

HAL
open science

Liquid transport in scale space

F. Thiesset, B. Duret, T. Menard, C. Dumouchel, J. Reveillon, F. X Demoulin

► **To cite this version:**

F. Thiesset, B. Duret, T. Menard, C. Dumouchel, J. Reveillon, et al.. Liquid transport in scale space. Journal of Fluid Mechanics, 2020, 886, pp.A4. 10.1017/jfm.2019.1056 . hal-02432999

HAL Id: hal-02432999

<https://hal.science/hal-02432999v1>

Submitted on 8 Jan 2020

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.

Liquid transport in scale space

F. Thiesset¹†, B. Duret¹, T. Ménard¹, C. Dumouchel¹, J. Reveillon¹
and F.X. Demoulin¹

¹CNRS, Normandy Univ., UNIROUEN, INSA Rouen, CORIA, 76000 Rouen, France

(Received xx; revised xx; accepted xx)

When a liquid stream is injected into a gaseous atmosphere, it destabilizes and continuously passes through different states characterized by different morphologies. Throughout this process, the flow dynamics may be different depending on the region of the flow and the scales of the involved liquid structures. Exploring this multi-scale, multi-dimensional phenomenon requires some new theoretical tools, some of which need yet to be elaborated. Here, a new analytical framework is proposed on the basis of two-point statistical equations of the liquid volume fraction. This tool, which originates from single phase turbulence, allows notably to decompose the fluxes of liquid in flow-position space and scale space. Direct Numerical Simulations of liquid-gas turbulence decaying in a triply periodic domain are then used to characterize the time and scale evolution of the liquid volume fraction. It is emphasized that two-point statistics of the liquid volume fraction depend explicitly on the geometrical properties of the liquid-gas interface and in particular its surface density. The stretch rate of the liquid-gas interface is further shown to be the equivalent for the liquid volume fraction (a non diffusive scalar) of the scalar dissipation rate. Finally, a decomposition of the transport of liquid in scale space highlights that non-local interactions between non adjacent scales play a significant role.

Key words:

1. Introduction

Flows of air and water like fluids are plethoric in nature as in our everyday life. They were consubstantial to the emergence of life on earth and remain essential to its sustainability. Some involve both a liquid and gas phase, which are referred to as two-phase flows. Our everyday experience reveals that e.g. a water jet ensuing into quiescent air has strong propensity to break up in liquid fragments, subsequently atomizing into a stream of dispersed droplets in a gaseous atmosphere, called spray. Usage of sprays dates back to the Paleolithic for painting hand stencils and are now employed in a very wide range of situations: irrigation, cosmetics, pharmaceuticals, manufacturing, decontamination. Therefore, sprays have strong implications in the economy, health, safety, and well-being of modern societies.

According to [Villermaux \(2007\)](#), there exist three classes of theoretical elaborations for describing the atomization of liquid streams: the sequential cascade models, the aggregation models, and the maximum entropy formalism. Their key benefit is to provide a plausible vision of the mechanisms of rupture and spray formation, leading to some very useful mathematical formulations for the spray drop-size distribution in the far

† Email address for correspondence: thiesset@coria.fr

field. The first class of elaborations dates back to Kolmogorov (1941b) and considers the atomization process as a successive reduction of 'mother drops' into a hierarchy of smaller 'daughter drops'. This approach in its original and modern versions (Gorokhovski & Saveliev 2003) thus conceptualizes the atomization process as a cascade mechanism, analogous to single fluid turbulence (Kolmogorov 1941a), where the sense of evolution is directed towards small scales. The second class of models is due mainly to the work by Villermaux and co-workers (Villermaux *et al.* 2004; Marmottant & Villermaux 2004). They postulated that droplets emanate from the rupture of detached ligaments which are formed during the primary atomization process. These ligaments are assumed to be virtually constituted of spherical blobs, which successively aggregate yielding a given droplet size distribution in the spray. Hence, the aggregation scenario indicates that the transfer among the different scales is directed towards the large scales. Finally, the last class of theory relies on the Maximum Entropy Formalism (Sellens & Brzustowski 1986; Dumouchel 2009). The idea is to consider, again, the liquid as being constituted as a set of elementary bricks and to compute the most probable distribution of disjoint clusters given some constraints that are imposed on the system. In the Maximum Entropy Formalism, the process of cluster formation is done in one step and there is no explicit description of the underlying dynamics or kinematics.

It is worth mentioning that these three classes of models do not apply to the same flow regime or flow region. Indeed, the cascade model is intended to address high Weber numbers flow where the effect of surface tension is small compared to inertial forces. On the contrary, the aggregation scenario applies to the final stage of atomization when break-up of liquid structures is caused by surface tension effects. Consequently, depending on the local Weber number, there could exist some zones in a flow complying more with the cascade scenario and some other regions where the aggregation process is at play. In general situations, it remains very unclear in which particular direction, if one were to exist, the evolution in scale space preferentially occurs (Herrmann & Gorokhovski 2008).

All aforementioned models emphasize the cornerstone notion of constitutive scale (mother and daughter drops, blobs) and scale transfer. However, in both visions, this notion is rather ambiguous and lacks of a handy, measurable definition. If a typical scale were to be unambiguously defined, it could only correspond to the diameter of a sphere (ligament) while the liquid structures are generally far from being spherical (cylindrical) in the primary or secondary atomization zone. A direct consequence is that predictions of such theories can be tested mostly in the very far field of the spray, where droplets are spherical for the 'drop-size' to be defined and measured. Hence, they cannot be validated in the region of the flow where the processes they intend to describe are acting.

Therefore, although the cascade and the aggregation scenario have revealed to be extremely beneficial to provide the mathematical foundations for the spray drop size distribution, tackling the complexity and the multi-scale facets of liquid atomization requires elaborating a new observable:

- (i) which applies all along the atomization process from the liquid injection to the spray dispersion, and irrespectively to the flow regime,
- (ii) which unambiguously define the notion of scale thereby allowing the different mechanisms at play and the effect of some physical parameters (surface tension, density, viscosity, etc) to be scrutinized for each scale,
- (iii) whose evolution can be explored in the light of a transport equation derived from first principles.

Some observables have been proposed to fulfill these requirements. First, the volume-based scale distribution (Dumouchel *et al.* 2017), which is the 3D extension of the surface based scale distribution (Dumouchel *et al.* 2008) has been introduced and has shown

great potential for characterizing the multi-scale facets of atomization. Another approach was proposed by [Camu *et al.* \(2018\)](#) who defined the scale distribution on the basis of intrinsic geometrical properties of the liquid-gas interface, namely its mean and Gaussian curvatures. Recent theoretical work ([Thiesset *et al.* 2019b](#)) have shown that the volume based scale distribution can be expressed in terms of the geometrical metric of the liquid gas interface (its surface area, mean and Gaussian curvatures). There thus exists a strong connection between the two latter approaches. The present work follows these lines and aims at proposing a new observable.

Besides two-phase flows, the concept of hierarchized scales among which energy is transferred has been extensively explored in the context of single phase turbulent flows. This idea dates back to [Richardson \(1920\)](#) and has deeply inspired [von Kármán & Howarth \(1938\)](#) and [Kolmogorov \(1941a\)](#) who were first to derive the transport equations for the two-point statistics, (i.e. correlation or structure functions) in the specific context of single phase homogeneous isotropic turbulence. A similar framework has been followed by [Yaglom \(1949\)](#) who proposed the two-point statistical equation of a passive scalar field (e.g. temperature) at asymptotically high Reynolds number. Considering an analysis of the relevant metrics (e.g. velocity, temperature, concentration) not only at one point but at two points in space allows to mathematically define the notion of scale as the straight distance between the two points considered, thereby allowing to assess the energy budget for each scale of the turbulence spectrum. Two-point statistical equations are thus sometimes referred to as scale-by-scale budgets. A generalisation of such equations to non-isotropic yet homogeneous flows was presented by [Monin & Yaglom \(1975\)](#) (see p. 402). In recent years, general equations for inhomogeneous anisotropic cases have been developed, see e.g. [Hill \(2002\)](#); [Danaïla *et al.* \(2004, 2012\)](#). These equations are now referred to as generalised Karman-Howarth-Kolmogorov-Monin (KHKM) equations. As far as the scalar field is concerned, the generalised Yaglom's equation was derived by e.g. [Gauding *et al.* \(2014\)](#); [Togni *et al.* \(2015\)](#).

Scale-by-scale budgets have been used extensively in recent years to characterize the statistical behaviour of some canonical flows such as grid or box turbulence ([Danaïla *et al.* 1999](#); [Orlandi & Antonia 2002](#); [Antonia & Burattini 2006](#); [Valente & Vassilicos 2015](#); [Gomes-Fernandes *et al.* 2015](#)) in presence of a mean scalar gradient ([Danaïla & Mydlarski 2001](#); [Watanabe & Gotoh 2004](#)), forced isotropic turbulence ([Moisy *et al.* 1999](#); [Gotoh *et al.* 2002](#)), homogeneous shear turbulence ([Casciola *et al.* 2003](#)), fully developed channel flows ([Danaïla *et al.* 2001](#); [Marati *et al.* 2004](#); [Saikrishnan *et al.* 2012](#); [Cimarelli *et al.* 2013](#)), wall turbulence ([Cimarelli *et al.* 2015](#)), rotating turbulence ([Lamriben *et al.* 2011](#); [Campagne *et al.* 2014](#)), turbulent wake flows ([Thiesset *et al.* 2013](#); [Portela *et al.* 2017](#)), round jet flows ([Danaïla *et al.* 2004](#); [Burattini *et al.* 2005a](#); [Thiesset *et al.* 2014a](#)), Rayleigh-Bénard convection ([Togni *et al.* 2015](#)) and detached turbulent flows behind a bump ([Mollicone *et al.* 2018](#)). Scale-by-scale budgets have also been generalised to account for density variations ([Lai *et al.* 2018](#)), viscosity variations ([Danaïla *et al.* 2017](#); [Gauding *et al.* 2018](#)), and the modulation of small-scales statistics due to the presence of coherent structures ([Thiesset *et al.* 2014b](#)).

The main benefit of scale-by-scale budgets relies first on their capacity to decompose the transport of turbulent quantities in geometrical space (i.e. from one position in the flow to another) and in scale space (e.g. from large to small scales). Therefore, the effect of spatial inhomogeneity can easily be distinguished from what is commonly referred to as a cascade process or more generally a transfer in scale space. Second, it is worth stressing that such generalized two-point equations derive from first principles. They are thus exact and do not rely on particular assumptions about the flow. Third, since in Large-Eddy Simulations (LES), the notion of scale is inherent to the filtering operation, scale energy

budgets have further shown to be useful to better characterizing the energy transfer between the resolved and subgrid scales (Gualtieri *et al.* 2007; Cimarelli & De Angelis 2011; Cimarelli *et al.* 2015). LES models can also be developed on the basis of such a framework (Lesieur & Metais 1996; Lévêque *et al.* 2007; Cui *et al.* 2007). Finally, concomitantly with the development of two-point statistical equations, has emerged a very powerful tool based on the notion of self-similarity or self-preservation (von Kármán & Howarth 1938; Kolmogorov 1941a; George 1992a; Antonia *et al.* 2003, for instance). Self-preservation states that two-point statistics can be invariant throughout their time and/or space evolutions, when normalized by an appropriate set of variables, called similarity variables. This hypothesis has led to significant contributions to the study of homogeneous isotropic turbulence (von Kármán & Howarth 1938; Stewart & Townsend 1951; George 1992a; Speziale & Bernard 1992; Antonia *et al.* 2003, among others) and to scalar fluctuations evolving in isotropic turbulence (George 1992b; Chasnov 1994; Gonzalez & Fall 1998; Antonia & Orlandi 2004; Antonia *et al.* 2004). Self-similarity has also been applied to homogeneous shear turbulence (George & Gibson 1992; Danaila *et al.* 2004), wake flows (Bevilaqua & Lykoudis 1978; George 1989; Moser *et al.* 1998; Antonia & Mi 1998; Ewing *et al.* 2007b; Thiesset *et al.* 2013), turbulent jets (Bradbury 1965; Antonia *et al.* 1980; George 1989; Ewing *et al.* 2007a; Burattini *et al.* 2005b; Thiesset *et al.* 2014a) and turbulent shear-layers (Bradshaw 1966; Brown & Roshko 1974; Fiedler 1975; Hussain & Zedan 1978b,a). It is important to stress that the quest for self-similar solutions has motivated many aspects of research in turbulence since it has the potential of reducing partial differential equations to ordinary differential equations leading to simple closures for the scale-by-scale budgets. In addition, when the most appropriate similarity variables are identified, it deeply helps providing insights into the predominant mechanisms at play in the evolution of the two-point statistics.

Note that another way of assessing the scale content of a given phenomena is by inferring the spectral Fourier components of the fluctuating field. However, this is likely to raise some issues in some cases. First, spectra can be computed only over homogeneous directions with periodic boundary conditions. This is a very stringent restriction that makes spectra inapplicable to all flow situations. Correlation or structure functions do not suffer of such a limitation. Second, as discussed by notably Lucci *et al.* (2010) and also Duret *et al.* (2012), two-phase flows reveal local discontinuities associated with the presence of the interface. This can result in oscillations in the large wavenumbers range which corrupt the physical interpretation of energy spectra. This issue can be alleviated in Lucci *et al.* (2010) by considering not the Eulerian wavenumber spectrum but the Lagrangian frequency spectrum of fluid trajectories at the sacrifice that it does not emphasize the scale but the time dynamics of the flow under consideration.

In the present study, the machinery of two-point statistical analysis and self-similarity is adapted to a relevant metric of two-phase flows with the goal of exploring the scale distribution and scale energy transfer of the liquid phase. The scalar of interest is here the liquid volume fraction (Hirt & Nichols 1981; Scardovelli & Zaleski 1999). In the long run, our objectives in deriving such a new framework is to provide insights into (i) the preferential direction (if any) and amplitude of the transfer among the different scales and flow positions during liquid-atomization, and (ii) the effect of different physical parameters (surface tension, viscosity and density, inflow velocity conditions), and the range of scales over which these parameters have an influence. Only point (i) is addressed for the present work. Although this framework applies irrespectively of the investigated zone within the flow and independently of the injection regime, this very first study focuses only on a turbulent two-phase flow decaying in a triply periodic box.

This paper is organized as follows. First, the scale-by-scale budget for the liquid volume

Figure 1: Example of LVF field. Dark regions correspond to the liquid-phase and white regions to the gas-phase. The interface is also displayed as black curves. The two-points \mathbf{x}^+ and \mathbf{x}^- used to calculate increments are also represented together with the midpoint \mathbf{X} and the separation vector \mathbf{r} .

fraction is presented. The derivation is given in great details in the Appendix, so that the reader can easily follow the different calculation steps. In this first section, we put particular emphasis on the physical interpretation of the different terms present in the equations. Then, the numerical database allowing this new framework to be appraised is presented. Specific care is given to the appropriateness of the spatial resolution and statistical convergence. Then, the two-point statistical analysis or the liquid volume fraction flow is provided. Conclusions are drawn in a last section.

2. Theoretical considerations

2.1. The liquid volume fraction function

The liquid volume fraction (abbreviated LVF and noted ϕ) designates the portion of liquid contained within a given volume. The LVF $\phi = 1$ in the liquid phase and $\phi = 0$ in the gas phase. An example of such a field function is portrayed in Fig. 1.

When the flow is incompressible with no phase change, the transport equation for the LVF reads

$$\partial_t \phi + \nabla_{\mathbf{x}} \cdot \mathbf{u} \phi = 0 \quad (2.1)$$

where $\partial_t \equiv \partial/\partial t$ and $\nabla_{\mathbf{x}}$ is the gradient operator with respect to the coordinate \mathbf{x} . The equation for the LVF is therefore that of a non-diffusive passive scalar. The effect of fluid viscosity and density jumps together with surface tension of the liquid-gas interface is implicit in this equation through the role they have on the velocity and pressure fields.

2.2. LVF transport in 7 dimensional space

The algebra for deriving the two-point equation of the liquid volume fraction is similar to what was presented in e.g. Hill (2002); Danaila *et al.* (2004) for the velocity field. Application to such a machinery to the LVF is detailed in Appendix A to C.

A convenient form of the scale-by-scale budget is derived in Appendix C and is given

by

$$\begin{aligned} \partial_t \overline{(\delta\phi')^2} + \nabla_{\mathbf{r}} \cdot \overline{(\delta\mathbf{u})(\delta\phi')^2} + 2\overline{(\delta\phi')(\delta\mathbf{u}') \cdot \nabla_{\mathbf{r}}(\delta\bar{\phi})} \\ + \nabla_{\mathbf{X}} \cdot \overline{(\sigma\mathbf{u})(\delta\phi')^2} + 2\overline{(\delta\phi')(\sigma\mathbf{u}') \cdot \nabla_{\mathbf{X}}(\delta\bar{\phi})} = 0 \end{aligned} \quad (2.2)$$

which can formally be written as [Mollicone *et al.* \(2018\)](#)

$$\partial_t \overline{(\delta\phi')^2} + \nabla_{\mathbf{r}} \cdot \overline{\Phi_{\mathbf{r}}} + \nabla_{\mathbf{X}} \cdot \overline{\Phi_{\mathbf{X}}} = \Pi_{\mathbf{r}} + \Pi_{\mathbf{X}} \quad (2.3)$$

The quantity under consideration is here the second-order moment (or structure function) of the increment (the difference) $\delta\phi' = \phi'(\mathbf{x}^+) - \phi'(\mathbf{x}^-)$ where $\phi' \equiv \phi - \bar{\phi}$ is the fluctuating component of the LVF-field and the overbar denotes a suitable average. $\overline{(\delta\phi')^2}$ is generally interpreted as the (cumulative) 'energy' content of the LVF fluctuations at a given position in the flow and at a given scale, This quantity depends *a priori* on time, on the position in the flow (more precisely the mid-point \mathbf{X} between \mathbf{x}^+ and \mathbf{x}^- , see Fig. 1) and on the separation vector $\mathbf{r} = \mathbf{x}^+ - \mathbf{x}^-$. In addition to a non-stationary term, Eq. (2.3) reveals two flux terms, in the \mathbf{r} - and \mathbf{X} -space, respectively. These are expressed as follows

$$\overline{\Phi_{\mathbf{r}}} = \overline{(\delta\mathbf{u})(\delta\phi')^2} = (\delta\bar{\mathbf{u}})\overline{(\delta\phi')^2} + \overline{(\delta\mathbf{u}')(\delta\phi')^2} \quad (2.4a)$$

$$\overline{\Phi_{\mathbf{X}}} = \overline{(\sigma\mathbf{u})(\delta\phi')^2} = (\sigma\bar{\mathbf{u}})\overline{(\delta\phi')^2} + \overline{(\sigma\mathbf{u}')(\delta\phi')^2} \quad (2.4b)$$

where the symbol $\sigma\beta = (\beta^+ + \beta^-)/2$. $\nabla_{\mathbf{r}}$ and $\nabla_{\mathbf{X}}$ denotes the gradient operator w.r.t the \mathbf{r} - and \mathbf{X} -space, respectively. Therefore, $\nabla_{\mathbf{r}} \cdot \overline{\Phi_{\mathbf{r}}}$ and $\nabla_{\mathbf{X}} \cdot \overline{\Phi_{\mathbf{X}}}$ are characteristics of a transfer in the \mathbf{r} - and \mathbf{X} -space, respectively. As per [Valente & Vassilicos \(2015\)](#); [Gomes-Fernandes *et al.* \(2015\)](#), the term $\overline{\Phi_{\mathbf{r}}}$ represents the flux of the fluctuating quantity $(\delta\phi')^2$ from spherical shells centred at \mathbf{X} with radius $r = |\mathbf{r}|$ either to spherical shells centred at the same \mathbf{X} but with different radius or within the same spherical shell but to a different orientation \mathbf{r}/r . This flux operates with a characteristic velocity $\delta\mathbf{u} = \delta\bar{\mathbf{u}} + \delta\mathbf{u}'$, i.e. the sum of mean and fluctuating velocity increments. On the other hand, the term $\overline{\Phi_{\mathbf{X}}}$ represents the flux of the fluctuating quantity $(\delta\phi')^2$ from spherical shells centred at \mathbf{X} with radius $r = |\mathbf{r}|$ to a spherical shell of same radius centered at another point in flow-position space. The latter is driven by a characteristic velocity $\sigma\mathbf{u} = \sigma\bar{\mathbf{u}} + \sigma\mathbf{u}'$, i.e. the sum of mean and fluctuating velocity half sum. The RHS of Eq. (2.3) further contains two terms which are interpreted as some production terms due to gradient of mean quantities in the \mathbf{r} - and \mathbf{X} -space, respectively

$$\Pi_{\mathbf{r}} = -2\overline{(\delta\mathbf{u}')(\delta\phi')} \cdot \nabla_{\mathbf{r}}(\delta\bar{\phi}) \quad (2.5a)$$

$$\Pi_{\mathbf{X}} = -2\overline{(\sigma\mathbf{u}')(\delta\phi')} \cdot \nabla_{\mathbf{X}}(\delta\bar{\phi}) \quad (2.5b)$$

$\Pi_{\mathbf{r}}$ and $\Pi_{\mathbf{X}}$ can further be seen as representative of the 'energy' transfer between the mean and fluctuating fields (see Appendix C).

Eq. (2.3) reveals that $\overline{(\delta\phi')^2}$ changes in time due to (i) a production mechanism associated with statistical inhomogeneity of mean quantities, and (ii) redistribution through fluxes in both scale-space \mathbf{r} and position space \mathbf{X} . Contrary to the well known equation for the scalar field such as temperature or pollutant concentration (i.e. the generalised Yaglom equation, see e.g. [Danaila *et al.* \(1999\)](#); [Gauding *et al.* \(2014\)](#); [Togni *et al.* \(2015\)](#)), the LVF field is a non diffusive scalar. Therefore, the diffusion term and the scalar dissipation rate do not appear in Eq. (2.3). This is a very noticeable peculiarity of the LVF, since it suggests that there is no dissipation mechanism of fluctuations of the liquid volume fraction.

2.3. Local and non-local interactions

As per [Mollicone *et al.* \(2018\)](#), it is convenient to introduce the flux convection velocities in either the \mathbf{r} - or \mathbf{X} -space

$$\mathbf{w}_r = \frac{\overline{(\delta\mathbf{u})(\delta\phi')^2}}{\overline{(\delta\phi')^2}} \quad (2.6a)$$

$$\mathbf{w}_X = \frac{\overline{(\sigma\mathbf{u})(\delta\phi')^2}}{\overline{(\delta\phi')^2}} \quad (2.6b)$$

and define \mathbf{m} as either \mathbf{r} or \mathbf{X} , so that \mathbf{w}_m denotes either \mathbf{w}_r or \mathbf{w}_X , which then allows to write Eq. (2.3) in a Lagrangian form, *viz.*

$$\partial_t \overline{(\delta\phi')^2} + \mathbf{w}_m \cdot \nabla_m \overline{(\delta\phi')^2} = \overline{\Pi_m} - \overline{(\delta\phi')^2} \nabla_m \cdot \mathbf{w}_m \quad (2.7)$$

Note that Eq. (2.7) is not equivalent to Eq. (2.3) except if the \mathbf{X} and \mathbf{r} space are independent. In case of statistically homogeneous flows (which will be the case hereafter), gradients with respect to \mathbf{X} are zero and Eq. (2.7) applies and is equivalent to Eq. (2.3). The main advantage of writing the scale-by-scale budget in the form provided by Eq. (2.7) is that the transfer term is decomposed into a transport term (i.e. the rightmost term on LHS of Eq. (2.7)) with convection velocity \mathbf{w}_m whose sign indicates the direction of the flux (negative/positive when directed towards smaller/larger scales), and a sink/source term accounting for the non solenoidal character of \mathbf{w}_m (the RHS of Eq. (2.7)). Variations of $\overline{(\delta\phi')^2}$ along the trajectories of the field \mathbf{w}_m then appear to be due to the combined effect of production $\overline{\Pi_m}$ and source term associated with the non solenoidal character of \mathbf{w}_m .

To further elaborate on the origin of the source term $\overline{(\delta\phi')^2} \nabla_m \cdot \mathbf{w}_m$, it is worth applying an Helmholtz decomposition to \mathbf{w}_m denoting either \mathbf{w}_r or \mathbf{w}_X . The velocity \mathbf{w}_m can then be decomposed as the sum of a divergence-free (solenoidal) and a curl-free (irrotational) component. This writes as

$$\mathbf{w}_m = -\nabla_m P_m + \nabla_m \wedge \mathbf{A}_m \quad (2.8)$$

where P_m and \mathbf{A}_m are the scalar and vector potential, respectively in either the \mathbf{r} or \mathbf{X} space. The source term $f_m = \nabla_m \cdot \mathbf{w}_m$ can thus be expressed in the form of a Poisson equation, *viz.* $\nabla_m \cdot \mathbf{w}_m = -\nabla_m \cdot (\nabla_m P_m)$ with $\mathbf{m} = \mathbf{r}$ or \mathbf{X} . Using Green's function for Poisson's equation on an unbounded space and assuming that f_m decays faster than $|\mathbf{m}'|^{-1}$ at large \mathbf{m} , the solution for the scalar potential is given by

$$P_m = \int_{\mathbf{m}'} G_m(\mathbf{m}' - \mathbf{m}) f_m(\mathbf{m}') d\mathbf{m}' \quad (2.9)$$

$G_m(\mathbf{m}' - \mathbf{m}) = \{4\pi|\mathbf{m}' - \mathbf{m}|\}^{-1}$, the Newtonian potential, describes the response of the system at a position \mathbf{m} in the manifold $\mathbf{m} = \mathbf{r}$ or \mathbf{X} to a point source located at a position \mathbf{m}' . Writing the sink/source term in the form of a Poisson's equation therefore suggests that a given scale (or position) interact with all others scales (positions) through a scalar potential field. The sink/source term in Eq. (2.7) therefore contains information about the non-local character of the interactions between different scales or positions. A similar reasoning was elaborated as regards to the non-local effect of pressure in incompressible turbulence by e.g. [Tsinober \(2009\)](#), see p. 28. In other words, Eq. (2.7) can be seen as a way of decomposing the transfer terms into local and non-local processes. The rightmost term on LHS of Eq. (2.7) characterizes local interactions between two neighbouring scales

\mathbf{r} or positions \mathbf{X} . Such interactions are acting through a local transport process. On the other hand, the rightmost term on RHS of Eq. (2.7) emphasizes that there exists a potential field P_m which allow separated scales (or positions) to interact.

2.4. Further comments

It is worth recalling that Eq. (2.7) is exact (no assumptions were invoked except Eq. (2.1), see Appendix A). It applies to the entire flow field, from the injection to the spray dispersion zone and irrespectively of the flow configuration or regime, as long as the flow remains incompressible with no phase change. The notion of scale is explicit and unambiguously defined as the straight distance between the two-points considered. Consequently, it allows exploring notably the direction and amplitude of the transfer among the different scales, the effect of different physical parameters (surface tension, viscosity and density, inflow velocity conditions), and the range of scales over which these parameters have an influence. Consequently, transposing the two-point statistical analysis to ϕ appears particularly promising for providing insights into the complex physics of liquid transport and atomization.

However, Eq. (2.3) or (2.7) have argument list $(\mathbf{X}, \mathbf{r}, t)$, i.e. a 6+1 dimensional problem. This is the price to pay for the transport of liquid to be explored along the geometrical and scale space. For instance, this makes its graphical representation particularly tenuous, and one generally discuss the contribution of the different terms of Eq. (2.3) or (2.7) on some submanifolds (Mollicone *et al.* 2018, and references therein). This complexity can however be reduced given the possible symmetries of the problem and the averaging operators which are used. For instance, statistical homogeneity in a particular direction will cancel out the \mathbf{X} gradient in this direction. Isotropy, i.e. invariance by rotation of the \mathbf{r} separation vector will allow to write equations as a function of the separation modulus $r = |\mathbf{r}|$ only. Note also that this framework is only an exploratory tool, but is incapable of predictions as the sequential cascade (Gorokhovski & Saveliev 2003; Kolmogorov 1941a), the aggregation (Villermaux *et al.* 2004; Marmottant & Villermaux 2004) or the maximum entropy (Sellens & Brzustowski 1986; Dumouchel 2009) phenomenologies can provide. The reason is that Eq. (2.3) is not closed, i.e. the transport of second-order statistics depends on higher (third-) order terms.

3. Numerical database description

3.1. Numerical setup

The theory is appraised using Direct Numerical Simulations. We use the High-Performance-Computing code ARCHER developed at the CORIA laboratory. It was one of the first code worldwide, undertaking the simulation of liquid-jet atomization under a realistic diesel injection configuration (Ménard *et al.* 2007). It solves on a Cartesian mesh the one-fluid formulation of the incompressible Navier-Stokes equation, viz.

$$\partial_t \rho \mathbf{u} + \nabla \cdot (\rho \mathbf{u} \otimes \mathbf{u}) = -\nabla p + \nabla \cdot (2\mu \mathbf{D}) + \mathbf{f} + \gamma \kappa \delta_s \mathbf{n} \quad (3.1)$$

where p is the pressure field, \mathbf{D} the strain rate tensor, \mathbf{f} a source term, μ the dynamic viscosity, ρ the density, γ the surface tension, \mathbf{n} the unit normal vector to the liquid-gas interface, κ its mean curvature and δ_s is the Dirac function characterizing the locations of the liquid gas interface. For solving Eq. (3.1), the convective term is written in conservative form and solved using the improved Rudman (1998) technique presented in Vaudor *et al.* (2017). The latter allows mass and momentum to be transported in a consistent manner thereby enabling flows with large liquid/gas density ratios to be

Figure 2: Typical snapshots of decaying liquid-gas turbulence. The liquid-gas interface (the grey surface) corresponds to the zero-level set value. Also portrayed is the velocity magnitude. (a) $t = 0$, (b) $t \approx 5\mathcal{T}_i$, (c) $t \approx 10\mathcal{T}_i$, (d) $t \approx 15\mathcal{T}_i$. From (a) to (d), the turbulent Weber number $We_t = \rho_L q^2 L_i / \gamma$ is equal to 8.1, 2.4, 1.1 and 0.7

simulated accurately. The viscosity term is computed following the method presented by [Sussman et al. \(2007\)](#). To ensure incompressibility of the velocity field, a Poisson equation is solved. The latter accounts for the surface tension force and is solved using a MultiGrid preconditioned Conjugate Gradient algorithm (MGCG) ([Zhang 1996](#)) coupled with a Ghost-Fluid method ([Fedkiw et al. 1999](#)).

For transporting the interface, use is made of a coupled level-set and volume-of-fluid (CLSVOF) solver, in which the level-set function accurately describes the geometric features of the interface (its normal and curvature) and the volume-of-fluid function ensures mass conservation. The density is calculated from the volume-of-fluid (or liquid volume fraction) as $\rho = \rho_L \phi + \rho_G (1 - \phi)$, where ρ_L , ρ_G is the density of the liquid and gas phase. The dynamic viscosity (μ_L or μ_G) depends on the sign of the Level Set function. In cells containing both a liquid and gas phase, a specific treatment is performed to evaluate the dynamic viscosity, following the procedure of [Sussman et al. \(2007\)](#). For more information about the ARCHER solver, the reader can refer to e.g. [Ménard et al. \(2007\)](#); [Duret et al. \(2012\)](#); [Vaudor et al. \(2017\)](#).

The simulated configuration is that of a turbulent two-phase flows in a triply periodic box similar to [Duret et al. \(2012, 2013\)](#). This academic configuration, widely explored

in the context of single phase flows, is here extended to a two-phase case. It has already proved to be extremely beneficial for better characterizing some features of primary atomization. In the particular context of two-point statistics, this configuration was chosen because it is statistically homogeneous thereby allowing to explore the dynamics of liquid transport in scale space only.

The physical parameters are the same as [Duret *et al.* \(2012, 2013\)](#): the density of liquid and gas phases are set to $\rho_L = 753 \text{ kg.m}^{-3}$ and $\rho_G = 25 \text{ kg.m}^{-3}$, respectively, leading to a density ratio of about 30. The dynamic viscosity for the liquid and gas phase are $\mu_L = 5.65 \times 10^{-4} \text{ Pa.s}$ and $\mu_G = 1.879 \times 10^{-5} \text{ Pa.s}$ respectively. Therefore, the kinematic viscosity is the same for both the liquid and gas phase. The surface tension is $\gamma = 0.0135 \text{ N.m}^{-1}$ and the box is filled with $\phi_0 = 10\%$ of liquid. The domain is $L = 1.5 \times 10^{-4} \text{ m}$ wide in each direction and 256^3 grid points are used for discretization. Several validation tests for the appropriateness of this resolution was undertaken by [Duret *et al.* \(2012, 2013\)](#) and will be further discussed below.

The actual initialisation of such flow is somehow arbitrary. Possible options are to simulate an actual injector, but the cost of such simulation is first very important for turbulent liquid-gas flow and secondly will lead to inhomogeneous anisotropic flow that are more difficult to analyse. Another possibility is to create a turbulent single phase flows and then to plug on it some liquid elements. This approach has been tested but leads to shear stress across the surface that are unlikely. This leads to violent atomisation at small scale with non-physical production of small droplets that can hardly be treated numerically. Thus, to avoid these drawbacks, the strategy we employ is to start from a flow with large enough liquid structures and reduced turbulent intensity, then to apply a numerical forcing procedure to reach a given level of turbulence intensity (see [Duret *et al.* \(2012, 2013\)](#)). This ensures that the flow reaches a sort of equilibrium between kinetic energy and surface tension/viscous forces. This procedure, although time consuming, allows for a realistic initial turbulent liquid gas flow. The counter part of such an approach is the CPU cost that constrain our simulation to reduced mesh and Reynolds number by comparison with those achieve for single phase flow.

Here a value for the targeted turbulent kinetic energy $\overline{q^2} = \overline{u^2} + \overline{v^2} + \overline{w^2} = 7.2 \text{ m}^2.\text{s}^{-2}$ was chosen as in [Duret *et al.* \(2012, 2013\)](#). This leads to a turbulent Reynolds number of 194, the Taylor microscale Reynolds number is 25, the turbulent Weber number $We_t = \rho_L \overline{q^2} L_i / \gamma$ is 8.1. The ratio of the Taylor microscale and Kolmogorov length scale to the mesh cell size is 20.0 and 2.05 respectively. The forcing is kept activated for several tens of integral time scales. Finally the forcing is turned off and the turbulence is let free to decay. The analysis of two-point statistics is carried out during the decay period only.

Typical snapshots of the decaying liquid-gas turbulence simulations are portrayed in [Fig. 2](#). These are separated by about 5 integral time scale $\mathcal{T}_i = L_i / \sqrt{\overline{q^2}}$ (here \mathcal{T}_i is estimated at $t = 0$ and L_i is the integral length-scale of the velocity field, inferred by integrating the velocity correlation function). At initial time ($t = 0$), i.e. when forcing is turned off, the liquid structures appear highly tortuous, composed of elongated ligaments, drops and bubbles. Then, the turbulence intensity starts to decrease as shown by the decrease of fluctuations of the velocity magnitude. Meanwhile, liquid structures progressively coalesce, and surface tension also starts to dominate over inertial forces. Consequently, as turbulence decays, liquid structures grow in size.

3.2. Mesh convergence

Unlike single-phase turbulence simulations, determining *a priori* the smallest scales to be resolved in DNS of turbulent liquid-gas flows remains yet unfeasible ([Gorokhovski &](#)

Figure 3: Mesh convergence of the liquid-gas surface density and velocity strain tensor.

Saveliev 2003; Scardovelli & Zaleski 1999). In interface capturing methods such as the one considered here, break-up of liquid structures occur automatically when two interface segments are within the same computational grid cell. Therefore, numerical results are inherently grid dependent. As stated by Gorokhovski & Saveliev (2003), it is however expected that when resolution is sufficient, the error in liquid volume (\propto the cell volume) becomes negligible compared to the volume of typical liquid structures.

Here, mesh convergence was assessed on the basis of two metrics, one related to the liquid gas interface, viz. the liquid-gas surface density (the total surface area divided by the simulation volume, noted Σ) and one related to the small scale features of the velocity field, i.e. the norm of the strain rate tensor $|\mathbf{D}|$. Results are presented in Fig. 3 where $N_x = N_y = N_z$, the number of points in x , y and z directions is varied between 32 and 256. One observes that both metric nicely converge to a plateau when resolution increases. $|\mathbf{D}|$ and Σ are here computed with the forcing active and time-averaged over about 20 integral time-scales. Σ varies of less than a percent while $|\mathbf{D}|$ increases of less than 7% when N_x is increased from 192 to 256. A resolution of 256^3 is therefore considered as being appropriate. A 512^3 simulation might be necessary for confirming this, however a more stringent test will be discussed later in section 4.3 concluding that a 256^3 mesh size is nicely tailored. Hereafter, unless explicitly specified, only the results for this particular mesh size will be discussed. In addition, it is worth stressing that this test of mesh convergence pertain to the case where forcing is active. When forcing is turned off, velocity gradients decrease in magnitude while liquid structures grow in size (see Fig. 2) meaning that the numerical resolution is enhanced all along the decay.

3.3. Anisotropy

The flow is homogeneous in all three directions. Therefore, two-point statistics are spatially averaged. Given the periodic boundary conditions, the \mathbf{X} -terms in Eq. (2.3) vanish, together with the \mathbf{r} -production term (see Appendix B). Consequently, in a triply periodic turbulent two-phase flow, the budget for the total LVF field is the same as the fluctuating field (see Appendix C). Further, to improve statistical relevance of our analysis, we have performed 28 simulations of the decaying flow field starting with different initial conditions, all separated by at least one integral time. In addition to the spatial average, two-point statistics were thus further averaged over these 28 independent realizations. Increments are calculated for separations in the range $-Nx/2 \leq (r_x, r_y, r_z) \leq Nx/2$. Spatially and ensemble averaged statistics are denoted $\langle \bullet \rangle_{\mathbb{R}, \mathbb{E}}$.

Despite this quite large number of samples, two-point statistics were found to remain substantially anisotropic. Isotropy implies that iso-contours of $\langle (\delta\phi)^2 \rangle_{\mathbb{R}, \mathbb{E}}$ in different

Figure 4: Contours of $\langle (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E}}$. Results in different planes are shown, full lines: $(r_x, r_y, 0)$ plane, dashed lines: $(r_x, 0, r_z)$ plane, dash-dotted lines: $(0, r_y, r_z)$ plane.

planes passing by the origin, should form concentric circles. Here, Fig. 4 emphasizes that second-order statistics of the liquid volume fraction strongly depend on the orientation of the separation vector \mathbf{r} . Although not shown, it also appeared that the degree of anisotropy persists as turbulence decays. To a large extent, this is the result of the lack of statistical convergence of two-point statistics when described in a 4D (\mathbf{r}, t) manifold. Indeed, as seen in Fig. 2, the number of liquid structures over which statistics are calculated is somewhat limited. For instance, it is observed that the domain contains about a dozen of liquid structures in Fig. 2(a) finally coalescing to few larger drops in Fig. 2(d). Therefore, even with 28 statistically independent runs, there are not sufficient samples for liquid structures to be isotropically oriented in space and hence for two-point statistics to lose their dependence to the orientation of the vector \mathbf{r} .

3.4. Statistical convergence

Because of this substantial anisotropy which results from the lack of statistical convergence, we decided to further average two-point statistics over all orientations of the separation vector \mathbf{r} . This is achieved by applying a sphere average operation, noted $\langle \bullet \rangle_{\mathbb{S}}$, as described in Appendix B. Therefore, the two-point budget of the LVF field in decaying turbulence reduces to

$$\underbrace{\partial_t \langle (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\mathbb{S}}}_{\text{Time deriv}} = - \left\langle \nabla_{\mathbf{r}} \cdot \left\langle (\delta\mathbf{u}) (\delta\phi)^2 \right\rangle_{\mathbb{R},\mathbb{E}} \right\rangle_{\mathbb{S}} = - \underbrace{\frac{3}{r} \left\langle (\delta\mathbf{u}) \cdot \frac{\mathbf{r}}{r} (\delta\phi)^2 \right\rangle_{\mathbb{R},\mathbb{E},\partial\mathbb{S}}}_{\text{Transfer } r} \quad (3.2)$$

with argument list (r, t) , i.e. a two-dimensional problem. In Eq. (3.2), the divergence theorem was used to express the spherically average divergence of the \mathbf{r} -flux in terms of the normal flux at the sphere boundary $\partial\mathbb{S}$ (see Appendix B). Note that Eq. (3.2) is a simplification of Eq. (2.3) which applies only to decaying homogeneous flows, the flow under consideration here. For other flow instances, one should refer to the general equation Eq. (2.3) and proceed to the relevant simplifications depending on the flow symmetries (invariance w.r.t time, invariance by translation in \mathbf{X} -space or invariance by

Figure 5: Statistical convergence of second (a) and third order (b) statistics for different separation r , as a function of the number of independent simulations used to calculate ensemble averages. Results are for $t \approx 7.5\mathcal{T}_i$.

rotation in \mathbf{r} -space). For instance, [Thiesset *et al.* \(2019a\)](#) provide the two-point budget for a time-evolving liquid-gas shear layer.

In order to check the statistical convergence of our results, we plot $\langle (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\mathcal{S}}$ and $\frac{3}{r} \langle (\delta\mathbf{u}) \cdot \frac{r}{r} (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\mathcal{S}}$ as a function of the number of simulation runs for different separations r (Fig. 5). One observes that while second-order statistics (Fig. 5 (a)) converge rather quickly ($\approx 0.1\%$ after 28 runs), convergence of third-order statistics (Fig. 5 (b)) is much slower and it was necessary to run 28 simulations for the transfer term to be within 5%. This is considered as being sufficient for concluding that statistics have converged.

Running 28 simulations with the ARCHER code corresponds to about 100,000 CPU hours and calculating two-point statistics over about 100 snapshots for each of the 28 runs, represent to about 500 000 CPU hours. In total, the database ends up with 10TB of files. For this reason, it was particularly onerous to address another set of physical parameters (surface tension, total liquid fraction, kinetic energy, etc) and this aspect is left for future investigations.

4. Results

We now aim at evaluating the potential of two-point statistical analysis of the LVF field using the numerical database described above. This section addresses three main aspects. An analysis of asymptotic scaling of $\langle (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\mathcal{S}}$ when the separation r tends to either large or small values is first performed. This will allow us to emphasize the existence of a characteristic length scale which is closely related to the liquid-gas interface surface density. Next, a similarity analysis is undertaken in order to infer the similarity variables which ought to be used in the scaling of the scale transfer. Finally, light will be shed on the contribution of the different terms of the scale-by-scale budget during the decay of homogeneous liquid-gas turbulence.

4.1. Asymptotic scalings

We start by analysing the asymptotic behaviour of $\langle (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\mathcal{S}}$ in the limit of small and large separations. To this end, it is worth recalling that the LVF field is rather similar to a so-called asymmetric random telegraphic signal, which features sharp transitions between a value of 1 (corresponding here to the liquid) and 0 (for the gas phase).

Consider a 1D asymmetric random telegraphic signal $\phi_T(x)$ between 0 and 1, where

the probability $p(\phi_T(x) = 1) = \phi_0$ and $p(\phi_T(x) = 0) = 1 - \phi_0$. In our case, $\phi_0 = 0.1$, i.e. the box is filled with 10% of liquid. The autocorrelation of such a signal, i.e. the average of $\phi_T(x)\phi_T(x+r)$, can be calculated analytically (Machlup 1954; Fitzhugh 1983), and is given by

$$R_{\phi_T}(r) = \phi_0 [\phi_0 + (1 - \phi_0) e^{-\frac{r}{\mathcal{L}}}] \quad (4.1)$$

where \mathcal{L} is a characteristic length scale which relates to the random jump frequency, the probability of transiting from a value of 1 to 0 and *vice-versa*. The mean squared value of ϕ_T is $R_{\phi_T}(r=0) = \phi_0$ and at large separations, the auto-correlation tends to $R_{\phi_T}(r \rightarrow \infty) = \phi_0^2$. The fact that the auto-correlation of a telegraphic signal does not tend to 0 when $r \rightarrow \infty$ precludes defining an integral length scale. The second-order moment of the increment $\delta\phi_T$, can be expressed in terms of the autocorrelation function, i.e.

$$\overline{(\delta\phi_T)^2}(r) = 2(R_{\phi_T}(0) - R_{\phi_T}(r)) = 2(\phi_0 - R_{\phi_T}(r)) \quad (4.2)$$

where again the overbar denotes a suitable average (here a spatial average over the x axis). Therefore, for a telegraphic signal, we have

$$\overline{(\delta\phi_T)^2}(r) = 2\phi_0(1 - \phi_0) [1 - e^{-\frac{r}{\mathcal{L}}}] \quad (4.3)$$

Consequently, at large separations $\overline{(\delta\phi_T)^2}(r)$ tends to a constant equal to $2\phi_0(1 - \phi_0)$. The limit towards small separations is

$$\lim_{r \rightarrow 0} \overline{(\delta\phi_T)^2}(r) = 2\phi_0(1 - \phi_0) \frac{r}{\mathcal{L}} + \mathcal{O}\left(\frac{r^2}{\mathcal{L}^2}\right) \quad (4.4)$$

Eq. (4.4) indicates that the second-order structure function of a telegraphic signal ϕ_T is proportional to r when r is small compared to \mathcal{L} . Eq. (4.4) allows calculating the characteristic length scale \mathcal{L} as

$$\mathcal{L} = 2\phi_0(1 - \phi_0) \left[\lim_{r \rightarrow 0} \frac{\overline{(\delta\phi_T)^2}(r)}{r} \right]^{-1} \quad (4.5)$$

The comparison between $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R},\mathbb{S}}$ estimated from the DNS and $\overline{(\delta\phi_T)^2}$ is portrayed in Fig. 6(a). Results are shown for an arbitrary time $t = 4.23\mathcal{T}_i$ but similar behaviours were observed for all t . In Fig. 6, $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R},\mathbb{S}}$ and $\overline{(\delta\phi_T)^2}$ are normalized by $2\phi_0(1 - \phi_0)$. At large scales, we then observe that both curves tend to an asymptotic value of 1 consistently with the aforementioned considerations. As a consequence, the limit at large r can be used to compute the total volume occupied by the liquid ϕ_0 . At small separations ($r/\mathcal{L} \leq 0.1$), $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R},\mathbb{S}}$ approaches $\overline{(\delta\phi_T)^2}$ and appears to be nicely proportional to r/\mathcal{L} . Therefore, the asymptotic scaling at large and small scales is in perfect agreement with an asymmetric telegraphic signal. It is further worth noting that, at small scales, the scaling $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R},\mathbb{S}} \propto r/\mathcal{L}$ extends up to scales $r \approx \mathcal{L}/2$. The fact that at small scales, $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R},\mathbb{S}} \propto r/\mathcal{L}$ precludes defining a Taylor microscale for the LVF field since the latter assumes a r^2 scaling of second-order structure functions at small scales. Therefore, by analogy with the asymmetric random telegraphic signal, it appears that neither an integral length nor a Taylor length-scale can be defined and that the only length-scale which one can define is \mathcal{L} as given by Eq (4.5).

As mentioned earlier, \mathcal{L} relates to random jump frequency. Hence, there should exist a link between \mathcal{L} and a length scale based on the liquid-gas surface area. Anez *et al.* (2019) proposed a slight modification of the interface length-scale firstly introduced by Lebas

Figure 6: (a) Comparison of $\langle(\delta\phi)^2\rangle_{\text{E,R,S}}$ at $t = 4.23\mathcal{T}_i$ with the second-order structure function of a telegraphic signal with same \mathcal{L} . The asymptotic behaviour at small scales (i.e. r/\mathcal{L}) and large scales ($\equiv 1$) are also shown as dashdotted lines. (b) Comparison of Σ and L_Σ (lines) estimated directly (from the surface area of the zero level-set) with those obtained from the limit of $\langle(\delta\phi)^2\rangle_{\text{E,R,S}}$ when $r \rightarrow 0$ as given by Eqs. (4.6) and (4.7) (symbols)

et al. (2009) which writes

$$L_\Sigma = \frac{6\phi_0(1-\phi_0)}{\Sigma} \quad (4.6)$$

where Σ is the surface density (the surface area divided by total volume) of the liquid-gas interface. L_Σ can be interpreted as a generalization of Sauter Mean Diameter of non-spherical objects, hence the pre-factor 6. A rather similar definition for L_Σ was given by (Peters 1992, see Eq. (5.2)) for describing turbulent premixed flames using a level-set formulation. By analysing the DNS data, we found out that

$$\Sigma = 3 \lim_{r \rightarrow 0} \frac{\langle(\delta\phi)^2\rangle_{\text{E,R}}}{r} \quad (4.7)$$

Eq. (4.7) can most likely be proven analytically knowing that $\Sigma = \langle|\nabla\phi|\rangle_{\mathbb{R}}$. However, we were not able to end up with a rigorous demonstration for general cases. In the scientific community of porous media or composite materials, the phase indicator function is often used as a scalar representing the different phases composing the material. It thus has some degrees of resemblance with the LVF field. For instance, Eq. (4.1) is often used to characterize the structure of particular type of porous media, known as the Debye random media (Debye & Bueche 1949; Debye *et al.* 1957). By scrutinizing this literature, we discovered that Yeong & Torquato (1998) derived the same expression as Eq. (4.7) (see their Eq. (8)), but again their methodology does address very general cases. Debye *et al.* (1957) proposed a similar relation as Eq. (4.7), except that they found a prefactor of $8/3$ instead of 3. At this stage, we thus have no other solutions than numerically validating Eq. (4.7).

Comparison of Σ as estimated directly by computing the surface area of the zero level-set and the values obtained from Eq. (4.7) is shown in Fig. 6(b). The two curves are almost undistinguishable from each other indicating that, although not demonstrated mathematically, Eq. (4.7) is correct. We have also tested that Eq. (4.7) remains valid when ϕ_0 is varied (see Appendix D). Consequently, the values for L_Σ estimated either from the surface density or from the limit of $\langle(\delta\phi)^2\rangle_{\text{E,R}}$ at small scales are also in perfect agreement (see Fig. 6(b)). Eq. (4.7) yields $\mathcal{L} \equiv L_\Sigma$. In other words, the only relevant

length-scale that emerges for the LVF field is L_Σ as defined by either Eq. (4.5) or Eq. (4.6).

To sum up, the asymmetric telegraphic signal is a nice surrogate of the LVF field for analysing the asymptotic scaling of $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R}}$ at either large and small scales. We have proven that $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R}}$ contains informations about the geometrical nature of the liquid-gas interface (its surface area) and the total liquid fraction ϕ_0 . Nevertheless, the distribution $\overline{(\delta\phi_T)^2}$ departs significantly from $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R}}$ at intermediate scales which indicates that the LVF field is not a purely random field but has certain features representative of the morphology of the liquid structures. Comparing $\langle(\delta\phi)^2\rangle_{\mathbb{E},\mathbb{R}}$ and $\overline{(\delta\phi_T)^2}$ could possibly be exploited in future investigations to shed light on the peculiar geometrical facets of the liquid-gas interface.

4.2. Similarity analysis

Finding which similarity variables are the most appropriate for normalizing two-points statistics provides insights into the prominent mechanisms at play in a given region of flow and over a given range of scales. Potentially, self-similarity can further reduce scale-by-scale budgets (i.e. partial differential equations) to ordinary differential equations, thereby leading to predictions of one-point statistics and simple closures of the scale-by-scale budget.

In the light of the methodology developed for single phase turbulence, we apply a similarity analysis to the budget Eq. (3.2). To this end, we start by writing second- and crossed moments of LVF increments in the form

$$\left\langle(\delta\phi)^2\right\rangle_{\mathbb{R},\mathbb{E},\mathbb{S}} = e(\xi)E^*(t) \quad (4.8a)$$

$$\frac{3}{r} \left\langle(\delta\mathbf{u}) \cdot \frac{\mathbf{r}}{r} (\delta\phi)^2\right\rangle_{\mathbb{R},\mathbb{E},\partial\mathbb{S}} = g(\xi)G^*(t) \quad (4.8b)$$

with $\xi = r/\lambda(t)$ where $\lambda(t)$ is the similarity length scale which depends on time but is *a priori* unknown. $E^*(t)$ and $G^*(t)$ are two normalizing quantities which pertain to second- and crossed moments, respectively. As was done by e.g. [George \(1992a\)](#); [Antonia et al. \(2003\)](#); [Burattini et al. \(2005b\)](#), second-order structure functions are generally normalized by their value when the separation tend to large values. Here, we proceed similarly and assume

$$E^*(t) = \lim_{r \rightarrow \infty} \left\langle(\delta\phi)^2\right\rangle_{\mathbb{R},\mathbb{E},\mathbb{S}} = 2\phi_0(1 - \phi_0) \quad (4.9)$$

It is therefore assumed that $E^* = \text{const.}$ Injecting Eqs. (4.8) into Eq. (3.2), yields

$$\partial_t e(\xi)E^*(t) = -g(\xi)G^*(t) \quad (4.10)$$

Assuming $E^* = \text{const.}$, we have

$$E^*(t)\{\partial_\xi e(\xi)\}\{\partial_t \xi(t)\} = -g(\xi)G^*(t) \quad (4.11)$$

recalling that $\partial_t \xi(t) = \xi \partial_t \log \lambda$, we end up with

$$[E^* \partial_t \log \lambda] \xi \partial_\xi e(\xi) = g(\xi) [G^*(t)] \quad (4.12)$$

Self-similarity implies that the terms which depend only on time (the terms within brackets) should behave similarly w.r.t time, viz.

$$G^*(t) \propto \partial_t \log \lambda(t) \quad (4.13)$$

However, it is not revealed which length-scale $\lambda(t)$ should be used for normalising the

Figure 7: Assessment of the degree of self-similarity of (a) second- and (b) crossed moments when the separation r is normalized by L_Σ . The different colours from dark to light correspond to increasing time during the decay.

separation r . Given the asymptotic scaling described in the previous section, it worth testing L_Σ as the similarity length scale. Then, it is expected that

$$G^*(t) \propto -\partial_t \log \Sigma = \mathbb{K}_\Sigma \quad (4.14)$$

If L_Σ were to be used as a similarity length-scale, then the transfer term should scale with the stretch rate \mathbb{K}_Σ of the liquid-gas interface.

The adequacy of the proposed similarity variables to normalize the scale distribution and scale transfer of the LVF is presented in Fig. 7(a) and (b), respectively. The scale distributions $\langle (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\mathbb{S}}$ collapse very nicely when the separation r is normalized by L_Σ . However, self-similarity is not complete, i.e. it does not span the entire range of scales, but appears to be accurately satisfied up to $r \approx L_\Sigma/2$. This means that L_Σ (and thus Σ) is the relevant quantity for characterizing the time evolution of $\langle (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\mathbb{S}}$, at least at small scales. As far as the transfer term in Eq. (3.2) is concerned, i.e. $\text{Transfer } r = -3/r \langle (\delta\mathbf{u}) \cdot \mathbf{r} / r (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\partial\mathbb{S}}$ (Fig. 7(b)), although the scatter is significant especially at large scales ($r \gtrsim L_\Sigma/2$), it appears that again L_Σ and thus \mathbb{K}_Σ is a relevant similarity variable. In other words, time variations of $\langle (\delta\phi)^2 \rangle_{\mathbb{R},\mathbb{E},\mathbb{S}}$ for all scales $r \lesssim L_\Sigma/2$ are uniquely determined by the stretch rate. Consequently, in analogy with the Kolmogorov or Batchelor scaling of second-order structure functions for either the velocity or scalar field, the stretch rate plays here the same role as the kinetic energy or scalar dissipation rate. This statement can be further illustrated by taking the limit at small separations of the scale-by-scale budget. Plugging Eq. (4.7) into Eq. (3.2) yields

$$-\frac{3}{r} \left\langle (\delta\mathbf{u}) \cdot \frac{\mathbf{r}}{r} (\delta\phi)^2 \right\rangle_{\mathbb{R},\mathbb{E},\partial\mathbb{S}} = 2\phi_0(1 - \phi_0) \frac{\mathbb{K}_\Sigma r}{L_\Sigma}, \quad (4.15)$$

for all $r \ll L_\Sigma$. Eq. (4.15) can be viewed as the equivalent for a non diffusive scalar such as the LVF, of the Kolmogorov (1941a) four-fifth law or the Yaglom (1949) four-third law. It suggests that for scales sufficiently small compared to L_Σ , the transfer term scales with r/L_Σ and is proportional to the stretch rate. This leads us to the startling conclusion that the equivalent for a non diffusive scalar of the scalar dissipation rate is the stretch rate of the interface separating $\phi = 0$ and $\phi = 1$.

The relevance of the stretch rate as a similarity variable for the energy transfer can be illustrated as in Fig. 8. Consider the case where an interface is present between the two-points \mathbf{x}^+ and \mathbf{x}^- , meaning that $\delta\phi \neq 0$. Two of such cases are represented in Fig. 8 and are labelled (1) and (2). Here, $(\delta\mathbf{u}) \cdot \mathbf{r} (\delta\phi)^2$ is non zero if $(\delta\mathbf{u}) \cdot \mathbf{r}$ is non zero,

Figure 8: Schematic representation of $(\delta \mathbf{u})(\delta \phi)^2$.

i.e. there exists a velocity gradient along the direction \mathbf{r} . When $(\delta \mathbf{u}) \cdot \mathbf{r} > 0$ (Case 1), the liquid structure undergoes a stretching mechanism along the direction \mathbf{r} leading to an increase in size in this particular direction (this is illustrated by the green patch in Fig. 8). In contrary, when $(\delta \mathbf{u}) \cdot \mathbf{r} < 0$ (Case 2), the liquid structure is submitted to a compression effect and its size tends to decrease (as illustrated by the green patch in Fig. 8). Therefore, this simple sketch illustrates that the mechanism behind the scale energy transfer is closely related to the stretch/compression rate acting at some scale r . The same reasoning was often stated for the turbulent cascade as being caused by vortex stretching (Lundgren 1982, for instance).

We note that the turbulence characteristics (i.e. the kinetic energy, the integral and Taylor length-scale) do not appear as plausible similarity variables in the scale transport of the LVF field. This proves again that the effect of turbulence is implicit in this theoretical framework. Turbulence shows itself implicitly through its effect on the liquid gas interface and more specifically on the surface density and stretch rate.

4.3. LVF Budget and flux decomposition

We now turn our attention to the contribution of each term of the scale-by-scale budget Eq. (3.2). We start by verifying that the budget given by Eq. (3.2) is accurately closed. Results are presented in Figs. 9(a-c) for three arbitrary time values during the decay. There were not noticeable differences for other time values. It appears that the time derivative term is perfectly balanced by the transfer term. Because Eq. (3.2) is exact, this represents a very stringent test of the accuracy of the simulation results. In addition to the mesh convergence presented in section 3.2, it thus reinforces that the spatial resolution used for the present simulations is adequate. Figs. 9(a-c) also present the profiles of the transfer term as calculated from the similarity solution $g(\xi) = -\xi \partial_\xi e(\xi)$. The latter appears to be well suited for describing the scale transfer at small scales ($r \lesssim L_\Sigma/2$), i.e. over the range of scales where similarity applies.

It is worth noting that in our case, the r -transfer term in Eq. (3.2), i.e. $\propto -\langle (\delta \mathbf{u}) \cdot \mathbf{r} (\delta \phi)^2 \rangle_{\mathbb{R}, \mathbb{E}, \partial \mathbb{S}}$ is negative irrespectively of r . This indicates that, on average, liquid structures are growing in size. This is consistent with Figs. 2, where it was observed that initially stretched structures (mostly ligaments, see Fig. 2(a)) relax to a more 'spherical' objects (Fig. 2(d)) due to coalescence and surface tension effects. Therefore, for the LVF to be conserved, liquid structures which are longitudinally decreasing in size, concomitantly expands in the ligament transverse directions. Averaging over all

Figure 9: (a-c) Contribution of the different terms of the budget Eq. (3.2). The similarity solution $g(\xi) = -\xi\partial_\xi e(\xi)$ is also displayed as dotted lines. (d-f) Decomposition of the r -transfer term into a local and a non-local transfer term Eq. (4.16). (g-i) Decomposition of the r -Advection term using a potential and solenoidal velocity Eq. (4.17). Results are presented for $t = 4.69, 6.57, 10.33\mathcal{T}_i$.

directions \mathbf{r} leads to an increase in size, viz. on average the transfer of LVF is directed towards large scales. This is a very peculiar difference with a diffusive passive scalar, for which the transfer term has opposite sign (i.e. is directed towards small scales) and diffusion is the driving mechanism leading, on average, to an increase in size of turbulent scales (Danaila *et al.* 1999; Antonia & Orlandi 2004; Gauding *et al.* 2014, for instance). In case of turbulent liquid-gas flows, the LVF does not diffuse, and thus surface tension and coalescence are the only mechanisms responsible for the relaxation of elongated ligaments into larger (on average) liquid structures.

We now turn our attention to the decomposition of the transfer term into local and non-local interactions. Spherically averaging Eq. (2.7) allows writing the transfer term in the form

$$-\underbrace{\left\langle (\delta\mathbf{u}) \cdot \frac{\mathbf{r}}{r} (\delta\phi)^2 \right\rangle_{\mathbb{E}, \mathbb{R}, \partial\mathbb{S}}}_{\text{Transfer } r} = -\underbrace{\left\langle \mathbf{w}_r \cdot \nabla \langle (\delta\phi)^2 \rangle_{\mathbb{E}, \mathbb{R}} \right\rangle_{\mathbb{S}}}_{\text{Advection } r} - \underbrace{\left\langle \langle (\delta\phi)^2 \rangle_{\mathbb{E}, \mathbb{R}} \nabla \cdot \mathbf{w}_r \right\rangle_{\mathbb{S}}}_{\text{Non Solenoidal } r} \quad (4.16)$$

where \mathbf{w}_r is given by Eq. (2.6a). As demonstrated in section 2.3, the decomposition Eq. (4.16) is a way of decomposing the transfer term into a local purely convective term and a source term associated with non local interactions in scale space. The contribution of these two mechanisms w.r.t the separation r is presented in Figs. 9(d-f) for the same three time values. Globally, the amplitude of the local and non-local processes have the same order of magnitude. The non-local process peaks at larger scales than the advection

mechanism. At small scales ($r \lesssim 0.3L_\Sigma$), the advection dominates slightly over the non-local process. The contrary is observed at rather large scales $r \gtrsim 0.3L_\Sigma$.

The two-point analysis indicates a noticeable contribution of non local interactions in scale space, i.e. two separated scales can interact although they are very different in size. We explain this observation by the effect of surface tension. For illustrating this statement, consider the case of the Plateau-Rayleigh instability of a liquid ligament. Surface tension forces depend on the local mean curvature. Along the ligament axis, pressure is thus high at the crests (where curvature is negative) and low at the troughs (positive curvature). This effect is known as the capillary bridge. Surface tension forces will then tend to amplify the contraction (expansion) effect at the neck (crests), ultimately leading to pinch-off, break-up, followed by the retraction of the neck and the formation of one or several droplets. Before break-up, the size of neck and that of the forming droplet can be very different. However, they strongly interact through the capillary bridge, this interaction being mediated by the pressure field, an essentially non-local process. Therefore, this simple example suggests that, because of surface tension effects, non-local interactions can play an essential role in the scale transport of the LVF.

We further apply an Helmholtz decomposition to the convection velocity \mathbf{w}_r , thereby allowing to rewrite the r -Advection term in the form

$$-\underbrace{\left\langle \mathbf{w}_r \cdot \nabla \langle (\delta\phi)^2 \rangle_{\mathbb{E},\mathbb{R}} \right\rangle_{\mathbb{S}}}_{\text{Advection } r} = -\underbrace{\left\langle \mathbf{w}_r^{\text{pot}} \cdot \nabla \langle (\delta\phi)^2 \rangle_{\mathbb{E},\mathbb{R}} \right\rangle_{\mathbb{S}}}_{\text{Potential } r} - \underbrace{\left\langle \mathbf{w}_r^{\text{sol}} \cdot \nabla \langle (\delta\phi)^2 \rangle_{\mathbb{E},\mathbb{R}} \right\rangle_{\mathbb{S}}}_{\text{Solenoidal } r} \quad (4.17)$$

where $\mathbf{w}_r^{\text{pot}}$ and $\mathbf{w}_r^{\text{sol}}$ are the potential (curl-free) and solenoidal (divergence-free) components, respectively. For doing this, we solve the Poisson equation

$$\nabla_r \cdot \mathbf{w}_r = -\nabla_r \cdot (\nabla_r P_r) \quad (4.18)$$

and compute $\mathbf{w}_r^{\text{pot}} = -\nabla_r P_r$ and $\mathbf{w}_r^{\text{sol}} = \mathbf{w}_r - \mathbf{w}_r^{\text{pot}}$. Eq. (4.18) is solved using the MINRES algorithm implemented in the Scipy Library of Python. Given the symmetry of the problem, zero normal gradient boundary conditions were used. Results are presented in Figs. 9(g-i). The overall contribution of the potential and solenoidal velocity to the advection term is rather similar. At small scales ($r \lesssim 0.3L_\Sigma$), they contribute almost identically while at large scales ($r \gtrsim 0.3L_\Sigma$), the potential velocity predominates. It would be speculative to elaborate further on the physical interpretation of the contributions of the potential and rotational velocities. Our intuition is that this decomposition contains informations about the anisotropic transfer between different orientations of the vector \mathbf{r} . Here, the spherical average hides the dependence on the orientation vector and anisotropy is mostly the result of the lack of statistical convergence. For providing further insights into the relation of these two terms to anisotropy, one should explore a flow which features a preferential anisotropy direction. In this context, homogeneous shear liquid-gas turbulence as simulated by [Rosti *et al.* \(2018, 2019\)](#) can be instructive.

5. Conclusion

Two-phase flows reveal complex multi-scale features which require specific theoretical treatments. Here, we propose using a two-point statistical analysis and adapt it to the specific context of turbulent liquid-gas flows. It relies on the transport equation for the liquid volume fraction which is written at two-points arbitrary separated by a distance \mathbf{r} . By doing so, the transport of liquid is shown to depend on a transfer and a production process which act together and concomitantly in physical space (i.e. from one position in the flow to the other) and in scale space (e.g. from large to small or vice-versa). The

theory further points out the co-existence of local and non-local interactions between different scales and positions. This framework is exact as long as the flow remains incompressible with no-phase change. It is therefore a nicely tailored tool to appraise the appropriateness of a given numerical simulation method and resolution. The notion of scale is explicit and unambiguously defined. It applies to the entire flow field, from the injection to the spray dispersion zone and irrespectively of the flow configuration or regime. The effect of different physical parameters (surface tension, viscosity and density, inflow velocity conditions), although implicit in the equations through their effect on the velocity field, can be probed as a function of the scale and flow position. Consequently, transposing the two-point statistical analysis to the LVF appears particularly promising for providing insights into the complex physics of liquid transport and atomization. It is important recalling that this framework, unlike the sequential cascade, the aggregation or the maximum entropy models, is only an exploratory tool, but is incapable of predictions. The reason is that Eq. (2.3) is not closed. We have however great hope that in the long run, it will spark new ideas for modelling in particular the subgrid scale transport of liquid in a LES context. Here, we invoke the assumption of self-preservation to end up with reasonable predictions of the evolution of the LVF field in scale space.

Light is shed on the dynamics of scale transport in the particular configuration of decaying liquid-gas turbulence. Attention has been paid to the appropriateness of the numerical database by undertaking a careful analysis of the convergence of the results with respect to the mesh resolution and the number of samples used to calculate the statistics. We have performed 28 simulations starting with statistically independent initial conditions. This ensures that spatially, ensemble and spherically averaged statistics have converged. However, a substantial degree of anisotropy was found, which precluded using the isotropic version of the scale-by-scale budgets. The computational resources for these 28 simulations were shown to be so onerous that only one set of physical parameters was studied. Other specific investigations will be carried out in next future to confirm the robustness of our conclusions when varying the surface tension, the density ratio, the turbulence intensity and the total liquid fraction in the domain. Throughout this paper, the results were derived from rather general considerations. It is therefore likely that our conclusions will remain unchanged, at least in this simple particular flow configuration. There remains however an open question on whether our findings will be affected by statistical inhomogeneity (e.g. velocity shear), i.e. a 'non-equilibrium turbulence' configuration (Vassilicos 2015; Valente & Vassilicos 2015).

One important outcome on the present study is that the LVF field highlights a nice similitude with an asymmetric random telegraphic signal. Their respective scale distribution was found to share the same scaling at both large and small scales. It was however observed that they differ significantly at intermediate scales. The telegraphic signal was also particularly insightful to demonstrate the mathematical impossibility of defining neither an integral length-scale nor a Taylor microscale. There exists only one relevant length-scale which is proved to be L_Σ . The scale distribution $(\delta\phi)^2$ is thus a metric of the interface geometrical properties and in particular, its surface area. In future work, the difference between the scale distribution of the LVF field and that of a telegraphic signal can possibly be explored in order to extract some informations about the peculiar geometry of liquid structures. Alternatively, it could be worth analysing or modelling the LVF field in the light of the vast scientific literature pertaining to porous media and/or composite materials, where correlation functions of the phase indicator and their relations to the surface density and volume fraction have been extensively explored (Debye & Bueche 1949; Debye *et al.* 1957; Yeong & Torquato 1998).

A second important result has emerged from the application of a similarity analysis to

the LVF scale-by-scale budget. In particular, it was shown that second-order structure functions of the LVF field scale very nicely with L_Σ implying that the stretch rate of the liquid-gas interface is the relevant similarity variable for the r -transfer term. Self-preservation is however not complete since it holds only at small scales. This suggests that another set of similarity variables, which possibly pertain to the turbulence characteristics, should be used for the large scales. This remains an open question. We have further derived the equivalent of the Kolmogorov four-fifth law or the Yaglom four-third law to the LVF field. In this relation, \mathbb{K}_Σ plays the same as the kinetic energy (or scalar) dissipation rate for the small scales of fluid turbulence (or scalar mixing). This is a very nice finding since it has important implications for modelling purposes. Indeed, as for the turbulent cascade in single phase flows, this suggests using the concept of a constant rate of 'energy' transfer between the different scales of the LVF field, this constant being the stretch rate. This further explains the adequacy of the scale similarity LES model for computing the subgrid transport of the LVF field, see e.g. [Chesnel et al. \(2011\)](#). Our study thus proves that the challenge in LES modelling of the LVF subgrid transport is thus pushed further on the modelling of the stretch rate which is *a priori* unknown. This reinforces the pertinence of LES models with specific treatment of the surface density such as the Eulerian-Lagrangian Spray Atomization (ELSA) model ([Anez et al. 2019](#)). As stated earlier, the effect of the physical parameters such as surface tension, viscosity and density do not appear explicitly in the two-point equations of the LVF. However, these parameters affect the stretch rate in a way that remains to be explored. In addition, it remains unclear whether this analogy between the scalar dissipation rate and the stretch rate remains valid in presence of e.g. velocity shear. This point should be addressed in future work by considering e.g. homogeneous shear liquid-gas turbulence ([Rosti et al. 2018, 2019](#)).

Finally, exploring the contribution of the different terms of the scale-by-scale budget emphasizes that the similarity assumption is reasonable for providing a simple closure for the transfer term. Second, it is observed that the flux of LVF in scale space is driven by both local and non-local interactions. Our intuition is that surface tension forces and especially the formation of capillary bridge is the main ingredient explaining that non-adjacent scales can interact. Further work is however needed to confirm this statement. In this perspective, the case of e.g. the Plateau-Rayleigh instability could be insightful.

Declaration of Interests

The authors report no conflict of interest.

Acknowledgements

We are thankful to A. Poux, research engineer at CORIA laboratory who optimized the post-processing code for calculating the terms of LVF budget and who wrote the Poisson solver. Computations have been carried out in CRIANN (Centre Régional Informatique et d'Applications Numériques de Normandie) under the project 2018002 and 2003008. FT also benefited from the financial support from the INSIS institute of the CNRS and the CORIA laboratory which are gratefully acknowledged.

Appendix A. Unaveraged equations

Two-point statistical equations are obtained following the lines of e.g. [Hill \(2002\)](#); [Danaila et al. \(2004\)](#). Eq. (2.1) is written at a point \mathbf{x}^+ and a point \mathbf{x}^- separated

arbitrarily by a distance \mathbf{r} (see Fig. 1)

$$\partial_t \phi^+ + \nabla_{\mathbf{x}^+} \cdot \mathbf{u}^+ \phi^+ = 0 \quad (\text{A } 1a)$$

$$\partial_t \phi^- + \nabla_{\mathbf{x}^-} \cdot \mathbf{u}^- \phi^- = 0 \quad (\text{A } 1b)$$

where superscript plus (minus) denote the quantity at point \mathbf{x}^+ (\mathbf{x}^-). Taking the difference between Eq. (A 1a) and Eq. (A 1b) yields

$$\partial_t (\phi^+ - \phi^-) + \nabla_{\mathbf{x}^+} \cdot \mathbf{u}^+ \phi^+ - \nabla_{\mathbf{x}^-} \cdot \mathbf{u}^- \phi^- = 0 \quad (\text{A } 2)$$

By noting that for any quantity β , we have $\nabla_{\mathbf{x}^-} \beta^+ = \nabla_{\mathbf{x}^+} \beta^- = 0$, Eq. (A 2) can be rewritten as

$$\partial_t (\delta\phi) + \nabla_{\mathbf{x}^+} \cdot \mathbf{u}^+ (\delta\phi) + \nabla_{\mathbf{x}^-} \cdot \mathbf{u}^- (\delta\phi) = 0 \quad (\text{A } 3)$$

where $\delta\beta = \beta^+ - \beta^- = \beta(\mathbf{x}^+, t) - \beta(\mathbf{x}^-, t)$ is the increment (the difference) of the quantity β between the two points \mathbf{x}^+ and \mathbf{x}^- . Let \mathbf{X} being the midpoint and \mathbf{r} the separation vector between \mathbf{x}^+ and \mathbf{x}^- , viz.

$$\mathbf{X} = \frac{1}{2} (\mathbf{x}^+ + \mathbf{x}^-) \quad (\text{A } 4a)$$

$$\mathbf{r} = (\mathbf{x}^+ - \mathbf{x}^-) \quad (\text{A } 4b)$$

Using the chain rule, the gradient with respect to \mathbf{X} and \mathbf{r} are related to $\nabla_{\mathbf{x}^-}$ and $\nabla_{\mathbf{x}^+}$ by

$$\nabla_{\mathbf{x}^+} = \frac{1}{2} \nabla_{\mathbf{X}} + \nabla_{\mathbf{r}} \quad (\text{A } 5a)$$

$$\nabla_{\mathbf{x}^-} = \frac{1}{2} \nabla_{\mathbf{X}} - \nabla_{\mathbf{r}} \quad (\text{A } 5b)$$

Injecting Eqs. (A 5a) and (A 5b) into Eq. (A 3) leads to

$$\begin{aligned} & \partial_t (\delta\phi) + \left(\nabla_{\mathbf{r}} + \frac{1}{2} \nabla_{\mathbf{X}} \right) \cdot \mathbf{u}^+ (\delta\phi) + \left(-\nabla_{\mathbf{r}} + \frac{1}{2} \nabla_{\mathbf{X}} \right) \cdot \mathbf{u}^- (\delta\phi) = \\ & \partial_t (\delta\phi) + \nabla_{\mathbf{r}} \cdot (\delta\mathbf{u}) (\delta\phi) + \nabla_{\mathbf{X}} \cdot (\sigma\mathbf{u}) (\delta\phi) = 0 \end{aligned} \quad (\text{A } 6)$$

where $\sigma\beta = \frac{1}{2} (\beta^+ + \beta^-)$ is the average of the quantity β between the two points \mathbf{x}^+ and \mathbf{x}^- . Multiplying Eq. (A 6) by $\delta\phi$ leads to

$$\partial_t (\delta\phi)^2 + \nabla_{\mathbf{r}} \cdot (\delta\mathbf{u}) (\delta\phi)^2 + \nabla_{\mathbf{X}} \cdot (\sigma\mathbf{u}) (\delta\phi)^2 = 0 \quad (\text{A } 7)$$

Appendix B. Averaged equations

Because the flows under consideration are turbulent, it is worth deriving the averaged forms of Eq. (A 7) using different statistical operators, i.e. ensemble, spatial and spherical averaging procedures. This allows possibly reducing the problem complexity and also express some terms of Eq. (A 7) in an easier way.

B.1. Ensemble average

Because the ensemble average is a summation, it commutes with differential operators. Therefore, the ensemble average of Eq. (A 7) writes

$$\partial_t \left\langle (\delta\phi)^2 \right\rangle_{\mathbb{E}} + \nabla_{\mathbf{r}} \cdot \left\langle (\delta\mathbf{u}) (\delta\phi)^2 \right\rangle_{\mathbb{E}} + \nabla_{\mathbf{X}} \cdot \left\langle (\sigma\mathbf{u}) (\delta\phi)^2 \right\rangle_{\mathbb{E}} = 0 \quad (\text{B } 1)$$

The ensemble average does not change the problem complexity and statistics have argument list $(\mathbf{X}, \mathbf{r}, t)$, i.e. a 7D problem.

B.2. Spatial average: X -space average

Let us denote the spatial average of β over a domain \mathbb{R} of volume V in \mathbf{X} -space by $\langle \beta \rangle_{\mathbb{R}}$, i.e.

$$\langle \beta \rangle_{\mathbb{R}}(\mathbf{r}, \mathbb{R}, t) = \frac{1}{V} \iiint_{\mathbb{R}} \beta(\mathbf{r}, \mathbf{X}, t) d\mathbf{X} \quad (\text{B2})$$

The spatial average commutes with \mathbf{r} and t differential operators and with the ensemble average but not with \mathbf{X} differential operators. Given any vector \mathbf{q} , the divergence theorem implies

$$\langle \nabla_{\mathbf{X}} \cdot \mathbf{q} \rangle_{\mathbb{R}} = \frac{1}{V} \iiint_{\mathbb{R}} (\nabla_{\mathbf{X}} \cdot \mathbf{q}) d\mathbf{X} = \frac{S}{V} \left(\frac{1}{S} \oint_{\partial \mathbb{R}} \mathbf{q} \cdot \mathbf{n} dS \right) = \frac{S}{V} \langle \mathbf{q} \cdot \mathbf{n} \rangle_{\partial \mathbb{R}} \quad (\text{B3})$$

where S is the area of the surface $\partial \mathbb{R}$ bounding \mathbb{R} , dS the differential of surface area and \mathbf{n} the unit normal vector to the surface $\partial \mathbb{R}$ pointing outwards. Therefore, the spatial average of Eq. (A7) writes

$$\partial_t \langle (\delta \phi)^2 \rangle_{\mathbb{R}} + \nabla_{\mathbf{r}} \cdot \langle (\delta \mathbf{u}) (\delta \phi)^2 \rangle_{\mathbb{R}} + \frac{S}{V} \langle (\sigma \mathbf{u}) \cdot \mathbf{n} (\delta \phi)^2 \rangle_{\partial \mathbb{R}} = 0 \quad (\text{B4})$$

Spatially averaged statistics have argument list $(\mathbb{R}, \mathbf{r}, t)$. Triply periodic boundary conditions are sometimes used in direct numerical simulations of turbulent flows. For such cases, the average value of the flux at the boundary $\partial \mathbb{R}$ cancel out, viz.

$$\langle (\sigma \mathbf{u}) \cdot \mathbf{n} (\delta \phi)^2 \rangle_{\partial \mathbb{R}} = 0 \quad (\text{B5})$$

This reduces the problem to a 4D problem, i.e. function of (\mathbf{r}, t) .

B.3. Spherical average: r -space average

Let us denote the spherical average of β over a sphere \mathbb{S} of radius r by $\langle \beta \rangle_{\mathbb{S}}$, defined by (Hill 2002; Nie & Tanveer 1999)

$$\langle \beta \rangle_{\mathbb{S}}(\mathbf{X}, r, t) = \left(\frac{3}{4\pi r^3} \right) \iiint_{\mathbb{S}} \beta(\mathbf{r}, \mathbf{X}, t) d\mathbf{r} \quad (\text{B6})$$

Again, the spherical average commutes with \mathbf{X} and t differential operators and with the ensemble average but not with \mathbf{r} differential operators. Similarly, for any vector \mathbf{q}

$$\langle \nabla_{\mathbf{r}} \cdot \mathbf{q} \rangle_{\mathbb{S}} = \left(\frac{3}{4\pi r^3} \right) \iiint_{\mathbb{S}} (\nabla_{\mathbf{r}} \cdot \mathbf{q}) d\mathbf{r} = \frac{3}{r} \left\{ \frac{1}{4\pi r^2} \oint_{\partial \mathbb{S}} \mathbf{q} \cdot \frac{\mathbf{r}}{|\mathbf{r}|} dS_r \right\} = \frac{3}{r} \langle \mathbf{q} \cdot \frac{\mathbf{r}}{r} \rangle_{\partial \mathbb{S}} \quad (\text{B7})$$

where $\langle \bullet \rangle_{\partial \mathbb{S}}$ denotes the average over the shell of the sphere (i.e. the term between braces in Eq. (B7)). Thus, the spherical average of Eq. (A7) writes

$$\partial_t \langle (\delta \phi)^2 \rangle_{\mathbb{S}} + \nabla_{\mathbf{X}} \cdot \langle (\sigma \mathbf{u}) (\delta \phi)^2 \rangle_{\mathbb{S}} + \frac{3}{r} \langle (\delta \mathbf{u}) \cdot \frac{\mathbf{r}}{r} (\delta \phi)^2 \rangle_{\partial \mathbb{S}} = 0 \quad (\text{B8})$$

Spherical average leads to a 5D problem with argument list (\mathbf{X}, r, t)

Appendix C. Equation for the mean and fluctuating components

Let us decompose ϕ and \mathbf{u} into a mean (the type of average might depend on the symmetry of the flow, it is here noted by the overbar) and a fluctuating component, viz.

$$\phi = \bar{\phi} + \phi' \quad (\text{C } 1a)$$

$$\mathbf{u} = \bar{\mathbf{u}} + \mathbf{u}' \quad (\text{C } 1b)$$

By definition, the averaged fluctuations $\overline{\mathbf{u}'}, \bar{\phi}' \equiv 0$. The equations for $(\delta\bar{\phi})^2$ and $\overline{(\delta\phi')^2}$ are obtained multiplying Eq. (A 6) by $\delta\bar{\phi}$ and $\delta\phi'$, respectively, and then proceed to average.

C.1. Equation for the mean component

Taking each term of Eq. (A 6) individually, multiplying them by $\delta\bar{\phi}$ and proceeding to average yields,

$$\overline{(\delta\bar{\phi})\partial_t(\delta\bar{\phi} + \delta\phi')} = \frac{1}{2}\partial_t(\delta\bar{\phi})^2 \quad (\text{C } 2a)$$

$$\overline{(\delta\bar{\phi})\nabla_{\mathbf{r}} \cdot (\delta\bar{\mathbf{u}} + \delta\mathbf{u}')(\delta\bar{\phi} + \delta\phi')} = \frac{1}{2}\nabla_{\mathbf{r}} \cdot (\delta\bar{\mathbf{u}})(\delta\bar{\phi})^2 + (\delta\bar{\phi})\nabla_{\mathbf{r}} \cdot \overline{(\delta\mathbf{u}')(\delta\phi')} \quad (\text{C } 2b)$$

$$\overline{(\delta\bar{\phi})\nabla_{\mathbf{X}} \cdot (\sigma\bar{\mathbf{u}} + \sigma\mathbf{u}')(\delta\bar{\phi} + \delta\phi')} = \frac{1}{2}\nabla_{\mathbf{X}} \cdot (\sigma\bar{\mathbf{u}})(\delta\bar{\phi})^2 + (\delta\bar{\phi})\nabla_{\mathbf{X}} \cdot \overline{(\sigma\mathbf{u}')(\delta\phi')} \quad (\text{C } 2c)$$

so that the transport equation for $(\delta\bar{\phi})^2$ writes

$$\begin{aligned} \partial_t(\delta\bar{\phi})^2 + \nabla_{\mathbf{r}} \cdot (\delta\bar{\mathbf{u}})(\delta\bar{\phi})^2 + 2(\delta\bar{\phi})\nabla_{\mathbf{r}} \cdot \overline{(\delta\mathbf{u}')(\delta\phi')} \\ + \nabla_{\mathbf{X}} \cdot (\sigma\bar{\mathbf{u}})(\delta\bar{\phi})^2 + 2(\delta\bar{\phi})\nabla_{\mathbf{X}} \cdot \overline{(\sigma\mathbf{u}')(\delta\phi')} = 0 \end{aligned} \quad (\text{C } 3)$$

C.2. Equation for the fluctuating component

Taking each term of Eq. (A 6) individually, multiplying them by $\delta\phi'$ and proceeding to average yields,

$$\overline{(\delta\phi')\partial_t(\delta\bar{\phi} + \delta\phi')} = \frac{1}{2}\partial_t\overline{(\delta\phi')^2} \quad (\text{C } 4a)$$

$$\overline{(\delta\phi')\nabla_{\mathbf{r}} \cdot (\delta\bar{\mathbf{u}} + \delta\mathbf{u}')(\delta\bar{\phi} + \delta\phi')} = \overline{(\delta\phi')\nabla_{\mathbf{r}} \cdot \{(\delta\bar{\mathbf{u}})(\delta\phi') + (\delta\mathbf{u}')(\delta\phi') + (\delta\mathbf{u}')(\delta\bar{\phi})\}} \quad (\text{C } 4b)$$

$$\overline{(\delta\phi')\nabla_{\mathbf{X}} \cdot (\sigma\bar{\mathbf{u}} + \sigma\mathbf{u}')(\delta\bar{\phi} + \delta\phi')} = \overline{(\delta\phi')\nabla_{\mathbf{X}} \cdot \{(\sigma\bar{\mathbf{u}})(\delta\phi') + (\sigma\mathbf{u}')(\delta\phi') + (\sigma\mathbf{u}')(\delta\bar{\phi})\}} \quad (\text{C } 4c)$$

Therefore the budget for $\overline{(\delta\phi')^2}$ writes

$$\begin{aligned} \partial_t\overline{(\delta\phi')^2} + \nabla_{\mathbf{r}} \cdot \left((\delta\bar{\mathbf{u}})\overline{(\delta\phi')^2} + \overline{(\delta\mathbf{u}')(\delta\phi')^2} \right) + 2\overline{(\delta\phi')(\delta\mathbf{u}') \cdot \nabla_{\mathbf{r}}(\delta\bar{\phi})} \\ + \nabla_{\mathbf{X}} \cdot \left((\sigma\bar{\mathbf{u}})\overline{(\delta\phi')^2} + \overline{(\sigma\mathbf{u}')(\delta\phi')^2} \right) + 2\overline{(\delta\phi')(\sigma\mathbf{u}') \cdot \nabla_{\mathbf{X}}(\delta\bar{\phi})} = 0 \end{aligned} \quad (\text{C } 5)$$

In order to highlight the relation between the equation for the mean Eq. (C 3) and that of the fluctuating counterpart, Eq. (C 5) can be rewritten by noting that triple correlations

Figure 10: Comparison of Σ calculated either directly from the zero level-set, from Eq. (4.7) or from Eq. (D 1)

$$\begin{aligned} \overline{(\delta \mathbf{u}) (\delta \phi)^2} &= \overline{(\delta \bar{\mathbf{u}} + \delta \mathbf{u}') (\delta \bar{\phi} + \delta \phi')^2} \\ &= \overline{(\delta \bar{\mathbf{u}}) (\delta \bar{\phi})^2} + \overline{(\delta \bar{\mathbf{u}}) (\delta \phi')^2} + \overline{(\delta \mathbf{u}') (\delta \phi')^2} + 2(\delta \bar{\phi}) \overline{(\delta \mathbf{u}') (\delta \phi')} \end{aligned} \quad (\text{C } 6a)$$

$$\begin{aligned} \overline{(\sigma \mathbf{u}) (\delta \phi)^2} &= \overline{(\sigma \bar{\mathbf{u}} + \sigma \mathbf{u}') (\delta \bar{\phi} + \delta \phi')^2} \\ &= \overline{(\sigma \bar{\mathbf{u}}) (\delta \bar{\phi})^2} + \overline{(\sigma \bar{\mathbf{u}}) (\delta \phi')^2} + \overline{(\sigma \mathbf{u}') (\delta \phi')^2} + 2(\delta \bar{\phi}) \overline{(\sigma \mathbf{u}') (\delta \phi')} \end{aligned} \quad (\text{C } 6b)$$

so that Eq. (C 5) writes

$$\begin{aligned} \partial_t (\delta \phi')^2 + \nabla_{\mathbf{r}} \cdot \overline{(\delta \mathbf{u}) (\delta \phi)^2} - \nabla_{\mathbf{r}} \cdot (\delta \bar{\mathbf{u}}) (\delta \bar{\phi})^2 - 2(\delta \bar{\phi}) \nabla_{\mathbf{r}} \cdot \overline{(\delta \mathbf{u}') (\delta \phi')} \\ + \nabla_{\mathbf{X}} \cdot \overline{(\sigma \mathbf{u}) (\delta \phi)^2} - \nabla_{\mathbf{X}} \cdot (\sigma \bar{\mathbf{u}}) (\delta \bar{\phi})^2 - 2(\delta \bar{\phi}) \nabla_{\mathbf{X}} \cdot \overline{(\sigma \mathbf{u}') (\delta \phi')} = 0 \end{aligned} \quad (\text{C } 7)$$

It can then easily be shown that Eq. (C 3) + Eq. (C 7) = Eq. (B 1). It is also worth noting that the \mathbf{X} - and \mathbf{r} -gradient terms appearing in Eq. (C 3) are also present in Eq. (C 7) but with opposite sign. This indicates that what is lost for the mean is gained for the fluctuations, *et vice-versa*.

Appendix D. Further validation of Eq. (4.7)

This section aims at providing another test of the validity of Eq. (4.7). For this purpose we filled the periodic box with 8 spherical drops (or bubbles) placed at each quarter of the domain. The radius of each droplet (bubble) was adjusted so that the amount of liquid in the domain ϕ_0 was varied between 10% and 90%. For this test, the computational domain is made of 128^3 grid points. The surface density can then be readily calculated:

$$\Sigma = \frac{(32\pi)^{1/3}}{L_x} (3\phi_0)^{2/3} \quad \text{if } \phi \leq 50\% \quad (\text{D } 1a)$$

$$\Sigma = \frac{(32\pi)^{1/3}}{L_x} (3(1 - \phi_0))^{2/3} \quad \text{if } \phi \geq 50\% \quad (\text{D } 1b)$$

In Fig. 10, we plot the values of Σ as given by Eq. (D 1) for ϕ_0 in the range $10\% \leq \phi_0 \leq 90\%$. Also displayed, the values obtained from either the surface area of the zero level-set or Eq. (4.7). The agreement is again almost perfect. This confirms that Eq. (4.7) is valid.

- ANEZ, J, AHMED, A, HECHT, N, DURET, B, REVEILLON, J & DEMOULIN, FX 2019 Eulerian–Lagrangian spray atomization model coupled with interface capturing method for diesel injectors. *Int. J. Multiphase Flow* **113**, 325–342.
- ANTONIA, RA & BURATTINI, P 2006 Approach to the 4/5 law in homogeneous isotropic turbulence. *J. Fluid Mech.* **550**, 175–184.
- ANTONIA, R. A. & MI, J. 1998 Approach towards self-preservation of turbulent cylinder and screen wakes. *Exp. Therm. Fluid. Sci.* **17**, 277–284.
- ANTONIA, R. A. & ORLANDI, P. 2004 Similarity of decaying isotropic turbulence with a passive scalar. *J. Fluid Mech.* **505**, 123–151.
- ANTONIA, R. A., SATYAPRAKASH, B. R. & HUSSAIN, A. K. M. F. 1980 Measurements of dissipation rate and some other characteristics of turbulent plane and circular jets. *Phys. Fluids* **23** (4), 695–700.
- ANTONIA, R. A., SMALLEY, R. J., ZHOU, T., ANSELMET, F. & DANAILA, L. 2003 Similarity of energy structure functions in decaying homogeneous isotropic turbulence. *J. Fluid Mech.* **487**, 245–269.
- ANTONIA, R. A., SMALLEY, R. J., ZHOU, T., ANSELMET, F. & DANAILA, L. 2004 Similarity solution of temperature structure functions in decaying homogeneous isotropic turbulence. *Phys. Rev. E* **69**, 1–11.
- BEVILAQUA, P. M. & LYKOURDIS, P. S. 1978 Turbulence memory in self-preserving wakes. *J. Fluid Mech.* **89** (03), 589–606.
- BRADBURY, L. J. S. 1965 The structure of a self-preserving turbulent plane jet. *J. Fluid Mech.* **23** (01), 31–64.
- BRADSHAW, P. 1966 The effect of initial conditions on the development of a free shear layer. *J. Fluid Mech.* **26** (02), 225–236.
- BROWN, G. L. & ROSHKO, A. 1974 On density effects and large structure in turbulent mixing layers. *J. Fluid Mech.* **64**, 775–816.
- BURATTINI, P, ANTONIA, RA & DANAILA, L 2005a Scale-by-scale energy budget on the axis of a turbulent round jet. *J. Turbulence* **6**, 1–11.
- BURATTINI, P., ANTONIA, R. A. & DANAILA, L. 2005b Similarity in the far field of a turbulent round jet. *Phys. Fluids* **17**, 025101.
- CAMPAGNE, A, GALLET, B, MOISY, F & CORTET, PP 2014 Direct and inverse energy cascades in a forced rotating turbulence experiment. *Phys. Fluids* **26** (12), 125112.
- CANU, R, PUGGELLI, S, ESSADKI, M, DURET, B, MENARD, T, MASSOT, M, REVEILLON, J & DEMOULIN, FX 2018 Where does the droplet size distribution come from? *Int. J. Multiphase Flow* **107**, 230–245.
- CASCIOLA, CM, GUALTIERI, P, BENZI, R & PIVA, R 2003 Scale-by-scale budget and similarity laws for shear turbulence. *J. Fluid Mech.* **476**, 105–114.
- CHASNOV, J. R. 1994 Similarity states of passive scalar transport in isotropic turbulence. *Phys. Fluids* **6** (2), 1036–1051.
- CHESNEL, J, MENARD, T, REVEILLON, JLIEN & DEMOULIN, FX 2011 Subgrid analysis of liquid jet atomization. *Atomization Sprays* **21** (1).
- CIMARELLI, A & DE ANGELIS, E 2011 Analysis of the Kolmogorov equation for filtered wall-turbulent flows. *J. Fluid Mech.* **676**, 376–395.
- CIMARELLI, A, DE ANGELIS, E & CASCIOLA, CM 2013 Paths of energy in turbulent channel flows. *J. Fluid Mech.* **715**, 436–451.
- CIMARELLI, A, DE ANGELIS, E, SCHLATTER, P, BRETHOUWER, G, TALAMELLI, A & CASCIOLA, CM 2015 Sources and fluxes of scale energy in the overlap layer of wall turbulence. *J. Fluid Mech.* **771**, 407–423.
- CUI, GUIXIANG X, XU, CHUN-XIAO, FANG, LE, SHAO, LIANG & ZHANG, ZS 2007 A new subgrid eddy-viscosity model for large-eddy simulation of anisotropic turbulence. *J. Fluid Mech.* **582**, 377–397.
- DANAILA, L, ANSELMET, F, ZHOU, T & ANTONIA, RA 1999 A generalization of Yaglom’s equation which accounts for the large-scale forcing in heated decaying turbulence. *J. Fluid Mech.* **391**, 359–372.
- DANAILA, L, ANSELMET, F, ZHOU, T & ANTONIA, RA 2001 Turbulent energy scale budget equations in a fully developed channel flow. *J. Fluid Mech.* **430**, 87–109.

- DANAÏLA, L, ANTONIA, RA & BURATTINI, P 2004 Progress in studying small-scale turbulence using exact two-point equations. *New J. Phys.* **6** (1), 128.
- DANAÏLA, L, KRAWCZYNSKI, JF, THIESSET, F & RENOU, B 2012 Yaglom-like equation in axisymmetric anisotropic context. *Phys. D* **241**, 216223.
- DANAÏLA, L & MYDLARSKI, L 2001 Effect of gradient production on scalar fluctuations in decaying grid turbulence. *Phys Rev E* **64** (1), 016316.
- DANAÏLA, L, VOIVENEL, L & VAREA, E 2017 Self-similarity criteria in anisotropic flows with viscosity stratification. *Phys. Fluids* **29** (2), 020716.
- DEBYE, P, ANDERSON JR, HR & BRUMBERGER, H 1957 Scattering by an inhomogeneous solid. ii. the correlation function and its application. *J Appl Phys* **28** (6), 679–683.
- DEBYE, P & BUECHE, AM 1949 Scattering by an inhomogeneous solid. *J. Appl. Phys.* **20** (6), 518–525.
- DUMOUCHEL, C 2009 The maximum entropy formalism and the prediction of liquid spray drop-size distribution. *Entropy* **11** (4), 713–747.
- DUMOUCHEL, C, ANISZEWSKI, W, VU, T-T & MÉNARD, T 2017 Multi-scale analysis of simulated capillary instability. *Int. J. Multiphase Flow* **92**, 181–192.
- DUMOUCHEL, C, COUSIN, J & GROUT, S 2008 Analysis of two-dimensional liquid spray images: the surface-based scale distribution. *Journal of Flow Visualization and Image Processing* **15** (1).
- DURET, B, LURET, G, REVEILLON, J, MÉNARD, T, BERLEMONT, A & DEMOULIN, FX 2012 DNS analysis of turbulent mixing in two-phase flows. *Int. J. Multiphase Flow* **40**, 93–105.
- DURET, B, REVEILLON, J, MENARD, T & DEMOULIN, FX 2013 Improving primary atomization modeling through DNS of two-phase flows. *Int. J. Multiphase Flow* **55**, 130–137.
- EWING, D., FROHNAPFEL, B., GEORGE, W. K., PEDERSEN, J.M. & WESTERWEEL, J. 2007*a* Two-point similarity in the round jet. *J. Fluid Mech.* **577** (1), 309–330.
- EWING, D., GEORGE, W. K., ROGERS, M. M. & MOSER, R. D. 2007*b* Two-point similarity in temporally evolving plane wakes. *J. Fluid Mech.* **577**, 287–307.
- FEDKIW, R P, ASLAM, T, MERRIMAN, B & OSHER, S 1999 A non-oscillatory eulerian approach to interfaces in multimaterial flows (the ghost fluid method). *J Comput Phys* **152** (2), 457–492.
- FIEDLER, H. E. 1975 On turbulence structure and mixing mechanism in free turbulent shear flows. In *Turbulent mixing in nonreactive and reactive flows*, pp. 381–409. Springer.
- FITZHUGH, R 1983 Statistical properties of the asymmetric random telegraph signal, with applications to single-channel analysis. *Math. Biosci.* **64** (1), 75–89.
- GAUDING, M, DANAÏLA, L & VAREA, E 2018 One-point and two-point statistics of homogeneous isotropic decaying turbulence with variable viscosity. *Int. J. Heat Fluid Flow* **72**, 143–150.
- GAUDING, M, WICK, A, PITSCH, H & PETERS, N 2014 Generalised scale-by-scale energy-budget equations and large-eddy simulations of anisotropic scalar turbulence at various schmidt numbers. *J. Turbul.* **15** (12), 857–882.
- GEORGE, W. K. 1989 The self-preservation of turbulent flows and its relation to initial conditions and coherent structures. *Advances in Turbulence* pp. 39–74.
- GEORGE, W. K. 1992*a* The decay of homogeneous isotropic turbulence. *Phys. Fluids* **4**, 1492–1509.
- GEORGE, W. K. 1992*b* Self-preservation of temperature fluctuations in isotropic turbulence. In *Studies in Turbulence*, pp. 514–528. Springer.
- GEORGE, W. K. & GIBSON, M. M. 1992 The self-preservation of homogeneous shear flow turbulence. *Exp. Fluids* **13** (4), 229–238.
- GOMES-FERNANDES, R, GANAPATHISUBRAMANI, B & VASSILICOS, JC 2015 The energy cascade in near-field non-homogeneous non-isotropic turbulence. *J. Fluid Mech.* **771**, 676–705.
- GONZALEZ, M. & FALL, A. 1998 The approach to self-preservation of scalar fluctuations decay in isotropic turbulence. *Phys. Fluids* **10** (3), 654–661.
- GOROKHOVSKI, MA & SAVELIEV, VL 2003 Analyses of Kolmogorov’s model of breakup and its application into Lagrangian computation of liquid sprays under air-blast atomization. *Phys. Fluids* **15** (1), 184–192.
- GOTOH, T, FUKAYAMA, D & NAKANO, T 2002 Velocity field statistics in homogeneous steady turbulence obtained using a high-resolution direct numerical simulation. *Phys. Fluids* **14** (3), 1065–1081.

- GUALTIERI, P, CASCIOLA, CM, BENZI, R & PIVA, R 2007 Preservation of statistical properties in large-eddy simulation of shear turbulence. *J. Fluid Mech.* **592**, 471–494.
- HERRMANN, M & GOROKHOVSKI, M 2008 An outline of a LES subgrid model for liquid/gas phase interface dynamics. *Proceedings of the Summer Program. Center for Turbulence Research* pp. 171–181.
- HILL, RJ 2002 Exact second-order structure-function relationships. *J. Fluid Mech.* **468**, 317–326.
- HIRT, CW & NICHOLS, BD 1981 Volume of fluid (VOF) method for the dynamics of free boundaries. *J Comput Phys* **39** (1), 201–225.
- HUSSAIN, A. K. M. F & ZEDAN, M. F. 1978*a* Effects of the initial condition on the axisymmetric free shear layer: Effect of the initial fluctuation level. *Phys. Fluids* **21** (9), 1475–1481.
- HUSSAIN, A. K. M. F & ZEDAN, M. F. 1978*b* Effects of the initial condition on the axisymmetric free shear layer: Effects of the initial momentum thickness. *Phys. Fluids* **21**, 1100–1112.
- KOLMOGOROV, A 1941*a* Dissipation of energy in the locally isotropic turbulence. *Dokl. Akad. Nauk. SSSR* **125**, 15–17.
- KOLMOGOROV, AN 1941*b* On the log-normal law of distribution of particles during fragmentation. *Dokl. Akad. Nauk SSSR* pp. 99–101.
- VON KÁRMÁN, T & HOWARTH, L 1938 On the statistical theory of isotropic turbulence. *Proc. R. Soc. Lond. A* **164** (917), 192–215.
- LAI, CCK, CHARONKO, JJ & PRESTRIDGE, K 2018 A Kármán–Howarth–Monin equation for variable-density turbulence. *J. Fluid Mech.* **843**, 382–418.
- LAMRIBEN, C, CORTET, PP & MOISY, F 2011 Direct measurements of anisotropic energy transfers in a rotating turbulence experiment. *Phys Rev Lett* **107** (2), 024503.
- LEBAS, R, MENARD, T, BEAU, PA, BERLEMONT, A & DEMOULIN, FX 2009 Numerical simulation of primary break-up and atomization: DNS and modelling study. *Int. J. Multiphase Flow* **35** (3), 247–260.
- LESIEUR, M & METAIS, O 1996 New trends in large-eddy simulations of turbulence. *Annu Rev Fluid Mech* **28** (1), 45–82.
- LÉVÊQUE, E., TOSCHI, F, SHAO, L. & J-P., BERTOGLIO 2007 Shear-improved Smagorinsky model for large-eddy simulation of wall-bounded turbulent flows. *J. Fluid Mech.* **570**, 491–502.
- LUCCI, F, FERRANTE, A & ELGHOBASHI, S 2010 Modulation of isotropic turbulence by particles of Taylor length-scale size. *J. Fluid Mech.* **650**, 5–55.
- LUNDGREN, TS 1982 Strained spiral vortex model for turbulent fine structure. *Phys. Fluids* **25** (12), 2193–2203.
- MACHLUP, S 1954 Noise in semiconductors: spectrum of a two-parameter random signal. *J. Appl. Phys.* **25** (3), 341–343.
- MARATI, N, CASCIOLA, CM & PIVA, R 2004 Energy cascade and spatial fluxes in wall turbulence. *J. Fluid Mech.* **521**, 191–215.
- MARMOTTANT, PH & VILLERMAUX, E 2004 On spray formation. *J Fluid Mech* **498**, 73–111.
- MÉNARD, T, TANGUY, S & BERLEMONT, A 2007 Coupling level set/VOF/ghost fluid methods: Validation and application to 3D simulation of the primary break-up of a liquid jet. *Int. J. Multiphase Flow* **33** (5), 510–524.
- MOISY, F, TABELING, P & WILLAIME, H 1999 Kolmogorov equation in a fully developed turbulence experiment. *Phys Rev Lett* **82** (20), 3994.
- MOLLICONE, J-P, BATTISTA, F, GUALTIERI, P & CASCIOLA, CM 2018 Turbulence dynamics in separated flows: the generalised Kolmogorov equation for inhomogeneous anisotropic conditions. *J. Fluid Mech.* **841**, 1012–1039.
- MONIN, AS & YAGLOM, AM 1975 *Statistical fluid mechanics, volume 2: Mechanics of turbulence*. Courier Corporation.
- MOSER, R. D., MOSER, R. M. & EWING, D. W 1998 Self-similarity of time-evolving plane wakes. *J. Fluid Mech.* **367**, 255–289.
- NIE, Q & TANVEER, S 1999 A note on third-order structure functions in turbulence. *Proc. R. Soc. Lond. A* **455** (1985), 1615–1635.
- ORLANDI, P & ANTONIA, RA 2002 Dependence of the non-stationary form of Yaglom’s equation on the Schmidt number. *J. Fluid Mech.* **451**, 99–108.

- PETERS, N 1992 A spectral closure for premixed turbulent combustion in the flamelet regime. *J Fluid Mech* **242**, 611–629.
- PORTELA, FA, PAPADAKIS, G & VASSILICOS, JC 2017 The turbulence cascade in the near wake of a square prism. *J. Fluid Mech.* **825**, 315–352.
- RICHARDSON, LF 1920 The supply of energy from and to atmospheric eddies. *Proc. R. Soc. Lond. A* **97** (686), 354–373.
- ROSTI, ME, GE, Z, JAIN, SS, DODD, MS & BRANDT, L 2018 Emulsions in homogeneous shear turbulence. *Proceedings of the Summer Program. Center for Turbulence Research* .
- ROSTI, ME, GE, Z, JAIN, SS, DODD, MS & BRANDT, L 2019 Droplets in homogeneous shear turbulence. *J. Fluid Mech.* .
- RUDMAN, M 1998 A volume-tracking method for incompressible multifluid flows with large density variations. *Int J Numer Methods Fluids* **28** (2), 357–378.
- SAIKRISHNAN, N, DE ANGELIS, E, LONGMIRE, EK, MARUSIC, I, CASCIOLA, CM & PIVA, R 2012 Reynolds number effects on scale energy balance in wall turbulence. *Phys. Fluids* **24** (1), 015101.
- SCARDOVELLI, R & ZALESKI, S 1999 Direct numerical simulation of free-surface and interfacial flow. *Annu Rev Fluid Mech* **31** (1), 567–603.
- SELLENS, RW & BRZUSTOWSKI, TA 1986 A simplified prediction of droplet velocity distributions in a spray. *Combust Flame* **65** (3), 273–279.
- SPEZIALE, C. G. & BERNARD, P. S. 1992 The energy decay in self-preserving isotropic turbulence revisited. *J. Fluid Mech.* **241**, 645–667.
- STEWART, R. W. & TOWNSEND, A. A. 1951 Similarity and self-preservation in isotropic turbulence. *Phil. Trans. Roy. Soc. London* **243** (867), 359–386.
- SUSSMAN, M, SMITH, KM, HUSSAINI, MY, OHTA, M & ZHI-WEI, R 2007 A sharp interface method for incompressible two-phase flows. *J Comput Phys* **221** (2), 469–505.
- THIESSET, F, ANTONIA, RA & DANAILA, L 2013 Scale-by-scale turbulent energy budget in the intermediate wake of two-dimensional generators. *Phys. Fluids* **25** (11), 115105.
- THIESSET, F, ANTONIA, RA & DJENIDI, L 2014a Consequences of self-preservation on the axis of a turbulent round jet. *J. Fluid Mech.* **748**, R2.
- THIESSET, F, DANAILA, L & ANTONIA, RA 2014b Dynamical interactions between the coherent motion and small scales in a cylinder wake. *J. Fluid Mech.* **749**, 201–226.
- THIESSET, F, DUMOUCHEL, C & MÉNARD, T 2019a A new theoretical framework for characterizing the transport of liquid in turbulent two-phase flows. In *ILASS-Europe, Paris*.
- THIESSET, F, DUMOUCHEL, C, MÉNARD, T, ANISZEWSKI, W, VAUDOR, G & BERLEMONT, A 2019b Probing liquid atomization using probability density functions, the volume-based scale distribution and differential geometry. In *ILASS-Europe, Paris*.
- TOGNI, R, CIMARELLI, A & DE ANGELIS, E 2015 Physical and scale-by-scale analysis of Rayleigh–Bénard convection. *J. Fluid Mech.* **782**, 380–404.
- TSINOBER, A. 2009 *An informal conceptual introduction to turbulence (Second Edition of An Informal Introduction to Turbulence)*. Springer Science & Business Media.
- VALENTE, PC & VASSILICOS, JC 2015 The energy cascade in grid-generated non-equilibrium decaying turbulence. *Phys. Fluids* **27** (4), 045103.
- VASSILICOS, J CHRISTOS 2015 Dissipation in turbulent flows. *Annu. Rev. Fluid Mech.* **47**, 95–114.
- VAUDOR, G, MÉNARD, T, ANISZEWSKI, W, DORING, M & BERLEMONT, A 2017 A consistent mass and momentum flux computation method for two phase flows. application to atomization process. *Computers Fluids* **152**, 204–216.
- VILLERMAUX, E 2007 Fragmentation. *Annu. Rev. Fluid Mech.* **39**, 419–446.
- VILLERMAUX, E, MARMOTTANT, PH & DUPLAT, J 2004 Ligament-mediated spray formation. *Phys Rev Lett* **92** (7), 074501.
- WATANABE, T & GOTOH, T 2004 Statistics of a passive scalar in homogeneous turbulence. *New J. Phys.* **6** (1), 40.
- YAGLOM, AM 1949 On the local structure of a temperature field in a turbulent flow. In *Dokl. Akad. Nauk SSSR*, , vol. 69, pp. 743–746.
- YEONG, CLY & TORQUATO, S 1998 Reconstructing random media. *Phys. Rev. E* **57** (1), 495.

ZHANG, J 1996 Acceleration of five-point red-black gauss-seidel in multigrid for poisson equation.
Appl. Math. Comput. **80** (1), 73-93.