

HAL
open science

Gravity induced mixing in a vertical tube

Marie Debacq, Vincent Fanguet, Jean-Pierre Hulin, Dominique Salin, Bernard Perrin

► **To cite this version:**

Marie Debacq, Vincent Fanguet, Jean-Pierre Hulin, Dominique Salin, Bernard Perrin. Gravity induced mixing in a vertical tube. International Workshop on Miscible Interfaces, Jul 2001, Paris, France. hal-01500256

HAL Id: hal-01500256

<https://hal.science/hal-01500256>

Submitted on 14 Apr 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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

GRAVITY INDUCED MIXING IN A VERTICAL TUBE

M. Debacq, V. Fanguet, J.P. Hulin, D. Salin

Laboratoire Fluides Automatique et Systèmes Thermiques, UMR 7608, CNRS, Universités P. et M. Curie and Paris Sud, Bâtiment 502, Campus Universitaire, 91405 Orsay Cedex (France)

B. Perrin

Laboratoire de Physique de la Matière Condensée, UMR 8551, CNRS, Ecole Normale Supérieure, Département de Physique, 24 rue Lhomond, 75231 Paris Cedex 05 (France)

Introduction

Mixing between two miscible fluids of different densities (ρ_1 and ρ_2) and same viscosity (η) superimposed in unstable configuration, is related to the development of Rayleigh-Taylor instabilities^{1,2}. We shall be concerned here with the case of miscible fluids which is relevant to many practical situations^{3,4,5} such as laser induced nuclear fusion, extraction columns or fire propagation in vertical shafts. The growth of the mixing zone is often observed to be quadratic with time^{6,7,8} and then linear^{6,9}. Front displacement laws close to $t^{0.5}$ have been reported in vertical tubes^{4,5}.

The aim of this work is to study this mixing in a long vertical tube. Previous studies have analyzed gravity induced mixing in tubes^{4,5}. However, in both cases, the initial interface is located at one of the ends of the tube and the diffusive growth of the concentration profiles can not be observed simply. In our experiments, the interface is initially at mid-height and the concentration profiles are measured before the mixing zone reaches either end of the tube. Instabilities develop then in two semi-infinite media. Above a threshold density contrast At_m , these profiles display a self-similar dependence on the ratio of distance and of the square root of time.

Experimental procedure

In a vertical perspex tube (4 m high and 20 mm in diameter), an heavy fluid is placed over a lighter miscible one. The light fluid of density ρ_1 and viscosity η , is a water-glycerol mixture between 0 and 60 %_{mass} of glycerol, dyed with nigrosine 40 mg/l. The heavy fluid of density ρ_2 and same viscosity η , is the same solution of water-glycerol with a CaCl₂ concentration between 0.05 and 300 g/l. Density contrasts are characterized by the Atwood number $At = (\rho_2 - \rho_1) / (\rho_1 + \rho_2)$ that varies from $2 \cdot 10^{-5}$ to $9 \cdot 10^{-2}$, and viscosity by the quotient η/η_0 (η_0 being the viscosity of pure water) between 1 and 12.

Mixing is initiated by opening a slot valve located at mid-height. Then we study mixing along the tube during approximately 20 minutes, by recording with a digital camera images of a 2.6 m long central section of the tube (1300 x 20 pixels) at 2 s intervals. Profiles of the mean concentration in the tube section are then obtained using an independent calibration. Normalized profiles $C(x,t)$ are finally computed using reference images corresponding to the two pure solutions. Successive profiles are juxtaposed into spatiotemporal diagrams : grey levels correspond to the value of $C(x,t)$ (black for the dyed lighter solution, white for the transparent heavy one).

Experimental results for water ($\eta=\eta_0$)¹⁰

At high density contrasts, fluid volumes of characteristic scale about 1 cm move randomly at velocities of the order of a few mm/s over distances of the order of the tube diameter : this flow is weakly turbulent and induces an efficient mixing similar to eddy diffusion. (Fig.1-a)

Only a continuously varying greyscale is visible on the spatiotemporal diagram (Fig.1-b) implying that the amplitude and size of relative concentration fluctuations are small (Fig.3-a). The S shape of the $C(x,t)$ curves and the lack of clear-cut boundary (Fig.1-b) of the mixing zone, suggest a diffusive process ; this is confirmed by the fact that, when concentration profiles obtained at different times in the same experiment are plotted as a function of the scaling variable x/\sqrt{t} (Fig.1-c), all curves collapse onto a single one $C(x/\sqrt{t})$, which is moreover perfectly fitted by an error function solution of a 1D diffusion equation. The fit provides an effective diffusivity D , which has

thus a purely macroscopic meaning. Such fully self-similar sets of profiles are observed in the range of Atwood numbers : $4 \cdot 10^{-3} \leq At \leq 9 \cdot 10^{-2}$.

Figure 1. Mixing regime obtained for $At = 1.5 \cdot 10^{-2}$
 (a) video images, 300 mm above the valve ; (b) spatiotemporal diagram ; (c) C vs x/\sqrt{t} at 3 successive times.

At lower density contrasts, the initial instability finger (Fig.2-a) displays a mushroom shape characteristic of finite Reynolds numbers (10 or more). Transverse waves develop in the wake of the finger which takes an helical shape. They reflect instabilities which are due to the strong shear gradient at the interface between the ascending and descending fluids, and induce transverse mixing across the pipe. Fluid patches of higher density contrast (darker colour on Fig.2-a) propagate in the wake of the leading tip (dashed lines on Fig.2-a) and move faster than it. Their successive arrival at the front prevents its speed from decreasing through mixing with the surrounding fluid.

Figure 2. Mixing regime obtained for $At = 8 \cdot 10^{-4}$
 (a) video images, 300 mm above the valve ; (b) spatiotemporal diagram ; (c) C vs x/\sqrt{t} at 3 successive times.

The mixing region has a sharp boundary (Fig.2-b) corresponding to the tip of the finger and materialized by concentration steps on the concentration profiles (arrow on Fig.2-b). The local slope of the boundary (continuous line on Fig.2-b) represents the instantaneous velocity V_t of the tip of the displacement front. At low At values, V_t is roughly constant with time. At higher density contrasts, the coordinate x_t of the tip varies approximately as $t^{0.5}$ (^{4,5}). The typical front velocity V_t (measured at short times) increases, as expected physically, from 1 to 5 mm/s over the range of At values investigated. However, inspite of these important differences between this regime and the previous one, all profiles still overlay when plotted as a function of the reduced variable x/\sqrt{t} , and can be fitted by an error function. Oblique streaks visible on the spatiotemporal diagram (dotted line on Fig.2-b) correspond to the internal motions observed previously (velocity V_j). The self-similar trend is however only followed between the concentration steps (arrows on Fig.3-b). This latter evolution towards a fully macroscopically diffusive regime occurs later as At decreases.

Figure 3. Concentration profiles obtained at $t = 480$ s for 3 different density contrasts
(a) $At = 3.5 \cdot 10^{-2}$; (b) $At = 4 \cdot 10^{-4}$; (c) $At = 5 \cdot 10^{-5}$.

At still lower Atwood numbers ($At < At_m = 1.5 \cdot 10^{-4}$), a region of average concentration about 0.5, develops in the central part of the tube (Fig.3-c), which corresponds to a stable parallel counterflow of the two fluids : the light fluid ascending and the heavy one going down, without mixing. The length of this region increases with time and helical instabilities persist only near the ends of the tube. In this regime, the global concentration profiles cannot be fitted by error functions and mixing is not diffusive any more.

Influence of viscosity on the mixing process

The influence of viscosity was studied using water-glycerol mixtures in the same proportions in the two fluids. Viscosities η up to $12\eta_0$ can be reached, while retaining the Newtonian behaviour of the fluids.

The spatiotemporal diagrams display a similar sequence of variations as for water when At decreases : starting from a purely diffusive regime, sharp boundaries appear, and then a stable counterflow region. One observes qualitatively that, in order to obtain a similar spatiotemporal diagram (and thus a similar mixing regime), the density contrast between the two fluids must be higher when their common viscosity is increased.

Macroscopic diffusivity variations

For $\eta = \eta_0$ (water) (Fig.4-a), at lower At values ($At_m = 1.5 \cdot 10^{-4} < At < 10^{-2}$), D is about constant and of the order of $2.5 \cdot 10^{-4} \text{ m}^2 \text{ s}^{-1}$, despite the different flow configurations observed in the same range (Fig.1-b and 2-b). At large At values ($10^{-2} < At < 9 \cdot 10^{-2}$), D increases roughly linearly with At from $2.5 \cdot 10^{-4}$ to $6 \cdot 10^{-4} \text{ m}^2 \text{ s}^{-1}$.

Since mixing is associated to internal fluid motions in the mixing zone, D may be considered as the product of their characteristic velocity V_f and a length l . V_f determined from the slope of the streaks (dotted line on Fig.2-b), increase with At from 2 to 10 mm/s over the range studied, while the characteristic length l decreases and saturates with At increasing (Fig.4-a). From this point of view, the fact that D is roughly constant in the range $1.5 \cdot 10^{-4} < At < 10^{-2}$ would reflect a compensation between variations of V_f and l . For $10^{-2} < At < 9 \cdot 10^{-2}$, l reaches a lower limit of the order of 45 mm, probably related to the tube diameter : the increase of D with At , would then reflect that of V_f .

Figure 4. Diffusivity variations with (a) density contrast (also V_f and V_i vs At) and (b) viscosity.

At a given At value, D increases with viscosity. This result, at first surprising, can be explained by the experimental fact that the wakes are less destabilized in the case of viscous fluids. Consequently, the velocity of the front V_i and that of internal fluid motions V_f both increase with η . At a given viscosity η , the diffusivity is a linear function of Atwood number : $D=D_0(\eta)\cdot(1+a\cdot At)$, with a independent of η . The variation of $D_0(\eta)$ is plotted on Fig.4b for different At values. There results a phenomenological expression giving the diffusivity D as a function of Atwood number At and viscosity η : $D= c\cdot\eta\cdot(1-b\cdot\eta/\eta_0)\cdot(1+a\cdot At)$, where a is of the order of 0.012, b is about 0.05 and $c \approx 200$.

Conclusion

We have shown the existence of a macroscopic diffusive regime in gravity induced mixing in vertical tubes, and found a simple dependence of the corresponding diffusivity on the density contrast and the viscosity. In subsequent work, the influence of the diameter of the tube and of its inclination on the mixing will be studied, as well as that of the fluid rheology.

- ¹ Lord Rayleigh, "Investigation of the character of the equilibrium of an incompressible heavy fluid of variable density", *Scientific Papers, ii*, 200-7, Cambridge, GB (1900).
- ² Taylor G. I., "The instability of liquid surfaces when accelerated in a direction perpendicular to their planes", *Proc. Roy. Soc.*, **A201**, 192 (1950).
- ³ Sharp D.H., "An overview of Rayleigh-Taylor instability", *Physica D (Amsterdam)*, **12**, 3 (1984).
- ⁴ Baird M.H.I., Aravamudan K., Rama Rao N.V., Chadam J., Peirce A.P., "Unsteady axial mixing by natural convection in vertical column", *AIChE J.*, **38**, 1825 (1992).
- ⁵ Zukoski E.E., "A review of flows driven by natural convection in adiabatic shafts" NIST report NIST-GCR-95-679 (1995) and references therein. Report available on <http://fire.nist.gov/bfrlpubs/fire/art115.html>.
- ⁶ Wooding R. A., "Growth of fingers at an unstable diffusing interface in a porous medium or Hele-shaw cell", *J. Fluid. Mech.*, **39**, 477 (1969).
- ⁷ Dalziel S.B., Linden P.F., Young D.L., "Self-similarity and internal structure of turbulence induced by Rayleigh-Taylor instability", *J. Fluid. Mech.*, **399**, 1 (1999) and references therein.
- ⁸ Cook A.W., Dimotakis P.E., "Transition stages of Rayleigh-Taylor instability between miscible fluids", LLNL report No. UCRL-JC-139044, submitted to *J. Fluid. Mech.*
- ⁹ Fernandez J., Kurowski P., Petitjeans P., Meiburg E., Maxworthy T., Limat L., "Density driven, unstable flows of miscible fluids in a Hele-Shaw cell" submitted to *J. Fluid. Mech.*
- ¹⁰ Debacq M., Fanguet V., Hulin J.P., Salin D., Perrin B., "Self similar concentration profiles in buoyant mixing of miscible fluids in a vertical tube" submitted to *Physics of Fluids Letter*