

Relevance of digital in line holography for multiphase flows characterization

Fabrice Lamadie, Fabrice R.A. Onofri

► To cite this version:

Fabrice Lamadie, Fabrice R.A. Onofri. Relevance of digital in line holography for multiphase flows characterization. 10th International Conference on Multiphase Flow (ICMF 2019), May 2019, Rio de Janeiro, Brazil. hal-02370258

HAL Id: hal-02370258

<https://hal.science/hal-02370258>

Submitted on 19 Nov 2019

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.

Relevance of digital in line holography for multiphase flows characterization

Lamadie Fabrice and Onofri Fabrice R. A.

CEA, DEN, MAR/DMRC/SA2I/LGCI

F-30207 Bagnols-sur-Cèze Cedex, France

Aix-Marseille Université, CNRS, IUSTI, UMR 7343

13453 Marseille Cedex 13, France

fabrice.lamadie@cea.fr

Keywords: Multiphase flow, Characterization, Digital in-line holography

Abstract

Digital in-line Holography for investigating multiphase flows is reviewed and discussed in the scope of the development of apparatus convenient for nuclear fuel reprocessing. As a volumetric imaging technique, it allows to measure the 3D-position, dynamics, shape and size of flowing micron- to millimeter-sized particles, even considering complex pipe flows. Besides addressing this typical issue of multiphase flows characterization, it can also be, when considering transparent particles, a way to recognize materials and/or to monitor exchange between phases.

Context

A significant part of the chemical processes involved in recycling industry are based on multiphase flow (liquid-liquid extraction, dissolution, leaching, filtration, precipitation, etc.). Therefore, complementing the chemical investigations, achieved at lab-scale, fluid mechanics studies are carried out, where possible at a larger scale, to apprehend the possible flow effects on the chemical processes efficiency. Such studies are conducted using computational fluid dynamics (CFD) but an experimental validation, especially regarding the properties of the dispersed phase (concentration, shape and size distribution, etc.), remains mandatory. Many techniques are implemented and adapted in this aim and, among them, digital in-line holography (DIH) is particularly relevant as it allows to get simultaneously a detailed geometrical description (size, shape, trajectories, etc.) of the dispersed phase and information about transfer (heat, mass, etc.) between phases thanks to refractive indexes measurements.

Digital In-Line Holography principle

Digital in-line Holography (DIH) is based on the diffraction intensity pattern, called hologram, produced by the interaction between the diffracting particles and a coherent laser beam. Thanks to a digital processing of the hologram, proper images of the particles can be reconstructed and the particles parameters estimated (mainly their size and 3D position in the setup). As it provides size, tridimensional position of particles, and the related quantities (velocity, acceleration, hold-up, etc.), DIH is becoming a reference technique for the characterization of multiphase flow at lab scale (Hinsch

2004; Pan 2003; Tian 2010). Moreover, thanks to the direct illumination of the sensor, the use of high speed imaging is achievable, allowing the monitoring of transient phenomena.

Relevance for multiphase flows characterization

With a limited number of particles (fewer than 30), individual tracking is achievable by analyzing a series of reconstructed holograms separated by time intervals. In this case, hologram optimization by inverse approaches (Lamadie 2014), makes it possible to obtain submillimeter resolution on particle's center position in space. Such a precision allows particle's path reconstruction with only one sensor and the visualization and can reveal interactions between particles as well as local phenomena in time and space (changes in direction and/or speed) with a good sensitivity. When a larger number of particles is considered (around 80), mean values can be computed from several holograms. The number of measurable particles is mainly limited by overlapping diffraction patterns, which is exacerbated when large-diameter particles mask the signals from smaller ones. Basically, for the 1-mm diameter particles considered here, the method remains accurate until 1% in volume fraction of dispersed phase. Fig. 1 displays the 3D visualization of both the position and the diameter of more than 70 oil droplets rising in water and ranging from 0.5mm to 1.5mm. Using current holograms processings, DIH remains dedicated to the characterization of diluted media. This limitation is quite similar to that of a conventional one point-of-view imaging setup while retaining a complete 3D reconstruction including a focus capacity in any plane of the observed volume like a plenoptic camera (Lamadie 2012).

Figure 1: 3D visualization of around 70 millimeter-size oil droplets rising in a water phase at rest processed from a single shot hologram - Color-coding: particle diameter

As holograms are digitally processed, it is easy to take into account optical elements included in the imaging setup even considering a strong astigmatism. By combining the Rayleigh-Sommerfeld integral and the ABCD transfer matrix of the optical system (Sentis 2017), DIH becomes totally suitable for a multiphase flows characterization in any kind of optical system, including cylindrical tanks and pipes. Using this approach, Sentis et al. have recently proved that DIH can retrieve easily the exact 3D position of droplets flowing in a strongly curved pipe (Sentis 2017).

Finally, DIH can also provide an evaluation of the composition of spherical transparent particles. Indeed, refracting particles, when they are illuminated by a coherent light beam, produce a photonic jet with a maximum of intensity whose relative position depends on the optical properties of the particle material. When reconstructing the near field of the particles using DIH, it is possible to detect this maximum and, to retrieve the particles refractive index using a simple geometrical optics approximation. Considering such an approach, it has been recently proved that DIH can differentiate several oils in a liquid-liquid flow (Sentis 2017b) or discriminate between gas, liquid and solid particles in multiphase flows (Sentis 2018), see for instance Fig. 2.

Conclusions

Nowadays, the design of the chemical engineering processes is based on an approach involving tests and developments on small-scale prototypes as well as a phenomenological approach relying on CFD. As illustrated in this communication, DIH, in this framework, is an indisputable source of information on the properties of multiphase flows encountered in process engineering. Associated to CFD, it forms a relevant tandem for R&D studies and provides a new approach for understanding and studying fluids dynamics in chemical engineering application.

Figure 2: Complete reconstruction of a diluted multiphase flow, i.e. 3D-position, velocity, size and composition of each particle detected in the recorded hologram.

Acknowledgments

This work was supported by the Nuclear Energy Division of CEA (program DISN/ACF) and the French National Research Agency (grant ANR-13-BS09-0008-02).

References

- Hinsch, K. & Herrmann, S. Holographic particle image velocimetry. *Measurement Science and Technology*, vol.15 (2004)
- Pan, G. & Meng, H. Digital holography of particle fields: reconstruction by use of complex amplitude. *Applied Optics*, Vol.42(5), pp.827 – 833 (2003)
- Tian, L. et al. Quantitative measurement of size and three-dimensional position of fast-moving bubbles in air water mixture flows using digital holography. *Applied Optics*, Vol.49(9), pp.1549 – 1554 (2010).
- Lamadie, F. & Bruel, L. Processing method for near-field in-line holograms (Fresnel number ≤ 1). *Optics and Laser in Engineering*, Vol.57, pp.130 – 137 (2014)
- Lamadie, F. et al. Digital holographic measurement of liquid-liquid two-phase flows. *Optics and Laser in Engineering*, Vol.50(12), pp.1716 – 1725 (2012)
- Sentis, M. P. L. et al. Digital in-line holography for the characterization of flowing particles in astigmatic optical systems. *Optics and Laser in Engineering*, Vol.88, pp.184 – 196 (2017)
- Sentis, M. P. L. et al. Photonic jet reconstruction for particle refractive index measurement by digital in-line holography. *Optics Express*, Vol.25 (2017)
- Sentis, M. P. L. et al. Bubbles, drops and solid particles recognition from real or virtual photonic jets reconstructed by digital in-line holography. *Optics Letters*, Vol.43 (2018)