

HAL
open science

Modulation of large-scale structures by neutrally buoyant and inertial finite-size particles in turbulent Couette flow

Guiquan Wang, Micheline Abbas, Éric Climent

► **To cite this version:**

Guiquan Wang, Micheline Abbas, Éric Climent. Modulation of large-scale structures by neutrally buoyant and inertial finite-size particles in turbulent Couette flow. *Flowing Matter* 2017, Jan 2017, Porto, Portugal. pp. 1. hal-01695734

HAL Id: hal-01695734

<https://hal.science/hal-01695734v1>

Submitted on 29 Jan 2018

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.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 19323

To cite this version : Wang, Guiquan^{ORCID} and Abbas, Micheline^{ORCID} and Climent, Éric^{ORCID} *Modulation of large-scale structures by neutrally buoyant and inertial finite-size particles in turbulent Couette flow.* (2017) In: COST ACTION 2017, 18 January 2017 - 19 January 2017 (Porto, Portugal). (Unpublished)

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Modulation of large-scale structures by neutrally buoyant and inertial finite-size particles in turbulent Couette flow

Guiquan WANG^{a,b,c}, Micheline ABBAS^{b,c} and Eric CLIMENT^{a,c}

^aInstitut de Mécanique des Fluides de Toulouse (IMFT) - Université de Toulouse, CNRS-INPT-UPS, Toulouse FRANCE,

^bLaboratoire de Génie Chimique - Université de Toulouse, CNRS-INPT-UPS, Toulouse FRANCE,

^cFERMaT, Université de Toulouse, CNRS, INPT, INSA, UPS, Toulouse, France

Direct numerical simulations of particle laden flow are carried out with the Force-Coupling Method (FCM) to study the effect of finite-size particles on turbulent plane Couette flow (pCf). The Reynolds numbers considered were close to the laminar-turbulent transition, such that large scale rotational structures were well identified and relatively steady. Thereby, interaction of particles with coherent structures could be evidenced using particle-resolved numerical simulations with two Couette gap-to-particle size ratios (10 and 20), and with particle-to-fluid density ratio ranging from 0 to 5. Regarding the distribution of particles in the mixture flow, the concentration profiles (averaged in the homogeneous streamwise and spanwise directions) suggested a relatively homogeneous distribution of the particles across the Couette gap, resulting from the balance between hydrodynamic repulsive force from the walls, turbulent mixing and shear-induced diffusion. In the case of neutrally-buoyant particles, 2D snapshots of particle positions revealed higher (resp. lower) presence of particles in the sweep (resp. ejection) regions where they are trapped (resp. expelled) for a while. As for buoyant particles, the light ones ($\rho_p/\rho_f \ll 1$) were submitted, in addition to the above-mentioned interactions, to an inertia-induced lift force towards the center of large scale vortices. This led to an increase of the concentration profile in the Couette center. On the contrary, inertial particles ($\rho_p/\rho_f > 1$), were rather subject to an outward motion towards the walls, leading to small localized peaks in the concentration profile in that region. Time averaged profiles, in the wall-normal direction, of the mean flow and Reynolds stress components did not reveal significant difference between single phase and mixture flows at equivalent effective Reynolds number, except that the wall shear stress is higher in the two-phase flow. However temporal and modal analysis of flow fluctuations, suggested that particles had an impact on the regeneration cycle of turbulence. While the energy of large scale vortices (LSV) was unchanged by particles (only the rotation rate inside the vortex core was slightly reduced), the level of kinetic energy was increased over the range of intermediate wavenumbers for all considered particle sizes and densities. This is mainly due to flow perturbations induced by the non-deformability of the dispersed phase (finite size effect).

References

1. G. Wang *et al.*, 9th International Conference on Multiphase Flow (ICMF 2016), Florence, Italy.
2. J.M. Hamilton *et al.*, J. Fluid Mech. **287**(1995).
3. V.Loisel *et al.*, Phys. Fluids. **25**(2013).