

HAL
open science

Modelling the normal bouncing dynamics of spheres in a viscous fluid

Edouard Izard, Laurent Lacaze, Thomas Bonometti

► **To cite this version:**

Edouard Izard, Laurent Lacaze, Thomas Bonometti. Modelling the normal bouncing dynamics of spheres in a viscous fluid. *Powders and Grains 2017 – 8th International Conference on Micromechanics on Granular Media*, Jul 2017, Montpellier, France. pp. 1-4, 10.1051/epjconf/201714009014. hal-01757874

HAL Id: hal-01757874

<https://hal.science/hal-01757874>

Submitted on 4 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive TOULOUSE Archive Ouverte (OATAO)

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

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 19806

To link to this article : DOI:10.1051/epjconf/201714009014
URL : <https://doi.org/10.1051/epjconf/201714009014>

To cite this version : Izard, Edouard and Lacaze, Laurent and Bonometti, Thomas *Modelling the normal bouncing dynamics of spheres in a viscous fluid.* (2017) In: Powders and Grains 2017 – 8th International Conference on Micromechanics on Granular Media, 3 July 2017 - 7 July 2017 (Montpellier, France).

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

Modelling the normal bouncing dynamics of spheres in a viscous fluid

Edouard Izard^{1,*}, Laurent Lacaze² and Thomas Bonometti²

¹ ArcelorMittal R&D Maizières, Voie Romaine, F-57283, Maizières-Lès-Metz, France

² Institut de Mécanique des Fluides de Toulouse (IMFT) - Université de Toulouse, CNRS-INPT-UPS, Toulouse FRANCE

Abstract. Bouncing motions of spheres in a viscous fluid are numerically investigated by an immersed boundary method to resolve the fluid flow around solids which is combined to a discrete element method for the particles motion and contact resolution. Two well-known configurations of bouncing are considered: the normal bouncing of a sphere on a wall in a viscous fluid and a normal particle-particle bouncing in a fluid. Previous experiments have shown the effective restitution coefficient to be a function of a single parameter, namely the Stokes number which compares the inertia of the solid particle with the fluid viscous dissipation. The present simulations show a good agreement with experimental observations for the whole range of investigated parameters. However, a new definition of the coefficient of restitution presented here shows a dependence on the Stokes number as in previous works but, in addition, on the fluid to particle density ratio. It allows to identify the viscous, inertial and dry regimes as found in experiments of immersed granular avalanches of Courrech du Pont et al. *Phys. Rev. Lett.* **90**, 044301 (2003), e.g. in a multi-particle configuration.

1 Introduction

Experiments on the bouncing motion of particles in a fluid have been carried out during the past decade. [1-3] and [4] studied the normal rebound in a fluid of a particle on a wall and of two particles respectively. In both configurations, the effective restitution coefficient $\varepsilon = -V_R/V_T$, defined as the ratio between the relative velocity of rebound V_R and the relative terminal velocity before contact V_T , is lower than the restitution coefficient in the dry case, noted ε_{max} . The presence of the fluid squeezed between the objects during the bouncing motion tends to dissipate the initial kinetic energy of the particle system. The ratio $\varepsilon/\varepsilon_{max}$ is shown to be a function of a single parameter, namely the Stokes number St which compares the inertia embedded in the bouncing motion, which is composed of the particle inertia and added mass of the fluid (see [5]), with the fluid viscous dissipation and reads $St = (\rho_p + 0.5\rho)V_T D/(9\mu)$ where ρ_p and ρ are the particle and fluid density, respectively, D is the sphere diameter and μ is the dynamic viscosity of the fluid. Experiments of a dense avalanche in a fluid by [6] revealed that beyond the Stokes number, the particle to fluid density is also a pertinent dimensionless number to distinguish the observed granular regimes, namely viscous, inertial and dry. Interestingly, one may note that the dependence on the density ratio has not been explicitly reported in the bouncing configuration, for which the reported coefficient of restitution ε was shown to vary only with St .

In the present work, we simulate the bouncing motion of one and two spheres using a coupled fluid-particle method (see [7]). An immersed boundary method (IBM) resolves the fluid flow in the presence of moving solid grains while the discrete element method (DEM) models the contact and lubrication interactions between particles. Simulations allow to investigate fluid to particle density ratio in the range $\mathcal{O}(10)$ to $\mathcal{O}(10^3)$ difficult to explore in experiments due to the nature of the fluid and particulate elements. This article is structured as follows. First, the numerical technique is described. Then, simulations of normal bouncing of a sphere on a wall and of two spheres in a fluid are presented. We finally discuss the definition of the effective restitution coefficient of particles bouncing in a fluid.

2 Numerical methods

In this section, the coupled IBM/DEM is briefly presented. The reader may refer to [7] for more details and validation about the numerical approach.

2.1 Fluid flow calculation

The IBM (see [8]) solves the following modified Navier-Stokes equations (1)-(2) for a Newtonian fluid in the entire computational domain, e.g. in the fluid domain as well as inside the particles, using a Cartesian system of coordinates,

* Corresponding author: izard.edouard@gmail.com

$$\nabla \cdot \mathbf{V} = \mathbf{0}, \quad (1)$$

$$\rho \frac{\partial \mathbf{V}}{\partial t} + \rho \mathbf{V} \cdot \nabla \mathbf{V} = \rho \mathbf{g} + \nabla \cdot [\mu(\nabla \mathbf{V} + {}^t\nabla \mathbf{V})] - \nabla P + \rho \mathbf{f} \quad (2)$$

\mathbf{V} and P are the local fluid velocity and pressure, \mathbf{g} is the gravity vector and $\mathbf{f} = \alpha(\mathbf{U} - \mathbf{V})/\Delta t_f$ is a body-force source term formulated such as it accounts for the presence of the solid particle in the fluid. \mathbf{U} and α denote the local velocity of the solid object and the solid volume fraction, respectively, and Δt_f is the fluid time step. Note that in the fluid domain, $\mathbf{f} = \mathbf{0}$ and the regular Navier-Stokes equations are solved. The hydrodynamic force applied by the fluid upon the particle p of volume ϑ_p is calculated as

$$\mathbf{F}_h = -\frac{\rho_p \rho_p}{\rho_p - \rho} \int_{\vartheta_p} \mathbf{f} dV. \quad (3)$$

2.2 Particle motion calculation

In the case of normal bouncing, the particles motion is calculated through the resolution of the Newton's equations (4) for the particle linear momentum which reads

$$m_p \frac{d\mathbf{u}_p}{dt} = m_p \mathbf{g} + \mathbf{F}_h + \mathbf{F}_c + \mathbf{F}_l, \quad (4)$$

where \mathbf{u}_p and m_p are the translational velocity and particle mass of the particle p , respectively. The total force applied on the solid particle can be divided in four contributions, namely the particle weight; the hydrodynamic force \mathbf{F}_h , defined in (3); the normal contact force \mathbf{F}_c and a lubrication force \mathbf{F}_l which are defined in the following.

Solid-solid interactions are modelled via a DEM method, namely the soft-sphere method [9]. Let us consider the normal unit vector \mathbf{n} which links the centre of mass of the two solids embedded in a contact interaction. An overlap δ_n between the solid objects during the contact is allowed and permits to compute the normal contact force $\mathbf{F}_c = F_c \mathbf{n}$ with a damped mass-spring model as follows

$$F_c = \begin{cases} 0 & \text{if } \delta_n > 0 \\ \max\left(0, -k_n \delta_n - \gamma_n \frac{d\delta_n}{dt}\right) & \text{otherwise.} \end{cases} \quad (5)$$

For a contact interaction between two objects i and j of mass m_i and m_j , k_n and γ_n are the normal stiffness and the damping coefficient, respectively, and are defined as a function of the dry restitution coefficient ε_{max} and the contact time t_c by $\gamma_n = -2m_* \ln(\varepsilon_{max})/t_c$ and $k_n = m_* \pi^2 / t_c^2 + \gamma_n^2 / 4m_*$ where $m_* = m_i m_j / (m_i + m_j)$ is the effective mass. If one considers a contact interaction of the particle i with a wall, m_* is reduced to m_i .

The flow structure may not be entirely captured by the IBM when two solid objects approach or separate from each other. As shown by several authors (see [10-11] for instance), this issue is overcome using a lubrication force $\mathbf{F}_l = F_l \mathbf{n}$ which is defined as

$$F_l = \begin{cases} -\frac{6\pi\mu(u_i \cdot \mathbf{n} - u_j \cdot \mathbf{n})}{\delta_n + \eta_e} R_*^2 & \text{if } 0 \leq \delta_n \leq \frac{R_*}{2} \\ 0 & \text{otherwise,} \end{cases} \quad (6)$$

where $R_* = R_i R_j / (R_i + R_j)$ is the effective radius of the particles i and j and η_e is a so-called effective roughness length which accounts for particle surface asperities and can range in $[10^{-6} R_*; 10^{-3} R_*]$ [11]. Note that R_* is reduced to R_i , if one considers the lubrication interaction of the particle i with a wall. A time step $\Delta t_c = t_c/100$ is set to resolve the time integration of (4).

3 Spheres bouncing in a viscous fluid

IBM/DEM simulations of bouncing of one spherical particle on a wall and between two spherical particles in a fluid are presented for a range of Stokes and Reynolds number ranging from 1 to 10^4 and 1 to 10^3 respectively. The density ratio $r_d = \rho_p/\rho$ ranges from 3.6 to 900. Throughout this work, contact parameters are set to $\varepsilon_{max} = 0.97$, $t_c \sqrt{g/D} = 8.10^{-3}$, and the effective roughness length is fixed to $\eta_e/R_* = 4.10^{-4}$. Note that the dry coefficient of restitution ε_{max} is kept constant in the present study as its dependence on the bouncing dynamics was found to be trivial in the experimental results reported in the literature (see [2] for instance).

Simulations of a sphere p bouncing on a flat wall are considered here. The fluid grid resolution is $\Delta x = D/20$. A no-slip boundary condition is imposed on the wall where bouncing occurs while a free-slip boundary condition are applied on the other walls. The time step of the fluid phase resolution is set to $\Delta t_f \sqrt{g/D} = 2.10^{-2}$.

Fig. 1. Iso-vorticity contours from -17.8 to 17.8 of a sphere bouncing on a wall with $\rho_p/\rho = 8$, $St = 53$ and $Re \approx 60$. Positive (resp. negative) values are continuous (resp. dashed) lines. Images are inspired from [11] and have been mirrored.

In the following, t denotes the dimensionless time for which the characteristic time $(D/g)^{1/2}$ has been used. A typical time evolution of the flow structure near bouncing is depicted in Fig. 1 while the particle velocity versus time is plotted in Fig. 2. At $t \sim 19$, the particle reaches the near wall area at a constant velocity V_T . Then at $t = 19.89$, the particle starts to decelerate due to the fluid film drainage characterized by some vorticity

appearing near the wall surface. The particle inertia is large enough for the particle-wall rebound to occur with the considered particle roughness. The bouncing occurs at $t = 20.02$. Afterwards, the particle takes off from the wall but is decelerated by (i) its own weight, (ii) the drag induced by the fluid entrained in the particle wake and (iii) the lubrication force stemming from the fluid film recovering from the particle and the wall. On a short time scale just after the bouncing the deceleration is mostly controlled by (ii) and (iii).

Fig. 2. Time evolution of the sphere velocity (same case as in Fig. 1). The terminal velocity V_T and the rebound velocities V_R and V_S are represented.

Fig. 3. Iso-vorticity contours from -4.25 to 4.25 over time of two spheres bouncing with $\rho_p/\rho = 8$, $St = 140$ and $Re \approx 175$. Positive (resp. negative) values are continuous (resp. dashed) lines. Images are mirrored. The particle on the left (right) is labelled particle 1 (2).

Fig. 4. Time evolution of the particle velocities (same case as in Fig. 3) during the bouncing of two spheres. The terminal velocity V_{Ti} and rebound velocities V_{Ri} and V_{Si} of particle i are represented.

The case of a sphere labelled 1 approaching another one labelled 2 initially at rest in a fluid is now investigated with the same numerical tool. The grid resolution is $\Delta x = D/20$. Here, gravity is set to zero. An

example with $\rho_p/\rho = 8$, $St = 140$ and $Re \approx 175$ is shown in Fig. 3 and Fig. 4 where the structure of the flow and the time evolution of the velocity of the two particles are presented near the bouncing event, respectively. At $t = 0.24$, particle 2 is not influenced by particle 1. Vorticity is generated on particle 2's surface at $t = 0.71$ as particle 1 is approaching at a distance which is less than a radius. The bouncing starts at $t = 1.18$ after which part of the kinetic energy of particle 1 is transferred to particle 2. Afterwards, the separation of particle 2 from particle 1 entrains fluid in-between the two particles. At later times, particles move with slowly decreasing velocities during the time of the simulation, due to viscous dissipation at the particle surface.

4 Discussion about the definition of the effective coefficient of restitution

During particle rebound, several characteristic velocities may be defined. First, as for the bouncing of one particle on a wall, we classically define the terminal velocity V_T as the velocity when the particle is not influenced by the wall presence and the rebound velocity V_R as the particle velocity just after contact (see Fig. 2). A coefficient of normal restitution of bouncing can be defined as $\epsilon = -V_R/V_T$ and only depends on the Stokes number [1, 2]. Additionally, one may remark a drastic change in the particle acceleration after contact which arises from the various forces acting on the particle during taking off. A velocity V_S may then be defined as a second characteristic velocity of rebound (see Figs. 2). The corresponding effective restitution coefficient can then be defined as $e = -V_S/V_T$. In the case of the bouncing motion of two spheres, [4] show that the normalised coefficient of restitution also depends on the Stokes number defined as $St_B = \rho_p D (V_{T1} - V_{T2}) / (9\mu)$ with V_{Ti} the velocity of the i -th particle before bouncing. Again, no influence of the density ratio was reported in this study. As in the case of the normal bouncing of a single particle on a wall, one can define in this case a restitution coefficient of bouncing of two particles as $\epsilon = -(V_{R1} - V_{R2}) / (V_{T1} - V_{T2})$ where V_{Ri} is the rebound velocity after contact (see Fig. 4). Again, we remark a change in the particle acceleration when particle 2 takes off after contact. At that time, we define the velocities V_{S1} and V_{S2} which stand for a second characteristic velocity of rebound of particle 1 and 2 (see Fig. 4). We here propose an alternative definition of the effective restitution coefficient of bouncing for two particles, namely $e = -(V_{S1} - V_{S2}) / (V_{T1} - V_{T2})$. Note that same notations for ϵ and e are used between the different bouncing configurations for clarity.

As shown in Fig. 5a, the present IBM/DEM simulations are in good agreement with available experimental data in both configurations confirming the exclusive dependence of ϵ/ϵ_{max} with the Stokes number. Nevertheless, this exclusive Stokes dependency is not observed with the new effective coefficient of restitution e , proposed here, scaled by ϵ_{max} (see Fig.

5b). One may observe some plateaus for Stokes numbers higher than approximately 300 which depend on the particle to fluid density ratio $r_d = \rho_p/\rho$. A new scaling of e proposed here is $\varepsilon_{eff} = \varepsilon_{max}/(1 + r_d^c/r_d)$ with $r_d^c = 13$. This scaling makes the data collapse on a master curve for e/ε_{eff} as a function of the Stokes number (see Fig. 5c). With this new definition of e , the energy dissipation during bouncing is shown to be dependent not only on the dry restitution coefficient ε_{max} and the Stokes number St , as is the case for ε , but also on the particle to fluid density ratio r_d . Note that the quite simple influence of ε_{max} reported here is simply generalized from the results obtained from ε similar to the ones obtained in the experiments. However, this dependency would probably deserve a deeper investigation (both experimental and numerical) regarding the new definition of the effective restitution.

Fig. 5. (a) Effective coefficient of normal restitution $\varepsilon/\varepsilon_{max}$ and (b-c) new effective coefficient of normal restitution e scaled by ε_{max} and ε_{eff} , respectively, as a function of Stokes number. Present simulations of the bouncing motion of a sphere on a wall with $\rho_p/\rho = [8, 32, 900] = [\blacktriangle, \blacktriangledown, \blacklozenge]$ and two spheres $\rho_p/\rho = [3.6, 8, 90, 900] = [\square, \triangleright, \triangleleft, \diamond]$. Experiments of [1] and [4] are represented by \bullet and \circ , respectively. The solid line is the analytical model proposed in [11] for $\varepsilon/\varepsilon_{max}$ which was straightforwardly used for e/ε_{eff} .

This new definition of the coefficient of restitution and in particular its new scaling allow to make an analogy with the regimes observed in immersed granular avalanches [6]. Firstly, when $St \ll St_c$ where St_c is

some critical Stokes number of the order of 10, there is no rebound and $e = 0$ regardless of ρ_p/ρ . This may be interpreted as the viscous regime. Alternatively, when $\rho_p/\rho \gg r_d^c$, there is no influence of the density ratio on e which depends only on the Stokes number. In this case, when $St \gg St_c$ we have $e = \varepsilon_{max}$ and the regime is the so-called dry or free-fall regime. Finally, when $\rho_p/\rho \sim r_d^c$ and $St \gg St_c$, the regime would presumably be inertial as in the immersed granular avalanches of Courrech du Pont *et al.* [6]. The present estimation of the density ratio $r_d^c = 13$ corresponding to the transition between the inertial and dry regimes is close to the experimental value of 16 predicted in [6].

5 Conclusion

The bouncing of a sphere on a wall or another sphere in a viscous fluid has been simulated with an IBM/DEM method. The method is shown to adequately reproduce experimental results for the whole range of investigated parameters. A novel effective restitution coefficient is proposed which accounts for both the solid contact and the whole hydrodynamics effects just before and after the bouncing. With this coefficient both ρ_p/ρ and the Stokes numbers are observed to play a role in the dynamics of bouncing in line with the viscous, inertial and dry regimes found in avalanche experiments of Courrech du Pont *et al.* [6]. The analytical model proposed in [11] for $\varepsilon/\varepsilon_{max}$ has been straightforwardly extended to account for this influence of the density ratio by defining a new effective scaling factor such as: e/ε_{eff} with $\varepsilon_{eff} = \varepsilon_{max}/(1 + r_d^c/r_d)$, $r_d = \rho_p/\rho$ and $r_d^c = 13$.

References

1. G. G. Joseph, R. Zenit, M. L. Hunt, A. Rosenwinkel, *J. Fluid Mech.* **433**, 329-346 (2001)
2. P. Gondret, M. Lance, L. Petit, *Phys. Fluids* **14**, 643-652 (2002)
3. A. Ten Cate, C. H. Nieuwstad, J. J. Derksen, H. E. Van Der Akker, *Phys. Fluids* **14**, 4012-4025 (2002)
4. F-L. Yang, M. L. Hunt, *Phys. Fluids* **18**, 121506 (2006)
5. D. Legendre, R. Zenit, C. Daniel, P. Guiraud, *Chem. Eng. Sci.* **61**, 3543-3549 (2006)
6. S. Courrech du Pont, P. Gondret, B. Perrin, M. Rabaud, *Phys. Rev. Lett.* **90**, 044301 (2003)
7. E. Izard, T. Bonometti, L. Lacaze, *The Journal of Computational Multiphase Flows* **6(4)**, 391-405 (2014)
8. Y. Yuki, S. Takeuchi, T. Kajishima, *J. Fluid Sci. Technol.* **2**, 1-11 (2007)
9. P. A. Cundall, O. D. L. Strack, *Geotechnique* **29**, 47-65 (1979)
10. J. C. Brandle De Motta, W.-P. Breugem, B. Gazanion, J.-L. Estivaleres, S. Vincent, E. Climent, *Phys. Fluids* **25**, 083302 (2013)
11. E. Izard, and T. Bonometti, L. Lacaze, *J. Fluid Mech.* **747**, 422-446 (2014)