

HAL
open science

ANALYSIS OF A CROSS-CHANNEL MICROMIXER THROUGH THE DYNAMICS OF TRACER GRADIENT

Michel Gonzalez

► **To cite this version:**

Michel Gonzalez. ANALYSIS OF A CROSS-CHANNEL MICROMIXER THROUGH THE DYNAMICS OF TRACER GRADIENT. *Journal of Theoretical and Applied Mechanics*, 2016, 54 (4), pp.1257-1269. 10.15632/jtam-pl.54.4.1257 . hal-01461321

HAL Id: hal-01461321

<https://hal.science/hal-01461321>

Submitted on 8 Feb 2017

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.

ANALYSIS OF A CROSS-CHANNEL MICROMIXER THROUGH THE DYNAMICS OF TRACER GRADIENT

M. GONZALEZ

CNRS, UMR 6614/CORIA, Site universitaire du Madrillet,
76801 Saint-Etienne du Rouvray, France
michel.gonzalez@coria.fr

The study aims at showing how the dynamics of tracer gradient accounts for the stirring mechanism produced by a periodically forced flow relevant to practical mixing operation. The numerical simulation uses the equations for the orientation and norm of the tracer gradient and an analytic model for velocity. To a large extent, the micromixer properties over the different ranges of Strouhal number are explained through the response of the tracer gradient orientation to the tilting of strain principal axes resulting from flow forcing. The analysis also reveals a rich picture of stirring as the Strouhal number is varied.

Keywords: Low-Reynolds number flows, mixing enhancement, micromixers

1 Introduction

In fluid flows used for mixing stretching caused by stirring raises the contact areas and draw the fluid portions to be mixed together, which hastens the molecular diffusion flux. Low-Reynolds number flows, by contrast to turbulent flows, do not start the stretching-driven cascade bringing about the shrinking of scales down to the diffusive lengthscale. Mixing of weakly diffusive material, then, may need significant time – or distance – to be achieved. Efficient mixing has thus to be controlled, which needs a precise knowledge of the stirring properties of the flow. This question is crucial in microfluidics. Chemical, biological and medical applications, in particular, have given rise to significant investigation in this field both on the practical and academic levels (Nguyen and Wu, 2005; Capretto *et al.*, 2011; Lee *et al.*, 2011).

The gradient of a scalar – heat, contaminant . . . – is the finest level at which the problem of mixing can be tackled, for it gives a direct insight into the stirring mechanisms. This approach is also plainly suited to the physics of mixing. As the gradient direction and magnitude respectively correspond to the striation orientation and thickness – fine structures meaning large gradients, the tracer gradient features are indeed closely connected to the structure of mixing patterns. The growth rate of the tracer gradient shows the conditions in which stirring may enhance the diffusion fluxes and is thus a key quantity. Although strain intensity matters, the alignment of the tracer gradient within the strain eigenframe may be the determining factor. The role of alignment may be especially critical in non-stationary regimes in which the dynamics of the tracer gradient – through its response to unsteady mechanical action – drives the growth rate. Previous studies addressed the dynamics of the scalar gradient orientation (Lapeyre *et al.*, 2001; Garcia *et al.*, 2005) and its role in the mechanism of the gradient growth was pointed out (Garcia *et al.*, 2008; Gonzalez and Paranthoën, 2010).

The present study is focused on the kinematics of a tracer gradient in a periodically forced cross-channel micromixer. The purpose is twofold: i) addressing the role of the tracer gradient dynamics in stirring produced by a practical mixing device; ii) assessing the relevance of the tracer gradient approach to the analysis of stirring in this kind of device. It seems that the operation of such a micromixer has not been studied through the response of a vector field yet.

The device is an active mixer in which the material flowing in the main channel is stirred by forcing a pulsating flow in the side channels, a standard geometry in microfluidics. Previous works (Niu and Lee, 2003; Tabeling *et al.*, 2004; Lee *et al.*, 2007) addressed the conditions in

which chaotic advection is triggered and enhances mixing in this system. In this basic geometry stirring properties are ruled by two parameters, namely the Strouhal number, St , and the velocity ratio, α – the ratio of maximum pulsating velocity to maximum velocity in the main channel. Okkels and Tabeling (2004) and Lee *et al.* (2007) analysed the folding rate of interface segments and the mean finite-time Lyapunov exponent, respectively, by spanning both St and α .

In this work St is varied for two values of α . The flowfield is simulated by the kinematic model of Niu and Lee (2003) and the Lagrangian, diffusionless equation for the tracer gradient is solved in terms of orientation and norm. The stirring properties of the flow are scrutinised through the mean growth rate of the tracer gradient norm for small to large Strouhal number.

2 Cross-channel micromixer model

A detailed description of a practical, periodically forced cross-channel micromixer was given by Lee *et al.* (2007). A simple sketch of the device is shown in Fig. 1.

Figure 1: Sketch of the cross-channel micromixer; MC: main channel; SC side channel; MZ: mixing zone; the vertical dotted lines show the investigated region.

The velocity field is simulated by the kinematic two-dimensional model proposed by Niu and Lee (2003). The flowfield is splitted over the different parts of the micromixer and, assuming very low Reynolds number, the velocity field in the mixing zone is approximated as the linear combination of the velocity fields in the main and side channels. The latter are assumed to be parabolic, the velocity is steady in the main channel and periodic in the side channel. The flowfield model is expressed as follows:

$$\text{Main channel: } u = V_0[1 - (2y/L_M)^2], \quad v = 0, \quad (1)$$

$$\text{Side channel: } u = 0, \quad v = V_f[1 - (2x/L_S)^2] \cos \omega_f t, \quad (2)$$

$$\text{Mixing zone: } u = V_0[1 - (2y/L_M)^2], \quad v = V_f[1 - (2x/L_S)^2] \cos \omega_f t. \quad (3)$$

This model was shown to be consistent with experimental data – including the chaotic regime – (Lee *et al.*, 2007).

It is straightforward to derive the strain rate, $\sigma = (\sigma_n^2 + \sigma_s^2)^{1/2}$ – with $\sigma_n = \partial u/\partial x - \partial v/\partial y$ and $\sigma_s = \partial u/\partial y + \partial v/\partial x$ being the normal and shear strain components – and the vorticity, $\omega = \partial v/\partial x - \partial u/\partial y$ from Eqs. (1)-(3). The orientation of the strain principal axes in the fixed

frame of reference (x, y) is defined by angle Φ through $\tan(2\Phi) = \sigma_n/\sigma_s$. As $\sigma_n = 0$ in the whole flowfield, the strain rate reduces to $\sigma = |\sigma_s|$. The orientation of strain principal axes is a simple piecewise function defined as:

$$\Phi = \begin{cases} 0 & \text{for } \sigma_s > 0, \\ \pi/2 & \text{for } \sigma_s < 0. \end{cases} \quad (4)$$

The local structure of the flow is defined by $Q = \sigma^2 - \omega^2$ ($Q > 0$ in hyperbolic regions and $Q < 0$ in elliptic regions; Okubo, 1970; Weiss, 1991). The flow structure in the side channel is a pure shear and $Q = 0$ in this part of the micromixer. In the mixing zone, where $Q \sim xy \cos \omega_f t$, the Eulerian local structure is periodic in time as already mentioned by Lee *et al.* (2007). However, the evolution of Q along Lagrangian trajectories is of course more complex.

3 Tracer gradient equations

The general equation for the gradient, \mathbf{G} , of a diffusionless scalar – or tracer – is:

$$\frac{D\mathbf{G}}{Dt} = -\mathbf{A}^T \cdot \mathbf{G}, \quad (5)$$

where $\mathbf{A} = \nabla \mathbf{u}$ is the velocity gradient tensor. With $\mathbf{G} = |\mathbf{G}|(\cos \theta, \sin \theta)$, Eq. (5) gives the Lagrangian equations for the orientation and norm of \mathbf{G} (Lapeyre *et al.*, 1999):

$$\frac{D\theta}{Dt} = \frac{1}{2} \{ \omega - \sigma \cos[2(\theta + \Phi)] \}, \quad (6)$$

$$\frac{2}{|\mathbf{G}|} \frac{D|\mathbf{G}|}{Dt} = -\sigma \sin[2(\theta + \Phi)]. \quad (7)$$

The growth rate, $\eta = 1/|\mathbf{G}| \cdot D|\mathbf{G}|/Dt$, takes the minimum value, $-\sigma/2$, for \mathbf{G} aligning with the extensional strain direction defined by $\theta_e = -\Phi + \pi/4$ and reaches the maximum value, $\sigma/2$, when \mathbf{G} aligns with the compressive strain direction given by $\theta_c = -\Phi - \pi/4$.

As a result of the alternating behaviour of Φ [Eq. (4)], the tracer gradient experiences an unsteady forcing through its orientation with respect to the strain principal axes. As is shown in this study, the variations of Φ are actually essential to explain the mean growth rate of the tracer gradient in function of the flow properties.

The Lagrangian dynamics of the tracer gradient orientation is derived by solving Eq. (6) together with the tracking of particles given by $D\mathbf{x}/Dt = \mathbf{u}$ with \mathbf{x} being the position vector and \mathbf{u} the modelled velocity field in the mixer. The growth rate of the tracer gradient is then directly given by Eq. (7) without solving for the gradient norm. High growth rate indicates good stirring properties through fast enhancement of local gradients.

The numerical method is a fourth-order Runge-Kutta scheme. Initially, 1000 particles are located on a line at $y = 0$ from $x = -L_S/2$ to $x = L_S/2$. As we are strictly interested in the properties of a single mixing cavity – and not a series of elemental micromixers, each particle leaving the computational domain at $x = L_S/2$ is reinjected at $(x, y) = (-L_S/2, 0)$ with initial condition $\theta = \pi/2$ for the orientation of the tracer gradient, which mimics the tracking of an interface between two different scalar quantities – say, A and B as shown in Fig. 1. The numerical timestep is $\Delta t = T_f/3200$ with $T_f = 2\pi/\omega_f$ being the time period of the flow forcing. Statistics are derived by averaging over all the instantaneous values computed along the Lagrangian paths during a time interval, $T = 200 T_f$. As T amounts to several mean residence time – 50 at least – this is enough to account for the differences in residence time over the particle ensemble. Averaging over the values recorded on Lagrangian trajectories is denoted by brackets. Those averaged quantities duly include Lagrangian information on the evolution of the tracer gradient. Integrating along trajectories – for the strain and growth rates, for instance – strictly shows the same behaviours.

4 General features of the kinematics of tracer gradient

The stirring properties of the cross-channel device are described by the amplitude parameter, $\alpha = V_f/V_0$ and the Strouhal number, $St = L_S/V_0 T_f$ (Okkels and Tabeling, 2004; Lee *et al.*, 2007). In this study the influence of the Strouhal number is analysed for $\alpha = 1$ and $\alpha = 3$ – with $L_M = L_S = 1$.

The Lagrangian evolution of the tracer gradient tightly depends on the residence time inside the micromixer cavity. The mean residence time, T_r , of a particle injected at $(-L_S/2, 0)$ and leaving the mixing zone at section $x = L_S/2$ is shown in Fig. 2. For a given value of the Strouhal number, the residence time in the side channels – and thus T_r – obviously grows with α . At large Strouhal numbers the time spent in the side channels tends to zero and T_r approaches the convection timescale, $T_c = L_S/V_0$, as expected. The ratio of the residence time to the time period of the flow forcing, $T_r/T_f = St T_r/T_c$, thus varies as St at large St values as shown by the plot of T_r/T_f .

Figure 2: Mean residence time in the micromixer cavity; a. T_r/T_c , with $T_c = L_S/V_0$ being the convection timescale; b. T_r/T_f , with T_f being the time period of the flow forcing; squares: $\alpha = 1$; circles: $\alpha = 3$.

Overall, the evolution of the tracer gradient derived from the tracking of particles injected at $(-L_S/2, 0)$ is dominated by rotation. At small Strouhal numbers, however, they are more likely to experience a pure shear regime as a result of significant time spent in the side channels. This behaviour is shown by the plots of the respective strain ($Q > 0$), rotation ($Q < 0$) and shear ($Q = 0$) events ratios along the Lagrangian paths (Fig. 3).

Figure 3: Ratios of strain-, rotation- and shear-dominated events along the Lagrangian paths vs. Strouhal number; a. $\alpha = 1$; b. $\alpha = 3$; squares: strain; diamonds: rotation; circles: shear.

The dependence of the tracer gradient dynamics upon the Strouhal number in terms of orientation and norm growth rate reveals a rich phenomenology. From the plot of $\langle \eta \rangle / \langle \sigma \rangle$ – which gives a measure of the efficiency of the micromixer (Fig. 4), Strouhal number ranges promoting good stirring are found together with narrow ranges where stirring is certainly quite poor. While its theoretical maximum value is 0.5, $\langle \eta \rangle / \langle \sigma \rangle$ reaches 0.29 for $\alpha = 1$ and 0.17, at best, for $\alpha = 3$. This is due to a moderate statistical alignment of the tracer gradient with the compressional strain which most likely results from overall prevailing rotation.

Figure 4: Ratio of mean growth rate to mean rate of strain, $\langle \eta \rangle / \langle \sigma \rangle$, vs. Strouhal number; squares: $\alpha = 1$; circles: $\alpha = 3$.

The rather weak alignment of \mathbf{G} with compressional strain is confirmed by Fig. 5 displaying $\langle \sigma \rangle$, $\langle -\sin \zeta \rangle$ – with $\zeta = 2(\theta + \Phi)$ – and $\langle \eta \rangle$ in function of the Strouhal number. Far from unity – the value reached when \mathbf{G} is parallel to compression, the maximum for $\langle -\sin \zeta \rangle$ is 0.31 for $\alpha = 1$ and 0.16 for $\alpha = 3$. The mean growth rate depends on the strain level, but the dependence on the tracer gradient orientation through $\sin \zeta$ is stronger. This is clear beyond $St \simeq 0.7$ for $\alpha = 1$ and $St \simeq 1$ for $\alpha = 3$. These results thus suggest that the stirring properties of the flow can be mainly explained in terms of the dynamics of tracer gradient orientation. As the tracer gradient is locally normal to the interface separating the material to be mixed, this view agrees with analyses based on the deformation of interface segments (Okkels and Tabeling, 2004; Tabeling *et al.*, 2004).

5 Dependence of stirring properties on Strouhal number

5.1 Small Strouhal number

Figure 6 confirms that the mean residence time inside the side channels is significant at small Strouhal number. As a result, the statistics of tracer gradient orientation in this range of Strouhal number is governed by pure shear ($Q = 0$). From Eq. (2), the transversal velocity, v , and the shear component of strain, σ_s , are in phase in the side channels – where Lagrangian particles move with $x = \text{constant}$. Each turning back of a Lagrangian particle in a side channel thus coincides with a $\pi/2$ -tilting of the strain principal axes [Eq. (4)] that makes $\sin \zeta$ – and hence η – change sign; the way back is always covered with sign reversed for the growth rate which, on average, is therefore close to zero in the side channels. Figure 7 shows the trajectories as well as the Lagrangian histories of σ , $\sin \zeta$ and η for $\alpha = 1$ and $St = 0.125$. The mean values conditioned on pure shear, $\langle -\sin \zeta | Q = 0 \rangle$ and $\langle \eta | Q = 0 \rangle$, are close to zero up to $St \simeq 0.35$ (Fig. 8). The same behaviour for $\alpha = 3$ is displayed by Fig. 9.

Figure 5: Mean rate of strain, $\langle \sigma \rangle$, statistical alignment given by $\langle -\sin \zeta \rangle$ and mean growth rate, $\langle \eta \rangle$, vs. Strouhal number; a. $\alpha = 1$; b. $\alpha = 3$; squares: $\langle \sigma \rangle / 2$; diamonds: $\langle -\sin \zeta \rangle$; circles: $\langle \eta \rangle$; the dashdot line shows the zero value of $\langle \eta \rangle$.

Figure 6: Mean ratio, T_{sc}/T , of time spent in the side channels during a simulation; squares: $\alpha = 1$; circles: $\alpha = 3$.

Figure 7: Lagrangian signals for $\alpha = 1$ and $St = 0.125$; a. solid line: σ ; short dash: x ; long dash: y ; b. solid line: $-\sin \zeta$; dashed line: η ; each arrow shows a turning back in a side channel.

Figure 8: Mean values of $-\sin \zeta$ and η conditioned on pure shear vs. Strouhal number; $\alpha = 1$; diamonds: $\langle -\sin \zeta | Q = 0 \rangle$; circles: $\langle \eta | Q = 0 \rangle$.

Figure 9: Mean values of $-\sin \zeta$ and η conditioned on pure shear vs. Strouhal number; $\alpha = 3$; diamonds: $\langle -\sin \zeta | Q = 0 \rangle$; circles: $\langle \eta | Q = 0 \rangle$.

5.2 Large Strouhal number

The behaviour of the tracer gradient at large Strouhal number is governed by the tilting of the strain principal axes in the mixing zone. The tilting of strain principal axes occurs in the elliptic regions; it is easy to show, from the expressions for σ_s and Q , that σ_s changes sign – which also amounts to $\sigma = 0$ – only if $Q < 0$. As St is increased, the mean tilting frequency, f_Φ , grows linearly as shown in Fig. 10 ($T_r \simeq T_c$ at large Strouhal number; Fig. 2). At large Strouhal number, the tracer gradient thus experiences faster and faster changes in strain direction. The latter become too fast for the tracer gradient to respond and its orientation gets closer and closer to the direction of a bisector of strain principal axes for which $\sin \zeta = 0$ – and $\eta = 0$. As a result, the mean growth rate decays at large Strouhal number. On a more general

Figure 10: Mean tilting frequency of the strain principal axes normalised by the mean residence time in the mixing cavity vs. Strouhal number; squares: $\alpha = 1$; circles: $\alpha = 3$.

level, this mechanism is clearly reminiscent of the nonadiabatic regime of the scalar gradient response to unsteady forcing in which the scalar gradient does not keep up with fast changes in strain persistence – or in strain principal axes direction (Garcia *et al.*, 2008; Gonzalez and Paranthoën, 2010). The probability density function (p.d.f) of the tracer gradient orientation (Fig. 11) shows the gradual preferential alignment with a bisector of strain principal axes at large Strouhal number. For $\alpha = 1$ the variance of $\sin \zeta$ is 0.243, 0.102 and 0.0707 at $St = 2$,

Figure 11: P.d.f's of tracer gradient orientation; a. $\alpha = 1$; b. $\alpha = 3$; solid line: $St = 2$; short dash: $St = 3$; long dash: $St = 4$.

3 and 4, respectively; for $\alpha = 3$ these values are 0.687, 0.548 and 0.396. The tendency is less marked when $\alpha = 3$ for which higher strain and vorticity levels result in a better response of the tracer gradient to the mechanical action of the velocity gradient.

5.3 Middle-range Strouhal number

5.3.1 Vanishing mean growth rate and resonance phenomenon

Poor stirring properties are also found for Strouhal number ranges in which the mean residence time takes special values. For $\alpha = 1$ the mean growth rate is virtually zero – 0.021 and 0.0030, while the maximum value is 0.88 – at $St = 1.5$ and $St = 2.5$ (Fig. 5) where $T_r/T_f = 1.52$ and 2.52, respectively (Fig. 2). For $\alpha = 3$ $\langle \eta \rangle = 0.012$ – maximum value: 0.99 – at $St = 3.4375$ for which $T_r/T_f = 3.52$. These results are reminiscent of the resonance phenomenon found by Okkels and Tabeling (2004) in which the folding rate of an interface segment falls to zero when $T_r/T_f = (n + 1/2)$ – with $n \in \mathbb{N}$. The authors show that a resonance occurs when the perturbation of a point on the interface developing within the first half of the mixing region is reversed and strictly offset in the second part – incidentally, this needs $n \geq 1$. The analysis in terms of the tracer gradient orientation agrees with this mechanism. Figure 12, plotted for $\alpha = 1$ and $St = 1.5$, shows that the interplay between the periodic flow forcing and the position on a trajectory brings about a symmetric Lagrangian signal of strain over the residence time inside the mixing cavity. Especially, the strain tilting events felt by the tracer gradient along a

Figure 12: Lagrangian signals for $\alpha = 1$ and $St = 1.5$; a. solid line: $\cos \omega_f t$; short dash: x ; long dash: y ; the arrows show the injection and exit of the Lagrangian particle; b. solid line: σ ; dashed line: Q ; the dashdot line shows the zero value of Q ; c. solid line: $-\sin \zeta$; dashed line: η .

Lagrangian path are symmetric. They occur for $\sigma = 0$, namely whenever $y + \alpha x \cos \omega_f t = 0$, which is true near the center of the cavity – where $x = y = 0$, but also at any position provided that x , y and t fulfill the latter condition – as shown in Fig. 12. The special behaviour of strain results in a symmetric signal for $\sin \zeta$ and thus for η which, on average, cancels out over the mean residence time. This analysis is confirmed by the Lagrangian plots for $\alpha = 1$ and $St = 2.5$ as well as for $\alpha = 3$ and $St = 3.4375$ (not shown). Figures 12 also displays the Lagrangian evolution of Q .

5.3.2 Negative mean growth rate

Negative values of the mean growth rate are found over narrow ranges of Strouhal number and especially for $\alpha = 1$ (Fig. 5). They obviously result from a statistical alignment of the tracer gradient closer to the extensive than to the compressive strain direction. In these special conditions the flowfield opposes stirring which may prevent mixing. While $\langle \eta \rangle / \langle \sigma \rangle = -0.025$, at best, for $\alpha = 3$, the most significant negative values of $\langle \eta \rangle$ for $\alpha = 1$ are found at $St = 0.1875$, 0.425 and 0.85 where $\langle \eta \rangle / \langle \sigma \rangle = -0.12$, -0.11 and -0.11 , respectively. In this ranges of Strouhal number T_r/T_f takes special values ~ 0.5 for $St = 0.1875$ and 0.425 , ~ 1 for $St = 0.85$ (Fig. 2). At $St = 0.1875$ the tracer gradient evolution is mainly governed by shear (Section 5.1). At $St = 0.425$ and 0.85 both flow structure and orientation dynamics explain the negative values of the mean growth rate. As shown in Fig. 3, the ratio of rotation events sharply peaks near these St values and the tracer gradient essentially experiences an elliptic regime. And the sharp drops of $-\sin \zeta$ at $St = 0.425$ and 0.85 (Fig. 13), showing statistical alignment near the extensive strain direction, deepen negative $\langle \eta \rangle$. At those Strouhal numbers this statistical alignment with

Figure 13: Statistical orientation of tracer gradient; $\alpha = 1$; solid line: $\langle -\sin \zeta \rangle$; squares: conditioning on hyperbolic events, $\langle -\sin \zeta | Q > 0 \rangle$; circles: conditioning on elliptic events, $\langle -\sin \zeta | Q < 0 \rangle$.

extensive strain in hyperbolic regions is explained by unsteadiness. In fact, the time spent in the hyperbolic regime is much too short for strain to bring back the tracer gradient from the extensive to the compressive direction after tiltings occurring in elliptic regions.

5.3.3 Maximum mean growth rate

Finally, good stirring must be restricted to moderate Strouhal numbers, away from the small and large Strouhal number ranges where the tilting of strain principal axes make the mean growth rate collapse (Sections 5.1 and 5.2). In addition, T_r/T_f must not take special values resulting in limiting mechanisms such as resonances. Then, good stirring conditions are found, roughly, from $St = 0.48$ to 0.75 for $\alpha = 1$ and $St = 0.95$ to 1.6 for $\alpha = 3$ (Figs. 4 and 5) with peak values at $St = 0.5$ and 1.25 , respectively. In a pure kinematic view these findings are consistent. The ratio of strain-dominated events as well as the mean strain rate indeed reach maximum values over those Strouhal number ranges (Figs. 3 and 5). And the maximum of $\langle -\sin \zeta \rangle$ agrees with the peak values of $\langle \eta \rangle$. As already mentioned by Lee *et al.* (2007), optimal stirring is thus ensured by the values of the control parameters, St and α , defining the best conditions for particles to reach an hyperbolic region and spend enough time therein. Figure 14 shows Lagrangian signals for $\alpha = 1$ and $St = 0.5$. By the $x = cte$ -segments, the trajectories inside the cavity reveal the inroads into the side channels. As a possible result of a chaotic behaviour, they do not display any clear periodic features. Instead, it appears that a particle may either cross the mixing zone

Figure 14: Lagrangian signals for $\alpha = 1$ and $St = 0.5$; a. solid line: x ; dashed line: y ; b. solid line: σ ; dashed line: Q ; the dashdot line shows the zero value of Q ; c. solid line: $-\sin \zeta$; dashed line: η .

straight or spend a variable time inside a side channel. The sample signals also confirm the significant ratio of strain-dominated events as well as the relative large time spent by the tracer gradient near the compressive direction of strain.

6 Conclusion

This study confirms that, despite the significant role of strain level, the response of the tracer gradient orientation to unsteady strain is a key mechanism to explain the stirring properties of a periodically forced, cross-channel micromixer.

This approach also gives a detailed insight into the micromixer properties. At small Strouhal number the mean growth rate of the tracer gradient shrinks thus showing poor stirring; the major part of the mean residence time is spent in the side channels where the periodic, symmetric reversing of the orientation of the tracer gradient with respect to the strain principal axes cancels its growth rate. At large Strouhal number the tracer gradient does not respond to the fast changes in strain direction caused by flow forcing and aligns closer and closer to a bisector of strain principal axes where the growth rate vanishes.

Good stirring conditions are found in the middle range of Strouhal number. They are fulfilled at Strouhal numbers for which the hyperbolic regime prevails and the mean strain rate reaches its maximum values on Lagrangian trajectories, namely within $St = 0.48$ to 0.75 for $\alpha = 1$ and $St = 0.95$ to 1.6 for $\alpha = 3$ with peak values at $St = 0.5$ and 1.25 , respectively. Poor stirring, however, may occur in narrow windows of Strouhal number where the mean growth rate either vanishes – which precisely corresponds to the resonance phenomenon pointed out by Okkels and Tabeling (2004) – or takes negative values as a result of both flow structure and dynamics of

tracer gradient orientation when the elliptic regime prevails along Lagrangian trajectories.

References

- [1] Capretto L., Cheng W., Hill M., Zhang X., 2011, Micromixing within microfluidic devices, *Topics in Current Chemistry*, **304**, 27-68
- [2] Garcia A., Gonzalez M., Paranthoën P., 2005, On the alignment dynamics of a passive scalar gradient in a two-dimensional flow, *Physics of Fluids*, **17**, 117102
- [3] Garcia A., Gonzalez M., Paranthoën P., 2008, Nonstationary aspects of passive scalar gradient behaviour, *European Journal of Mechanics B/Fluids*, **27**, 433-443
- [4] Gonzalez M., Paranthoën P., 2010, On the role of unsteady forcing of tracer gradient in local stirring, *European Journal of Mechanics B/Fluids*, **29**, 143-152
- [5] Lapeyre G., Hua B. L., Klein, P., 2001, Dynamics of the orientation of active and passive scalars in two-dimensional turbulence, *Physics of Fluids*, **13**, 251-264
- [6] Lapeyre G., Klein P., Hua B. L., 1999, Does the tracer gradient vector align with the strain eigenvectors in 2D turbulence?, *Physics of Fluids*, **11**, 3729-3737
- [7] Lee C.-Y., Chang C.-L., Wang Y.-N., Fu L.-M., 2011, Microfluidic mixing: a review, *International Journal of Molecular Sciences*, **12**, 3263-3287
- [8] Lee Y.-K., Shih C., Tabeling P., Ho C.-M., 2007, Experimental study and nonlinear dynamic analysis of time-periodic micro chaotic mixers, *Journal of Fluid Mechanics*, **575**, 425-448
- [9] Nguyen N.-T., Wu Z., 2005, Micromixers – a review, *Journal of Micromechanics and Microengineering*, **15**, R1-R16
- [10] Niu X., Lee Y.-K., 2003, Efficient spatial-temporal chaotic mixing in microchannels, *Journal of Micromechanics and Microengineering*, **13**, 454-462
- [11] Okkels F., Tabeling P., 2004, Spatiotemporal resonances in mixing of open viscous fluids, *Physical Review Letters*, **92**, 038301
- [12] Okubo A., 1970, Horizontal dispersion of floatable particles in the vicinity of velocity singularities such as convergences, *Deep-Sea Research*, **17**, 445-454
- [13] Tabeling P., Chabert M., Dodge A., Jullien C., Okkels F., 2004, Chaotic mixing in cross-channel micromixers, *Philosophical Transactions of the Royal Society of London A*, **362**, 987-1000
- [14] Weiss J., 1991, The dynamics of enstrophy transfer in two-dimensional hydrodynamics, *Physica D*, **48**, 273-294