

HAL
open science

Buoyancy-driven destabilization of an immersed granular bed

Éric Herbert, Cyprien Morize, Aurélie Louis-Napoléon, Christophe Goupil,
Pierre Jop, Yves D'angelo

► **To cite this version:**

Éric Herbert, Cyprien Morize, Aurélie Louis-Napoléon, Christophe Goupil, Pierre Jop, et al..
Buoyancy-driven destabilization of an immersed granular bed. *Journal of Fluid Mechanics*, 2018,
843, pp.778 - 809. 10.1017/jfm.2018.141 . hal-01744697

HAL Id: hal-01744697

<https://hal.science/hal-01744697v1>

Submitted on 27 Mar 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.

Buoyancy-driven destabilization of an immersed granular bed

Eric Herbert¹, Cyprien Morize², Aurélie Louis–Napoléon³,
Christophe Goupil¹, Pierre Jop⁴ and Yves D’Angelo^{5,1†}

¹DyCo Team, Laboratoire Interdisciplinaire des Energies de Demain, Université Paris Diderot, CNRS, France, dyco@dyco.fr,

²FAST Lab, Orsay, CNRS, France, morize@fast.u-psud.fr,

³Institut de Mécanique des Fluides de Toulouse, IMFT, Université de Toulouse, CNRS, France, aurelie.louisnapoleon@imft.fr,

⁴Surface du verre et Interfaces, CNRS/Saint-Gobain, Aubervilliers, France, pierre.jop@saint-gobain.com,

⁵Université Côte d’Azur, Laboratory Mathematics & Interactions LJAD, UNS/CNRS, Nice, France, yd@dyco.fr

(Received xx; revised xx; accepted xx)

Under suitable conditions, an immersed granular bed can be destabilized by local thermal forcing and the induced buoyant force. The destabilization is evident from the triggering and establishment of a dense fluid-like granular plume. Varying the initial granular layer average height h , time series of the free layer surface are extracted, allowing us to dynamically compute the underlying volume of the granular layer. The initial interface deformation, the lowering of the average granular interface (i.e. decrease of the granular layer volume) and the emission of a plume are observed and analyzed. We show that the phenomenon is mainly driven by heat transfer, for large h and also involves variable height thermal boundary condition & Darcy’s flow triggering, for small h . Simple modeling with no adjustable parameter not only allows us to capture the observed scaling power laws but is also in quantitative agreement with the obtained experimental data.

Key words: thermal destabilization, granular flow, saturated layer

1. Introduction

The process of cratering and the entrainment of dense particles from a granular or compact bed to the bulk can be observed in a large variety of physical phenomena. However, the association of both, where a large amount of material is extracted from the underground, is much less common and usually involves a strong mechanical forcing. At large scales, as examples of such concurrent phenomena, we can think of three kinds of geophysical flows: i) the high speed meteorite impacts (Cook & Mortensen 1967) that, on top of the cratering, involve airborne suspensions of dust and/or ash particles; ii) the volcanic eruptions involving pyroclastic flows, which project hot particles in the atmosphere (Sable *et al.* 2006); in the case of Plinian eruptions, it has been shown (Woods 1998; Woods & Wohletz 1991) that the emission of a column of gas and ashes, extending up to the stratosphere, is driven by buoyancy; iii) the motion of crystals in

† Email address for correspondence: ydangelo@unice.fr

2 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

magma chambers, where strong thermal currents can counterbalance the sedimentation process (Verhoeven & Schmalzl 2009; Lavorel & Le Bars 2009). In case ii) above, an essential feature of the process proceeds from rock fragmentation, which frees the gas before the eruption (Sable et al. 2006). The volcanic dome is then observed to inflate with the propagation of cracks, in a large scale vesicle. Moreover, the disaggregated mineral particles coming from the melting roof of the magma chamber (heated from below) may first form a thick bed of unconsolidated sediments, and then periodically modulate the heat flux reaching the roof of the chamber through a stabilization of the density gradient during the sedimentation (Shibano et al. 2013).

The destabilization of an immersed granular bed by buoyancy with a small density contrast can also be encountered in some industrial processes, such as the food-processing area: hydrolysis of starch in the case of boiling rice (or other cereals), the deposit of very light particles in industrial tanks (e.g. orange juice with pulp, soups, canned food...) that may undergo a differential change in density during thermal processing and be resuspended by thermal forcing during machine operation, anaerobic digesters for biogas production, where bubbles provide buoyancy (Al-mashhadani et al. 2016).

Such an interplay between the thermal forcing and the suspensions' motion reveal rich phenomena, which are mostly studied independently in the literature. The role of fluid motion has been investigated for dense particles' sedimentation in unsteady flows (Solomatov et al. 1993; Martin & Nokes 1988, 1989; Lavorel & Le Bars 2009). In the case of a spatially localized forcing, entrainment of particles into the bulk can also be caused by hydrothermal vents, forming structures such as black smokers at the bottom of the sea (Elderfield & Schultz 1996), where a localized high temperature zone is present and affects the chemical composition of the surrounding oceanic water. Regarding crater formation in granular beds, craters can be studied by hard spheres impacting at high (Cook & Mortensen 1967) or low (Seguin et al. 2009) velocity, or by the impact of liquid drops (Zhao et al. 2015). The resuspension of the granular bed and cratering by gas or liquid jets have been characterized to understand the erosion processes during the impact (e.g. Badr et al. (2016)) or the entrainment of the granular material from below (Varas et al. 2009). Recently, the granular jets emitted by an underground cavity collapse have also been reported (Loranca-Ramos et al. 2015).

The phenomena mentioned above are usually controlled by mechanical forcing, coming from fluid-solid, fluid-fluid or solid-solid interactions: shearing, impact, collapse, fracturing... In a recent paper (Morize et al. 2017), some of us demonstrated that the localized fluidization of the granular bed can also be triggered from in-depth thermal mechanism through buoyancy effects. The experimental considered bed was made up of monodisperse spheres, initially slightly heavier than the surrounding liquid. The bottom of the granular layer was locally heated leading to local modulation of the vertical density contrast. It was observed that for a high enough forcing a dramatic resuspension occurred at a specific threshold. Based on the ratio of the stabilizing density contrast to the destabilizing thermal density contrast, the analysis in Morize et al. (2017) established a phase diagram representing the bed stability as a function of two dimensionless numbers, respectively B_c the buoyancy number and the aspect ratio h/H , which compares the thickness of the granular bed to the size of the tank. Under certain hypotheses on the vertical granular bed (namely, a monodimensional planar unsteady temperature profile $T(z, t)$ in the bed), the authors proposed a modelling able to capture the conductive scaling $\tau \propto h^2$ of the destabilization time. The modelling, which was therefore only qualitative, cannot recover quantitative values of the destabilization time compatible with experiments. The modelling was also unable to capture another observed phenomenon at small bed thicknesses. When the thickness of the granular bed is of the order of a

dozen grain diameters, another behaviour becomes predominant with respect to simple thermal conductivity. This is shown by the quite sharp variation of the scaling law exponent observed in destabilization time at small h ($\tau \propto h^\omega$ with $\omega \approx 2/3$ instead of 2). The subsequent exploitation of the previously unexploited video acquisitions has also shown that the granular layer exhibits a remarkable dynamic sequence between the initiation of the experiment and the appearance of the plume and different stages are clearly identifiable.

The analysis tends to show that the immersed bed thermal destabilization essentially depends on: i) the stabilizing initial density contrast, when the grains are heavier than the surrounding liquid, ii) the intensity of the thermal forcing Δ (the temperature difference between the hot and cold plates) and iii) the differential thermal expansion of grains and liquid. Since we limit ourselves to cases with no phase change, the forcing remains well below 100 C. Moreover, under these conditions, the thermal expansion coefficient β is typically $\lesssim 10^{-3} \text{ K}^{-1}$ for liquids and of about 10^{-5} to 10^{-4} K^{-1} for the immersed solid grains. The density contrast of the immersed grains bed with respect to the surrounding colder liquid therefore remains usually below a few percent, and is equal to $\sim 0.7 \%$ in the present case.

In the present paper, we focus on the description and modeling of the destabilizing mechanism itself, considering the buoyancy effect induced by the localised thermal forcing underneath the bed. More specifically, we shall focus on the pre-destabilization and the triggering of the plume emission from the immersed granular bed. To complete the description of the destabilization process, we rely on experimental data that were previously unexploited in Morize *et al.* (2017), namely, as aforementioned, the video captures of the granular bed evolution, from which we can extract the dynamics of the bed's interface. Since the apparent volume of the bed is observed to decrease after slightly increasing at early times, the spherical grains' arrangement necessarily undergoes internal re-organizations.

The paper is organized as follows. Section 2 quickly presents the experimental set-up (the same as in Morize *et al.* (2017)), while section 3 describes the observed evolution of the destabilized layer. Section 4.1 discusses the proposed scenarios and *quantitatively* assesses the proposed simple models for destabilization times prediction, namely thermal conduction at large initial layer thickness h , and also Darcy flow triggering for small h . The thickness of the thermal boundary layer $\delta_T(t, z)$ for very early times has to take into account the evolution of the varying temperature at the bottom boundary, as analysed in subsection 4.3. Concluding remarks and perspectives end the paper in section 5.

Note that in subsection A.2 of the Appendix, the quantitative differences between the present analysis and the analysis in Morize *et al.* (2017) are emphasized. Also note that some of the adopted simplifying assumptions on the temperature profiles were quantitatively confirmed by preliminary multi-dimensional conductive heat transfer simulations, which are shown in the Appendix, subsection A.1. Subsection A.3 suggests a possible link between the present analysis and buoyancy induced volcanic mush destabilization (Degruyter & Huber 2014). Finally, subsections A.4 and A.5 specify two technical points not explicitly included in the main text, namely the profiles of temperature with increasing temperature at the boundary and a refined scaling law for the destabilization time at small h .

4 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

FIGURE 1. Schematic of the experimental setup. The heating coil appears at the bottom while a water circulation allows for refrigeration in the upper side.

2. Experimental Setup

The experimental setup is described in some detail in Morize et al. (2017). However, for the sake of clarity, we recall here the most important characteristics and insist on the features relevant to the present study.

The experimental apparatus consists of a rectangular PMMA box — the tank —, with internal dimensions of $P = 17$ mm in width, $W = 204$ mm in length and $H = 100$ mm in height, and that can be locally heated from below. A schematic of the apparatus is shown in Fig. 1. The z coordinate is vertical and the plane $z = 0$ corresponds to the bottom of the tank. The origin of coordinates corresponds to the centre of the heat exchanger. The x and y coordinates are respectively the longitudinal and transversal coordinates, as shown in Fig. 2, depicting the box inner domain sketch. While the other sides of the box are at room temperature $T_{room} \simeq 20$ °C, the upper side $z = H$ is made of a copper plate and maintained at a fixed, lower temperature $T_c = 15$ °C. The room temperature is always larger than the upper temperature: $T_{room} > T_c$. The inner mixture can be heated from below by a 30 mm wide copper plate located in the middle of the bottom of the tank and of the same (17 mm) width (see the global sketch in Fig. 2). Each plate is respectively connected to two temperature controlled water baths. Continuous water circulation allows for fixed-temperature boundary conditions. Both plates temperatures are monitored using platinum probes inserted into the plates. In the following, we shall respectively refer to the upper (cold) and lower (hot) plates temperatures as T_c and T_h with $\Delta T(t, z) = T(z) - T_c$, $\Delta T(t, z = 0) = T_h - T_c$. The time t denotes the time after heat actually reaches the bed's bottom surface[†]. Typically, $T_h \simeq 40$ to 60 °C. The incoming heat flux, \dot{q}_{in} , from the bottom is measured separately, using a fluxmeter probe that fits the bottom heat exchanger, with a sensitivity of $2.7 \mu V \cdot W^{-1} m^{-2}$. We use spherical monodisperse polystyrene particles of diameter $D = 250 \mu m$ at room temperature, and

[†] The origin of t is hence set at the time (denoted τ_{ii} in subsection 3.4) when heat actually reaches the granular bed's bottom.

FIGURE 2. Schematic of the inner domain with axis and dimensions. The length of the hot plate is 30 mm.

with a temperature-dependent density ρ_g . The working fluid is water mixed with 6.5% wt of CaCl_2 salt, in order to increase the fluid density and ease thermal destabilization. The density difference between the above salt water and the saturated granular mixture is $\Delta\rho^c = 7.1 \pm 0.2 \text{ kg}\cdot\text{m}^{-3}$ at the reference (cold) temperature $15 \text{ }^\circ\text{C}$. Following Zhang *et al.* (1997) the viscosity of a 6.5% wt aqueous mixture of CaCl_2 is 25% higher than that of pure water. Initially, after dispersing the grains into the salted bath, the polystyrene particles are allowed to gently settle at the bottom of the box, to form a loose randomly-packed granular bed at the bottom of the tank, with an almost planar surface of height h (see Fig. 1 and 2). The initial average height h ranges from 1 to 30 mm. The loose packing fraction of cohesionless frictional spheres is known to decrease with μ_S , the mean static friction coefficient (Farrell *et al.* 2010). Following the method based on a rolling drum proposed by Courrech du Pont *et al.* (2003), we found $\mu_S = \tan\theta_{max} = 0.6 \pm 0.1$, with θ_{max} the maximum angle that can be sustained by the granular media at rest, leading to the estimate $\phi_p \approx 0.56 \pm 0.10$ for the initial packing density. In the initial configuration, after particles have settled, and since $T_{room} > T_c$, the upper fluid is not completely quiescent. A slow (\sim a few $\text{mm}\cdot\text{s}^{-1}$) Large Scale Recirculation (LSR) can be observed: the inner fluid is cooled down using both exchangers at $T_c = 15 \text{ }^\circ\text{C}$ but the lateral walls are heated by the room.

Before heating starts, downflow is observed within the central region of the tank, while upflow occurs at both side walls. The experiment (i.e. the localized heating of the lower plate) is initiated at least one hour after ΔT is observed to reach its steady (initial) state ($\Delta T=0$). As can be observed in the supplementary material (a movie of the destabilization process), the initial slow LSR remains unchanged until the granular layer is destabilized and this shows that the Thermal Boundary Layer (TBL) inside the granular bed does not thermally influence the water/bed interface before destabilization occurs. Since the fluid is locally heated from below at the centre of the plate, the direction of rotation of the fluid would have been reversed if the TBL reached the interface before the destabilization and started heating the fluid just above the interface.

In order to access the initial transient regime and discuss the vertical profile of the temperature for early times, we have equipped the experimental set-up with a heat flux sensor at the lower heat exchanger. Initiation of a typical experiment is triggered by connecting the hot water bath to the bottom heat exchanger. This very sharply increases $\Delta T(t, z=0)$ while the top heat exchanger is maintained at the constant reference temperature T_c (see Fig. 3). In order to consistently define the intensity Δ of the forcing, we use the value of ΔT in the long run ($Time \sim 10^3 \text{ s}$): $\Delta = \Delta T(t \rightarrow \infty, z=0)$, which corresponds to a heat flux \dot{q}_{in} of about 1.8 kW/m^2 . The intensity Δ can be measured by using a sufficiently high $\Delta\rho^c$ ensuring the stability of the granular layer while ΔT

6 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

FIGURE 3. Time evolution of measured heat flux density (solid lines) and $\Delta T = \Delta T(t, z = 0)$ (dashed lines) for $h = 10$ mm; the value of Δ (see text) is represented by the dot-dashed horizontal lines. Left: early evolution; Right: global time evolution. For the sake of consistency between the different initial layer heights h , the time origin (marked as $Time = 0$ in the figure) is here chosen as the time (denoted τ_{ii} , see subsection 3.4) when heat actually reaches the heating metallic plate, i.e. when both ΔT and the heat flux sharply depart from zero. Δ being fixed, the maximal slope value for ΔT (Left Fig.) adopts the same initial value $\alpha \simeq 1.25 \text{ K.s}^{-1}$. Temperature and heat flux both settle after a delay of about 700 to 900 s.

attains its asymptotic value and can be modified by varying the temperature of the hot water bath. As studied in Morize et al. (2017), the maximum slope of ΔT (see Fig. 3) is affected by the value of Δ . In the present study, all experiments are conducted with a fixed value of $\Delta = 45 \text{ K}$, therefore we measure a slope of $\alpha \simeq 1.25 \text{ K.s}^{-1}$.

3. Granular layer evolution

3.1. Observation of the different stages of the layer evolution

The different stages of the granular layer evolution are shown in Fig. 4 and can be described as follows. At first (see Fig. 4(0)), before the experiment is initiated, the temperature profile is almost uniform and constant in the whole experimental inner region. The layer is almost horizontal. The density profile is also almost uniform and constant in each layer but exhibits a sharp discontinuity at the interface of the saturated granular layer with the upper liquid. Once ΔT starts to increase, the thermal boundary layer grows and the local density, close to the lower plate, decreases. If ΔT is increased enough and, as a consequence, the granular medium average density decreases enough — by thermal expansion — an *initial deformation* can be observed at the surface of the granular medium (Fig. 4(1), see the red arrow). This deformation, visible some time after heating starts (see also movie in supplemental material), consists of circular patterns a few millimetres wide and approximately one millimetre high, and roughly located (but not exactly! see subsection 3.3) where the granular plume will later emerge. Also notice that the deformation comes with a small layer volume decrease, barely visible on the pictures. While time evolves, the bump amplitude smoothly increases until the complete *interface destabilization* occurs, with a plume quite steeply arising from the layer (Fig. 4(2)). After this *granular plume* suddenly appears, the fluidized layer and plume interact (Fig. 4(3)) while the *erosion* step begins (Fig. 4(4)), stopping once the bottom of the tank is completely uncoated (Fig. 4(5)). When h is large enough, a *cavity formation* process corresponding to fluidization, can also be observed (see Fig. 5). In the present paper, we shall only focus on the destabilization process, i.e. until the plume emerges. The erosion, cavity formation and grain re-suspension shall be analyzed elsewhere.

FIGURE 4. Typical destabilization process of the granular layer, here shown for $h = 10$ mm and $\Delta = 45$ K. Destabilisation started at $t = 147$ s. (0) $t = 0$: initial situation i.e. up to when heating has just reached the bed's bottom (the two dotted red vertical lines correspond to the analyzed zone for interface evolution monitoring, see text) (1) $t = 135$ s: precursory deformation of the interface, see the red arrow (2) $t = 162$ s: granular plume, (3) $t = 275$ s: plume and beginning of erosion, (4) $t = 325$ s: erosion and re-deposition of particles, and (5) steady (final) stage with particles' re-deposition left and right from the heating zone and erosion.

FIGURE 5. Cavity formation at the granular layer, here shown for $h = 26$ mm and $\Delta = 45$ K, 450 seconds after the destabilization occurs

In the next paragraph, we shall quantify the time evolution of the granular bed interface.

8 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

FIGURE 6. (Color online) – Time evolution of the granular layer upper boundary for $h = 16$ mm. Left: spatio-temporal map of the elevation, before the destabilization (at time $t - \tau_h = 0$, see text, Eq. 3.2, for the definition of the destabilization time τ_h). Right: time evolution of the z - x elevation profile. As time evolves, the boundary profile tends to grow at the center (just above the heating plate middle) while deepening in the wings (above the plate edges). Early evolution is drawn each 50 s for $t - \tau_h = -315$ to -115 s (and is vertically shifted by 2 units for clarity). Later evolution is drawn each 5 s for $t - \tau_h = -62.5$ to $+7.5$ s. The two vertical dashed axes are located on $x = \pm x_0$, where the surface profile is no more disturbed, since the bottom heating plate ranges from -15 to $+15$ mm of the x -axis. They are also indicated as the two dotted red vertical lines in Fig. 4.

3.2. Interface Evolution Monitoring

In order to record the interface evolution history, one side of the tank is illuminated using a flat vertical laser sheet passing through the middle of the smaller side of the tank. A camera with a typical sampling frequency of a few Hertz then records pictures (1280×800 , $170 \mu\text{m}/\text{pix}$) in a plane normal to the light sheet. In the following we will focus on the 2D-evolution of the interface before the destabilization occurs. The obtained images are binarized, the threshold being chosen in order to focus on the luminosity contrast at the interface. The typical height variation across the interface is $5D$ (with $D = 250 \mu\text{m}$ the diameter of the particles). The local height z of the interface is computed as a function of the x -coordinate in the transverse direction, over a large range $[-x_0, x_0]$ where deformation occurs ($x_0 = 34$ mm, see Fig. 6).

In order to obtain a single z value for each x value, and also thanks to the tank's small width P , the interface data used for initial deformation profiles have been filtered with a rolling ball method and the interface is expected to evolve mainly as a 2D curve. One can compute the now single-valued $z(x, t)$. In the following, we shall refer to $S(t)$ as the x -averaged value $S(t) = \int_{-x_0}^{+x_0} z(x, t) dx$. The volume (in 2D) of the layer will hence be referred as $S(t)$ and we shall denote $\Delta S(t) = S(t) - S_0$ as the volumetric variation of the layer.

3.3. Layer deformation

During the early stage, the granular medium seems to act mainly as a passive, purely conductive layer, indicating that no internal dynamics really matters in order to predict the destabilization time. However, the question we would like to address next is the following: does the time history of the layer deformation provide us some information about the internal dynamics of the layer? To start answering this question, we monitored the shape of the layer's upper boundary, as shown Fig. 6. Small but significant

modulations of the interface can be clearly observed as soon as the thermal forcing is started. As time evolves, the central height is increasing while both sides tend to deepen. As shown in Fig. 7 left, at the very beginning of each experiment a small growth in the lower layer's total volumic variation ΔS is observed, clearly owing to the early thermal expansion of the granular mixture. Its duration (typically around 30 s) and maximum amplitude (typically a few mm^2) are found to be roughly constant for sufficiently large h . After this first step, the global volume then decreases almost linearly with time, with a typical slope of $0.1 \text{ mm}^2/\text{s}$.

Interestingly, the volumetric variation of the layer shows that the interface evolution — or the volumic variation — does not correspond only to thermal expansion, but also to local reorganization of the grains and decreases in the layer's apparent volume, as generally observed with mechanically-induced repacking (An et al. 2009). The positive and negative volumic evolutions of the interface, corresponding to the average effects of local swelling and compaction respectively, are both taken as positive, and denoted ΔS_+ and ΔS_- ; ΔS_+ reads

$$\Delta S_+(t) = \int_{-x_0}^{x_0} \Gamma(x)[z(x,t) - z_0(x)]dx \quad (3.1)$$

with $\Gamma(x) = 1$ where $z(x,t) - z_0(x) > 0$ and 0 elsewhere and a similar definition holds for ΔS_- . They are both drawn in Fig. 7 right, for the average initial granular height $h = 16 \text{ mm}$. Note that the precision of the measurement of ΔS is linked to spatial sampling (i.e. \sim one spherical particle diameter) and the horizontal integration width ($2x_0=68 \text{ mm}$). The maximal possible error would therefore be about $2Dx_0= 17 \text{ mm}^2$. However, since the number of spherical particles along the x -direction is about $400=20^2$, a 5%-confidence interval (for an assumed Gaussian distribution of errors) yields a more realistic precision of about 1 mm^2 , indicating that the represented time evolutions in Fig. 7 are quite accurate.

The initial deformation is essentially present just above the exchanger, but only appears on average, and is therefore barely visible (at early times) as a specific identifiable structure in Fig. 6–Right. On the other hand, the subsequent sedimentation is more homogeneously distributed on the interface, with a much more specific and visible spatial localization in the figure: one can thus observe a decrease in the vicinity of the ends of the exchanger, and a posterior growth in its center. It hence turns out that it is not really possible to accurately define a preferential region leading to the initiation of the plume from the initial swelling, i.e. the initial swelling does not *exactly* correspond (spatially) to the initiation of the plume. To describe the whole deformation, we will be rather interested in a region of size large (for example double) compared to the length of the exchanger, without favouring one region rather than another. For computing the velocity of the sedimentation front, we shall take the average over this length ($2x_0$) of the rate of deformation of the interface.

By separating the positive and negative contributions to ΔS , we observe that the slow decrease of ΔS is due to the continuous fall of the granular layer, whilst the growth slows down and stops after the initial deformation. The decrease is finally bounded by $\Delta S_+ \approx \Delta S_-$, which is a clear precursor of the plume formation. It is worth noticing that ΔS_- suddenly increases just before the plume emerges, but since the slope of the positive increasing fraction is larger than the slope of the negative one (i.e. $\frac{d\Delta S_+}{dt} > \frac{d\Delta S_-}{dt}$), the volume fraction ϕ is dramatically reduced.

10 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

FIGURE 7. Left: time evolution of the granular layer total apparent volumetric variation ΔS , for $h = 30, 23, 20, 16, 12, 10$, and 8 mm respectively (from left to right). Right: time evolution of the positive and negative parts, ΔS_{+} (solid) and ΔS_{-} (dashed), both taken as positive, of the volumetric evolution of the layer interface, for $h = 16$ mm. For the sake of clarity, we choose a common $\tau = t - \tau_h = 0$ time for all curves (plotted on the left) by defining the origin of time τ as the instant when $\Delta S_{+} = \Delta S_{-}$ for $h = 30$ mm.

3.4. Times τ_h and τ_h^*

In Fig. 7, one can notice that the granular layer total apparent volume starts to increase again just before the triggering of the granular plume and the apparent volume reaches its absolute minimum. This behavior stems from the obtained contour of the dynamics of the bed's interface, and this qualitative profile does not depend of the specific choice of the used value of x_0 for the apparent surface computation (see Fig. 7), provided x_0 is large enough (say at least twice) compared to the heating plate half length. The present exploitation hence allows us to identify several remarkable times in the experiment, that may, or may not, be easily accessible experimentally:

- i*) the time τ_i when heating is triggered, which is directly accessible in our experiment. However, τ_i is not physically relevant, since we do not know when heat actually reaches the granular bed's bottom. Moreover, in real systems, τ_i is generally not accessible, nor really significant.
- ii*) the time τ_{ii} when heat actually reaches the granular bed's bottom; τ_{ii} is physically relevant but may be hardly accessible in real-life systems, like in geophysics. This instant τ_{ii} had been chosen as the origin of times in Fig. 3.
- iii*) the time τ_{iii} when the apparent volume of the bed is observed to reach its early local maximum (see Fig. 7—Left). The physical relevance of τ_{iii} is questionable, and when h is not large enough (here for $h \leq 8$ mm), the local maximum of the volume variation may be barely visible, if even existent. However, for large enough depths h , its experimental highlighting is relatively easier. In our experiments, we observed that, for large enough h , the duration $\tau_{iii} - \tau_{ii}$ was small (compared to the total destabilization time); τ_{ii} is the *physically relevant* time and τ_{iii} seems a fair estimation of τ_{ii} .
- iv*) the time τ_{iv} when the apparent volume of the bed is observed to reach its global minimum (as is apparent in Fig. 7—Left) The physical relevance of τ_{iv} is clear: at time τ_{iv} , the local re-organization/sedimentation of the grains is superseded by the bed's thermal dilation, indicating the start of the actual buoyant destabilization process.
- v*) the time τ_v when the apparent volume variation of the bed vanishes again (see again Fig. 7—Left) i.e. the apparent volume increases and reaches its initial value; τ_v is very close to the time τ_{vi} when the destabilization plume suddenly emerges. While τ_{vi} is

hard to define precisely and unambiguously, it is easy to identify and measure, since destabilisation occurs very sharply, and $\tau_v \lesssim \tau_{vi}$ is a well-defined, accurate approximation of τ_{vi} .

The destabilization time initially proposed in Morize *et al.* (2017) was $\tau = \tau_{vi} - \tau_{ii}$, a first natural way to define it. In the present work, we shall still define the destabilization time τ_h as

$$\tau_h = \tau_{vi} - \tau_{ii} \simeq \tau_v - \tau_{ii} \quad (3.2)$$

since τ_v is very close to the time τ_{vi} introduced above. In the present work, the actually analyzed time τ_h is $\tau_h = \tau_v - \tau_{ii}$. We first report in Fig. 8 the variation of τ_h with respect to the granular bed initial height h .

In real systems, however, like in geophysics, while the monitoring of the surface evolution is in general experimentally accessible, the modification of the thermal conditions at the edges, that is to say in depth, is much less so. We hence build on the volume variation evolutions (drawn in Fig. 7—Left) to propose another characteristic time, denoted τ_h^* , and bounded by the extrema (maximum and minimum) of ΔS . Thanks to the above definitions of the characteristic times, τ_h^* is defined as:

$$\tau_h^* = \tau_{iv} - \tau_{iii} \quad (3.3)$$

Note that τ_h^* is solely based on quantities endogenous to the evolution of the bed: the shape of the bed interface and the spatial integration of its internal reorganizations. Also note that when the apparent volume variation starts to increase again, the effect of the spatial re-organization/sedimentation of the grain becomes negligible compared to the thermal swelling of the bed, a clear signature that the thermal destabilization process actually begins. This naturally leads to consider τ_h^* *only* for the experiments for which the destabilization time (since $\tau_h \gtrsim \tau_h^*$) is large enough to allow the volume to reach these extrema: in the present situation, for $h \geq 8$ mm.

For the destabilization time τ_h , one can observe two different regimes. A first regime, for large enough h , follows a power law with an exponent of 2, $\tau_h \propto h^2$, as already reported in Morize *et al.* (2017). For smaller h values ($h \lesssim 5$ mm), a second identified regime yields a different power law exponent: $\tau_h \propto h^\omega$, with $\omega \sim 2/3$. In subsection 4.2, we shall propose scenarios able to *quantitatively* capture the $\tau_h(h)$ behavior.

In Fig. 9—Left, we report, for large enough h , the characteristic time τ_h^* . We observe that, for h values smaller than 23 mm, the behavior of $\tau_h^*(h)$ is clearly quadratic, as evidenced in Fig. 9—Left. Moreover, and interestingly enough, we observe that the values of $\tau_h^*(h)$, when h is shifted by 2 mm, seem to coincide quite accurately with the $\tau_h(h)$ (quadratic) curve, for $8 \leq h \leq 23$ mm (the squares in Fig. 9—Right represent 2 mm shifted values of τ_h^*). This tends to show that τ_h^* captures exactly the same conductive history as τ_h , but represents a *characteristic effective heating time for destabilization*, excluding the duration of actual mechanical destabilization. This remark may be of some valuable interest in other contexts, where the min and max values of the bed layer may be accessible, e.g. in volcanology, when testing the stability of the mush of a magmatic chamber. The present introduced times — in particular τ_h^* — can be connected to a regime of magmatic eruptions triggered by buoyancy, as identified in Degruyter & Huber (2014) (see subsection A.3 of the Appendix).

12 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

FIGURE 8. Observed destabilization times τ_h as a function of the initial granular layer thickness h . Measure errors were estimated as one half of $\tau_v - \tau_{ii}$ (for large enough h , see section 1) and to a few seconds for small h . The two lines slopes are respectively $2/3$ and 2 .

FIGURE 9. Left: Observed characteristic effective heating times for destabilization τ_h^* (\times symbols) as compared to destabilization times τ_h ($+$ symbols and solid line), both as functions of the initial granular layer thickness h . The $\cdots - \cdots$ line is a least-square quadratic interpolation $(1.51 \times (h - 2.96)^2)$ of the 8 first points of τ_h^* ($8 \leq h \leq 23$ mm). Right: Initial heights of the granular bed as a function of characteristic times: τ_h (squares and dotted line), τ_h^* (\times and dashed line). The $+$ symbols represents the h values corresponding to τ_h^* , shifted by 2 mm. The two solid curves are least square quadratic interpolations: respectively $h = \nu (\tau + 3)$ and $h = \nu (\tau + 1)$, with $\nu \simeq 0.814$.

4. Discussion, proposed scenarios

4.1. Description

After the hot water circulation is triggered, and after a short delay (~ 10 to 20 s, depending on h , and corresponding to the duration $\tau_{ii} - \tau_i$), the temperature of the underneath plate rises very quickly, and heat starts to diffuse through the granular layer, as shown in Fig. 3. At first, one can think of three interactions counteracting the grains' motion, namely the solid friction between the solid spheres, the viscous drag due to shearing in the very thin film of water between the areas of contact, and cohesive forces. However, when heat diffuses and temperature increases, since the thermal dilatation coefficient of water is higher than of polystyrene, the interstitial water tends to increase the lubrication film thickness as well as the interstitial pressure between the spheres, with the consequence being a decrease in local resistance viscosity of the granular layer. Another consequence is the observed swelling at the layer interface: the stacked spheres will also dilate but at the same time, perturbed by the expansion of the liquid, they will move and tend to settle towards a more compact packing through a local liquefaction behavior. The observed net effect is that the total volume of the bed decreases, with water

being expelled from the lower layer. In this lubricated situation, the granular rigidity due to pure solid friction disappears and the main behavior is quickly driven by buoyant forces, as we shall show now.

4.2. Conductive modeling

We take the Boussinesq approximation for buoyancy. Assuming a constant averaged thermal expansion coefficient β_m for the lower layer medium, the local (averaged) density of the granular mixture (grains+liquid) ρ_m is given by

$$\rho_m = \rho_m^c (1 - \beta_m(T - T_c)) \quad (4.1)$$

where ρ_m^c and T_c are respectively taken as reference (cold) values (see below) for density and temperature for the above local linear approximation (4.1).

In order to be destabilized, the height-averaged density of the heated bubble should diminish and reach the value corresponding to the surrounding cold fluid ρ_i^c :

$$\frac{1}{\mathcal{V}} \int_{\mathcal{V}} \rho_m d\mathcal{V} - \rho_i^c = \frac{1}{\mathcal{V}} \int_{\mathcal{V}} (\rho_m - \rho_i^c) d\mathcal{V} = 0 \quad (4.2)$$

where \mathcal{V} denotes the volume encompassing the heated lower layer and the part of the bed above it. For a purely conductive process, and depending on the boundary conditions (fixed or evolving temperature and heat flux along the metallic bottom plate), the temperature profile depends only on the Fourier number $r^2/D_{th}t$, where D_{th} is the average thermal diffusivity of the saturated granular layer, and r a spatial coordinate. Note that the thermal diffusivities of the polystyrene spheres and the surrounding salted water are almost constant and of the same order ($\sim 1.5 \cdot 10^{-7} \text{ m}^2 \cdot \text{s}^{-1}$) across the temperature range considered, allowing an homogeneous local temperature field for the saturated mixture.

For the sake of simplicity, let us first assume a one-dimensional temperature profile in the lower layer, $T(z, t)$. Preliminary measurements and 3D numerical simulations of purely conductive solids, either with fixed or evolving T_h temperature boundary conditions, showed that the temperature profile along the central vertical axis actually fits very well to a 1D expression, with a fixed T_h value.

Hence, the expression reads:

$$\frac{T(z, t) - T_h}{T_c - T_h} = \text{erf}\left(\frac{z}{2\sqrt{D_{th}t}}\right) \quad (4.3)$$

where z is the ascending vertical coordinate (with, as stated above, the origin $z = 0$ at the lower plate level), $t = |\tau_h - \tau|$ the (positive) time after heating starts, and erf denotes the error function. If β_m is assumed constant,

$$\rho_m - \rho_i^c = \rho_m^c \left(1 - \beta_m(T_h - T_c) \text{erf}\left(\frac{z}{2\sqrt{D_{th}t}}\right)\right) - \rho_i^c \quad (4.4)$$

Note that ρ_m^c is the density of the granular mixture at $T = T_{\text{ref}} = T_c$: $\rho_m^c = \rho_m(T_c) > \rho_i^c$. Now, integrating Eq. (4.4) over z from $z = 0$ to $z = h$ (the lower layer height) and dividing by $\sqrt{D_{th}t}$ leads to an expression depending on $\zeta = \frac{h}{\sqrt{D_{th}t}}$ only: criterion (4.2) yields an equation of the form $\mathcal{F}(\zeta) = 0$. The positive root ζ_0 of $\mathcal{F}(\zeta)$ corresponds to the destabilization time $\tau_h = (h/\zeta_0)^2/D_{th}$ given by criterion (4.2). This first approach, that we shall refer to as one-dimensional homogenized model, leads to the correct conductive scaling for the estimated destabilization time $\tau_h \sim h^2/D_{th}$, as already identified in Morize et al. (2017).

14 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

In a second step, we can go further and try to get quantitative results. Indeed, a slightly more elaborate criterion — but still simple enough for analytic treatment — allows us to reproduce the observed destabilization times strikingly well, when varying the initial granular layer height h (for $h > 5$ mm). The modelling now includes the temperature-dependence of the dilatation coefficient of the lower granular saturated layer, and also takes into account the multi-dimensional aspect.

Let assume a locally-averaged value for density in the lower layer, $\bar{\rho} = \phi_p \rho_g + (1 - \phi_p) \rho_l$, with ϕ_p the initial packing density. As already mentioned, the calculated value $\phi_p = 0.56 \pm 0.10$ corresponds to a very loose random packing of slowly settling spheres. Since the temperature variation range remains small (from 15 to 45 °C), the temperature dependent salt water thermal expansion coefficient β_l is approximated through a first-order Taylor expansion in temperature: $\beta_l = aT - b$. The salt water density ρ_l is then approximated through a local (2nd order) Taylor expansion in temperature, as $\rho_l = \rho_l^c (1 - \beta_l (T - T_{\text{ref}}))$. The reference temperature T_{ref} is taken as 288 K $\equiv T_c$. The experimentally-determined coefficients values are $a = 2.67 \cdot 10^{-5} \text{ K}^{-2}$ and $b = 7.5 \cdot 10^{-3} \text{ K}^{-1}$; also the reference density for the salt water $\rho_l^c = 1053 \pm 1 \text{ kg/m}^3$. The temperature-dependence of the polystyrene grains' density will be approximated through $\rho_g = \rho_g^c (1 - \beta_g (T - T_{\text{ref}}))$, with the grains' expansion coefficient β_g dependence on T considered as negligible at first order in T : $\beta_g = 80 \cdot 10^{-6} \text{ K}^{-1}$. The reference (cold) value for density is $\rho_g^c = 1060 \pm 1 \text{ kg/m}^3$. Note that this second modeling for the densities dependence on T can be formally linked† to the above one-dimensional homogenized modelling. If the thermal flux distribution crossing the bottom heating plate is $\mathcal{Q}(x, y, t)$, the temperature field spatial evolution can in principle be computed analytically as the convolution product of $\mathcal{Q}(x, y, t)$ and suitable (heat equation) Green kernels, that should be compatible with the boundary conditions e.g. imposed temperature on the layer interface or imposed flux far from the heating bottom plate. However, this supposedly more accurate approach leads to quite intricate closed form solutions for the temperature field (see for instance Testu et al. (2007)). For the sake of simplicity, we shall instead assume — in a more practical approach — that the shape of the heated volume of the lower mixture is hemispherical and that the temperature profile can still be accurately approached (except for the regions too close to the cold parts of the bottom plate) by the one-dimensional expression (4.3) by replacing the z -coordinate by the radial coordinate r , as indeed 3D heat transfer numerical simulations presented in the Appendix (see subsection A.1) suggested. The considered boundary conditions are a temperature T_h assumed constant along the lower metallic plate, a fixed cold temperature T_c on the upper plate, while the other boundaries, including side walls and lower non-metallic walls, are of the homogeneous Neumann type, i.e. with zero heat flux. The lower plate temperature at the hot bottom plate is given by $T_h = T_c + \Delta$, the nominal value for Δ being 45 K and $T_c = 288$ K.

With the above expression for the temperature profile $T(r)$ (Eq. (4.3) with $z \equiv r$) and a now temperature-dependent dilatation coefficient for the saturated granular mixture (arising from the above β_l dependence on T : $\beta_l = aT - b$), one can integrate the spherical

† By writing that $\bar{\rho}$ should correspond to ρ_m , the resulting formal correspondence is straightforward: $\bar{\rho} = \rho_m^c \left(1 - \frac{\phi_p \rho_g^c \beta_g + (1 - \phi_p) \rho_l^c \beta_l}{\rho_m^c} (T - T_{\text{ref}}) \right)$ with $\rho_m^c = \phi_p \rho_g^c + (1 - \phi_p) \rho_l^c$.

In the one-dimensional homogenized model, the value of β_m is assumed constant (and a value has hence to be given, cf subsection A.2), while for the quasi-hemispherical model, we took into account the temperature dependence for β_l ($\beta_l = aT - b$), while neglecting the T -dependence for β_g . This formally corresponds to β_m being of the form $\beta_m = a'T - b'$, which also corresponds to the 1D alternate tested criterion (A 2) in subsection A.2 of the Appendix.

FIGURE 10. Destabilization time τ_h (lines) for different values of the initial height h as given by criterion (4.5). For sensitivity analysis, we make slightly vary the value of Δ : $\Delta = 45$ K (nominal value) solid line; $\Delta = 44$ K, underneath — · · · — line; $\Delta = 46$ K, above — · — line. The value of ρ_l^c (see text) is also varied such that the density initial difference $\rho_g^c - \rho_l^c$ is 5% above or below the nominal density difference value of 7.1 kg.m^{-3} . The below dashed line corresponds to $0.95 (\rho_g^c - \rho_l^c)$, while the above dotted line corresponds to $1.05 (\rho_g^c - \rho_l^c)$.

version of equation (4.2) over r to yield a criterion of the form:

$$\int_{r=0}^{r=h} (\bar{\rho} - \rho_l^c) r^2 dr = 0 \quad (4.5)$$

for the destabilization time, with $\bar{\rho}$ the locally averaged T -dependent density of the lower saturated granular layer. The above expression (4.5) aims to take into account both the geometry of heating and the T -dependence of the β_m effective dilatation coefficient of the saturated granular mixture (see Eq. (4.4) with $\rho_m \equiv \bar{\rho}$ and $z \equiv r$). The LHS of equation (4.5) can be analytically derived by direct quadrature formulas, to yield an equation in time. The zero of the obtained equation — which is too lengthy to be reproduced here[†] — can then be numerically computed. In Fig. 10 we plot the numerically-obtained destabilization times τ_h for this more realistic criterion (4.5), for the considered initial granular heights $h > 5$ mm, and for $\Delta = 45$ K. We also evaluate the sensitivity of the modelling to both parameters Δ (initial temperature difference) and $\rho_g^c - \rho_l^c$ (initial grain/liquid density difference). Results obtained with a 1 K variation of the temperature difference Δ and with a $\pm 5\%$ variation of $\rho_g^c - \rho_l^c$ (by making ρ_g^c vary) are also plotted on Fig. 10. The quantitative accord between theoretical and experimental values is striking.

It is worth noticing that such a simplified analytic modeling is now able to quantitatively predict the destabilization times for all sufficiently large initial layer heights.

4.3. Small h , incipient motion

The above subsection showed that the destabilization process is essentially due to thermal expansion of the whole layer, induced by the thermal conduction, when the

[†] The detailed analytic computation is really too lengthy and intricate to be reproduced in full length in the main text. Instead, we provide the Maple code and corresponding output, which generated the obtained numerical values in the supplementary material.

16 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

initial layer is thick enough. However, for small thicknesses, $h \lesssim 5 \text{ mm}$, as shown in Figure 8, a different regime of behaviour is observed.

We propose that in this case the incipient motion of the fluid is still triggered by the buoyancy directly induced by thermal heating through the very first layers at the bottom of the cell, but that the thermal boundary condition should no longer be assumed to be constant with time. Then, the settled spheres will be entrained by the fluid.

The key feature of the model is the time needed to rise significantly the temperature of the plate (and of the very first few millimeters above it). As seen in Fig. 3, the temperature increases almost linearly with time during the first instants. The plate temperature becomes constant after roughly 50 s to 100 s, as already studied in Morize *et al.* (2017). Contrary to our approach for the thick layers, in which the bottom's temperature was considered constant, we shall here include its evolution with time. We shall evaluate the force balance considering the column of fluid above the hot plate, which is heated only within a transient thermal boundary of thickness $\delta_T(t)$. We assume moreover that the fluid can move only along the vertical axis due to the size ratio of h to the width of the hot plate. The velocity is therefore constant with altitude z . As the fluid rises due to buoyant effects, it exchanges momentum with the grains through viscous forces. We expect small velocities of the flow and assume that the Reynolds number associated with the transport of fluid inside the pores is low. Under this assumption, the superficial velocity (or the flux divided by the area of the plate) $q = \|\mathbf{q}\|$ of the fluid is given by Darcy's law:

$$\mathbf{q} = -\frac{\kappa}{\mu} (\nabla p - \rho_l \mathbf{g}). \quad (4.6)$$

with p the local pressure, ρ_l the local density of the fluid, and κ the coefficient of permeability of the granular layer (in m^2). Eq. (4.6) expresses the balance of viscous effects with weight and pressure gradient. We use hydrostatic expression for pressure in the surrounding fluid. Integrating Eq. (4.6) from the bottom of the cell to the surface of the grains, we finally obtain the following equation:

$$\begin{aligned} q &= \frac{\kappa}{\mu} \frac{1}{h} \left(\Delta p - \int_{z=0}^h \rho_l g \, dz \right) = \frac{\kappa}{\mu} \frac{1}{h} \left(\rho_l^c g h - \int_{z=0}^h \rho_l g \, dz \right) \\ &= \frac{\kappa}{\mu h} \left(\int_{z=0}^h \rho_l^c g \, dz - \int_{z=0}^h \rho_l g \, dz \right) \\ &= -\frac{\kappa}{\mu h} \left(\int_{z=0}^{\delta_T(t)} (\rho_l(t, z) - \rho_l^c) g \, dz \right) \end{aligned} \quad (4.7)$$

Note that in the right-hand side, the integral above the thermal layer of thickness $\delta_T(t)$ cancels, because the densities are equal, $\rho_l = \rho_l^c$. In the case of this one-dimensional thermal diffusion problem with a varying boundary condition, the temperature profile can be analytically computed, details are given in Appendix A.4. However, further exact analytic computations are not possible, and we propose several assumptions in order to provide an approximate analytic solution. Since we are considering early times and small z , we shall first assume that the temperature profile inside the thermal boundary layer of thickness $\delta_T(t)$ is accurately approximated by a triangular profile, with maximum temperature equal to the plate temperature.

Second, the temperature of the plate rises following an exponential relaxation that can be approximated as a linear increase at early time t , with a constant rate α . The coefficient α is set by the experimental set-up and increases slightly with the thermal

forcing. In the present case ($\Delta = 45$ K), its value $\alpha = 1.25$ K.s⁻¹ is measured from the slope of the experimental temperature curve at early times, as obtained by a fit of the linear-temperature time evolution between $t = 0$ s and 20 s. The average temperature $T(t)$ of the boundary layer is then given by:

$$T(t) \approx (T(z = 0, t) + T_c)/2 = T_c + \alpha t/2. \quad (4.8)$$

The third assumption is that the β_l coefficient will be constant. We evaluate its value as an average both over the boundary layer δ_T and over the duration of linear increase of the temperature $(T_h - T_c)/\alpha$ leading to $\beta_l \approx 4.9 \cdot 10^{-4}$ K⁻¹. This approximation yields a very simple expression for $\rho_l(z, t) \approx \bar{\rho}_l = \rho_l^c(1 - \beta_l \alpha t/2)$. The next modelling step is to evaluate the thermal boundary layer thickness $\delta_T(t)$. We adopt the classical scaling $\delta_T(t) = \gamma \sqrt{4D_{th}t}$, with γ a constant of the order of unity. Since the temperature is rising linearly with time, the thickness of the thermal boundary is approximately thinner, by a factor $\sim 5/3$ (see Appendix A.4, Fig. 18), than in the case of a fixed temperature. The velocity q then increases with time until reaching the threshold value q_c for the top layer of grains to be fluidized. Note that we can here only focus on the cold grains, because the lower layers are surrounded by lighter fluid and the buoyancy force is less efficient. The fluidization velocity q_c can be estimated through Darcy's law:

$$q_c = \frac{\kappa}{\mu} g(\rho_g - \rho_l^c) \phi_p. \quad (4.9)$$

For packed spheres of diameter D , several semi-empirical relations can be found in the literature, yielding values of the same order (Rumpf & A.R. 1975; Kaviany 1995). Following the Carman-Kozeny model (Kaviany 1995), one can find for instance:

$$\kappa = \frac{D^2 \varepsilon^3}{180(1 - \varepsilon)^2}. \quad (4.10)$$

With the value $\varepsilon = 1 - \phi_p = 0.44$, one finds $\kappa \simeq 9.4 \cdot 10^{-11}$ m², with the bead diameter $D = 250$ μ m, leading to a superficial fluidization velocity $q_c = 2.9$ μ m.s⁻¹.

Combining Eq. (4.7) and Eq. (4.9) yields the following relation at the instability threshold:

$$-\delta_T(\tau_h)(\bar{\rho}_l(\tau_h) - \rho_l^c) = \phi_p(\rho_g - \rho_l^c)h. \quad (4.11)$$

With the approximations for the boundary layer thickness, Eq. (4.11) gives the following equation for the destabilization time:

$$\gamma \sqrt{4D_{th} \rho_l^c \beta_l \alpha} \tau_h^{3/2} = 2\phi_p(\rho_g - \rho_l^c)h \quad (4.12)$$

and hence the scaling:

$$\tau_h = \left[\frac{2\phi_p(\rho_g - \rho_l^c)}{\gamma \sqrt{4D_{th} \rho_l^c \beta_l \alpha}} \right]^{\frac{2}{3}} h^{\frac{2}{3}} \quad (4.13)$$

The value of $\rho_g - \rho_l^c$ can be taken as $\simeq 7$ kg.m⁻³ and the other numerical values are $\phi_p = 0.56$, $\beta_l = 4.9 \cdot 10^{-4}$ K⁻¹, $\alpha = 1.25$ K.s⁻¹, $D_{th} = 1.5 \cdot 10^{-7}$ m².s⁻¹, $\rho_l^c = 1053$ kg.m⁻³, $\gamma = 0.6$. Using the above formula, we obtain a first estimate for the destabilization times for small initial thicknesses, as shown in Fig. 11.

One should note that more refined modellings can be used that modify the previous scaling, but provide qualitatively the same order of magnitude of the found values (see subsection A.4 in the Appendix). First, including the dependence of β_l on the temperature brings a transition to another scaling $\tau_h \propto h^{2/5}$ at larger values of h (dotted line in Fig. 11); second, using the full expression of the analytic profile of temperature, a numerical integration is possible (solid line in Fig. 11). For these small

18 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

FIGURE 11. Destabilization times for small initial thicknesses h compared to the predictions of the proposed models: Eq. (4.13) (dashdotted line), Eq. (A 13) (dotted line) and numerical integration of the thermal profile with an exponential rise of the temperature (Eq. (A 10), solid line).

thicknesses, measurements are more subject to local parameter variations (like ϕ) and uncertainties are expected to be larger than for higher values of h . Since the proposed modelling is rather simple and one-dimensional, all the obtained curves can be considered to be in qualitative agreement with the measurements. However, the 2/3 power law is only reproduced by the simplest model and the numerical computation. Using a simple argument, with no adjustable parameter, this fluidization model coupled with the transient thermal boundary layer expression provides values in quite fair agreement with experimental observations.

It is worth noticing that, after $t_c = \Delta/\alpha = 36$ s, the temperature ramp reaches the plateau and therefore this scaling law stops being applicable. For thicknesses of the order of, or larger than, $\sqrt{4D_{th}\Delta/\alpha} \approx 4.5$ mm, the behavior is then governed by a constant temperature boundary condition, as presented in the previous section.

Two points of the modelling should be underlined. First, if the boundary layer remains inside the granular layer, this model provides almost the same equation than using the 1D equivalent of Eq. 4.5, which is based on the average buoyancy of the bed, without the prefactor $(1 - \phi_p)$ in the left-hand side of Eq. (4.12). However, if this thermal boundary layer exceeds h , our model still gives the same results, as shown below, unlike the 1D form of Eq. (4.5). We think our approach is valid since the lighter fluid above would exert a depression when rising and would fully contribute to the driving force due to the small aspect ratio. For instance, at $h = 1$ mm, the boundary layer is larger than h by $500 \mu\text{m}$, which is small compared to the width of the hot plate. Under the assumptions that this surface layer of heated fluid does not dissipate kinetic energy and that it is moving upward uniformly at the same velocity due to the small aspect ratio, the superficial

velocity equation is:

$$\begin{aligned}
q &= \frac{\kappa}{\mu} \frac{1}{h} \left(\Delta p - \int_{z=0}^h \rho_l g \, dz \right) \\
&= \frac{\kappa}{\mu h} \left(\delta_T(t) \rho_l^c g - \int_h^{\delta_T(t)} \rho_l(z, t) g \, dz - \int_{z=0}^h \rho_l g \, dz \right) \\
&= -\frac{\kappa}{\mu h} \left(\int_{z=0}^{\delta_T(t)} (\rho_l(t, z) - \rho_l^c) g \, dz \right)
\end{aligned} \tag{4.14}$$

The driving force is still linked to δ_T , while the viscous resistance is still integrated over h , which leads to the same equations Eq. (4.13).

The second point deals with the underestimate of the destabilization time by the 1D model. We assumed that the velocity of the fluid was aligned with the vertical axis. When the thickness increases, the flux spreads more and more laterally, like for a water jet under a granular layer (Zoueshtiagh & Merlen 2007). Then the vertical velocity is lower and the destabilization time will be larger. Taking into account such an effect in the modeling would yield values closer to the experimental ones.

4.4. Expansion of the fluid

In this section, we model a second mechanism, related to the volume variation of the system bottom layers. As the basal layers are heated, just above the hot plate, their volume increases. Besides the aforementioned volume growth of grains with temperature, the fluid itself will be mechanically pushed upward, in addition to the buoyancy effect, by the thermal build-up pressure. To evaluate this effect, instead of solving the full coupled equations for thermal diffusion and pressure inside a porous medium, as for instance in seismic studies (Andrews 2002), we shall directly simplify and model the considered phenomenon. More specifically, we consider the conservation of the mass of fluid inside a growing vertical column of height h^* above the hot plate and inside the granular layer, and we estimate the fluid velocity at the surface of the granular bed by splitting the column in two parts: the heated part and the cold part, separated by a moving boundary. The thickness δ_T of the thermal boundary layer is assumed to be given only by the static thermal problem, as before. Using the same notation as in the previous section, this layer thickness δ_T is assumed to be at the boundary layer's average temperature. Its fluid density is lower while the remaining layer (of height $h^* - \delta_T(t)$) maintains its density unchanged. The mass conservation equation is therefore given by the following equation:

$$0 = (1 - \phi_p) \frac{d}{dt} \left[\int_0^{h^*} \rho_l(z, t) \, dz \right] \tag{4.15}$$

$$0 = \frac{d}{dt} \left[\int_{\delta_T}^{h^*} \rho_l(z, t) \, dz + \int_0^{\delta_T} \rho_l(z, t) \, dz \right] \tag{4.16}$$

$$0 = \rho_l^c \frac{dh^*}{dt} + \frac{d\delta_T}{dt} (\rho_l(\delta_T^-, t) - \rho_l(\delta_T^+, t)) + \int_0^{\delta_T} \frac{d\rho_l(z, t)}{dt} \, dz \tag{4.17}$$

Assuming the same expression than before for $\delta_T(t)$, and that $\bar{\rho}_l \approx \rho_l^c(1 - \beta_l \alpha t/2)$, one can obtain the expression of the rising velocity v_-^r as the time derivative of h^* , for early

20 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

times $t < t_c$:

$$v_-^r = +\frac{d\delta_T}{dt}(1 - (1 - \beta_l\alpha\frac{t}{2})) + \int_0^{\delta_T} \beta_l\alpha\frac{1}{2}dz \quad (4.18)$$

$$= \frac{3}{4}\gamma\sqrt{4D_{th}t}\beta_l\alpha \quad \text{for } t < t_c. \quad (4.19)$$

For the times $t > t_c$, we assume that the temperature of the plate reaches T_h and that the thickness of the boundary layer is described by the classical expression without the γ , to obtain the asymptotic behaviour, taking the average value of ρ_l :

$$v_+^r = -\frac{d\delta_T}{dt}(\frac{\bar{\rho}_l}{\rho_l^c} - 1) - \int_0^{\delta_T} 0dz \quad (4.20)$$

$$= \frac{1}{2}\sqrt{\frac{4D_{th}}{t}}(1 - \frac{\bar{\rho}_l}{\rho_l^c}) \quad \text{for } t > t_c, \quad (4.21)$$

where $\bar{\rho}_l = (\rho_l(T_h) + \rho_l^c)/2$.

Since v_-^r increases with time while $v_+^r(t)$ decreases, the maximal rising velocity is reached at the transition between the two regimes (at $t = t_c$), to yield $v_{\max}^r \simeq 1 \mu\text{m}\cdot\text{s}^{-1}$ as shown in Fig.12. The obtained value for this maximal velocity is therefore too weak to trigger the plume emission. This justifies the main mechanism of our approach in the previous section. However, a correction of the destabilization time can be made, because this rising velocity increases the velocity due to buoyancy, leading to a slower time. Note that these expressions consider the top of the thermal boundary layer which can exceed the thickness h . Therefore at the surface of the granular layer, the velocity could be smaller. To estimate it, we use the full expression of the thermal boundary layer given in the Appendix (Eq (A 10)). The rising velocities v^r from the last equations and the results of the numerical integration for different heights are plotted in Fig. 12. It is worth noting that we do not solve the full advection-diffusion equation, but instead, we use Eq. (4.15) and the computed thermal boundary layer. Nevertheless, since the relative change of density is at most of 6%, the precision of our model is quite fair. Finally, for thicker layers, the flow is able to spread laterally, leading the intensity to decrease locally as reported for ascending water jets in porous media (Rigord et al. 2005; Mena et al. 2017). Such vertical velocity can therefore decrease the sedimentation rate of the particles. However, this model is not accurate enough to capture the amplitude of the slowing down observed for larger thicknesses.

4.5. Liquefaction and repacking front propagation

Let us now focus on the early transient behaviour of the granular bed surface. For each value of h within the range 8 to 30 mm, we study the time evolution of the volume variations ΔS , as already shown in Fig.7. After the slight initial growth, the curves decrease, for all h values, following almost parallel straight lines. This behavior is interpreted as granular layer liquefaction after an initial perturbation (Nicolas et al. 2004). The perturbation can be either the initial fluid motion or the volume increase of the heated grains at the bottom, that then changes contacts and force networks (Coulais et al. 2014). Since initially the settled spheres' arrangement is characterized by the volume fraction of a random loose packing, the initial perturbation is enough to trigger a small motion of the grains. The liquefaction is then immediately followed by granular bed sedimentation (Mutlu Sumer et al. 2006). When varying h , the values of the $\Delta S(t)$ slopes were found respectively to be $\dot{S} = 100, 128, 54, 111, 130, 114, 159 \times -10^{-3} \text{mm}^2\cdot\text{s}^{-1}$, for $h = 30, 23, 20, 16, 12, 10$, and 8 mm. We expect the average velocity to be close to

FIGURE 12. Rising velocity due to the dilatancy of the heated fluid. The dark dashed and dotted lines correspond to the simplified modelling, Eq. (4.21) and Eq. (4.19). The solid lines used the numerical profile Eq. (A 10), for respectively $h = 1$ mm, 2 mm, 4 mm, and ∞ (from thinner to thicker lines).

FIGURE 13. Average sedimentation velocity of the granular bed after the initial disturbance as a function of height h computed over the width $2x_0$. The errorbars correspond to the velocity computed over varying width, from $2x_0$ to L , and centred around the middle of the hot plate.

the fluidization velocity value computed in the previous section, i.e. $q_c = 2.9 \mu\text{m}\cdot\text{s}^{-1}$. By dividing \dot{S} by the plate width $2x_0$, we obtain the average velocity of the bed surface, as plotted, for varying h , in Fig. 13. The values of the velocities are in the range of the fluidization velocity, but smaller. We interpret these smaller values by the fact that the fluid is already moving upward due to the thermal forcing, even before the destabilization, as shown in the previous sections.

We also observed that the granular bed upper surface did not remain flat during the fluidization process, and we were able to measure upward and downward motion all along the free surface above the hot plate. Separating those two components in

22 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

Fig. 7, we observed that the areas that were still sedimenting had the same average velocity. Moreover, our precise measurements also showed interface fluctuations of up to $250 \mu\text{m.s}^{-1}$. These interface fluctuations can be linked to the velocity fluctuations observed in settling suspensions (Guazzelli & Hinch 2011). They are reported to be of the order of the settling velocity and here $250 \mu\text{m.s}^{-1}$ corresponds to the Stokes' velocity of one of our spheres.

This local re-organization of the layer from a loose random packing (with $\phi_0 = 0.56$) to a more closely packed granular bed, with typically $\phi = \phi_1 \simeq 0.60 - 0.64$ from the literature, has the net effect of decreasing the apparent layer volume while the interstitial liquid is expelled from the bed. During this process, a compaction front should arise from the cell bottom (Nicolas et al. 2004; Mutlu Sumer et al. 2006). From mass conservation of the solid, one can derive the associated celerity c of this compaction front propagation, that reads:

$$c = \frac{1}{1 - \phi_1/\phi_0} \frac{\dot{S}}{2x_0} \quad (4.22)$$

For typical values of ϕ_1 ($\phi_1 \simeq 0.60$ to 0.64) and $\dot{S}/2x_0$ (≈ 1.5 to $2 \mu\text{m.s}^{-1}$, see Fig. 13), Eq. (4.22) yields $c \sim 10$ to $25 \mu\text{m.s}^{-1}$. The estimated value for c is quite in line with the value of the compaction front velocity reported in Kiesgen de Richter et al. (2015): $c \sim 20 \mu\text{m/s}$ for the considered case of vibration-induced reorganization. We note that the final state of the sedimentation is not reached, comparing the destabilization time to h/c . The destabilization time is always smaller than the time required to settle the whole granular column after fluidization in our experiments. The limit thickness h_s can be estimated with a similar strategy as before, identifying h_s/c and τ_h : $h_s \approx \sqrt{4D_{th}/c(1 - \phi_p)\rho_i^c\beta_l\Delta/(\phi_p(\rho_g - \rho_i^c))} \approx 45 \text{ mm}$, where both times are of the order of 2.10^3 s . This last estimate confirms that the granular layer remains in a fragile state before the destabilization time and does not form a densely packed sediment that would be difficult to fluidize locally. Indeed, in addition to the weight of the grains, the thermal forcing would have to overcome the Reynolds' dilatancy and the granular friction on all the vertical boundaries. This supports our assumption neglecting the lateral granular friction along the column of grains, for plume triggering. It would be interesting to study densely compacted beds (like e.g. densely packed geophysical sediments), where a decrease of the volume fraction should precede the arrival of the plume. As mentioned above, for even larger thicknesses of bed, this dilatancy may also appear if the recompaction front reaches the top surface before the plume appears.

Finally, we would like to comment on the fluid flow through the porous granular medium just above the hot plate, after the destabilization occurs. When the plume is triggered, the fluid rises together with the grains. Hence, new fresh fluid must fill the lower part of the bed. We have not yet measured nor modeled this flow; however, Fig. 14 evidences the phenomenon. Observation of the layer's bulk after the plume's emission makes apparent a large-scale fluidization process, i.e. the grain and liquid mixture in the fluidized pocket has a fluid-like behaviour, foregoing the cavity (filled almost only with liquid) formation shown in Fig. 5. We think that the secondary flow, which we cannot observe directly with our lateral camera, is already at work long before the plume emission. The hole formation shares similarities with experiments where an ascending liquid is directly injected below the granular layer (Rigord et al. 2005; Zoueshtiagh & Merlen 2007; Philippe & Badiane 2013). However, a focusing effect due to internal recirculation, that is not present when fluid is injected from the bottom, may enhance the fluid's vertical motion.

FIGURE 14. Observations of the bulk of the granular layer at times $t > \tau_h$ (left to right: 220, 240 and 260 s after destabilization), for $h = 30$ mm. The cavity growth occurs mainly in the vertical direction.

5. Concluding remarks, perspectives

In the present paper, we experimentally and analytically analyzed thermally driven destabilization of an immersed granular layer, made up of spherical, mono-disperse, $250 \mu\text{m}$ in diameter, polystyrene spheres, surrounded by salt water. The experimental apparatus consisted of a rectangular tank in which the initially quiescent granular layer was heated from below, while the temperature above was maintained constant. The initial density difference (at low temperature) between polystyrene and the surrounding aqueous 6.5% CaCl_2 salt mixture is about $7 \text{ kg}\cdot\text{m}^{-3}$. For sufficiently large values of the initial granular layer height h , the power law scaling for the conduction-driven destabilization time $\tau_h \propto h^2$, is accurately captured by the present modelling. Despite the finite lengths geometry, preliminary purely-conductive numerical computations showed that three-dimensional conductive situations can be fairly well approximated using 1D analytic solutions for each radial direction (except for the directions very close to the zero-flux bottom boundary surface, as shown in the Appendix). Considering a temperature-dependent coefficient of thermal expansion β_m for the grain/water mixture as well as a 3D hemispherical shape for the heated granular layer volume, yields a simple analytically/numerically tractable criterion for destabilization times, with no adjustable parameter. Numerical solution of the proposed criterion leads to striking quantitative agreement with experimental results, when the initial height h is large enough. For smaller values of h ($h \lesssim \delta_T(\Delta/\alpha)$), the phenomenon is driven by the transient increase of temperature: the settled spheres' motion is triggered by Darcy's flow through the granular layer, driven by the thermal heating of the fluid inside the lower part of the granular bed.

Introducing the time-dependent boundary condition, the proposed simple modeling allowed us to capture the $2/3$ power scaling for the destabilization time at small h . Moreover, with no fitting parameter, a quite fair agreement is obtained between the numerical values and the experimental results, showing the transition between the steady and transient regimes of conduction. It is worth noting that this agreement holds even if several secondary flows, which we have pointed out, are not taken into account.

The present paper focused on the early evolution of the granular layer, i.e. up to the layer thermal destabilization and jet formation. The subsequently-observed phenomena, namely the development of the jet, its structure and topology (including the formation of a mushroom cloud and the presence/absence of Kelvin-Helmholtz and Rayleigh-Taylor instabilities) the cavitation processes in the layer bulk, the re-sedimentation of the ejected particles on the layer upper boundary as well as the angle of avalanche evolution (coming from the avalanching process following the buoyant flow), will be analyzed elsewhere.

The present analysis also paves the way to more elaborate multi-dimensional computations. In the first place, one can think of quite detailed (and complex) modelling simulations, based for instance on a Discrete Element Method or DEM strategy, e.g.

24 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

as first introduced in Cundall & Strack (1979). In this approach, the particles of the granular flow are considered as rigid or slightly deformable solids with point interactions. By solving the individual laws of motion for each solid particle, namely translational and angular momentum, the DEM approach is able to compute the motion of each particle at the micro level. Beyond the inclusion of a sufficient number of individual particles — here the real number of particles is $\sim 10^6$ to 10^7 , depending on h , but a few 10^5 may be sufficient to capture the main features — and the necessary coupling with a CFD solver (Kloss *et al.* 2012), the approach also requires a specific modelling for particle contacts, see for instance Stroh *et al.* (2016); Khanal & Jayasundara (2014); Maréchal (2016). For DEM-like, i.e. at the particle level, strategies, the main limitation remains the numerical cost, both in terms of CPU (processing time) and memory (Alobaid *et al.* 2014), even if the wall-clock (real) time can be markedly leveraged, e.g. using parallel implementation (Amritkar *et al.* 2014) and/or GPU (Jajcevic *et al.* 2013).

An alternative, much less expensive, approach may be numerical modelling of two-phase continuous \dagger media, considering the granular mixture as a Non-newtonian yield stress fluid, the effective viscosity of which may depend on local shear rate, local pressure exerted on the particles and local packing density. Due to its much lighter computational cost, this approach is currently used in many engineering applications, but of course suffers from its lack of generality. Specific issues, e.g. the numerical implementation of adapted efficient algorithms, the coupling with heat transfer, and the regularization problem for vanishing shear rate, were identified and gave birth to a vast literature (see e.g. the recent review by Saramito & Wachs (2017), a comparison of different modellings (Fraggedakis *et al.* 2016), or the more specific simulation of a thermal plume (Karimfazli *et al.* 2016), a situation which resembles ours). Another recent approach is more specifically dedicated to dense granular flows. Following the MiDi research group (GDR MiDi 2004), the $\mu(I)$ -rheology approach proposed a constitutive law for dry granular flows (Jop *et al.* 2006). The strategy was also implemented for multi-dimensional simulations (Lagrée *et al.* 2011; Chauchat & Médale 2014), still in the dry case, and extended to submarine (Cassar *et al.* 2005) and wet saturated situations (Boyer *et al.* 2011). Despite many significant improvements, as witnessed by the above-cited literature, both modelling and computational issues still remain, even if promising studies of localized fluidization cavities in granular beds can be found (e.g. Ngoma *et al.* (2015)).

To conclude, as emphasized in the recent work by Blumenfeld *et al.* (2016), the continuous media approach still requires sufficiently specific and accurate equations of state. To this aim, and in order to explore the diversity of behaviors that dense suspensions exhibit through hydro-thermo-mechanical coupling, further experimental work is also required,

6. Acknowledgments

The authors would like to thank Sébastien Herbert and Edouard Kaminski for fruitful discussions and Gaspard Ducournau for help in the experimental work. This work was granted access to the HPC resources of CRIANN (*Centre Régional Informatique et d'Applications Numériques de Normandie*), yielding the 3D computations shown in the Appendix, under the allocation 2008013. One of the authors (EH) acknowledges

\dagger Note that a DEM-CFD approach may help in developing constitutive models for continuum-based computations of larger scale processes, bridging the gap between small (micro) scale — at the so-called “subgrid scale” — and large (macro) scale, see e.g. Guo & Sinclair Curtis (2015).

support of the French Agence Nationale de la Recherche (ANR), through the program STABINGRAM.

REFERENCES

- AL-MASHHADANI, M. K. H., WILKINSON, S. J. & ZIMMERMAN, W. B. 2016 Carbon dioxide rich microbubble acceleration of biogas production in anaerobic digestion. *Chemical Engineering Science* **156** (Supplement C), 24 – 35.
- ALQABAYEH, F., BARAKI, N. & EPPLE, B. 2014 Investigation into improving the efficiency and accuracy of CFD/DEM simulations. *Particuology* **16**, 41 – 53.
- AMRITKAR, A., DEB, SURYA & TAFTI, D. 2014 Efficient parallel CFD-DEM simulations using OpenMP. *Journal of Computational Physics* **256**, 501 – 519.
- AN, X. Z., LI, C. X., YANG, R. Y., ZOU, R. P. & YU, A. B. 2009 Experimental study of the packing of mono-sized spheres subjected to one-dimensional vibration. *Powder Technology* **196** (1), 50–55.
- ANDREWS, D.J. 2002 A fault constitutive relation accounting for thermal pressurization of pore fluid. *Journal of Geophysical Research: Solid Earth* **107** (B12).
- BADR, SARAH, GAUTHIER, G. & GONDRET, PH. 2016 Crater jet morphology. *Physics of Fluids (1994-present)* **28** (3), 033305.
- BLUMENFELD, R., AMITAI, S., JORDAN, J. F. & HIHINASHVILI, REBECCA 2016 Failure of the volume function in granular statistical mechanics and an alternative formulation. *Phys. Rev. Lett.* **116**, 148001.
- BOYER, F., GUAZZELLI, ÉLISABETH & POULIQUEN, O. 2011 Unifying suspension and granular rheology. *Phys. Rev. Lett.* **107**, 188301.
- CARICCHI, L., BURLINI, L., ULMER, P., GERYA, T., VASSALLI, MELISSA & PAPALE, P. 2007 Non-newtonian rheology of crystal-bearing magmas and implications for magma ascent dynamics. *Earth and Planetary Science Letters* **264** (3), 402 – 419.
- CASSAR, C., NICOLAS, M. & POULIQUEN, O. 2005 Submarine granular flows down inclined planes. *Physics of Fluids* **11**, 103301.
- CHAMPALLIER, R., BYSTRICKY, M. & ARBARET, L. 2008 Experimental investigation of magma rheology at 300mpa: From pure hydrous melt to 76vol. *Letters* **267** (3), 571 – 583.
- CHAUCHAT, J. & MÉDALE, M. 2014 A three-dimensional numerical model for dense granular flows based on the $\mu(I)$ -rheology. *Journal of Computational Physics* **256**, 696–712.
- COOK, M. A. & MORTENSEN, K. S. 1967 Impact cratering in granular materials. *Journal of Applied Physics* **38** (13), 5125–5128.
- COULAIS, C., SEGUIN, A. & DAUCHOT, O. 2014 Shear modulus and dilatancy softening in granular packings above jamming. *Phys. Rev. Lett.* **113**, 198001.
- COURRECH DU PONT, S., GONDRET, PH., PERRIN, B. & RABAUD, M. 2003 Granular avalanches in fluids. *Physical review letters* **90** (4), 044301.
- CUNDALL, P. A. & STRACK, O. D. L. 1979 A discrete numerical model for granular assemblies. *Géotechnique* **29** (1), 47–65.
- DEGRUYTER, W. & HUBER, C. 2014 A model for eruption frequency of upper crustal silicic magma chambers. *Earth and Planetary Science Letters* **403** (Supplement C), 117 – 130.
- ELDERFIELD, H. & SCHULTZ, A. 1996 Mid-ocean ridge hydrothermal fluxes and the chemical composition of the ocean. *Annu. Rev. Earth Planet. Sci.* **24** (1), 191–224.
- FARRELL, G. R., MARTINI, K. M. & MENON, N. 2010 Loose packings of frictional spheres. *Soft Matter* **6**, 2925–2930.
- FRAGGEDAKIS, D., DIMAKOPOULOS, Y. & TSAMOPOULOS, J. 2016 Yielding the yield stress analysis: A thorough comparison of recently proposed elasto-visco-plastic (evp) fluid models. *Journal of Non-Newtonian Fluid Mechanics* **238**, 170 – 188, viscoplastic Fluids From Theory to Application 2015 (VPPF6).
- GDR MIDI 2004 On dense granular flows. *The European Physical Journal E* **14** (4), 341–365.
- GUAZZELLI, ÉLISABETH & HINCH, J. 2011 Fluctuations and instability in sedimentation. *Annual review of fluid mechanics* **43**, 97–116.
- GUO, Y. & SINCLAIR CURTIS, JENNIFER 2015 Discrete element method simulations for complex granular flows. *Annual Review of Fluid Mechanics* **47** (1), 21–46.

- 26 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*
- JAJCEVIC, D., SIEGMANN, EVA, RADEKE, CH. & KHINAST, J. G. 2013 Large-scale CFD-DEM simulations of fluidized granular systems. *Chemical Engineering Science* **98**, 298 – 310.
- JOP, P., FORTERRE, Y. & POULIQUEN, O. 2006 A constitutive law for dense granular flows. *Nature* **441** (7094), 727–730.
- KARIMFAZLI, I., FRIGAARD, I. A. & WACHS, A. 2016 Thermal plumes in viscoplastic fluids: flow onset and development. *Journal of Fluid Mechanics* **787**, 474–507.
- KAVIANY, M. 1995 *Principles of Heat Transfer in Porous Media*. 2nd edition, Springer, New York.
- KHANAL, M. & JAYASUNDARA, C. T. 2014 Role of particle stiffness and inter-particle sliding friction in milling of particles. *Particuology* **16**, 54 – 59.
- KIESGEN DE RICHTER, S., HANOTIN, C., MARCHAL, P., LECLERC, S., DEMEURIE, F. & LOUVET, N. 2015 Vibration-induced compaction of granular suspensions. *Eur. Phys. J. E* **38** (7), 74.
- KLOSS, CH., GONIVA, CH., HAGER, ALICE, AMBERGER, S. & PIRKER, S. 2012 Models, algorithms and validation for opensource DEM and CFD-DEM. *Progress in Computational Fluid Dynamics* **12** (2/3).
- LAGRÉE, P.-Y., STARON, LYDIE & POPINET, S. 2011 The granular column collapse as a continuum: validity of a two-dimensional NavierStokes model with a $\mu(I)$ -rheology. *Journal of Fluid Mechanics* **686**, 378408.
- LAVOREL, G. & LE BARS, M. 2009 Sedimentation of particles in a vigorously convecting fluid. *Phys. Rev. E* **80** (4), 046324.
- LORANCA-RAMOS, F. E., CARRILLO-ESTRADA, J. L. & PACHECO-VÁZQUEZ, F. 2015 Craters and granular jets generated by underground cavity collapse. *Phys. Rev. Lett.* **115**, 028001.
- MARÉCHAL, E. 2016 Clogging of jet-engine fuel systems by dense suspensions of ice particles. PhD Thesis - Ecole nationale supérieure d'arts et métiers - ENSAM.
- MARSH, B. D. 1981 On the crystallinity, probability of occurrence, and rheology of lava and magma. *Contributions to Mineralogy and Petrology* **78** (1), 85–98.
- MARTIN, D. & NOKES, R. 1988 Crystal settling in a vigorously converting magma chamber. *Nature* **332** (6164), 534–536.
- MARTIN, D. & NOKES, R. 1989 A fluid-dynamic study of crystal settling in convecting magmas. *J. Petrol.* **30** (6), 1471–1500.
- MENA, SARAH E., LUU, L.-H., CUÉLLAR, P., PHILIPPE, P. & SINCLAIR CURTIS, JENNIFER 2017 Parameters affecting the localized fluidization in a particle medium. *AIChE Journal* **63** (5), 1529–1542.
- MORIZE, C., HERBERT, E. & SAURET, A. 2017 Resuspension threshold of a granular bed by localized heating. *Phys. Rev. E* **96**, 032903.
- MUTLU SUMER, B., HATIPOGLU, F., FREDSE, J. & KAN SUMER, S. 2006 The sequence of sediment behaviour during wave-induced liquefaction. *Sedimentology* **53** (3), 611–629.
- NGOMA, J., PHILIPPE, P., BONELLI, S., DELENNE, J.-Y. & RADJAI, F. 2015 Interaction between two localized fluidization cavities in granular media: Experiments and numerical simulation.
- NICOLAS, M., BELZONS, M. & POULIQUEN, O. 2004 Pore pressure relaxation during granular compaction. In *International Congress of Theoretical and Applied Mechanics, Warsaw, Poland*.
- PHILIPPE, P. & BADIANE, M. 2013 Localized fluidization in a granular medium. *Phys. Rev. E* **87**, 042206.
- RIGORD, P., GUARINO, A., VIDAL, VALÉRIE & GÉMINARD, J.-C. 2005 Localized instability of a granular layer submitted to an ascending liquid flow. *Granular Matter* **7** (4), 191–197.
- RUMPF, H. & A.R., GUPTA 1975 The influence of porosity and grain size distribution on the permeability equation of porous flow. *Chemie Ing. Techn.* **43** (6), 367–375.
- SABLE, JULIA E., HOUGHTON, B. F., DEL CARLO, PAOLA & COLTELLI, M. 2006 Changing conditions of magma ascent and fragmentation during the Etna 122_BC basaltic Plinian eruption: evidence from clast microtextures. *Journal of Volcanology and Geothermal Research* **158** (34), 333 – 354.
- SARAMITO, P. & WACHS, A. 2017 Progress in numerical simulation of yield stress fluid flows. *Rheologica Acta* pp. 1–20.

- SEGUIN, A., BERTHO, Y., GONDRET, P. & CRASSOUS, J. 2009 Sphere penetration by impact in a granular medium: A collisional process. *EPL* **88** (4), 44002.
- SHIBANO, YASUKO, IKURO, S. & NAMIKI, ATSUKO 2013 A laboratory model for melting erosion of a magma chamber roof and the generation of a rhythmic layering. *Journal of Geophysical Research: Solid Earth* **118**, 41014116.
- SOLOMATOV, V. S., OLSON, P. & STEVENSON, D. J. 1993 Entrainment from a bed of particles by thermal convection. *Earth and Planetary Science Letters* **120** (3), 387–393.
- STROH, A., ALOBAID, F., HASENZAHN, M. T., HILZ, J., STROHLE, J. & EPPLE, B. 2016 Comparison of three different CFD methods for dense fluidized beds and validation by a cold flow experiment. *Particuology* **29**, 34 – 47.
- TESTU, A., DIDIERJEAN, S., MAILLET, D., MOYNE, C., METZGER, T. & NIASS, T. 2007 Thermal dispersion for water or air flow through a bed of glass beads. *International Journal of Heat and Mass Transfer* **50** (78), 1469 – 1484.
- VARAS, G., VIDAL, VALÉRIE & GÉMINARD, J.-CH. 2009 Dynamics of crater formations in immersed granular materials. *Phys. Rev. E* **79**, 021301.
- VERHOEVEN, J. & SCHMALZL, J. 2009 A numerical method for investigating crystal settling in convecting magma chambers. *Geochemistry, Geophysics, Geosystems* **10** (12).
- WOODS, A. W. 1998 Observations and models of volcanic eruption columns. *Geological Society, London, Special Publications* **145** (1), 91–114.
- WOODS, A. W. & WOHLETTZ, K. 1991 Dimensions and dynamics of co-ignimbrite eruption columns. *Nature* **350** (6315), 225–227.
- ZHANG, H.-L., CHEN, G.-H. & HAN, S.-J. 1997 Viscosity and density of $\text{H}_2\text{O} + \text{NaCl} + \text{CaCl}_2$ and $\text{H}_2\text{O} + \text{KCl} + \text{CaCl}_2$ at 298.15 K. *J. Chem. Eng. Data* **42** (3), 526–530.
- ZHAO, R., ZHANG, Q., TJUGITO, H. & CHENG, X. 2015 Granular impact cratering by liquid drops: Understanding raindrop imprints through an analogy to asteroid strikes. *PNAS* **112** (2), 342–347.
- ZOUESHTIAGH, F. & MERLEN, A. 2007 Effect of a vertically flowing water jet underneath a granular bed. *Phys. Rev. E* **75**, 056313.

Appendix A.

A.1. Approximate time-dependent temperature profile

As mentioned in the main text, the time-dependent temperature profile in the bed may in principle be computed analytically using suitable heat equation Green kernels, compatible with the boundary conditions. However, obtaining the closed form solution is not only tedious but yields intricate expressions, difficult — if not impossible — to handle analytically. In this subsection, in a more practical approach, we shall demonstrate that an approximate, but still quite accurate, expression can be derived thank to 3D heat conduction simulations. Making use of the popular OpenFoam solver suite, we numerically computed the temperature profile in the tank. We plot on Figure 15 the profiles of the reduced temperature $\theta = \frac{T(r,t)-T_h}{T_c-T_h}$ with respect to the Fourier number (based on the radius r) $u = \frac{r}{2\sqrt{D_{th}t}}$ for time $t = 140$ s, respectively for the vertical axis and two radial axes, as shown in Fig. 16. Except for the large angle radial axis (close to the lower boundary), the suggested 1D-like relation $\theta = \text{erf}(u)$ is recovered.

A.2. Comparison of the different modelings for the destabilization time τ_h

In this subsection, we compare the different criteria to quantitatively capture the destabilization times for large h . Note that all the proposed criteria are based on a purely conductive modeling and will hence predict the correct scaling $\tau \propto h^2$. The discussion will therefore compare the numerical values for the prefactor. We start with the proposed three-dimensional criterion, referred to as C3DaTb in the following, which is the criterion

28 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

FIGURE 15. Reduced temperature $\frac{T(r,t)-T_h}{T_c-T_h}$ as a function of radius-based Fourier number $\frac{r}{2\sqrt{D_{th}t}}$ for time $t = 140$ s and for the three lines represented in Fig. 16. The thick solid line represents the vertical axis profile, while the dashed and the dotted-dashed lines are respectively the low-angle diagonal axis profile and the $\text{erf}(u)$ solution. As expected, while the vertical axis and the low-angle diagonal quite accurately follow the $\text{erf}(u)$ profile, the high-angle diagonal profile, encompassing a region close to the bottom colder plate (the non metallic walls with Neumann BC, see the caption of Fig. 16) markedly departs from the $\text{erf}(u)$ profile.

FIGURE 16. Vertical axis, low-angle and high-angle diagonal axes which profiles are drawn on Fig. 15. The boundary conditions are fixed temperature T_h on the lower metallic plate (as delimited in the above sketch), fixed temperature T_c on the above wall, homogeneous Neumann condition on the side walls and on the horizontal lower non metallic walls.

given by Eq. (4.5) and reported in the Fig. 8 of the main text:

$$\int_{r=0}^{r=h} (\bar{\rho} - \rho_i^c) r^2 dr = 0 \quad (\text{A } 1)$$

We also evaluate the same criterion in its one-dimensional version (referred to as C1DaTb in the following), which is similar to the criterion proposed in Morize *et al.* (2017):

$$\int_{z=0}^{z=h} (\bar{\rho} - \rho_i^c) dz = 0 \quad (\text{A } 2)$$

Note that in all the considered cases the temperature profile is given by Eq. (4.3) of the main text (with $z \equiv r$ for the 3D case). In order to change a unique parameter (here

FIGURE 17. Computed destabilization times using respectively criteria C3DaTb (thick solid line), C1DaTb (thin solid line), C1D290 (dashed line), C1D292 (large +), C1D294 (dotted-dashed line), C1D300 (dotted line).

the number of dimensions), the dilatation coefficient for water is taken in both equations (A 1) and (A 2) as depending on the local temperature, as explained in the main text:

$$\beta_l = aT - b \quad (\text{A } 3)$$

We also compared the results obtained with criteria (A 1) and (A 2) by using a parameterized modeling for the one-dimensional criterion (A 2). We assumed that the dilatation coefficient β_l for the salt water is taken at a fixed given temperature T_0 and is no more variable with the temperature: $\beta_l = aT_0 - b = \text{constant}$. The parameter T_0 is varied and the considered values are respectively $T_0 = 290, 292, 294$ and 300 K, yielding to one-dimensional type criteria, respectively referred to as C1D290, C1D292, C1D294, C1D300. The numerical resolution of the different criteria C3DaTb, C1DaTb, C1D290, C1D292, C1D294, C1D300 yields different destabilization times, which are represented in Fig. 17.

The quantitative values obtained with C1DaTb are in clear disagreement (by a factor $\simeq 1/7$) with the present proposed 3D criterion (see Eq. (4.5) and Fig. 8 in the main text). Note that the criterion C1D292 allows to recover the correct quantitative values, by varying the T_0 parameter. However, the results are very sensitive to the value of T_0 , as shown by the curves obtained by the other criteria C1D290 ($\times 1.5$), C1D294 ($\times 0.72$) and C1D300 ($\times 0.37$).

A.3. A possible link with buoyancy induced volcanic mush destabilization

In this subsection, we suggest how the present study can be connected to a regime of magmatic eruptions triggered by buoyancy, as identified in Degruyter & Huber (2014). The mush, i.e. the mixture of “liquid” magma and solid crystals, of density ρ_M , lies beneath liquid magma, of density ρ_l initially lower than ρ_M . The mush can be destabilized (or not) by several mechanisms: mass injection, second boiling, buoyancy. In Degruyter & Huber (2014) (Fig. 6, page 126), a four-region regime diagram for magmatic eruptions, including these mechanisms and depending on three characteristic timescales, is proposed. The three timescale are respectively i) the injection time scale τ_{in} , corresponding to the mass injection into the mush, ii) the cooling time scale τ_{cool} , corresponding to heat diffusion from the hot deep magma to the upper and colder crust, and iii) the characteristic time over which the overpressure can be relaxed (the mechanical destabilization itself),

30 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

τ_{relax} . Using these three timescales, one can build two independent dimensionless time ratios: $\theta_1 = \tau_{\text{cool}}/\tau_{\text{in}}$ and $\theta_2 = \tau_{\text{relax}}/\tau_{\text{in}}$. The four-region regime diagram of Degruyter & Huber (2014) is obtained by varying the relative orders of magnitude of θ_1 and θ_2 .

In order to destabilize the mush (i.e. the mixture of magma and crystal bed), one the possible mechanisms suggested in Degruyter & Huber (2014)) hence consists in injecting a mass of magma \dot{M} (mass per unit of time) from below, which implies a mechanical forcing through fluid motion. In this configuration, the flow is very sensitive to the viscosity of the mush, that can be very high and strongly depends on the crystals volume fraction ϕ . Above a quite low critical value $\phi_{\text{lock}} \simeq 0.5$ for ϕ , the effective viscosity of the mixture dramatically increases and prohibits the destabilization by mass injection: the viscosity may reach values up to 10^{13} Pa.s (Caricchi *et al.* 2007) or even 10^{19} Pa.s in the crust (Degruyter & Huber 2014), to be compared to water at 20 C and 1 bar where the viscosity is 10^{-3} Pa.s. This is the *locking effect* (Champallier *et al.* 2008) and destabilization triggered by mass injection is limited to the cases where $\phi < \phi_{\text{lock}}$. However, values between 0.5 and 0.7 are considered realistic for magmas (Marsh 1981). In this range, and as suggested by Degruyter & Huber (2014), the destabilization may also be mainly triggered by conductive heat transfer and induced buoyant forces: high viscosity locks large scale motion and buoyancy becomes the destabilizing mechanism, like in the present study. The volumic fraction limitation actually vanishes: the mush destabilization may intervene even for ϕ markedly larger than ϕ_{lock} . Interestingly, we can connect the three times τ_{in} , τ_{cool} and τ_{relax} introduced by Degruyter & Huber (2014) to the destabilization times defined in the present paper, and check that our cases lie in the region where destabilization may occur by buoyancy effects. In our case, the time τ_{in} corresponds to the time required for injecting heat in order to actually cancel the density difference between the cold and warm granular mixtures. This time corresponds to the time τ_h^* , which we introduced in subsection 3.4 and interpreted as the characteristic effective heating time for destabilization. As a consequence,

$$\tau_{\text{in}} \equiv \tau_h^*. \quad (\text{A } 4)$$

Second, in our experiments, the cooling time is very large compared to the destabilisation time. Our experiments can be assumed to be almost adiabatic and hence

$$\tau_{\text{cool}} \gg \tau_h \simeq \tau_h^* \equiv \tau_{\text{in}}. \quad (\text{A } 5)$$

Third, the characteristic time τ_{relax} over which the overpressure can be relaxed features the mechanical destabilization process itself. Here, it corresponds to the duration $\tau_h - \tau_h^*$, as emphasized in subsection 3.4. Hence

$$\tau_{\text{relax}} \equiv \tau_h - \tau_h^*. \quad (\text{A } 6)$$

From Eq. (A 4), (A 5) and (A 6), one can deduce that the aforementioned time ratios θ_1 and θ_2 are such that

$$\theta_1 \gg 1 \quad (\text{A } 7)$$

$$\theta_2 = \frac{\tau_h}{\tau_h^*} - 1, \quad (\text{A } 8)$$

and θ_2 is markedly less than 1, since $\tau_h \gtrsim \tau_h^*$, as mentioned in subsection 3.4. These values indicate that our experiments may be located in the region 3 of the regime diagram of Degruyter & Huber (2014). We shall deepen this analysis elsewhere.

FIGURE 18. Left: numerical width at half maximum of the temperature profiles for three different boundary conditions using a constant temperature at the boundary, Eq. A 9 and Eq. A 10; Right: ratio of the width at half maximum between the rising-temperature cases and the constant-temperature case.

A.4. Profiles of temperature with increasing temperature at the boundary

In this subsection, we give the equations of the temperature profiles with an increase of the temperature at the boundary with time, starting from a uniform temperature T_c in the semi-infinite space z . Using Laplace transforms, we can solve the 1D heat equation. In the case of a linear increase of the temperature with time, the boundary condition reads $T(z = 0, t) = T_c + \alpha t$:

$$\frac{T(z, t) - T_c}{\alpha} = \left(t + \frac{z^2}{2D_{th}} \right) \operatorname{erfc} \left(\frac{z}{\sqrt{4D_{th}t}} \right) - x \left(\frac{t}{\pi D_{th}} \right)^{1/2} \exp \left(-\frac{z^2}{4D_{th}t} \right), \quad (\text{A } 9)$$

where $\operatorname{erfc}(\cdot)$ is the complementary error function. In the case of an exponential relaxation toward the maximal temperature, the boundary condition is $T(z = 0, t) = T_h - \Delta \exp(-\alpha t/\Delta)$, where $\Delta = T_h - T_c$:

$$\frac{T(z, t) - T_c}{\Delta} = \operatorname{erfc} \left(\frac{z}{\sqrt{4D_{th}t}} \right) - \exp \left(\frac{-\alpha t}{\Delta} \right) \Re \left(\exp \left(\frac{-iz\sqrt{\alpha}}{\sqrt{D_{th}\Delta}} \right) \operatorname{erfc} \left(\frac{z}{\sqrt{4D_{th}t}} - i \frac{\alpha t}{\Delta} \right) \right), \quad (\text{A } 10)$$

where $\Re(\cdot)$ denotes the real part of a complex number. Compared to the classical thermal diffusion layer with a constant temperature at the boundary, the width at half maximum of those temperature profiles is lower. In the early stage of the diffusion, we can estimate numerically the ratio of these widths to be around 0.6 (Fig. 18).

A.5. Refined scaling law for the destabilization time at small h

Including the dependency of the coefficient β_l on the temperature in the criterion Eq. (4.11), a slightly different scaling law is obtained. Here we average $\beta_l(z, t)$ in the layer along z , but its value still depends on the time when the temperature at the boundary increases:

$$\beta_l(z, t) = \beta_l(T_c) \left(1 + \frac{a}{\beta_l(T_c)} (T(z = 0, t)(1 - z/\delta_T(t)) - T_c) \right). \quad (\text{A } 11)$$

Using $T(z = 0, t) = T_c + \alpha t$, and averaging over δ_T , we obtain the following expression for the mean value inside the boundary layer:

$$\beta_l(t) \approx \beta_l(T_c) \left(1 + \frac{a\alpha}{2\beta_l(T_c)} t \right). \quad (\text{A } 12)$$

32 *E. Herbert, C. Morize, A. Louis-Napoléon, C. Goupil, P. Jop, Y. D'Angelo*

Including this expression in Eq. (4.11), Eq. (4.12) is therefore replaced by:

$$\gamma\sqrt{4D_{th}\rho_l^c\alpha\beta_l(T_c)}\left(1+\frac{a\alpha}{2\beta_l(T_c)}\tau_h\right)\tau_h^{3/2}=2\phi_p(\rho_g-\rho_l^c)h. \quad (\text{A } 13)$$

We find the same scaling for small thicknesses or short destabilization times as given by the very simple model in the manuscript, $\tau_h \propto h^{2/3}$. However, for larger thicknesses, the scaling becomes $\tau_h \propto h^{2/5}$. The transition time is given by $2\beta_l(T_c)/a\alpha$ and is equal to 11.4 s in this work. The resulting curve is shown by the dotted line in the figure 11.

To solve the complete 1D problem with a more realistic thermal profile, we also numerically compute the RHS integral in Eq. (4.7) using the exact expression of the temperature profile for the exponential relaxation of the temperature (Eq. (A 10)). As shown by the solid line in Fig. 11, the slope of the curve is closer to the slope of the experimental points than with the previous modelling.