to a pressure force which partially impedes the opening of the gap. However, it is interesting to notice that, provided that the viscous drag on individual grains is negligible [18], the grains of the free surface are almost free to move and to take off at $\gamma/g = -1$ whereas, by contrast, the grains at the bottom are constrained by the column above. As a consequence, the column starts to dilate (Fig. 2c, region I)

In order to understand why the pressure ΔP exhibits a minimum during the column flight above the substrate, one must remark that the pressure difference between the upper and bottom surfaces induces a gas flow through the column which is indeed permeable. The pressure evolution is thus the result of the competition between the volume expansion, due to the opening of the gap, which leads to a decrease of ΔP and the inflow, due to the permeability of the column, which leads to a relaxation of ΔP toward the equilibrium with the outside pressure. In our experimental conditions, the observation of a minimum in ΔP reveals that the characteristic relaxation time, τ_r is of the order of the flight duration (itself of the order of $1/f$ in the reported example).

2. Sudden landing

Due to its fall in the gravity field and to the vertical vibration of the container, the lower surface of the column enters again in contact with the substrate. The system enters region II in Fig. 2. The height $h(t)$ of the column then rapidly recovers its initial value h_0 (Fig. 2c). This collapse of the column produces the noise seen in the signal from the accelerometer (Fig. 2d). Provided that the pressure relaxation time, τ_r , associated with the gas transport in the column, is larger than the typical collision time, τ_c , the pressure, ΔP , still increases as long as the height of the column decreases (Fig. 2d). As a

consequence, the maximum of ΔP is not reached at the collision time but later on, close to the end of the column collapse.

3. Relaxation

Finally, after the collapse, the column sits at rest on the substrate. The system enters the region III in Fig. 2. However, the pressure of the gas in the column is initially larger than the outer pressure. It relaxes continuously with a characteristic time τ_r , toward the outside pressure because of the resulting gas flow through the grains (Fig. 2e) until the next take-off (Sec. III B 1).

C. Pressure pattern, $\Delta P(t)$

Here, we introduce a theoretical framework to support the qualitative description proposed in Sec. III B.

1. Take-off and flight

In a first simplified approach, we consider that the column moves as a whole and we neglect the dilation and the possible grain convection. If the inner pressure is initially in equilibrium with the outer pressure, the column takes off when the downward acceleration of the substrate equals that of the gravity, thus for $\gamma = -g$. The column is subsequently flying.

In flight, the column is submitted the gravity and to the force associated with ΔP . Denoting $z_G(t)$ the altitude of the column center of mass, G , we write:

$$\frac{d^2 z_G}{dt^2} = -g + \frac{1}{\rho h_0} \Delta P(t). \quad (1)$$

This equation explicitly couples the dynamics of the column with the overpressure ΔP . However, note that the gas pressure alters the dynamics only if ΔP is of the order of $\rho g h_0$, the stress applied by the column onto the substrate at rest.

Now, in order to account for the pressure variations induced by the column dynamics, we consider that ΔP induces a gas flow through the grains. The instantaneous flow-rate is approximately given by a Darcy law, $q = -(\kappa/\eta)\nabla P$, where η is the gas viscosity and κ the permeability given by the Ergun relation, $\kappa = \psi^3 d^2 / [150(1 - \psi)^2]$, where ψ is the porosity [18]. Assuming further that the gas is incompressible, we estimate that the variation of the gap $s(t)$ between the column and the substrate is only permitted by the gas flow, which imposes that $ds/dt = q$, with $q = (\kappa/\eta)(\Delta P/h_0)$ from the Darcy law applied to our configuration. We thus have:

$$\frac{d\Delta P}{dt} = h_0 \frac{\eta}{\kappa} \frac{ds}{dt}. \quad (2)$$

Thus, combining the equations governing the motion of the column (Eq. 1) and the pressure variations (Eq. 2) and taking into account that, in absence of dilation, $z_G = h_0/2 + s + z$, we write:

$$\frac{d^2 \tilde{s}}{d\phi^2} + \frac{1}{\tilde{\phi}_\kappa} \frac{d\tilde{s}}{d\phi} = \sin(\phi + \phi_0) - \frac{1}{\Gamma}, \quad (3)$$

where $\tilde{s} \equiv s/A$, $\phi \equiv \omega t$ and $\phi_0 \equiv \omega t_0 = \arcsin 1/\Gamma$, t_0 being the time of the take-off [i.e. $\gamma(t_0) = -g$]. The parameter $\tilde{\phi}_\kappa \equiv \omega \kappa \rho / \eta$ is a relaxation time expressed in units of the vibration period. Eq. (3) was first obtained by Kroll for a porous oscillating piston in his pioneering works [16] and it is referred to as the Kroll's model. Eq. (3) has an analytic solution which is written [10]:

$$\begin{aligned} \Delta P(\phi) = & -\frac{\rho g h_0}{1 + \tilde{\phi}_\kappa^2} \left[\sqrt{\Gamma^2 - 1} (\sin \phi - \tilde{\phi}_\kappa \cos \phi) \right. \\ & + \tilde{\phi}_\kappa \sin \phi - \tilde{\phi}_\kappa^2 + \cos \phi \\ & \left. + \tilde{\phi}_\kappa (\sqrt{\Gamma^2 - 1} + \tilde{\phi}_\kappa) e^{-\frac{\phi}{\tilde{\phi}_\kappa}} - 1 \right]. \quad (4) \end{aligned}$$

The relaxation time $\tilde{\phi}_\kappa$ is the characteristic time needed by the column to reach the regime governed by the air viscosity. For small fluid viscosity η , large density ρ of the material the grains are made of, or large grain diameter d (the porosity scales like d^2), the effect of air is tiny and this time can be large in comparison with the period of the vibration. In the limit $\tilde{\phi}_\kappa \gg 1$, the pressure difference $\Delta P(\phi)$ in Eq. (4) exhibits the minimum:

$$\frac{\Delta P_{\min}}{\rho g h_0} = -\frac{1}{\tilde{\phi}_\kappa} \left[\arccos\left(\frac{2}{\Gamma^2} - 1\right) - 2\sqrt{\Gamma^2 - 1} \right] \quad (5)$$

Interestingly, ΔP_{\min} depends on one single adjustable parameter, $\tilde{\phi}_\kappa$, provided that the acceleration Γ and the weight $\rho g h_0$ (per unit area) of the column are known.

In Fig. 3a, we report $\Delta P_{\min}/(\rho_s g h_0)$ as a function of Γ for various column height h_0 (As the porosity ψ and, thus the density of the column $\rho = (1 - \psi)\rho_s$, are *a priori* unknown, we normalized the data using the density of steel ρ_s). First, we observe an excellent collapse of the data on a master curve, except for the thinnest column at large acceleration ($h_0 = 2.1$ mm and $\Gamma > 2.5$). When the column is too thin and the acceleration too large, the grains do not bounce as a whole but rather form a gaseous phase and, then, the model fails in describing the pressure pattern, $\Delta P(t)$. Except for the thinnest column, the interpolation of the experimental data with Eq. (5) leads to $\tilde{\phi}_\kappa = (14.6 \pm 0.1)$ and, thus, to $\psi \simeq 0.51$ (we consider the viscosity of air $\eta = 18.6 \cdot 10^{-6}$ Pa s). The porosity is found to be greater than the porosity of a random loose packing, which is acceptable for a column flying almost freely, not compacted by gravity. The dependence on frequency of ΔP_{\min} at constant Γ constitutes an additional clue that the model is acceptable (Fig. 3b). Note finally

FIG. 3. (Color online) Normalized minimum gap-pressure, $\Delta P_{\min}/(\rho_s g h_0)$: (a) dependence on acceleration Γ at constant frequency $f = 15$ Hz. (b) dependence on frequency at constant acceleration $\Gamma = 2.16$ Hz. Solid line: fit from Eq. (5) with $\tilde{\phi}_\kappa = 14.6 \pm 0.1$, which leads to $\psi \simeq 0.51$.

that the model remains valid even if the characteristic (normalized) time $\tilde{\phi}_\kappa$ is not much larger than the unity. Nevertheless, the rather large value of $\tilde{\phi}_\kappa$ indicates that the viscosity almost does not alter the trajectory of the column that should nearly experience a free flight. The assumption will be discussed in Sec. III D.

2. Layer at rest

After the column-substrate collision, the column collapses and then sits at rest on the solid surface, the inner pressure being initially larger than the outer pressure (Fig. 2e, left of region III). We observe that ΔP slowly relaxes towards 0. However, our crude model cannot account for this relaxation as ΔP is expected to vanish when the column moves with the substrate (Darcy law, Sec. III C 1). We previously assumed that the compressibility of the gas could be neglected when the grains are in motion (Sec. III C 1), but we must take it into account to describe the relaxation of ΔP when the column is at rest.

Considering the Darcy law and the adiabatic pressure variation due to the associated gas flow in a granular column of porosity ψ , we write the diffusion coefficient $D = \alpha P_0 \kappa / [\eta(1 - \psi)]$, where P_0 stands for the outside

pressure and $\alpha = 1.4$ for the adiabatic constant for dry air. The typical relaxation time in a column of height h_0 is $\tau = h_0^2/D$. In our experimental conditions, taking $\psi = 0.58$ for the column sitting at rest on the substrate, we estimate $D \simeq 3 \text{ m}^2/\text{s}$. For $h_0 = 5.7$ mm, we thus get $\tau \sim 10 \text{ } \mu\text{s}$, much shorter than the time observed experimentally.

In order to recover the experimental relaxation time, one must take into account that the column sits above a pressurized cavity and that the relaxation time is rather due to the escape of the gas trapped underneath. We estimate that the total volume of the L-shaped pipe drilled in the tube mount and of the hose connecting the latter to the pressure transducer, $v_{\text{conn.}} \sim 2 \text{ cm}^3$. Assuming that the gas escapes only through a cylinder of length h_0 and radius r_p within the column, we expect the resulting characteristic time $\tau = \eta h_0 v_{\text{conn.}} / (\pi r_p^2 \alpha P_0 \kappa)$ to be about 30 ms for $h_0 = 5.7$ mm. This estimate is of the order of the typical relaxation time, of about 5 ms, which is observed experimentally (Fig. 2a). Assuming that the gas escapes only through a tube of radius r_p obviously leads to an overestimate but the agreement validates the proposed mechanism of relaxation.

3. Discussion of the pressure pattern

We have seen that the pressure pattern is reasonably described by considering two different regimes. In region I, after take-off, the decrease of the pressure, ΔP , and its minimum are recovered by using a Darcy law, while neglecting the compressibility of the gas and the dilation of the column. In region III, the relaxation of the pressure requires the compressibility of the gas to be considered.

In this framework, the evolution of ΔP while the column settles back onto the substrate (Fig. 2, region II) would require to take both the dilation of the column and the compressibility of the gas into consideration. We mention here that, in this regime, a horizontal front separates a column of grains sitting at rest on the substrate from the grains above that are still in motion. The description proposed in Sec. III C 1 should remain valid when applied to the grains in motion. This argument at least explains the continuity of the pressure evolution when the column hits the substrate. Indeed, there is no discontinuity of the velocity at the beginning of the contact. In addition, after the contact, the height of the column of grains that are still in motion decreases which explains that the contribution of the grain motion to the pressure variation $d\Delta P/dt$ (Eq. 2) decreases. At the same time, the pressure relaxes towards the outer pressure as explained previously in Sec. III C 2. As a result of the two effects, the pressure reaches a maximum somewhere in the region II (Fig. 2), before the column completely collapsed and remains sitting at rest on the substrate. At this stage we compare the pressure pattern to former works by Gutman [17]. Indeed, Gutman extended

381 the simplified Kroll's model to account for the gas com-
 382 pressibility upon the gas flow through a porous layer and
 383 performed pressure measurements beneath the vibrated
 384 layer. Although Gutman did not consider the possibil-
 385 ity of layer dilation on his model, the calculated pattern
 386 contains the main features we observed experimentally
 387 (compare Fig. 2 to Fig. 2 in Ref. [17]). The main feature
 388 attributed to compressibility effects is that the decay of
 389 the air pressure in the column after the collision takes a
 390 finite time, so that when the column takes off in the next
 391 cycle the gas pressure in the opening gap is above atmo-
 392 spheric. The effect is not significant in our experimental
 393 conditions [19].

394 Finally, we point out that the measurements of ΔP
 395 during the take-off, and direct measurements of the sub-
 396 sequent flight time, indicate that the trajectory of the
 397 column is not different from that of a porous solid (for
 398 $\Gamma < 3$)[20, 21]. One can thus wonder how it is then possi-
 399 ble to understand that this result is compatible with the
 400 observation of a significant dilation. The question will be
 401 answered in the next section, in which we even propose
 402 a dilation mechanism.

403 D. Layer Dilation

404 In Fig. 2c, one observes that the column dilates dur-
 405 ing its flight (region I). The dilation of the column can
 406 be accounted for, by considering that the behavior of
 407 the grains at the upper and lower surfaces differs qual-
 408 itatively from that of the grains in the bulk of the col-
 409 umn. Indeed, at the surface, the grains, in addition to
 410 the mechanical solid contact with their neighbors below
 411 and above, are submitted to gravity and to the friction
 412 with air which is small and, negligible in our experimen-
 413 tal conditions.

414 Consider the grains of the first layer at the top of the
 415 column. We observe experimentally that they experience
 416 a free fall, $z_0(t)$ (Fig. 2a). To account for this observation,
 417 we note that the friction of air has negligible effect on iso-
 418 lated grains or, at least, an effect much smaller than that
 419 on a dense column. As a result, at $\gamma = -1$, the grains
 420 of the free surface take off and detach from the dense
 421 column below whose trajectory, governed by Eq. (4), is
 422 always below that expected for a free fall. As a conse-
 423 quence, $z_0 = A \sin(\omega t_0) + A \omega \cos(\omega t_0)(t - t_0) - \frac{1}{2} g(t -$
 424 $t_0)^2$ where, we remind, t_0 is the time at take-off.

425 Interestingly, we observe in Fig. 2c that h increases lin-
 426 early with time t . The height h being defined as the
 427 difference between the altitude z_0 of the upper and
 428 lower surfaces, we conclude that the grains at the bot-
 429 tom also experience a parabolic flight with the same
 430 acceleration, thus a free fall. This conclusion is sup-
 431 ported by the direct observation of the free fall in Fig. 2a,
 432 where both (upper and lower) parabolas have curvature
 433 $-g$. The observed linear increase of h with time thus re-
 434 sults from the fact that the free falls of the grains at
 435 the upper and lower surfaces do not have the same ini-

FIG. 4. Trajectory of the column bottom layer: Dimensionless free fall motion model, z_1/A , for different time delays (dotted line: $\delta t = 1$ ms, small \blacktriangle : $\delta t = 3$ ms, dashed line: $\delta t = 5$ ms) and Eq. (1) trajectory estimation, $s+z$ (solid black line). Open crossed squares: z/A . [$\Gamma = 1.81$ and $f = 15$ Hz].

436 tial conditions. Taking t_1 as the origin of the free fall of
 437 the lower layer we can assume that the initial position
 438 and velocity are those of the substrate at time t_1 , *i.e.*
 439 $z_1 = A \sin(\omega t_1) + A \omega \cos(\omega t_1)(t - t_1) - \frac{1}{2} g(t - t_1)^2$.
 440 Doing so, we expect a linear increase of h with the veloc-
 441 ity:

$$\frac{dh}{dt} = \frac{1}{2} A \sqrt{1 - \frac{1}{\Gamma^2}} \omega^2 \delta t^2 \quad (6)$$

442 where we define $\delta t = t_1 - t_0$, the delay between the origins
 443 of the free falls of the lower and upper surfaces. From
 444 the experimental slope, we get $\delta t = (4.7 \pm 0.2)$ ms.

445 It is then particularly interesting to discuss the physical
 446 origin of the delay. We already observed that the grains of
 447 the lower surface experience a free fall. One must however
 448 notice that the grains can be in free fall only if their
 449 motion is not frustrated. Note that, when they take off,
 450 their position and velocity are limited by the solid surface
 451 below and the grains above. Their velocity is oriented
 452 upwards and their acceleration equals the acceleration
 453 due to gravity only if their trajectory does not intersect
 454 the trajectory of the grains above. In Fig. 4, we report
 455 the trajectory of the bottom layer, $z_1(t)$, in free fall for
 456 several values of δt (taking $t_1 = t_0 + \delta t$), and the altitude,
 457 $z(t) + s(t)$, estimated from the solution of Eq. (1) (black
 458 line in Fig. 4). We observe that for small δt , $z_1 > z + s$,
 459 which means that the motion of the grains of the bottom
 460 surface is limited by the motion of the grains above ($\delta t =$
 461 1 ms, dotted line in Fig. 4). On the contrary, for large
 462 enough δt , $z_1 < z + s$ at all time until the collision
 463 with the substrate. The grains can experience a free fall
 464 ($\delta t = 5$ ms, dashed line in Fig. 4). For intermediate values
 465 of δt , the trajectories, z_1 and $s + z$, cross each other at
 466 a time which compares with the collision time ($\delta t = 3$ ms,
 467 small triangles in Fig. 4). The grains can experience a
 468 trajectory very similar to a free fall until it collides with

substrate. From the latter simple observation, one can deduce that a delay of, at least, 3 ms is necessary for the grains of the lower surface to fall freely and that 5 ms is clearly an overestimate of δt .

Thus, the simple argument above gives a reasonable range, 3 to 5 ms, for the experimental delay $\delta t = 4.7$ ms, which validates the potential mechanism proposed to account for the dilation. In summary, the grains of the two free surfaces of the column experience free falls, the take-off of the lower grains being delayed by the presence of the dense column above which experience a trajectory governed by the interplay between the acceleration of gravity and the friction with the gaseous phase.

E. Conclusion

In conclusion, we observed the bouncing of a porous column of grains and measured the resulting variation

of the pressure underneath. When interaction between the column and the gas are weak, because of the size and weight of the grains, the pressure is reasonably accounted for by considering the column as a porous solid, thus neglecting the column dilation. The latter is satisfactorily explained by considering that the grains of the upper and lower surfaces experience a free falls. In this framework, the dilation only results from a delay between the departure times and not from any pressure profile within the column that would repel the grains from one another.

ACKNOWLEDGMENTS

The authors acknowledge the financial support from the contracts ANR-09-BLAN-0389-01/Conicyt-011 and CNRS-Conicyt-PCCI12016.

-
- [1] Q. Wu, Y. Andreopoulos, and S. Weinbaum, *Physical Review Letters* **93**, 19, 194501, (2004).
- [2] See for instance, F. J. Muzzio, T. Shinbrot and B. J. Glasser, *Powder Technology* **124**, 1, (2002).
- [3] R. A. Bagnold, *The Physics of Blown Sand and Desert Dunes*. (Methuen, London, 1954).
- [4] B. Andreotti, L. Bonneau, and E. Clément, *Geophys. Res. Lett.*, **35**, L08306, (2008).
- [5] S. T. Thoroddsen and A. Q. Shen, *Phys. Fluids*, **13**, 4, 533 (2001).
- [6] D. Lohse, R. Rauhe, R. Bergmann and D. Van Der Meer, *Nature*, **432**, 689, (2004).
- [7] S. Deboeuf, P. Gondret and M. Rabaud, *Phys. Rev. E*, **79**, 041306, (2009).
- [8] C. Laroche, S. Douady and S. Fauve, *J. Phys. (Paris)*, **50**, 699, (1989).
- [9] P. Evesque and J. Rajchenbach, *Physical Review Letters* **62**, 44, (1989).
- [10] L.I. Reyes, I. Sánchez, G. Gutiérrez, *Physica A*. **358**, 466, (2005).
- [11] H. K. Pak and R. P. Behringer, *Physical Review Letters* **71**, 1832, (1993).
- [12] H. K. Pak, E. Van Doorn, and R. P. Behringer, *Physical Review Letters* **74**, 4643, (1995).
- [13] J. Duran, *Physical Review Letters* **87**, 254301, (2001).
- [14] L. Caballero and F. Melo, *Physical Review Letters* **93**, 258001, (2004).
- [15] J. C. Pastenes, J.-C. Géminard and F. Melo, *Phys. Rev. E* **88**, 012201 (2013).
- [16] W. Kroll, *Forsch. auf der Geb. des Ing.* **20**, 2, (1854).
- [17] R. G. Gutman, *Trans. Instn. Chem. Engrs*, **54**, 174-183, (1976).
- [18] See for instance, R.M. Nedderman, *Statics and Kinematics of Granular Materials*, (Cambridge Univ. Press 1992).
- [19] Compressibility effect can be neglected if $\tau_D/\tau_S \ll 1$, where τ_S is the time during which the column sits on the vibrating surface and $\tau_D = \langle h \rangle^2/D$, with $D \equiv \kappa/\psi\eta\chi$ the relevant diffusion coefficient and χ the gas compressibility. Note that τ_S is a decreasing function of both f and Γ . In our experimental conditions, for values of $\Gamma \lesssim 3$, compressibility effects become significant for $\Gamma \gtrsim 100$ Hz.
- [20] Notice that this result remains accurate for values of $\Gamma \lesssim 3$. Above this value, the flight time begins to deviate from the prediction of the inelastic ball model. Independent work indicates that this effect develops if the sitting time of the column on the vibrating plate becomes of the order of the collision time [21].
- [21] J.M. Pastor, D. Maza, I. Zuriguel, A. Garcimartín and J.-F. Boudet, *Physica D*, **232**, 128135, (2007).