

HAL
open science

How nonmagnetic particles intensify rotational diffusion in magnetorheological fluids

Laura Rodriguez Arco, Modesto Lopez-Lopez, Pavel Kuzhir, Fernando
Gonzalez Caballero

► **To cite this version:**

Laura Rodriguez Arco, Modesto Lopez-Lopez, Pavel Kuzhir, Fernando Gonzalez Caballero. How nonmagnetic particles intensify rotational diffusion in magnetorheological fluids. *Physical Review E: Statistical, Nonlinear, and Soft Matter Physics*, 2014, 90, pp.012310. 10.1103/PhysRevE.90.012310 . hal-01073529

HAL Id: hal-01073529

<https://hal.science/hal-01073529>

Submitted on 10 Oct 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.

1 **How nonmagnetic particles intensify rotational diffusion in magnetorheological fluids**

2 L. Rodríguez-Arco,^{*†} M.T. López-López,^{*} P. Kuzhir,[‡] F. González-Caballero^{*}

3 **Receipt date:** 29 March 2014

4 **Abstract**

5 In this work we propose a mechanism to explain the enhancement of the magnetic field-
6 induced yield stress when nonmagnetic particles are added to magnetic particulate
7 suspensions –i.e., bi-component suspensions. Our main hypothesis is that the nonmagnetic
8 particles collide with the field-induced magnetic aggregates under shear flow. Consequently,
9 supplementary fluctuations of the orientations of the magnetic aggregates occur, resulting in
10 an effective rotary diffusion process, which increases the dynamic yield stress of the
11 suspension. Furthermore, the collision rate and the rotary diffusivity of the aggregates should
12 increase with the concentration of nonmagnetic particles. Rheological measurements in plate-
13 plate and cylindrical Couette geometries confirm the increase of the yield stress with the
14 volume fraction of nonmagnetic particles. In addition, such an effect appears to be more
15 important in Couette geometry, for which orientation fluctuations of the magnetic aggregates
16 play a more significant role. Finally, a theoretical model based on this rotary diffusion
17 mechanism is developed, providing with a quantitative explanation to the experimentally-
18 observed trends.

19 **PACS:** 66.10.C-; 47.11.-j; 83.80.Hj; 83.80.Gv.

20
21
22
23
24
25
26
27
28

^{*} Departmet of Applied Physics, University of Granada, Faculty of Science, Campus de Fuentenueva, 18071 Granada, Spain.

[†] Corresponding author. Email address: l_rodriguezarco@ugr.es

[‡] Laboratory of Condensed Matter Physics, University of Nice-Sophia Antipolis, CNRS, U.M.R 7336, 28 avenue Joseph Vallot, 06100 Nice, France.

I. INTRODUCTION

The fluid dynamics of particles suspended in a liquid –i.e., particulate suspensions– have been extensively studied in recent decades due to their multiple applications. Special attention has been paid to diffusion, the process which governs the motion of the suspended particles, either by controlling the particles’ position (translational diffusion) or their orientation (rotational diffusion) [1]. Typical fields where diffusion plays a crucial role are self-assembly and rheology/micro-rheology of complex fluids (polymer solutions, suspensions of rod-like particles or granular gases) [2-6]. A special kind of particulate suspensions for which diffusion has also been studied are field-driven colloids, suspensions of polarizable particles dispersed in a liquid carrier which undergo changes of their mechanical properties in the presence of external fields [7-12]. Examples of these smart materials are ferrofluids or electrorheological and magnetorheological (MR) fluids. In the case of MR fluids, the suspended magnetizable particles build columnar-like aggregates in the direction of the applied magnetic field. Such a jamming process induces a several orders of magnitude increase of the MR fluid viscosity in the presence of the field, a phenomenon commonly known as the MR effect [13-14].

The importance of rotational diffusion on the rheological (flow) properties of MR fluids is clearly evidenced when comparing such properties in the available rheometry configurations. In the particular case of a magnetic field applied in the direction perpendicular to the walls which confine the sample –for example, in plate-plate or cone-plate geometries– the magnetic aggregates span the gap between the geometry walls, hindering the rotation of the upper plate/cone upon the application of a given stress. Nevertheless, there is a threshold value of the stress, also known as the yield stress, for which these structures are broken, losing contact with the walls, so that a practical onset of the flow takes place. Such behavior is reminiscent of the Bingham plastic behavior, the yield stress being an increasing function of the magnetic field [13]. On the other hand, when the magnetic field is oriented parallel to the geometry walls –e.g., cylindrical Couette geometry or pressure-driven flows using coaxial coils–, the aggregates are theoretically oriented along the stream-lines and have in theory an infinite length due to the absence of tensile hydrodynamic forces. Consequently, the suspension should not develop any yield stress and its rheological behavior should follow Newton’s law of viscosity. However, experimental results show exactly the opposite effect: the suspension develops a strong Bingham behavior [15-18]. In a previous work [19] we have shown that the main contribution to the appearance of such a yield stress is precisely the rotational diffusion of the field-induced aggregates. More specifically, stochastic rotary oscillations of such aggregates increase the stress level of the suspension. These oscillations are caused by many-body magnetic interactions with neighboring aggregates [19].

However, and to the best of our knowledge, the effect of rotational diffusion on the yield stress has only been studied in the case of conventional MR fluids, that is, suspensions consisting solely of micron-sized ferromagnetic particles. However, in the last decades a number of methods to enhance the applicability of MR fluids –i.e., increasing the suspension stability and the field-induced yield stress– have been described. One effective way to improve stability is the use of nonmagnetic –i.e., diamagnetic– particles in the formulation, such as clay, polymeric or silica particles [20]. Due to their lower density they contribute to a reduction of particle settling without increasing the final weight of the fluid. In addition to a better stability, its use results in an enhanced MR effect [21-25]. However, the physics behind such an increase still remains unclear. For example, López-López et al. [21] attributed the

1 increase of the MR effect when dispersing iron and clay particles together to the combination
2 of the magnetically-induced iron chains and a clay gel. Particle-level simulations in three
3 dimensions supported the experimental enhancement of the yield stress when mixing iron
4 particles and hollow glass beads [22]. However simulations in a monolayer of particles did
5 not confirm the experimental trends. The authors themselves stated that a mechanistic
6 explanation was still lacking [22]. In a second work, new simulations suggested that the
7 nonmagnetic particles increased the size of the field-induced clusters [23].

8 In a previous work we showed that the enhancement of the MR effect in bi-component
9 suspensions could be attributed to a change in the magnetic properties of the suspension when
10 iron particles –approx. 1 μm in size–adsorbed onto a layer around poly(methylmethacrylate),
11 PMMA, spheres – of approx. 10 μm of diameter. Indeed, simulations showed that suspensions
12 of such nonmagnetic-core–magnetic-shell composites would develop higher magnetic
13 permeability than those of solid magnetic particles, with the same concentration of magnetic
14 material [25]. We have given experimental evidence of such an increase in a recent work too,
15 in which the magnetic properties and the MR effect of nickel-coated ceramic particles and
16 solid-nickel particles were compared [26].

17 In this work we deal with bi-component suspensions in which adhesion between
18 PMMA and iron particles is avoided by the use of a surfactant, but still, a strong enhancement
19 of the MR effect appears. Therefore, in the present case, the explanation to the improvement
20 of the MR effect could not come from a change of the magnetic properties as in refs. [25, 26],
21 and finding an alternative explanation is the main aim of this work. Our main hypothesis is
22 based on collisions between the nonmagnetic particles and the field-induced aggregates of
23 magnetic particles under shear flow. Such collisions may impart supplementary fluctuations
24 of the positions and orientations of the magnetic aggregates. In order to prove our hypothesis,
25 we perform rheological cylindrical Couette measurements, because the effects of orientation
26 fluctuations are more clearly evidenced in this geometry. For comparison we also show the
27 results of plate-plate rheological measurements. Finally we develop a theoretical explanation
28 for the experimentally observed trends.

29 II. MATERIALS AND METHODS

30 We used spherical carbonyl iron particles (*BASF*, HS quality) and PMMA spheres
31 (*Microbeads*, Spheromers10) as magnetic and nonmagnetic particles respectively. Particle
32 diameters were $1.0 \pm 0.7 \mu\text{m}$ and $9.9 \pm 0.4 \mu\text{m}$ respectively. In order to hinder adsorption of
33 iron particles around PMMA spheres we first dispersed appropriate amounts of iron powder in
34 silicone oil (*VWR International*, Rhodorsil 47V500, dynamic viscosity at 25 $^{\circ}\text{C}$ is 480 mPa·s)
35 followed by the addition of aluminum stearate (*Sigma Aldrich*, technical grade), under
36 vigorous mechanical stirring. We continued stirring for several hours to promote stearate
37 adsorption onto iron, and finally added PMMA powder in appropriate amounts. The volume
38 fraction of iron, Φ_m , was 10 vol % for the four prepared samples. The volume fraction of
39 PMMA, Φ_n , ranged from 0 to 30 vol %. All the samples were degasified under vacuum for 15
40 minutes prior to rheological measurements.

41 Microscopic observations upon magnetic field application of diluted samples, prepared
42 as described above, were conducted by placing an optical microscope between two Helmholtz
43 coils that applied a homogeneous magnetic field parallel to the surfaces that confined the

1 sample. Magnetization curves of the suspensions were obtained at 20 °C by means of a
2 vibrating sample magnetometer VSM 4500 (*EG&G Princeton Applied Research, USA*).

3 The rheological measurements were conducted by using a controlled-stress rotational
4 rheometer, Haake RheoStress RS 150 (*Thermo Fisher Scientific, USA*). We performed
5 measurements using cylindrical Couette and plate-plate geometries. Couette cell consisted of
6 an inner cylinder of diameter of 20 mm and height of 30 mm. The radial distance between the
7 surfaces of the outer and inner cylinders was 0.75 mm. We applied a uniform magnetic field
8 with the help of a coil placed coaxially with the rheometer axis and thus, in the direction
9 parallel to the suspension vorticity. The measuring protocol for Couette measurements was as
10 follows: (i) Pre-shear stage at a shear rate of 150 s⁻¹ for 60 s in the absence of field. (ii)
11 Application of the same shear rate for 60 s upon a magnetic field of approx. 6 kA/m. (iii)
12 Sample at rest for 3 min and magnetic field application of a desired intensity (from 6 to 30.6
13 kA/m). (iv) Shear rate ramp (equivalent rheological results were obtained by ramping the
14 shear stress) from 1 to 500 s⁻¹ upon the same field as in (iii) with duration of each step of 30 s.
15 At the end of stage (iv), the magnetic field was again readjusted to 6 kA/m, and stage (ii) was
16 repeated before a new shear rate ramp at a different –increasing– magnetic field was started.
17 Note that a magnetic field of, at least, 6 kA/m was maintained during the whole process to
18 reduce particle settling.

19 Plate-plate measurements were performed with a set of parallel plates (diameter of 35
20 mm). The gap between the two plates was 350 μm. All the quantities reported hereinafter
21 correspond to the outer radial edge of the plate. In this second case, the magnetic field was
22 applied with the same coil as for cylindrical Couette geometry. As a result, in this geometry
23 the magnetic field was aligned along the velocity gradient and perpendicular to the rheometer
24 walls. The measuring protocol consisted of three stages: (i) Pre-shear at a shear rate of 150 s⁻¹
25 for 60 s. (ii) Sample at rest for 120 s. (iii) Shear rate ramp from 20 to 300 s⁻¹. Each step lasted
26 30 s. The magnetic field was activated at the beginning of (ii) and was kept switched on until
27 the end of (iii).

28 III. EXPERIMENTAL RESULTS

29 First of all, and to discard the formation of nonmagnetic-core–magnetic-shell
30 composites of enhanced magnetic permeability –i.e., like those of ref. [25] – we performed
31 microscopic observations and magnetization measurements. The microscopy results obtained
32 for diluted suspensions showed that there was not adsorption of iron particles onto PMMA
33 ones. As a matter of fact, PMMA particles appeared uncovered and most of them were
34 separated from the field-induced iron aggregates upon the application of an external magnetic
35 field –Fig. 1. The thickness of these chain-like aggregates was of the same order of magnitude
36 as the diameter of PMMA particles. In addition, nonmagnetic particles were generally not
37 trapped into the aggregates of magnetic particles in contrast to the results shown in the inset
38 of Fig. 1 for which aluminum stearate was not used and consequently, a strong cohesion
39 between iron and PMMA particles existed, resulting in an increase of the MR effect with a
40 growing content of PMMA [25]. Regarding the magnetization curves, we observed that the
41 hysteresis loops for the different samples were practically superimposed, as seen in Fig. 2, and
42 therefore, the addition of PMMA particles did not affect the suspension magnetic
43 permeability. Actually, calculations of such magnetic permeability by using the ascent branch
44 of the hysteresis loops (inset of Fig. 2) revealed differences in the magnetic permeability no
45 bigger than approx. 5% for the different samples. Therefore, changes of the MR effect for

1 these bi-component suspensions could not be attributed to an enhancement of the magnetic
 2 permeability because of the formation of a magnetic coating around PMMA particles.

FIG. 1. Microscopic picture of a suspension of 1 vol % iron and 3 vol % PMMA dispersed in silicone oil and stabilized by the addition of aluminum stearate. A magnetic field of approx. 10 kA/m was applied in the direction indicated by the arrow; the bar length corresponds to 50 μm . PMMA particles (white spheres of 10 μm) appeared uncoated and separated from the iron chains. This situation was different to that observed in the inset for a suspension in which aluminum stearate had not been added to the suspension and in which adsorption of iron particles around PMMA particles took place with the formation of nonmagnetic-core-magnetic-shell composites. The picture from the inset is taken from ref. [25] and the bar length is 10 μm .

FIG. 2. Hysteresis loops for all the suspensions. The concentration of iron particles was 10 vol % while the volume fraction of PMMA particles ranged from 0 to 30 vol %. All the curves were superimposed and therefore, there were no remarkable differences in the suspension magnetic permeability of the samples, calculated from the ascent branch of the inset.

3 However, and despite having removed the influence of an enhanced suspension
 4 permeability, we observed a strong enhancement of the MR effect, which seemed to be
 5 especially important in cylindrical Couette geometry. More specifically, the shear stress in the
 6 flow curves – shear stress σ vs. shear rate $\dot{\gamma}$ – at given values of the external magnetic field
 7 and $\dot{\gamma}$, was higher when nonmagnetic particles were included in the formulation for both
 8 cylindrical Couette and plate-plate geometries. In addition, σ increased with the volume

1 fraction of PMMA particles Φ_n for a certain value of $\dot{\gamma}$ –Fig. 3. Note that the values of the
 2 shear stress for a particular suspension were higher when using cylindrical Couette geometry
 3 in comparison with the plate-plate geometry –Fig. 3.

4
 5 **FIG. 3.** Flow curves of the bi-component suspensions in cylindrical Couette (a) and plate-plate (b) geometries at
 6 the same concentration of iron particles, $\Phi_m=0.1$ and different concentrations of PMMA particles Φ_n . The
 7 intensity of the external magnetic field was $H_0 = 12.2$ kA/m for both geometries. As observed, the shear stress
 8 increased when Φ_n was increased. Note that the shear stress was generally higher for cylindrical Couette
 9 geometry.

10 In order to better compare both geometries and analyze the influence of the addition of
 11 PMMA on the MR effect, we estimated the yield stress. Recall that the MR effect is defined
 12 as the change of the rheological behavior from an almost Newtonian behavior in the absence
 13 of field –characterized by the equation $\sigma = \eta\dot{\gamma}$ where η is the viscosity– to a plastic behavior
 14 when the magnetic field is activated. A plastic fluid usually follows Bingham’s equation
 15 $\sigma = \sigma_y + \eta\dot{\gamma}$ where σ_y is the dynamic yield stress [27]. We estimated the yield stress by
 16 performing a linear fit of the high-shear part of the rheograms ($\dot{\gamma} > 100$ s $^{-1}$), the yield stress
 17 being the intercept of the fit with the Y-axis, i.e., zero shear rate. The fits (not shown here for
 18 brevity) were reasonably good in all cases ($R^2 \approx 0.99$). With the aim of just comparing the
 19 influence of the magnetic field between both geometries, we calculated the increment of the
 20 yield stress by subtracting the yield stress at zero field to the yield stress at a given applied
 21 field, and plotted it against the external magnetic field strength, H_0 –Fig. 4. The so-estimated
 22 increment of the yield stress increased both with H_0 and Φ_n for plate-plate and cylindrical
 23 Couette geometries. In cylindrical Couette geometry, however, both effects appeared more
 24 intensified. Actually, the yield stress increment exhibited a stronger increase with the PMMA
 25 concentration in cylindrical Couette geometry –3.7 times in the range $0 < \Phi_n < 0.3$ – as compared
 26 to the plate-plate geometry –1.9 times in the same range.

1

2 **FIG.4.** Experimental (symbols) and theoretical (lines) dependencies of the yield stress increment on the intensity
 3 of the external magnetic field for the cylindrical Couette (a) and the plate-plate (b) geometries at the same
 4 concentration of iron particles, $\Phi_m=0.1$ and different concentrations of PMMA particles, Φ_n . The yield stress
 5 increased with both the magnetic field strength and the volume fraction of PMMA. Both effects appeared to be
 6 more pronounced in Couette rheometry. The theoretical predictions (see section IV) are obtained for values of
 7 the free parameters of $\alpha_1=1.5$; $\alpha_2=0.2$ for the plate-plate geometry, and $\alpha_1=0.2$; $\alpha_2=0.4$ for the cylindrical
 8 Couette geometry. The collision contribution to the rotary diffusivity α_2 is thus more important in the second
 9 case.

10 To be precise, the differences between the increments of the yield stress for both
 11 geometries became more accentuated when the PMMA volume fraction increased. Indeed, the
 12 Couette yield stress increment of the sample without PMMA was almost superimposed to the
 13 equivalent plate-plate one, whereas the yield stress increment of the sample with 30 vol %
 14 PMMA was much higher for cylindrical Couette geometry –Fig. 5. However, we must keep in
 15 mind that because of the differences in geometry, the demagnetizing field opposed by the
 16 sample was different for the cylindrical Couette and the plate-plate systems. In the Couette
 17 geometry the height-to-gap ratio was very large and, as a result, the demagnetizing field along
 18 the rheometer axis was negligible. Consequently the field inside the sample, the so-called
 19 internal field, H , was almost equal to the external one $H \approx H_0$. On the other hand, in plate-plate
 20 rheometry, the ratio of the gap height to the plate diameter was small and the resulting
 21 demagnetizing field was higher. Estimations of the internal magnetic field using Eq. (A1)
 22 show that for the sample without PMMA, the MR effect in plate-plate geometry was
 23 considerably higher than in the case of cylindrical Couette. However, the differences between
 24 both geometries diminished as the PMMA concentration increases because of the further
 25 enhancement of the MR effect in bi-component suspensions for cylindrical Couette geometry
 26 [28].

1

2 **FIG.5.** Comparison of the magnetorheological effect observed in plate-plate and cylindrical Couette geometries
3 at the same concentration of iron particles, $\Phi_m=0.1$ and four different concentrations of PMMA particles, namely
4 $\Phi_n=0$ (a), $\Phi_n=0.1$ (b), $\Phi_n=0.2$ (c) and $\Phi_n=0.3$ (d). The differences between the curves of both geometries
5 increased with Φ_n .

6

IV. THEORY AND DISCUSSION

7

A. Qualitative interpretation

8

9 The analysis of the obtained experimental results allows us to formulate the two main
10 questions of the present work, namely: (a) What is the possible mechanism behind the
11 enhancement of the MR effect by the addition of nonmagnetic particles to a suspension of
12 magnetic particles? (b) Why is this enhancement appreciably higher when the magnetic field
13 is oriented along the vorticity (cylindrical Couette) rather than along the velocity gradient
14 (plate-plate)? In this section, we shall first give a qualitative answer to both questions,
15 followed by the development of a theoretical model to provide a more quantitative
16 interpretation.

16

17

18

Regarding question (a) we must keep in mind that whatever the composition of the
suspension—i .e. with or without nonmagnetic particles— the dynamic yield stress arises from
hydrodynamic dissipation on the field-induced particle aggregates upon shear [13, 15]. In

1 addition to it, magnetic interactions between aggregates may induce stochastic fluctuations of
2 their orientation and result in a supplementary contribution to the yield stress, coming from
3 stochastic interaction torques. These fluctuations may be regarded as an effective rotary
4 diffusion process, which is likely responsible for the unexpectedly high yield stress when the
5 magnetic field is parallel to either the suspension velocity or the vorticity [19, 29].

6 Our main hypothesis is that under shear flow, the nonmagnetic particles may collide
7 with the aggregates of magnetic particles and impart them supplementary fluctuations of their
8 orientations. The importance of such collisions should not be underestimated, taking into
9 account the relatively high concentrations and large size of the PMMA particles used in this
10 work –diameter of the same order of magnitude as the magnetic aggregate thickness as shown
11 in Fig. 1. Clearly, the collision rate, and consequently, the rotary diffusivity of the aggregates,
12 should be a growing function of the volume fraction of nonmagnetic particles, Φ_n . When Φ_n
13 increases, fluctuations of the aggregate orientation become stronger and two effects take
14 place: (i) The aggregates become more misaligned with the flow, which induces a stronger
15 viscous dissipation (either viscous or hydrodynamic). (ii) The stochastic torque –exerted on
16 the aggregates by multiple collisions with the nonmagnetic particles– increases, which results
17 in an increase of the respective stress contribution –the so-called “diffusion stress”. Both
18 effects contribute to the increase of the stress level in general, and both of them increase with
19 the volume fraction of PMMA, which would explain the enhancement of the MR effect in bi-
20 component suspensions.

21 Concerning question (b), we can also find an answer based on the hypothesis of
22 collisions among the magnetic aggregates and the nonmagnetic particles. In cylindrical
23 Couette geometry, the magnetic field tend to orientate the aggregates along the vorticity,
24 which minimizes the viscous dissipation. Consequently, in this particular geometry, depicted
25 in Fig. 6(a), the aggregate orientation distribution and the yield stress are principally governed
26 by the stochastic interactions among the aggregates and the nonmagnetic particles, and among
27 the aggregates themselves. On the other hand, in plate-plate geometry, shown in Fig. 6(b), the
28 magnetic torque misaligns the aggregates from the flow direction, which increases the
29 hydrodynamic dissipation and results in a high hydrodynamic stress. In this second case,
30 stochastic interactions are expected to be only a supplementary factor affecting the aggregate
31 orientation and the suspension rheology. These are the reasons for which the effect of
32 collisions with the nonmagnetic particles on the orientation distribution and on the suspension
33 yield stress appeared to be more important in cylindrical Couette geometry rather than in
34 plate-plate one.

1

2 **FIG. 6** (color online). Sketch of the problem geometry. The external magnetic field provokes the appearance of
 3 aggregates of magnetic particles which are surrounded by a suspension of nonmagnetic particles in the liquid
 4 carrier. The magnetic field \mathbf{H} is oriented either parallel to the plates along the vorticity – i.e., cylindrical Couette
 5 geometry (a) or perpendicularly to the plates –i.e., plate-plate geometry (b).

6

B. Stochastic interactions and rotational diffusion

7

8 In order to give a quantitative answer to the above stated-questions we shall provide
 9 here an expression for the yield stress in bi-component suspensions which takes into account
 10 the influence of collisions among the nonmagnetic particles and the magnetic aggregates that
 11 result in an additional rotary diffusion process. For this purpose we consider a bi-component
 12 suspension subjected to a simple shear flow between two infinite plates in the presence of an
 13 external magnetic field, \mathbf{H}_0 , oriented either perpendicularly to the plates –configuration
 14 similar to the plate-plate geometry– or parallel to the plates along the vorticity –similarly to
 15 cylindrical Couette geometry. Both possibilities are shown in the sketches of Figs. 6(a) and
 16 6(b). The relationship between \mathbf{H}_0 , and the internal magnetic field \mathbf{H} , is described in the
 17 Appendix. The applied magnetic field provokes the appearance of aggregates of magnetic
 18 particles, which are surrounded by a suspension of nonmagnetic particles in the liquid carrier.
 19 The axes of the Cartesian reference frame, “1”, “2” and “3”, are oriented along the fluid
 20 velocity, the velocity gradient and the vorticity respectively. The aggregate orientation is
 21 described by a unit vector \mathbf{e} , oriented along the aggregate major axis. The orientation
 22 distribution is described by second- and fourth-order tensors, $\langle e_i e_k \rangle$ and $\langle e_i e_k e_l e_m \rangle$
 23 respectively. These tensors are constructed by the basic projections of the vector \mathbf{e} , and are
 24 called the statistical moments of the orientation distribution function, or, briefly, statistical
 moments.

25

26 As mentioned above, misalignments of a given aggregate from its equilibrium
 27 orientation are induced by magnetic forces exerted by the neighboring aggregates. Since the
 28 aggregates are irregularly spaced and polydisperse in size, the forces and torques (interaction
 torques) that they exert on their neighbors vary in a stochastic manner when they displace

1 relative to each other in a shear flow. This mechanism leads to random oscillations of their
 2 orientation and can be described as a rotational diffusion process with a diffusion constant,
 3 D_m , defined by a random walk model as follows [1]:

$$4 \quad D_m \propto \langle \omega^2 \rangle \Delta t \propto \frac{\langle T_{int}^2 \rangle}{f_r^2 \dot{\gamma}} \quad (1)$$

5 where $\langle \omega^2 \rangle = \langle T_{int}^2 \rangle / f_r^2$ is the mean square angular velocity of the aggregates performing
 6 stochastic angular jumps of mean duration $\Delta t \propto \dot{\gamma}^{-1}$; $\langle T_{int}^2 \rangle$ is the mean square value of the
 7 magnetic interaction torque; $f_r = 8\pi\eta_0 L^3 / (3 \ln \xi)$ is the rotational friction coefficient of an
 8 aggregate of length $2L$ and radius A ; η_0 is the suspending liquid viscosity and ξ is the
 9 dimensionless hydrodynamic screening length.

10 The neighboring aggregates moving around a given aggregate induce some stochastic
 11 variation of the magnetic field at the location of a given aggregate because of irregular
 12 spacing between their magnetic poles under shear flow. The stochastic field randomly
 13 fluctuates during time, such that $\langle \mathbf{H}_{st} \rangle = \mathbf{0}$, while its quadratic mean value is supposed to vary
 14 as the square of the suspension magnetization: $\langle H_{st}^2 \rangle \propto M^2$. The fluctuating field induces a
 15 stochastic magnetic torque whose mean square value is given by
 16 $\langle T_{int}^2 \rangle = \langle [\mathbf{m} \times \mathbf{H}_{st}]^2 \rangle \propto (\Phi / \Phi_a) \mu_0 \chi_a^2 H^2 V_a$. Here the aggregate magnetic moment and the
 17 suspension magnetization are estimated as follows: $|\mathbf{m}| = \mu_0 \chi_a H V_a$ and $M = (\Phi / \Phi_a) \chi_a H$
 18 with $\mu_0 = 4\pi \cdot 10^{-7}$ H/m being the magnetic permeability of vacuum; χ_a is the aggregate
 19 magnetic susceptibility, $V_a = 2\pi A^2 L$ is the aggregate volume, Φ and Φ_a are the volume fraction
 20 of particles in the suspension and the internal volume fraction of aggregates, supposed to be
 21 equal to $\pi/6$ for a simple cubic structure; the ratio (Φ / Φ_a) stands for the concentration of
 22 aggregates in the suspension. Performing the necessary substitutions we arrive to the
 23 following expression for the rotary diffusivity:

$$24 \quad D_m = \alpha_1 \left(\frac{\Phi \mu_0 \chi_a^2 H^2}{\Phi_a \eta_0 \beta} \right)^2 \frac{1}{\dot{\gamma}} \quad (2)$$

25 where $\beta = 4r_e^2 / (3 \ln \xi)$ is the form-factor describing the hydrodynamic resistance of the
 26 aggregates and coming from the slender body theory [30]; $r_e = L / A$ is the aggregate aspect
 27 ratio. Because we are able to estimate only the order of magnitude of the stochastic field and
 28 of the interaction torque, we need to introduce a dimensionless correction factor α_1 into Eq.
 29 (2) which describes the intensity of the stochastic magnetic interactions between aggregates
 30 and which will be taken as an adjustable parameter.

31 Note that the aggregates can be destroyed by tensile hydrodynamic forces once they
 32 are misaligned from the flow or the vorticity direction. More specifically, the aggregate size,
 33 and consequently its form-factor β , is defined by a compromise between the destructive
 34 hydrodynamic and magnetic cohesive forces [31, 32]. By applying the force balance (whose

1 general expression is given in [19]) to both studied configurations (Figs. 6a and 6b), we arrive
 2 to the following expression for the form factor:

$$3 \quad \beta \equiv \frac{4r_e^2}{3 \ln \xi} = \frac{2\Phi_a f_m}{\eta_0 \dot{\gamma} \psi} \quad (3)$$

4 where ψ is a numerical factor depending on the orientation state of the suspension and equal
 5 to $(1 - \langle e_3^2 \rangle) / (2 \langle e_3^2 \rangle)$ for the field parallel to the vorticity (cylindrical Couette geometry, Fig.
 6 6a) and $\langle e_1 e_2 \rangle / \langle e_2^2 \rangle$ for the field parallel to the velocity gradient (plate-plate geometry, Fig.
 7 6b); f_m is the magnetic force between neighboring particles constituting the aggregates, per
 8 unit cross-sectional area of the particle. The magnetic force f_m and the aggregate magnetic
 9 susceptibility χ_a , intervening into Eqs. (2) and (3) are functions of the magnetic field, their
 10 field dependences being given in the Appendix.

11 The above considered random fluctuations of the aggregate orientation are attributed
 12 to long-range magnetic interactions between aggregates. As already stated, such a field-
 13 induced diffusion may be substantially enhanced by the collisions of the magnetic aggregates
 14 with the nonmagnetic particles. The diffusivity of this second collision-induced diffusion
 15 mechanism, D_c , is supposed to be linear with both the concentration of nonmagnetic particles,
 16 Φ_n , and with the collision rate, and thus, with the shear rate $\dot{\gamma}$. The approximation $D_c \propto \dot{\gamma}$
 17 was introduced by Folgar and Tucker [33], and has been successfully employed up to now for
 18 the description of the orientation state of nonBrownian fibers undergoing shear-induced
 19 collisions. Both diffusion mechanisms are supposed to be additive, so that the effective
 20 diffusion constant would be the sum of two respective diffusivities:

$$21 \quad D_r = D_m + D_c = \alpha_1 \left(\psi \frac{\Phi_m \mu_0 \chi_a^2 H^2}{2\Phi_a^2 f_m} \right)^2 \dot{\gamma} + \alpha_2 \Phi_n \dot{\gamma} \quad (4)$$

22 The first term of Eq. (1) is obtained by replacing the form-factor β in Eq. (2) by the
 23 expression (3). As in the case of magnetically induced diffusion, we are unable to provide an
 24 exact relationship for the collision-induced diffusivity D_c . This quantity is therefore defined
 25 up to a dimensionless phenomenological constant α_2 , which describes the intensity of
 26 collision-induced angular fluctuations and depends on microscopic details of the process
 27 discarded in the present model. This constant is taken as the second adjustable parameter of
 28 the model.

29 C. Orientation distribution

30 The orientation state of the aggregates is described by the equation of evolution of the
 31 second statistical moments, $\langle e_i e_k \rangle$, which is conventionally derived by multiplying the
 32 Fokker-Planck equation for the orientation distribution function by $e_i e_k$, and averaging over
 33 all possible orientations. In the case of long aggregates possessing an induced magnetic
 34 moment, this equation reads [19, 29, 34]:

$$\begin{aligned}
1 \quad \frac{d\langle e_i e_k \rangle}{dt} &= [\omega_{il} \langle e_l e_k \rangle - \langle e_i e_l \rangle \omega_{lk}] + [\gamma_{il} \langle e_l e_k \rangle + \langle e_i e_l \rangle \gamma_{lk}] - 2\langle e_i e_k e_l e_m \rangle \gamma_{lm} \\
&+ \frac{\mu_0 H^2}{\eta_0 \beta} \frac{\chi_a^2 (1 - \Phi / \Phi_a)}{2 + \chi_a (1 - \Phi / \Phi_a)} [h_i h_l \langle e_l e_k \rangle + h_k h_l \langle e_l e_i \rangle - 2\langle e_i e_k e_l e_m \rangle h_l h_m] + 2D_r [\delta_{ik} - 3\langle e_i e_k \rangle]
\end{aligned} \tag{5}$$

2 where t is the time; $\gamma_{ik} = (1/2) \cdot (\partial v_i / \partial x_k + \partial v_k / \partial x_i)$ and $\omega_{ik} = (1/2) \cdot (\partial v_i / \partial x_k - \partial v_k / \partial x_i)$ are
3 the rate-of-strain and vorticity tensors, respectively; h_i is the i -th component of the unit vector
4 \mathbf{h} oriented along the internal magnetic field \mathbf{H} ; δ_{ik} is the Kronecker delta. In our case, we
5 have only two nonzero components of the rate-of-strain and vorticity tensors,
6 $\gamma_{12} = \gamma_{21} = \omega_{12} = -\omega_{21} = \dot{\gamma}/2$ and the one nonzero component of the field unit vector: either
7 $h_3 = 1$ for the field oriented along the vorticity (Fig. 6(a)) or $h_2 = 1$ for the field oriented along
8 the velocity gradient (Fig. 6(b)).

9 The last reduces to the following system of algebraic equations for the steady state
10 upon application of the quadratic closure approximation [35], $\langle e_i e_k e_l e_m \rangle \equiv \langle e_i e_k \rangle \langle e_l e_m \rangle$, and
11 using expressions (3) and (4) for the form-factor β and the rotary diffusivity respectively:

$$\begin{cases}
\langle e_1 e_2 \rangle - \langle e_1^2 \rangle \langle e_2 \rangle - C_2 \psi \langle e_1^2 \rangle \psi_{11} + (C_1 \psi^2 + \alpha_2 \Phi_n) (1 - 3\langle e_1^2 \rangle) = 0 \\
-\langle e_2^2 \rangle \langle e_1 e_2 \rangle - C_2 \psi \langle e_2^2 \rangle \psi_{22} + (C_1 \psi^2 + \alpha_2 \Phi_n) (1 - 3\langle e_2^2 \rangle) = 0 \\
-\langle e_3^2 \rangle \langle e_1 e_2 \rangle - C_2 \psi \langle e_3^2 \rangle \psi_{33} + (C_1 \psi^2 + \alpha_2 \Phi_n) (1 - 3\langle e_3^2 \rangle) = 0 \\
\langle e_2^2 \rangle - 2\langle e_1 e_2 \rangle^2 - C_2 \psi \langle e_1 e_2 \rangle \psi_{12} - 6(C_1 \psi^2 + \alpha_2 \Phi_n) \langle e_1 e_2 \rangle = 0
\end{cases} \tag{6}$$

13 where $C_1 = \alpha_1 [\Phi_m \mu_0 \chi_a^2 H^2 / (2\Phi_a^2 f_m)]^2$ and
14 $C_2 = \mu_0 \chi_a^2 (1 - \Phi_m / \Phi_a) H^2 / [2\Phi_a f_m (2 + \chi_a (1 - \Phi_m / \Phi_a))]$ are dimensionless factors; the
15 coefficients ψ_{ik} are functions of the second statistical moments and are equal to
16 $[\psi_{11}, \psi_{22}, \psi_{33}, \psi_{12}] = [\langle e_2^2 \rangle, \langle e_2^2 \rangle - 1, \langle e_2^2 \rangle, 2\langle e_2^2 \rangle - 1]$ for the field oriented along the velocity
17 gradient (Fig. 6(b)) and $[\psi_{11}, \psi_{22}, \psi_{33}, \psi_{12}] = [\langle e_3^2 \rangle, \langle e_3^2 \rangle, \langle e_3^2 \rangle - 1, 2\langle e_3^2 \rangle]$ for the field oriented
18 along the vorticity (Fig. 6(a)).

19 It is important to remark that, due to the fact that the rotary diffusivity D_r is linear in
20 the shear rate (Eq. (4)) and the form-factor β is inversely proportional to the shear rate (Eq.
21 (3)), the shear rate vanishes from equations (6) describing the statistical moments at the
22 steady-state condition; the orientation distribution is therefore independent of shear rate, at
23 least in the limit of long aggregates, $r_e \square 1$ considered here. This result agrees with the
24 classical models of magnetorheology, discarding any dispersion in aggregate orientation and
25 predicting an angle between the aggregates and the flow independent of shear rate [15, 32].
26 The system of Eq. (6) is solved numerically with respect to the four unknown second
27 statistical moments, $\langle e_1^2 \rangle$, $\langle e_2^2 \rangle$, $\langle e_3^2 \rangle$ and $\langle e_1 e_2 \rangle$.

1 In Fig. 7, we inspect the behavior of the second statistical moments as a function of the
 2 volume fraction Φ_n of nonmagnetic particles at a fixed content of magnetic ones, $\Phi_m=0.1$ and
 3 for an intensity of the applied external magnetic field, $H_0=18.3$ kA/m. At the considered set of
 4 free parameters (chosen to provide the best fit to the experimental yield stress, cf. Figs. 4 and
 5 8), the orientation state seems to be moderately influenced by collisions with nonmagnetic
 6 particles but slowly evolves to an isotropic state with an increase of the concentration Φ_n . All
 7 the statistical moments, exhibit a somewhat stronger variation for the magnetic field oriented
 8 along the vorticity (in cylindrical Couette geometry) (Fig. 7(a)), as compared to the case of
 9 the field oriented along the velocity gradient (plate-plate geometry) (Fig. 7(b)). This should
 10 contribute to a more pronounced effect of the nonmagnetic particle content, Φ_n , on the stress
 11 level in Couette geometry.

12

13 **FIG. 7.** (Color online) Theoretical dependencies of the second statistical moments on the volume fraction of
 14 nonmagnetic particles for the cylindrical Couette (a) and the plate-plate (b) geometries. For both geometries, the
 15 intensity of the external magnetic field is $H_0=18.3$ kA/m and the concentration of the magnetic particles is
 16 $\Phi_m=0.1$. The free parameters are chosen to provide the best fit with experimental data on the suspension yield
 17 stress (see Figs. 4 and 8) and are equal to $\alpha_1=1.5$; $\alpha_2=0.2$ for the plate-plate geometry and $\alpha_1=0.2$; $\alpha_2=0.4$ for the
 18 cylindrical Couette geometry.

19 **D. Suspension stress**

20 The stress tensor developed in the nonBrownian bi-component magnetic suspension
 21 can be estimated assuming that the long aggregates of magnetic particles are immersed in an
 22 effective medium composed of a homogeneous suspension of nonmagnetic (PMMA) particles
 23 dispersed in a suspending liquid of viscosity η_0 . The effective viscosity of such a medium can
 24 be estimated using the Krieger-Dougherty equation for concentrated hard sphere suspensions
 25 [27]: $\eta_e = \eta_0 (1 - \Phi_n / \Phi_{max})^{-2.5\Phi_{max}}$, with $\Phi_{max} \approx 0.64$ being the random close packing fraction
 26 of the hard spheres. Under such condition, we may use the well-known expression for the
 27 stress tensor in the semi-dilute suspensions of axisymmetric particles [36], which, being
 28 applied to the case of long aggregates with induced magnetic moments, reads [20, 30]:

$$\begin{aligned}
\sigma_{ik} = & -p\delta_{ik} + 2\eta_e\gamma_{ik} + \frac{\Phi_m}{\Phi_a}\eta_e \left\{ 4\gamma_{ik} + \frac{\beta}{2} \left[\langle e_i e_k e_l e_m \rangle - \frac{1}{3} \delta_{ik} \langle e_l e_m \rangle \right] \gamma_{lm} \right\} + \\
& + \frac{\Phi_m}{\Phi_a} \mu_0 H^2 \frac{\chi_a^2 (1 - \Phi_m / \Phi_a)}{2 + \chi_a (1 - \Phi_m / \Phi_a)} \left[\langle e_i e_k e_l e_m \rangle h_l h_m - h_i h_l \langle e_l e_k \rangle \right] + \frac{\Phi_m}{\Phi_a} \beta \eta_e D_r \left[3 \langle e_i e_k \rangle - \delta_{ik} \right]
\end{aligned} \tag{7}$$

where p is the pressure in the suspension and the solvent viscosity η_0 appearing in the original expression for the stress tensor has been replaced by the effective medium viscosity η_e . Replacing the diffusion constant and the form-factor β by appropriate expressions (Eqs. (3) and (4)), the shear rate vanishes from the last three terms of Eq. (7) and we recover the Bingham rheological law for the shear stress (σ_{12} component of the stress tensor): $\sigma_{12} = \sigma_y + \eta \dot{\gamma}$ with the plastic viscosity $\eta = \eta_e (1 + 2\Phi_m / \Phi_a)$. The dynamic yield stress is thus given by the following expression, valid for both considered geometries:

$$\begin{aligned}
\sigma_y = & \Phi_m f_m \frac{\langle e_1 e_2 \rangle^2}{\psi} + \frac{\Phi_m}{\Phi_a} \cdot \frac{\chi_a^2 (1 - \Phi_m / \Phi_a)}{2 + \chi_a (1 - \Phi_m / \Phi_a)} \mu_0 H^2 \langle e_1 e_2 \rangle \psi_{11} \\
& + \frac{3}{2} \alpha_1 \frac{\Phi_m^3 (\mu_0 \chi_a^2 H^2)^2}{\Phi_a^4 f_m} \psi \langle e_1 e_2 \rangle + 6\alpha_2 \Phi_m \Phi_n f_m \frac{\langle e_1 e_2 \rangle}{\psi}
\end{aligned} \tag{8}$$

where the quantities $\langle e_1 e_2 \rangle$, ψ and ψ_{11} , characterizing the aggregate orientation state are found from solution of Eqs. (6). The first term on the right-hand side of Eq. (8) is the hydrodynamic part of the aggregate stress. The second term corresponds to the external torque exerted on the aggregates by the magnetic field H . The third term is the diffusion stress coming from the stochastic magnetic torques exerted on the aggregates by neighboring aggregates. Finally the fourth term stands for the diffusion stress coming from the collisions between aggregates and nonmagnetic particles. This last component marks the contribution of the nonmagnetic particles to the suspension yield stress and depends on the applied magnetic field, being proportional to the magnetic force between particles f_m . This is not surprising because the aggregate aspect ratio is an increasing function of the applied field, $r_e^2 \propto f_m / \dot{\gamma}$, and longer aggregates induce a stronger viscous dissipation when subjected to random collisions. As a result, the collision-induced stress scales as $\sigma_c \propto r_e^2 D_c / \dot{\gamma} \propto f_m$ with the diffusivity $D_c \propto \dot{\gamma}$ (cf. Eq. (4)). Note that deriving Eq. (8), we did not take into account eventual colloidal interactions in the suspension, which result in an off-state yield stress of the real suspension. Accordingly, the yield stress presented in Eq. (8) should be considered as the increment of the yield stress. Finally, to explain the appearance of the yield stress in both considered geometries, we must recall that the aggregate aspect ratio is a decreasing function of the shear rate, $r_e \propto \dot{\gamma}^{-1/2}$ (Eq. (3)) and the rotary diffusivity is proportional to the shear rate, $D_r \propto \dot{\gamma}$ (Eq. (4)). Therefore both the hydrodynamic stress, $\sigma_H \propto r_e^2 \dot{\gamma}$, and the diffusion stress, $\sigma_D \propto r_e^2 D_r$, appear to be independent of the shear rate, at least in the limit of long aggregates, $r_e \gg 1$, not spanning the rheometer gap [15, 32]. Because of such independence, the aggregate stress is considered to be the dynamic yield stress (Eq. (8)) of the suspension.

E. Comparison with experiments

Both the theoretical and experimental increments of the yield stress show a monotonic growth with the field. Such effect can be attributed to increasing magnetic interactions between the magnetic particles inside the aggregates –Fig. 4. Curiously, the field dependency becomes sub-linear at magnetic fields $H_0 > 20$ kA/m in the case of the cylindrical Couette geometry (Fig. 4(a)). Such a behavior can be explained by a similar sub-linear field dependency of the magnetic force f_m , as inferred from finite element method simulations. This effect is not observed in the plate-plate geometry at the same range of magnetic fields (Fig. 4(b)). This is likely because the magnetic component of the yield stress (second term in Eq. (8), proportional to H^2) is more important in this particular geometry than in cylindrical Couette geometry, and masks the sub-linear trend of f_m .

As expected, the theory predicts an increase of the yield stress increment with the content of nonmagnetic particles for both geometries. The two free parameters α_1 and α_2 , characterizing the intensity of the field-induced and collision-induced angular fluctuations of the aggregate orientation, are used to fit the theory to the experimental curves. The first parameter, α_1 , is fitted to the experimental curve corresponding to $\Phi_n = 0$. The second parameter, α_2 , is fitted to the experimental curves at $\Phi_n > 0$ keeping the parameter α_1 fixed. The best fit corresponds to the following values of the free parameters: $\alpha_1 = 1.5$; $\alpha_2 = 0.2$ for the plate-plate geometry and $\alpha_1 = 0.2$; $\alpha_2 = 0.4$ for the cylindrical Couette geometry. Therefore we can see that the collision contribution to the rotary diffusivity, α_2 , is more important in Couette geometry, which explains the stronger effect of the PMMA addition in this case.

The effect of adding nonmagnetic particles on the suspension rheology can be better analyzed in Fig. 8 where the dependencies of the yield stress increment on the concentration of nonmagnetic particles are plotted. As already noticed, the yield stress increment exhibits a stronger increase with the concentration of PMMA in the cylindrical Couette geometry. An alternative measure of the effect of the nonmagnetic particles on the yield stress is the magnitude, $[\sigma_Y(\Phi_n) - \sigma_Y(0)] / \sigma_Y(0)$, which describes the gain of the MR effect due to the nonmagnetic particles, where $\sigma_Y(0)$ is the yield stress increment of the suspension without PMMA. This magnitude is plotted in the insets of Fig. 8 as a function of the content of nonmagnetic particles, Φ_n . Both experiments and theory show a monotonic increase of the MR effect with Φ_n in both geometries. It is worth now to recall that, according to our theory, the nonmagnetic particles influence the yield stress by the two following mechanisms: (a) They modify the orientation distribution of the aggregates due to collisions with them (see Fig. 8). (b) They cause a supplementary viscous dissipation by enhancing random fluctuations of aggregate orientation –i.e., last term of Eq. (8). Analyses show that the second mechanism appears to be dominant in the yield stress enhancement at the considered experimental conditions.

1

2 **FIG. 8.** Theoretical and experimental dependencies of the yield stress increment on the concentration of the
3 nonmagnetic particles, Φ_n , at a fixed concentration of the magnetic ones, $\Phi_m=0.1$, for cylindrical Couette (a) and
4 plate-plate (b) geometries. The external magnetic field is $H_0=18.3$ kA/m in both cases. The free parameters are
5 $\alpha_1=1.5$; $\alpha_2=0.2$ for the plate-plate geometry and $\alpha_1=0.2$; $\alpha_2=0.4$ for the cylindrical Couette geometry. Insets of
6 both figures show the gain of the MR effect as function of the concentration of nonmagnetic particles. Similar
7 results were obtained for other fields, not shown here for simplicity.

8 Finally note that, despite its simplicity, the present model captures the enhancement of
9 the MR effect in bi-component suspensions without specific interactions between both
10 species. Because of the opacity of the suspensions, it seems to be quite difficult to verify the
11 hypothesis of the collision-induced fluctuations using classical optical microscopy. Direct
12 numerical simulations might also elucidate the role of the nonmagnetic particles on the
13 structure of the flowing suspension and give more precise expressions for the rotary
14 diffusivities as a function of the concentration and the size ratio of both species of particles.
15 Nevertheless, and in contrast to our experiments, the existing numerical results of refs. [22,
16 23] have revealed only a moderate (a few dozens of percents) enhancement of the MR effect
17 by the addition of nonmagnetic particles. This is probably because a low-shear regime was
18 considered in simulations. In this regime, the moving aggregates span the channel width,
19 which likely hinders their orientation fluctuations. In our study, we have dealt with higher
20 shear rates, where the aggregates are not-gap spanning and have more freedom for
21 interactions with their neighbors as well as with nonmagnetic particles.

22

V. CONCLUSIONS

23 In this work we have shown that bi-component suspensions consisting of magnetic –
24 iron– and nonmagnetic –poly(methylmethacrylate), PMMA– particles displayed an
25 enhancement of the magnetorheological (MR) effect with respect to a suspension of just iron
26 particles with the same volume fraction of magnetic material, both in cylindrical Couette and
27 plate-plate geometries. Such an enhancement took place even when presumably there was no
28 adhesion of iron particles onto PMMA ones, because the former particles were covered with a
29 surfactant layer. Magnetization measurements showed that the magnetic permeability was not
30 affected by the addition of PMMA which is also attributable to the absence of adsorption
31 between both types of particles. We conclude therefore that the MR effect enhancement does

1 not come from an increase of the magnetic interactions, something which would take place if
 2 the iron particles formed a shell structure around the nonmagnetic PMMA particles [25].

3 We have explained the observed phenomenon under the hypothesis of collisions
 4 among the nonmagnetic particles and the field-induced aggregates of magnetic particles. Such
 5 collisions are supposed to give rise to an enhancement of the fluctuations of the aggregate
 6 orientation that increases with the volume fraction of nonmagnetic particles. This process
 7 contributes to augment the total level of stress in the suspension and therefore, the MR effect.
 8 We have shown that in cylindrical Couette geometry, this mechanism is predominant in
 9 comparison to the case of plate-plate geometry, in which it plays a minor role. As a result, the
 10 improvement of the MR effect in bi-component suspensions is more noticeable for cylindrical
 11 Couette geometry, in agreement with experiments.

12 ACKNOWLEDGEMENTS

13 We would like to acknowledge Dr. G. Bossis for helpful discussions. This work has
 14 been supported by projects FIS2013-41821-R (Ministerio de Economía y Competitividad) and
 15 “Factories of the Future” (Grant No. 260073, DynExpert FP7). In addition, L. Rodríguez-
 16 Arco acknowledges financial support by Secretaría de Estado de Educación, Formación
 17 Profesional y Universidades (MECD, Spain) through its FPU and Estancias Breves programs.

18 APPENDIX. RELATIONSHIP BETWEEN THE INTERNAL, H , AND THE 19 EXTERNAL, H_0 , MAGNETIC FIELDS

20 In the case of the magnetic field oriented along the vorticity (cylindrical Couette
 21 geometry, Fig. 6(a)), the internal field is equal to the external applied magnetic field H_0 . In the
 22 case of the magnetic field perpendicular to the walls (plate-plate geometry, Fig. 6(b)), the
 23 internal field is related to the external field H_0 through the following expression:

$$24 \quad H = \frac{H_0}{\mu_{22}} = \frac{H_0}{\mu_{\square} \langle e_2^2 \rangle + \mu_{\perp} (1 - \langle e_2^2 \rangle)} \quad (\text{A1})$$

25 where μ_{22} is the diagonal component (along the field axis “2”) of the magnetic permeability
 26 tensor of the suspension; $\mu_{\square} = 1 + \chi_a \Phi_m / \Phi_a$ and
 27 $\mu_{\perp} = (2 + \chi_a (1 + \Phi_m / \Phi_a)) / (2 + \chi_a (1 - \Phi_m / \Phi_a))$ are the components of the magnetic
 28 permeability of the suspension whose aggregates are, respectively, aligned or perpendicular to
 29 the applied field.

30 The aggregate magnetic susceptibility χ_a and the magnetic force f_m (intervening into
 31 Eqs. (3), (4) and (8)) are calculated as a function of the magnetic field H using finite element
 32 simulations [18, 29] The simulation results for f_m and χ_a , have been fitted by the following
 33 expressions, valid in the range of the magnetic field intensities, $0 \leq H \leq 30$ kA/m:
 34 $f_m(H) = (6.66 \cdot 10^4 (H/M_s)^2 - 6.32 \cdot 10^3 (H/M_s) + 168) \mu_0 H^2$ and
 35 $\chi_a(H) = -7.67 \cdot 10^2 (H/M_s)^2 - 50.9 (H/M_s) + 9.29$, with $M_s = 1.36 \cdot 10^6$ A/m being the
 36 saturation magnetization of the carbonyl iron particles.

1 **References**

- 2 [1] G.M. Van de Ven, *Colloidal hydrodynamics* (Academic Press Limited, London, 1989).
- 3 [2] P. Heitjans and J. Kärger, *Diffusion in Condensed Matter. Methods, Materials, Models*
4 (Springer, Berlin, 2005).
- 5 [3] Z. Cheng and T.G. Mason, *Phys. Rev. Lett.* **90**, 018304 (2003).
- 6 [4] V. Degiorgio and R. Piazza, *Phys. Rev. E* **52**, 2707 (1995).
- 7 [5] A. Elafif, M. Grmela, and G. Lebon, *J. Non-Newton. Fluid* **86**, 253 (1999).
- 8 [6] S. Jabbari-Farouji, G. H. Wegdam, and Daniel Bonn, *Phys. Rev. E* **86**, 041401 (2012).
- 9 [7] B.H. Ern, K. Butter, B. W. M. Kuipers, and G. J. Vroege, *Langmuir* **19**, 8218 (2003).
- 10 [8] J. M. Ginder, *Phys. Rev. E* **47**, 5 (1993).
- 11 [9] A. Zubarev, *Colloid J.* **75**, 59 (2013).
- 12 [10] J.C. Bacri, A. Cebers, A. Bourdon, G. Demouchy, B.M. Heegaard, B.Kashevsky, and R.
13 Perzynski, *Phys. Rev. E* **52**, 4 (1995).
- 14 [11] J.E. Martin, J. Odinek, T. C. Halsey, and R. Kamien, *Phys. Rev. E* **57**, 1 (1998).
- 15 [12] J.P. Segovia-Gutirrez, J. de Vicente, R. Hidalgo-lvarez, and A. Puertas, *Soft Matter* **9**,
16 6970 (2013).
- 17 [13] G. Bossis, O. Volkova, S. Lacis, and A. Meunier, in *Magnetorheology: Fluids,*
18 *Structures and Rheology*, edited by S. Odenbach (Springer-Verlag, Berlin, 2002), p. 202.
- 19 [14] B.J. Park, F.F. Fang, and H.J. Choi, *Soft Matter* **6**, 5246 (2010).
- 20 [15] Z.P. Shulman and W. I. Kordonsky, *Magnetorheological effect* (Nauka i Tehnika,
21 Minsk, 1982) (in Russian).
- 22 [16] J. Takimoto, H. Takeda, Y. Masubuchi, and K. Koyama, *Int. J. Mod. Phys. B* **13**, 2028
23 (1999).
- 24 [17] G. Bossis, S. Lacis, A. Meunier, and O. Volkova, *J. Magn. Magn. Mater.* **252**, 224
25 (2002).
- 26 [18] P. Kuzhir, G. Bossis, V. Bashtovoi, and O. Volkova, *J. Rheol.* **47**, 1385 (2003).
- 27 [19] P. Kuzhir, C. Magnet, G. Bossis, A. Meunier, and V. Bashtovoi, *J. Rheol.* **55**, 1297
28 (2011).
- 29 [20] M.T. Lpez-Lpez, J. de Vicente, F. Gonzlez-Caballero, and J.D.G. Durn *Colloid.*
30 *Surface A* **264**, 75 (2005).
- 31 [21] M.T. Lpez-Lpez, A. Gmez-Ramrez, J.D.G. Durn, and F. Gonzlez-Caballero,
32 *Langmuir* **24**, 7076 (2008).
- 33 [22] J. C. Ulicny, K. S. Snavely, M. A. Golden, and D. J. Klingenberg, *Appl. Phys. Lett.* **96**,
34 231903 (2010).
- 35 [23] D.J. Klingenberg and J.C. Ulicny, *Int. J. Mod. Phys. B* **25**, 911 (2011).
- 36 [24] M.L. Levin, D.E. Poleskii, and I.V. Prokhorov, *J. Eng. Phys. Thermophys.* **70**, 769
37 (1997).

- 1 [25] L. Rodríguez-Arco, M.T. López-López, P. Kuzhir, and J.D.G. Durán, *Soft Matter* **9**,
2 5726 (2013).
- 3 [26] L. Rodríguez-Arco, M.T. López-López, P. Kuzhir, G. Bossis, and J.D.G. Durán, *ACS*
4 *Appl. Mater. Inter.* **5**, 12143 (2013).
- 5 [27] R. G. Larson, *The Structure and Rheology of Complex Fluids* (Oxford University Press,
6 New York, 1999), p. 353.
- 7 [28] See Supplemental Material at [URL will be inserted by publisher] for the comparison
8 between both geometries as a function of H.
- 9 [29] P. Kuzhir, C. Magnet, L. Rodríguez-Arco, M.T. López-López, A. Meunier, A. Zubarev,
10 and G. Bossis, *J. Rheol.* (submitted).
- 11 [30] G.K. Batchelor, *J. Fluid. Mech.* **46**, 813 (1971).
- 12 [31] Z.P. Shulman, V.I. Kordonsky, E.A. Zaltsgendler, I.V. Prokhorov, B.M. Khusid, and
13 S.A. Demchuk, *Int. J. Multiphase Flow* **12**, 935 (1986).
- 14 [32] J.E. Martin and R.A. Anderson, *J. Chem. Phys.* **104**, 4814 (1996).
- 15 [33] F.P. Folgar and C.L. Tucker, *J. Reinf. Plast. Compos.* **3**, 98 (1986).
- 16 [34] V.N. Pokrovskiy, *Statistical mechanics of diluted suspensions* (Nauka, Moscow, 1978).
- 17 [35] M. Doi and S.F. Edwards, *The Theory of Polymer Dynamics* (Oxford University Press,
18 New York, 1986).
- 19 [36] H. Brenner, *Int. J. Multiphase Flow* **1**, 195 (1974).