

HAL
open science

Experimental evidence for three universality classes for reaction fronts in disordered flows

Séverine Atis, Awadhesh Kumar Dubey, Dominique Salin, Laurent Talon,
Pierre Le Doussal, Kay Jörg Wiese

► **To cite this version:**

Séverine Atis, Awadhesh Kumar Dubey, Dominique Salin, Laurent Talon, Pierre Le Doussal, et al..
Experimental evidence for three universality classes for reaction fronts in disordered flows. *Physical Review Letters*, 2015, 10.1103/PhysRevLett.114.234502 . hal-02281088

HAL Id: hal-02281088

<https://hal.science/hal-02281088>

Submitted on 25 Jan 2024

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.

Experimental evidence for three universality classes for reaction fronts in disordered flows

Sverine Atis,¹ Awadhesh Kumar Dubey,¹ Dominique Salin,¹
Laurent Talon,¹ Pierre Le Doussal,² and Kay Jrg Wiese²

¹*FAST, CNRS, UPSud, UPMC, UMR 7608, Batiment 502, Campus Universitaire, 91405 Orsay, France.*

²*CNRS-Laboratoire de Physique Thorique de l'cole Normale Suprieure, 24 rue Lhomond, 75005 Paris, France.*

Self-sustained reaction fronts in a disordered medium subject to an external flow display self-affine roughening, pinning and depinning transitions. We measure spatial and temporal fluctuations of the front in $1 + 1$ dimensions, controlled by a single parameter, the mean flow velocity. Three distinct universality classes are observed, consistent with the Kardar-Parisi-Zhang (KPZ) class for fast advancing or receding fronts, the quenched KPZ class (positive-qKPZ) when the mean flow approximately cancels the reaction rate, and the negative-qKPZ class for slowly receding fronts. Both quenched KPZ classes exhibit distinct depinning transitions, in agreement with the theory.

PACS numbers:

Growing interfaces are ubiquitous in nature, appearing in situations as different as bacterial colonies [9], solidification [2], atomic layer deposition [3, 4], liquid interfaces in porous media [5–7] or crack propagation in heterogeneous materials [8, 9]. The formation of scale-free structures in these systems raises the important question of universality in out-of-equilibrium phenomena.

In this letter, we consider the propagation of a reaction front inside a porous medium. Resulting from the balance between the molecular diffusion D_m and the reaction rate $\tilde{\alpha}$, autocatalytic reactions can develop a traveling front. In the absence of an externally imposed flow, the reaction front develops into a flat horizontal front, propagating with a constant velocity $V_x = \sqrt{D_m \tilde{\alpha}/2}$, and a stationary concentration profile of width $l_x = D_m/V_x$. When coupled with the heterogeneous flow field of the porous medium, the fronts become rough, and modify their behavior accordingly with the flow strength and mean orientation relative to the chemical reaction direction. They propagate either downstream or upstream, or can remain frozen over a range of counter-flow rates, delimited by two distinct depinning transitions [4, 16]. Until now, however, their universality classes have not been identified.

Using both experimental and numerical approaches, we investigate their spatial and temporal scaling over the whole range of the externally imposed flow. In the vicinity of both depinning points, these reaction fronts display transient static configurations with distinct morphologies depending on the front propagation direction, displayed on Fig. 1. We show that this is a well-controlled system which encompasses several universality classes.

Two important classes predicted by the theory, and discussed below, are:

- (i) non-linear stochastic growth governed by the (thermal) Kardar-Parisi-Zhang (KPZ) equation (1),
- (ii) growth where both the non-linearity and quenched disorder are present, described by the quenched KPZ (qKPZ) equation (2). It divides into two subclasses, pos-

Figure 1: Successive experimental fronts at constant time intervals. Color represents local front velocity, in units of imposed flow velocity \bar{U} . Top: upward propagating front near F_c^+ ($F = 0.56$). Bottom: backward propagating front near F_c^- ($F = -1.24$).

itive qKPZ and negative qKPZ, depending on the sign of the non-linearity λ . It has been difficult to find unambiguous experimental realizations, due to long-range effects, quenched disorder, and a mixing of (i) and (ii) [8, 9, 15, 17]. Recently, experiments on turbulent liquid crystals [8, 18] made a precise connection with the theory of the KPZ class experiencing a revolution of its own [19]. The (positive) qKPZ class [12, 20] and both KPZ and qKPZ classes in evaporating colloidal suspensions

Figure 2: Front velocity V_f versus the applied force F (resp. \hat{F}), in adverse flow a) experiments (black dots with error bars), b) numerics. Dashed lines are linear extrapolation of the advancing branch. To put all data on one plot, axes are rescaled according to $F \rightarrow F/|F|^{1/2}$, $V_f \rightarrow V_f/|V_f|^{1/2}$. Inset: front velocity versus $\hat{F} - \hat{F}_{c+}^+$. The continuous line corresponds to $v(\hat{F}) \propto (\hat{F} - \hat{F}_{c+}^+)^{0.8 \pm 0.05}$.

[17] were observed. Remarkably, in the present system, by tuning a *single* parameter F , one can observe *all three classes*.

The KPZ equation [21] was proposed as a generic model for an interface growing along its local normal,

$$\frac{\partial h(x,t)}{\partial t} = \nu \nabla^2 h(x,t) + \frac{\lambda}{2} [\nabla h(x,t)]^2 + \eta(x,t) + f. \quad (1)$$

Its height $h(x,t)$ is along the vertical axis, ν an effective stiffness due to diffusion, λ the non-linearity, and $\eta(x,t)$ a Gaussian white noise with $\bar{\eta}(x,t) = 0$ and $\eta(x,t)\eta(x',t') = 2D\delta(x-x')\delta(t-t')$. f is an applied force, and up to a shift, proportional to the experimental applied force F as shown below. The surface can be characterized by two scaling exponents, the roughness α , and the growth exponent β , defined via $[\overline{h(x,t) - h(x',t')}]^2 \sim |x-x'|^{2\alpha}$ and $[\overline{h(x,t) - h(x,t')}]^2 \sim |t-t'|^{2\beta}$. In $d = 1+1$ dimensions, $\alpha_{\text{KPZ}} = 1/2$ and $\beta_{\text{KPZ}} = 1/3$ [21].

In a heterogeneous medium, the “noise” acquires a static *quenched* component, described by the qKPZ equation [22]:

$$\frac{\partial h(x,t)}{\partial t} = \nu \nabla^2 h(x,t) + \frac{\lambda}{2} [\nabla h(x,t)]^2 + \bar{\eta}(x, h(x,t)) + f. \quad (2)$$

The case $\lambda = 0$ models a number of systems, and is a distinct universality class (quenched Edwards-Wilkinson) [23] but does not seem to be relevant here (it predicts $\beta \approx 0.87$ and $\alpha > 1$.) In the KPZ Eq. (1) one can eliminate the driving by setting $h(x,t) = ft + \tilde{h}(x,t)$. Changing then $\tilde{h}(x,t) \rightarrow -\tilde{h}(x,t)$ reverses the sign of

Figure 3: Height fluctuations of the front. Left column: roughness $w(\Delta x)$ and right column: temporal fluctuations $w(\Delta t)$. (a) and (b) for $|F| > 2.5$; (c) and (d) for $|F| < 2.5$.

the non-linear term λ , which is thus unimportant. By contrast, the qKPZ Eq. (2) does not allow for this change, since the term $\bar{\eta}(x, h(x,t))$ is not invariant. The driving force f is thus a new parameter of the problem, and its sign (relative to the sign of λ) matters. If the disorder is statistically invariant by parity, i.e. if $\bar{\eta}(x, -h)$ has the same properties as $\bar{\eta}(x, h)$, Eq. (2) is invariant under $f \rightarrow -f$, $h(x,t) \rightarrow -h(x,t)$, and $\lambda \rightarrow -\lambda$, leading to two cases: Positive qKPZ when λ and f have the same sign, and negative qKPZ when they have opposite signs.

In the moving phase, qKPZ of either sign crosses over to KPZ at large scales. This is seen e.g. in the limit of large mean interface velocity $v = \overline{\partial_t h(x,t)}$: Consider Eq. (2) with white noise $\bar{\eta}(x, h)\bar{\eta}(x', h') = 2\bar{D}\delta(x-x')\delta(h-h')$ and perform the change $h(x,t) \rightarrow vt + \tilde{h}(x,t)$. The disorder then becomes

$$\bar{\eta}(x, vt + \tilde{h}(x,t)) \approx \bar{\eta}(x, vt), \quad (3)$$

i.e. the same noise as in the KPZ Eq. (1), identifying $D = \bar{D}/v$. As v is decreased, the crossover from qKPZ at short scales to KPZ occurs at larger and larger scales.

The positive qKPZ equation exhibits a depinning transition [22, 24], well characterized in $d = 1+1$. The mean interface velocity vanishes for $f < f_c^+$; for $f > f_c^+$ it moves with velocity $v \sim (f - f_c^+)^{\theta}$. At f_c the pinned interface outlines a transversal path on a directed percolation (DP) cluster [12, 20, 25] with roughness $\alpha_{\text{DP}} \simeq 0.63$, and a growth exponent $\beta_{\text{DP}} \simeq 0.63$. As discussed above the quenched nature of the noise is relevant only when f is close to f_c .

The predictions for the negative qKPZ class are different [26]. In the pinned phase, $\lambda > 0$ and negative $f > f_c^-$, the interface forms sawtooth configurations (see Fig. 1, bottom) where alternating non-zero local average slopes $|\nabla h|$ help the system to remain pinned. As f decreases, the sawtooth slopes increase until there are discontinuous jumps at f_c^- of both the average slope (back to zero) and

Figure 4: Experimental exponents versus F . Roughness α (blue squares), and growth exponent β (red triangles) for moving fronts. Roughness of the pinned fronts (black circles). Hatched region corresponds to weak noise when $\bar{U} \rightarrow 0$.

the velocity v , well evident in our experiment, see Fig. 2 a). Inside the pinned phase, the transitory dynamics is similar to positive qKPZ [27], and the depinning was analyzed via a mapping to the first layer PNG model [13], a close cousin of KPZ.

Our experiment is made with the Iodate Arsenous Acid (IAA) reaction, autocatalytic in iodide, with the concentration values $[\text{IO}_3^-] = 7.5$ mM and $[\text{H}_3\text{AsO}_3]_0 = 25$ mM, such that the arsenous acid is in excess [29, 30]. The resulting front has a velocity $V_\chi \simeq 11.2$ $\mu\text{m/s}$, and a width $l_\chi \simeq 200$ μm . The front position is visualized with polyvinyl alcohol colored by transient iodine production [31]. The disordered flow is generated with a 50% mixture of 1.5 and 2 mm diameters packed glass beads inside a transparent ($300 \times 100 \times 4$ mm³) rectangular cell. A range of injectors at the top of the cell can either suck out or inject unreacted fluid parallel to the vertical. The bottom of the cell is dipped into a container with reacted solution to start the reaction, leading to a flat horizontal initial front. The front propagates upwards in the absence of the flow, which is then switched on once the desired vertical position is reached. We extract the location $h(x, t)$ of the front at a given position x and time t from 700×1000 pixel digitized images with a 12-bit Roper Coolsnap HQ video camera. To enhance the statistics, we performed 3 to 6 different realizations for each of the 30 values of the applied flow velocity.

We define the control parameter as $F = (\bar{U} + V_\chi)/V_\chi + f_0$, with \bar{U} the mean flow velocity and $f_0 \simeq 0.38$ an *ad-hoc* constant [32], such that the front advances when $F > 0$ or recedes when $F < 0$. Fig. 2 a) displays the normalized front velocity, $v = V_f/V_\chi$ as function of F . In the absence of flow, when $F = 1 + f_0$, the reaction front propagates through the beads with a smooth shape at a constant velocity $V_f = V_0 = 0.8V_\chi \pm 0.5$ $\mu\text{m/s}$ [supp. movie 1 in [32]]. When the flow is turned on, the front exhibits distinct self-affine scalings depending on F , and quantified by the front width $w(\Delta x) \sim (\Delta x)^\alpha$, and the standard deviation of the temporal height fluctuations $w(\Delta t) \sim (\Delta t)^\beta$ [32, 33].

At large flow rates, when $|F| > 2.5$ on Fig. 2, V_f is a linear function of F and the front propagates downstream

for both orientations of the mean flow [supp. movie 2 and 3 in [32]]. Fig. 3 a) shows the width $w(\Delta x)$ and $w(\Delta t)$ of saturated fronts, i.e. such that $\ell^*(t) \sim L$ [33], determined for experiments realized at opposite mean-flow orientations. They display both a similar roughness $\alpha = 0.47 \pm 0.03$, and $\alpha = 0.53 \pm 0.04$, and growth exponent $\beta = 0.32 \pm 0.04$ and $\beta = 0.37 \pm 0.05$ while $t^* \approx T$. As can be seen on Fig. 4 a), at large front velocity of either orientation, the front exhibits scale-invariant fluctuations with statistical properties in agreement with the KPZ class and the theoretical discussion around Eq. (3). In addition, since in the experiment $\bar{D} \sim V_f$, the expected KPZ noise $D \simeq \bar{D}/V_f$ is almost independent of V_f [32], and the amplitude of $w(\Delta x)$ does not vary significantly with F for a given flow orientation, as can be seen in Fig. 3 a).

When $F \rightarrow 0$, some regions of the front pin to the flow heterogeneities. In this configuration, the front propagates mainly upstream, from the bottom to the top of the cell, while locally the front exhibits transiently static regions, as shown in Fig. 1 (top). Note that the moving parts have a larger slope than the arrested or slowly propagating ones, leading to a lateral growth of the fronts in this regime (supp. movie 4 in [32]). When the opposite flow is amplified, the pinned portions become larger. The value F_{c+} for which the front eventually stops and remains static is $F_{c+} = 0.56 \pm 0.05$. On Fig. 3 c) and d) for $F = 0.58$, the values $\alpha = 0.66 \pm 0.04$ and $\beta = 0.61 \pm 0.05$, are consistent with the theoretically predicted exponents of positive qKPZ, $\alpha = \beta = 0.63$ (see [32] for additional measurements), suggesting that the front undergoes a depinning transition when $F \rightarrow F_{c+}$.

Finally, when F decreases below F_{c+} , the transient front propagation becomes very short. For $F \approx 0$, the front is static almost instantaneously after the flow is turned on (supp. movie 5 in [32]). When F becomes negative, the front propagates in the direction opposite to the chemical reaction. For sufficiently small F , $-2.22 \lesssim F \lesssim 0$, it quickly becomes static after a transient propagation and displays a particular sawtooth pattern [16]. One notes in Fig. 1 b) that the front is slowed down or arrested when it reaches a certain slope, resulting in facet formation (supp. movie 6 in [32]). Another depinning transition occurs at $F_{c-} \approx -2.22 \pm 0.05$, below which triangular states become unstable and the front goes back to a phase moving from the top to the bottom of the cell. As indicated in Fig. 4, these triangular shapes lead to a different roughness exponent of the transiently moving parts compared to the final static front as $F \rightarrow F_{c-}$ [32]. The roughness and growth exponents of propagating regions have $0.62 \lesssim \alpha \lesssim 0.7$ and $0.63 \lesssim \beta \lesssim 0.69$, consistent with the observations in [27]. However, the final static front roughness is larger: $0.73 \lesssim \alpha \lesssim 0.9$, increasing as the sawtooth slope rises when $F \rightarrow F_{c-}$. Interestingly, a crossover from $\beta \approx 0.65$ to $\beta \approx 0.33$ for larger scales is visible in Fig. 3 d), underlining the

Figure 5: Roughness and growth exponents in the simulations. Same symbols as in Fig. 4

second depinning transition at F_{c-} . Close to F_{c-} , the front pins to point-like regions, while close to F_{c+} the pinning regions extend horizontally. This shows that receding fronts are consistent with negative qKPZ, known for similar pinning processes and interface morphologies [13, 26, 38]. This model also predicts a first-order depinning transition, observed here as a jump in the $V_f(F)$ curve.

To better understand the behavior close to the transitions, lattice Boltzmann simulations were performed in a 2D disordered porous medium (2048×2048 grid size), solving the convection-diffusion reaction and the Darcy-Brinkman equations [2, 4, 32]. Fig. 2 b) displays the numerical front velocity versus $\hat{F} = (\bar{U} + V_\chi)/V_\chi + \hat{f}_0$, where hatted quantities denote parameters in the simulations with $\hat{f}_0 = 0.256$. In good agreement with the experiments, two transitions occur at $\hat{F}_{c-} = -2.2 \pm 0.2$ and $\hat{F}_{c+} = 0.095 \pm 0.015$ and the velocity $V_f(\hat{F})$ is almost linear in \hat{F} below the first transition and beyond the second one. While the transition at \hat{F}_{c-} is very abrupt, the second one at \hat{F}_{c+} is more continuous. Moreover, the critical behavior can be fitted (Fig. 2.b, insert) with a power-law $V_f(\hat{F}) \sim (\hat{F} - \hat{F}_{c+})^{0.8 \pm 0.05}$, with an exponent slightly larger than the theoretical value 0.66 [12]. This is consistent with a first-order transition at \hat{F}_{c-} and a second-order one at \hat{F}_{c+} . Shown on Fig. 5, the scaling exponents of the numerics are also in good agreement with the theory of the thermal KPZ class for large $|\hat{F}|$. Near the depinning transitions at \hat{F}_{c+} and \hat{F}_{c-} , the roughness exponents $\alpha = 0.65 \pm 0.05$ and $\alpha = 0.9 \pm 0.05$ are consistent with experiments and the positive and negative q-KPZ predictions. The remaining differences in the q-KPZ pinned phase are due to different initial conditions: In the experiment, the fronts propagate without flow (with their own roughness exponent at $\bar{U} = 0$) and then the flow is switched on, whereas in the simulation the initial front is flat (see [32] for details).

The good agreement between experiments, numerical simulations, and theory for the different KPZ universality classes can be understood through the *eikonal approximation* [18, 19]. For a thin front, the local front velocity follows the eikonal equation: $\vec{V}_f \cdot \vec{n} = V_\chi + D_m \kappa + \vec{U}(\vec{r}) \cdot \vec{n}$, where \vec{n} is the normal of the front, κ the curvature and

$\vec{U}(\vec{r})$ the local flow velocity. Indeed, this equation is similar to the “flux-line model” of Kardar [10] where the chemical velocity plays the role of the Lorentz force, and the disordered flow that of the random force. After projection and neglecting higher-order terms [32], the eikonal approximation yields

$$\frac{\partial h}{\partial t} \simeq V_\chi \sqrt{1 + (\nabla h)^2} + \frac{D_m \nabla^2 h}{1 + (\nabla h)^2} + \bar{U} + \delta U_y(\vec{r}). \quad (4)$$

Assuming small gradients, and normalizing by V_χ , leads to Eq. (2) where $\bar{\eta} \equiv \delta U_y$ and with the parameters $\nu = l_\chi = D_m/V_\chi$, $\lambda = 1$, and $f = (\bar{U} + V_\chi)/V_\chi$, whose small renormalization due to the neglected terms can be estimated [36]. The difference $F - f = f_0$ is related to the space average of the KPZ term $f_0 \sim \frac{\lambda}{2} \langle (\nabla h)^2 \rangle_L$. Note that $\lambda = 1$ is independent of the front propagation direction, and fixed by the initial condition of the experiment. Negative qKPZ describes then the backward moving fronts, i.e. $\partial h / \partial t < 0$, since performing $h \rightarrow -h$ is equivalent to measuring the front position along the $-\hat{y}$ axis. Finally, near the transition at F_{c-} , the slope of the sawtooths may be large. Although it correctly predicts the first-order transition, small-gradient qKPZ may not be quantitatively accurate. A more precise scenario was proposed in [15], based on the PNG model [13] and extreme-value statistics.

In conclusion, chemical-wave propagation coupled with the disordered flow in a porous medium, develop self-affine structures, with scaling exponents consistent with either KPZ or qKPZ classes. Remarkably, by tuning a single parameter, this system passes through three universality classes, providing a rich experimental setting to study growth phenomena. Slowly backward propagating fronts constitute beautiful experimental evidence of a chemical interface described by negative qKPZ. Part of this phenomenology was recently observed in magnetic domain walls [38]: it would be interesting to reach the thermal KPZ class there by increasing the driving. This work opens the door for further investigations on frozen pattern formation in out-of-equilibrium systems [39].

This work was supported by Project Procathet RTRA Triangle de la Physique and PSL grant ANR-10-IDEX-0001-02-PSL. We are grateful to K. Takeuchi, T. Gueudr and A. Rosso for useful discussions.

-
- [9] M. A. C. Huergo, M. A. Pasquale, A. E. Bolzan, A. J. Arvia, and P. H. Gonzalez, Phys. Rev. E **82**, 031903 (2010).
 - [2] J. S. Langer, Rev. Mod. Phys. **52**, 1 (1980).
 - [3] R. Messier and J. E. Yehoda, J. Appl. Phys **58**, 3739 (1985).
 - [4] J. Wakita, H. Itoh, T. Matsuyama, and M. Matsushita, Journal of the Physical Society of Japan **66**, 67 (1997).

- [5] D. Wilkinson and J. F. Willemsen, *J. Phys. A* **16**, 3365 (1983).
- [6] V. K. Horvath, F. Family, and T. Vicsek, *J. Phys. A* **24**, L25 (1991).
- [7] S. Santucci, R. Planet, K. J. Maloy, and J. Ortin, *EPL* **94**, 46005 (2011).
- [8] E. Bouchaud, *J. Phys.: Condens. Matter* **9**, 4319 (1997).
- [9] K. J. Maloy and J. Schmittbuhl, *Phys. Rev. Lett.* **87**, 105502 (2001).
- [16] S. Atis, S. Saha, H. Auradou, D. Salin, and L. Talon, *Phys. Rev. Lett.* **110**, 148301 (2013).
- [4] S. Saha, S. Atis, D. Salin, and L. Talon, *EPL* **101**, 38003 (2013).
- [12] Edwards, B. F. , *Phys. Rev. Lett.* **89**, 104501 (2002).
- [13] Edwards, B. F. , *Chaos* **16**, 043106 (2006).
- [12] L. A. N. Amaral, A. L. Barabasi, S. V. Buldyrev, S. T. Harrington, S. Havlin, R. Sadr-Lahijany, and H. E. Stanley, *Phys. Rev. E* **51**, 4655 (1995).
- [15] J. Maunuksela, M. Myllys, O. P. Kahkonen, J. Timonen, N. Provatas, M. J. Alava, and T. Ala-Nissila, *Phys. Rev. Lett.* **79**, 1515 (1997).
- [8] K. A. Takeuchi and M. Sano, *Phys. Rev. Lett.* **104**, 230601 (2010).
- [17] P. J. Yunker, M. A. Lohr, T. Still, A. Borodin, D. J. Durian, and A. G. Yodh, *Phys. Rev. Lett.* **110**, 035501 (2013). M. Nicoli, R. Cuerno, and M. Castro, *Phys. Rev. Lett.* **111**, 209601 (2013) and P. J. Yunker, M. A. Lohr, T. Still, A. Borodin, D. J. Durian and A. G. Yodh, *Phys. Rev. Lett.* **111**, 209602 (2013).
- [18] K. A. Takeuchi, arXiv:1310.0220 (2014).
- [19] I. Corwin, arXiv:1106.1596 and references therein.
- [20] S. V. Buldyrev, A. L. Barabasi, F. Caserta, S. Havlin, H. E. Stanley, and T. Vicsek, *Phys. Rev. A* **45**, R8313 (1992).
- [21] M. Kardar, G. Parisi, and Y. C. Zhang, *Phys. Rev. Lett.* **56**, 889 (1986).
- [22] D. A. Kessler, H. Levine, and Y. Tu, *Phys. Rev. A* **43**, 4551 (1991).
- [23] H. Leschhorn et al., *Ann. Phys.* **6**, 1 (1997). For reviews see K. Wiese and P. Le Doussal, *Markov Processes Relat. Fields* **13** 777 (2007) and P. Le Doussal, *Int. Journal of Modern Physics B*, **24** (2010) 3855.
- [24] G. Parisi, *Europhysics Letters* **17**, 673 (1992).
- [25] L. H. Tang and H. Leschhorn, *Phys. Rev. A* **45**, R8309 (1992).
- [26] H. Jeong, B. Kahng and D. Kim, *Phys. Rev. Lett.* **77** 5094 (1996) and *Phys. Rev. E* **59** 1570 (1999).
- [27] Y. M. Choi, H. J. Kim, and I.M. Kim, *Phys. Rev. E* **66** 047102 (2002).
- [13] G. J. Szabo and M. J. Alava, *Physica A* **301**, 17 (2001).
- [29] A. Hanna, A. Saul, and K. Showalter, *J. Am. Chem. Soc.* **104**, 3838 (1982).
- [30] M. Leconte, J. Martin, N. Rakotomalala, D. Salin, *Phys. Rev. Lett.* **90**, 128302 (2003).
- [31] I. Bou Malham, N. Jarrige, J. Martin, N. Rakotomalala, L. Talon, and D. Salin, *J. Chem. Phys.* **133**, 244505 (2010).
- [32] Supplementary material to this article.
- [33] We define: $w(\Delta x) = \left\langle \sqrt{\langle [h(x,t) - \langle h \rangle_{\Delta x}]^2 \rangle_{\Delta x}} \right\rangle_{x,t}$; here $\langle \rangle_{\Delta x}$ represents an average over a length Δx , and $\langle \rangle_{x,t}$ a translational average over x , as well as a temporal average over time t , in the steady state. Temporal fluctuations are quantified by $w(\Delta t) = \left\langle \sqrt{\langle [h(x,t) - \langle h(t) \rangle_x]^2 \rangle_{\Delta t}} \right\rangle_{x,t}$, where Δt is a time window. Both quantities exhibit power laws, $w(\Delta x) \sim \Delta x^\alpha$ for $\Delta x \ll \ell^*(t)$, and $w(\Delta t) \sim \Delta t^\beta$ for $\Delta t \ll \tau^*(L)$, with $\ell^*(t)$ and $\tau^*(L)$ the spatial and temporal correlation lengths.
- [34] Talon, L., Martin, J., Rakotomalala, N., Salin, D. and Yortsos, Y. *Water Resour. Res.* **39**, 1135-1142 (2003).
- [35] M. Kardar, *Phys. Rep.* **301**, 85 (1998).
- [36] P. Le Doussal and K.J. Wiese, *Phys. Rev. E* **67**, 016121 (2003).
- [37] T. Gueudré, A. K. Dubey, L. Talon, and A. Rosso, *Phys. Rev. E* **89** 041004 (2014).
- [38] K. W. Moon, D. H. Kim, S. C. Yoo, C. G. Cho, S. Hwang, B. Kahng, B. C. Min, K. H. Shin, and S. B. Choe, *Phys. Rev. Lett.* **110**, 107203 (2013).
- [39] V. Schaller et al. *PNAS* **108**, 19183 (2011). P. Le Doussal and T. Giamarchi, *Phys. Rev. B* **57** 11356 (1998).

Supplemental Material for “*Experimental evidence for three universality classes for reaction fronts in disordered flows*”

I. EXPERIMENTAL DETAILS

Depending on the mean front velocity, between 200 and 2000 photos are recorded for each choice of parameters. To enhance the statistics in the transient propagation regime, for $-2.22 \lesssim F \lesssim 0.58$, we performed between 3 and 6 different realizations for each value of F . A total of 30 different values of F have been investigated, spanning from -6 to 8 .

Example of the extracted fronts are given on Fig. 6. In the absence of the flow ($F = 1.38$), the reaction fronts are uniformly moving through the glass beads with a constant velocity $V_f = V_0 = 0.8V_\chi \pm 0.5 \mu\text{m/s}$ and $V_\chi = 11.2 \mu\text{m/s}$, such that initially rough fronts gradually relax toward a smooth front shape [see movie 1]. For a high flow strength ($|F| \gtrsim 2.5$), the fronts become rough and present self-affine structures [see movie 2 and 3].

II. NUMERICAL METHODS

The heterogeneous permeability field $K(x, y)$ is generated according to a log-normal distribution, which is Gaussian correlated over a length l_K , as commonly assumed to model groundwater flow [1]. The flow is computed by solving the Darcy-Brinkman equation

$$\vec{0} = f_b \vec{e}_x - \frac{\mu}{K(x, y)} \vec{U}(x, y) + \mu \Delta \vec{U}(x, y), \quad (5)$$

where μ is the fluid viscosity and f_b is the body force driving the flow (*e.g.* the buoyancy). The boundary conditions are periodic in the lateral direction. A convection-diffusion-reaction equation is then solved for the concentration $C(x, y, t)$ of the auto-catalytic reactant (iodide), normalized by the initial concentration of iodate,

$$\frac{\partial C}{\partial t} + \vec{U}(x, y) \cdot \vec{\nabla} C = D_m \Delta C + \tilde{\alpha} C^2 (1 - C). \quad (6)$$

Figure 6: Successive experimental fronts at constant time intervals (red: starting front). Left: $F = 6.01$, upward front propagation with supportive flow. Center: $F = 1.38$: relaxation pattern in the absence of flow. Right: $F = -2.66$, backward propagating front in adverse flow.

Here D_m and $\tilde{\alpha}$ are the molecular diffusion and the reaction rate. Both equations are solved using Lattice Boltzmann schemes (see [2–4] for details). In the numerical study, the parameters $\tilde{\alpha}$ and D_m have been chosen to keep constant the ratio $l_\chi/l_K = \frac{\sqrt{2D_m}}{l_K\sqrt{\tilde{\alpha}}} = 0.126$, and the standard deviation of the log-normal distribution has been kept constant $\sigma_{\ln K} = 0.5$. As in the experiments, the control parameter F is determined from the relative velocity between the reaction velocity V_χ and the mean-flow velocity \bar{U} . The grid size is 2048×2048 and the computational cost per realisation is around 10 hours using 16 CPUs on a standard workstation.

For each value of F , around four different realizations were performed, and over 800 fronts are computed for each simulation. A total of hundred different values of F have been numerically generated, with thirty points close to the transition point at F_{c+} .

III. FRONT WIDTH DETERMINATION

Rough interface fluctuations are generally characterized by the standard deviation of their height over a length scale Δx , defining a roughness exponent α . In the presence of “normal scaling” (see [5, 6] and section below for exceptions) one has the choice between different methods. While we used several ones, a common choice, and the one employed in the data presented in the present work is to measure

$$w(\Delta x, t) = \left\langle \sqrt{\langle [h(x, t) - \langle h \rangle_{\Delta x}]^2 \rangle_{\Delta x}} \right\rangle_x, \quad (7)$$

where $\langle \dots \rangle_{\Delta x}$ correspond to an average over the interval Δx and $\langle \dots \rangle_x$ is an average over the whole interface. In the context of kinetic roughening, an initially flat front develops power-law distributed structures as a function of time t , which in the absence of a length scale in the system implies the Family-Vicsek scaling [7]

$$w(\Delta x, t) \sim t^\beta \mathcal{F}(\Delta x/t^{1/z}), \quad (8)$$

$$\text{with the scaling function } \mathcal{F}(u) \sim \begin{cases} u^\alpha & \text{if } u \ll 1, \\ \text{const} & \text{if } u \gg 1. \end{cases} \quad (9)$$

The exponents α and β are the roughness and growth exponents. The exponent $z = \alpha/\beta$ is the dynamic exponent and characterizes the lateral correlation length growth $l(t)^* \sim t^{1/z}$ for short time, before the front fluctuations reach the steady regime. In this scenario, one can measure the growth exponent β by determining the overall front width $W(L, t) = \sqrt{\langle [h(x, t) - \langle h \rangle_x]^2 \rangle} \sim t^\beta$. This scaling requires that the initial front starts as a straight line. Although this has been done in some experiments [8, 9], it is generally hard to achieve experimentally: As the reaction is propagating through the glass beads, the initial fronts usually acquire a non-trivial shape as illustrated on Fig 6. Instead, one can use the front fluctuations in the steady state to determine the scaling exponents [10, 11]. This is achieved by determining the local width for both spatial and temporal fluctuations in the stationary regime

$$w(\Delta x, t) = \left\langle \sqrt{\langle [h(x, t) - \langle h \rangle_{\Delta x}]^2 \rangle_{\Delta x}} \right\rangle_x \sim \Delta x^\alpha, \quad (10)$$

$$w(\Delta t, x) = \left\langle \sqrt{\langle [h(x, t) - \langle h(t) \rangle_x]^2 \rangle_{\Delta t}} \right\rangle_t \sim \Delta t^\beta. \quad (11)$$

In order to improve the statistics, an additional average can be made in the stationary regime over a time window and space window respectively to determine $w(\Delta x)$ and $w(\Delta t)$,

$$w(\Delta x) = \langle w(\Delta x, t) \rangle_t \quad (12)$$

$$w(\Delta t) = \langle w(x, \Delta t) \rangle_x \quad (13)$$

Alternatively, the fronts can be characterised by the 2-point correlation functions in the steady state

$$\langle [h(x, t) - h(x + \Delta x, t)]^2 \rangle_{x,t} \sim \Delta x^{2\alpha} \quad (14)$$

$$\langle [h(x, t + \Delta t) - h(x, t) - v\Delta t]^2 \rangle_x \sim \Delta t^{2\beta} \quad (15)$$

$$v\Delta t := \langle h(x, t + \Delta t) - h(x, t) \rangle. \quad (16)$$

We found no significant differences in the estimates of the critical exponents when using either Eqs. (12)-(13) or (14)-(16).

Figure 7: Left and center: roughness of the fronts in the negative qKPZ regime. Left: determined for the final sawtooth static fronts, center: determined during the transient propagation and excluding the frozen portions of the front. Right: roughness of the fronts in the positive qKPZ regime for upstream propagating fronts.

Figure 8: Temporal fluctuations in the qKPZ regime determined during the transient propagation of the front. Left: close to F_c^- excluding the sawtooth shape frozen portions, center: for intermediate values of negative F , and right: close to F_c^+ .

IV. SEPARATION OF THE SCALING BETWEEN THE STATIC SAWTOOTH SHAPES AND THE PROPAGATING REGIONS OF THE FRONTS

The front displays static sawtooth shapes at large scales when F becomes close to F_c^- , in the negative qKPZ regime, leading to distinct scaling properties of the fronts before and after formation of these large scale sawtooth shapes. Once the final static state is reached, the front exhibits a larger roughness than the one determined during the transient propagation, or excluding these inclined static regions.

A. Additional experimental scaling analysis

In the pinned phase with negative F , the front exhibits a higher roughness exponent once the final static state is reached. Fig. 7 shows the corresponding $w(\Delta x)$ functions: left, determined from the sawtooth shape fronts; center, during the transient propagation, excluding the inclined static regions. The temporal height fluctuations determined during the transient regime for the same values of F are displayed on Fig. 8 left end center respectively. When F becomes less negative, i.e. $F \gtrsim -1$, both the sawtooth size and inclination become smaller, and no more distinction is necessary between the scalings of the static state and the transiently moving state.

For the positive qKPZ regime, one can note on Figs. 7 (right) and 8 (right) that the thermal KPZ exponents are recovered for $F = 0.64$. For higher value of F , when $F \rightarrow 1 + f_0 = 1.38$, the mean flow velocity vanishes and the noise is too weak to generate height fluctuations. This area corresponds to the hatched area in Fig. 4 in the manuscript. As a consequence, the temporal fluctuations become uncorrelated: $\beta \rightarrow 0$, and the roughness of the front stays constant at $\alpha \simeq 0.8$.

Figure 9: Numerical front roughness of the final static fronts at $\hat{F} \simeq \hat{F}_{c+}$, blue, and $\hat{F} \simeq \hat{F}_{c-}$, red.

B. Additional numerical scaling analysis

As in the experiments, measuring a roughness exponent of the static front is more complex, and the same distinction between static fronts and moving fronts is necessary. As indicated on Fig. 9, when $\hat{F} \rightarrow \hat{F}_{c-}$, the roughness of the static front $\alpha = 0.87 \pm 0.05$ becomes close to one indicating the characteristic sawtooth shape. Fig. 9 also shows the roughness of the front close to \hat{F}_{c+} , with the value $\alpha = 0.68 \pm 0.05$ in agreement with the positive qKPZ equation. In this regime, it is interesting to note that there is a discrepancy between the roughness measured in the moving regime ($\alpha = 0.75 \pm 0.05$) and the one measured in the static regime, which should be compared to Directed Percolation [12]. Far from the two transitions when $\hat{F} < \hat{F}_{c-}$ or $\hat{F} > \hat{F}_{c+}$, the two exponents are close to the “thermal” KPZ ones. Indeed at $\hat{F} = -6$, $\alpha = 0.55 \pm 0.05$ and $\beta = 0.32 \pm 0.05$ and at $\hat{F} = 1$, one has $\alpha = 0.45 \pm 0.05$ and $\beta = 0.32 \pm 0.05$.

V. REGION OF LOW F

As \hat{F} is decreased further on Fig. 5 in the manuscript, the roughness of the numerical fronts drops to zero at $\hat{F} \simeq -0.5$ and then increases again as F approaches the second transition at \hat{F}_{c-} . We can note here that, deep inside the pinned phase, we expect the final front shape to depend on the initial condition. Both in the experiments and the numerics, when $\hat{F} \rightarrow 0$, the front moves only by a small amount before getting pinned. In fact, it is worth noting that the Poisson point disorder models (first layer PNG as in [13] or in a more realistic form in [15]) predict that the final pinned configuration has the same roughness as the initial one. Hence in the numerics it is expected that the roughness drops to zero as the initial condition is flat, whereas in the experiments the initial fronts are never flat as they have already traveled through the glass beads before the flow is switched on. When we get closer to \hat{F}_{c-} , the front moves a longer distance before getting pinned, and thus one recovers a more universal behavior as $\hat{F} \rightarrow \hat{F}_{c-}$.

VI. CONTROL PARAMETER DEFINITION

As a control parameter, we define $F = \frac{\bar{U} + V_x}{V_x} + f_0$ in the experiments and $\hat{F} = \frac{\bar{U} + V_x}{V_x} + \hat{f}_0$ in the simulations. One can note that the value $F = 1 + f_0$ is quite singular, since then the noise vanishes but not the driving force. In the porous medium, it is quite unclear if one should use V_x or $V_0 = 0.8V_x \pm 0.5\mu\text{m/s}$ (*i.e.* including or not the effect of tortuosity/porosity) to determine F . Here, we are using V_x to define F as suggested by the eikonal approximation. Indeed, the parameter V_x was shown to lead to the right estimation of the sawtooths angle when the fronts are static [16]. In the simulations, porosity and tortuosity are both equal to one, and $V_0 = V_x$.

Figure 10: Front mean velocity versus the relative mean flow rate: $(\bar{U} + V_\chi)/V_\chi$. Dashed red lines indicate the linear fit with the right moving branch and its intersection with the x axis determines the value of f_0 . Left: $f_0 = 0.38$ in experiments, and right: $f_0 = 0.256$ in simulations.

Figure 11: Numerical front velocity versus $\hat{F} - \hat{F}_{c+}$.

By analogy with the qKPZ behavior, the constant f_0 is determined by fitting the right velocity branch far from its pinning threshold (see Figs. 10). As described below, we attribute this constant value to the average roughness of the front. A closer inspection of the Fig. 10 right, shows that it can be fitted with a power-law $V_f(\hat{F}) \sim (\hat{F} - \hat{F}_{c+})^{0.8 \pm 0.05}$, with $\hat{F}_{c+} \simeq 0.095 \pm 0.015$ as shown on Fig. 11. This exponent is slightly larger than the theoretically predicted value 0.66 [12]. One can note from Fig. 10 left, that this exponent is hard to determine experimentally as the number of available data points close to F_{c+} is too small. The reason for this limitation lies in experimental uncertainties, constraining the number of distinct F to approximately 4 in this region.

In the numerics, below the first transition, $\hat{F} < \hat{F}_{c-}$, and beyond the second one, $\hat{F} > \hat{F}_{c+}$, the velocity $V_f(\hat{F})$ is almost linear with $V_f = 0.9\hat{F} + 0.52$ and $V_f = 0.8\hat{F}$, respectively. Both branches have different slopes and differ from the prediction of the KPZ equation ($v/f \sim 1$ at large f). Similarly, in the experiments, we note that both for negative $F < F_{c-}$ and for positive $F_{c+} < F < 1.38$, the linear branches have a different slope than one: $V_f = 0.55F - 0.15$ and $V_f = 0.56F$ respectively. In addition, for the supportive flow regime in the experiments, this slope becomes $V_f = 1.12F - 0.85$. We attribute this behavior to a nonlinear interaction between the chemical reaction and the flow field, which enhances mixing and front velocity as studied in [17–19]. Indeed, since flow heterogeneities necessarily enhance the mixing and thus the reaction rate, one can expect at first order in $\epsilon = \bar{U}/v_\chi$ to have an effective chemical velocity $V_\chi \rightarrow V_\chi(1 + a|\epsilon|)$ leading to an average front velocity $V_f = (1 - a)\bar{U} + V_\chi$ for adverse flow ($\epsilon < 0$), and $V_f = (1 + a)\bar{U} + V_\chi$ for supportive flow ($\epsilon > 0$).

VII. FROM THE EIKONAL APPROXIMATION TO THE QKPZ EQUATION

For a thin front, the local front velocity follows the eikonal equation:

$$\vec{V}_f \cdot \vec{n} = V_\chi + D_m \kappa + \vec{U}(\vec{r}) \cdot \vec{n}, \quad (17)$$

where \vec{n} is the normal of the front, κ the curvature and $\vec{U}(\vec{r})$ the local flow velocity. Indeed, this equation is similar to the “flux-line model” of Kardar [10] where the chemical velocity plays the role of the Lorentz force and the disordered flow of the random force. After projection the eikonal approximation yields

$$\frac{\partial h}{\partial t} = \sqrt{1+s^2} \left[D_m \partial_x^2 h / (1+s^2)^{3/2} + V_\chi + (\bar{U} + \delta U_y(\vec{r}) - s \delta U_x(\vec{r})) / \sqrt{1+s^2} \right],$$

with $s = \nabla h$ and $\vec{U}(\vec{r}) = \bar{U} \vec{e}_y + \delta \vec{U}(\vec{r})$.

Considering that the flow is highly anisotropic, $\delta U_x \ll \delta U_y$, this gives

$$\frac{\partial h}{\partial t} \simeq \frac{D_m \nabla^2 h}{1 + (\nabla h)^2} + V_\chi \sqrt{1 + (\nabla h)^2} + \bar{U} + \delta U_y(\vec{r}). \quad (18)$$

Finally, assuming small gradients and neglecting higher-order terms, this leads to the qKPZ equation,

$$\frac{\partial h}{\partial t} \simeq D_m \nabla^2 h + \frac{V_\chi}{2} (\nabla h)^2 + \delta U_y(\vec{r}) + \bar{U} + V_\chi. \quad (19)$$

After normalizing by V_χ , we can write the qKPZ equation with the following parameters:

$$\nu = l_\chi = D_m / V_\chi \quad (20)$$

$$\lambda = 1 \quad (21)$$

$$\bar{\eta} \equiv \delta U_y \quad (22)$$

$$f = \frac{\bar{U} + V_\chi}{V_\chi}. \quad (23)$$

Near the transition at F_{c-} , the small-gradient limit may not be quantitatively accurate in this region as the sawtooth-pattern slope becomes large. In this regime, since pinning occurs where the flow field is slower than the chemical reaction, the transition results from the competition of two effects: (i) the probability to find a region of low flow velocity decreases as $F \rightarrow -\infty$, (ii) when the “sawtooths” get sharper, the probability to find new pinning points increases. Based on extreme-value statistics and the PNG model [13], a more precise scenario has been proposed in [15].

VIII. DISORDER MEASUREMENTS

In the experiment $\bar{D} \sim V_f$ and V_f is proportional to F for large mean flow velocities, i.e. $|F| > 2.5$. The expected KPZ noise $D \simeq \bar{D}/V_f \sim \bar{D}/F$ becomes then almost independent of F . \bar{D} can be deduced experimentally from the local flow-velocity fluctuations. The width $\sigma(F) \sim \bar{D}$ of the corresponding flow-velocity PDF, at a given value of F , can be estimated with tracer transport experiments [16]. Fig. 12 a) shows the value of $\sigma(F)$ determined from tracer front dispersion experiments; it shows that σ is proportional to F for both signs of F and $|F| > 2$. The dependence of σ/F with F is shown on Fig. 12 b). One can note that $\sigma/F \sim \bar{D}/F \simeq \text{const}$ for $F > 2$, with a different value depending on the the sign of F .

Figure 12: a) The dependence on F of the width σ of the flow-velocity PDF determined from tracer transport experiments. b) the dependence of the estimated KPZ noise D on F : $\sigma/F \sim \bar{D}/F \simeq D$.

IX. SUPPLEMENTAL MOVIES

Supplemental movie 1

Reaction front propagation in the absence of a flow, i.e. at $F = 1 + f_0 \simeq 1.38$.
http://www.fast.u-psud.fr/~atis/Movie1_Q0.avi

Supplemental movie 2

Upward propagating reaction fronts at large flow rate, for positive mean flow orientation at $F \simeq 3.16$. In this configuration both the chemical wave velocity and the mean flow velocity are oriented towards the top.
http://www.fast.u-psud.fr/~atis/Movie2_Q025_up.avi

Supplemental movie 3

Downward propagating reaction fronts at large flow rate, for negative mean flow orientation at $F \simeq -4.34$. In this configuration the chemical wave velocity is oriented toward the top and the mean flow velocity toward the bottom.
http://www.fast.u-psud.fr/~atis/Movie3_Q08_down.avi

Supplemental movie 4

Upward propagating reaction front at low flow rate, for negative mean flow orientation at $F \simeq 0.58$. In this configuration the chemical wave velocity is oriented towards the top and the mean flow velocity towards the bottom.

http://www.fast.u-psud.fr/~atis/Movie4_Q011_down.avi

Supplemental movie 5

Zero velocity reaction fronts for negative mean-flow orientation at $F \simeq 0.2$. The chemical wave velocity is oriented towards the top and the mean-flow velocity towards the bottom. The front propagates at the chemical reaction velocity and stops when the flow is turned on.

http://www.fast.u-psud.fr/~atis/Movie5_Q015_down.avi

Supplemental movie 6

Downward propagating reaction fronts at low flow rate, for negative mean flow orientation at $F \simeq -1.25$. In this configuration the chemical-wave velocity is oriented towards the top and the mean-flow velocity towards the bottom.

http://www.fast.u-psud.fr/~atis/Movie5_20_down_SSB.avi

-
- [1] G. Matheron, *Éléments pour une théorie des milieux poreux*, Masson, Paris (1967). G. Dagan, *Water Resour. Res.* **18**, 813-833 (1982). L. Gelhar and C. Axness, *Water Resour. Res.* **19**, 161-180 (1983).
 - [2] Talon, L., Martin, J., Rakotomalala, N., Salin, D. and Yortsos, Y. *Water Resour. Res.* **39**, 1135-1142 (2003).
 - [3] I. Ginzburg, *Phys. Rev. E* **77**, 066704 (2008).
 - [4] S. Saha, S. Atis, D. Salin, and L. Talon, *EPL* **101**, 38003 (2013).
 - [5] Ramasco, José and López, Juan M and Rodríguez, Miguel A, *Phys. Rev. Lett.* **84**, 2199 (2000).
 - [6] A. Rosso and W. Krauth, *Phys. Rev. Lett.* **87** (2001) 187002.
 - [7] F. Family and T. Vicsek, *J. Phys. A* **118**, L75 (1985).
 - [8] K. A. Takeuchi and M. Sano, *Phys. Rev. Lett.* **104**, 230601 (2010).
 - [9] M. A. C. Huergo, M. A. Pasquale, A. E. Bolzan, A. J. Arvia, and P. H. Gonzalez, *Phys. Rev. E* **82**, 031903 (2010).
 - [10] M. Kardar, *Phys. Rep.* **301**, 85 (1998).
 - [11] Ponson, L. and Bonamy, D. and Bouchaud, E., *Phys. Rev. Lett.* **96**, 035506 (2006)
 - [12] L. A. N. Amaral, A. L. Barabasi, S. V. Buldyrev, S. T. Harrington, S. Havlin, R. Sadrlahijany, and H. E. Stanley, *Phys. Rev. E* **51**, 4655 (1995).
 - [13] G. J. Szabo and M. J. Alava, *Physica A* **301**, 17 (2001).
 - [14] L. Ponson and D. Bonamy and E. Bouchaud, *Phys. Rev. Lett.* **96**, 035506 (2008).
 - [15] Gueudré, T., Dubey, A. K., Talon, L. and Rosso, *Phys. Rev. E* **89**, 041004 (2014).
 - [16] S. Atis, S. Saha, H. Auradou, D. Salin, and L. Talon, *Phys. Rev. Lett.* **110**, 148301 (2013).
 - [17] J. Xin, *SIAM Review* **42**, 161-230 (2000).
 - [18] B.F. Edwards, *Phys. Rev. Lett.* **89**, 104501 (2002).
 - [19] B. F. Edwards, *Chaos* **16**, 043106 (pages 8) (2006).
-