

HAL
open science

Self-Induced Rayleigh-Taylor Instability in Segregating Dry Granular Flows

Umberto d'Ortona, Nathalie Thomas

► **To cite this version:**

Umberto d'Ortona, Nathalie Thomas. Self-Induced Rayleigh-Taylor Instability in Segregating Dry Granular Flows. *Physical Review Letters*, 2020, 10.1103/PhysRevLett.124.178001 . hal-02496511

HAL Id: hal-02496511

<https://hal.science/hal-02496511v1>

Submitted on 3 Mar 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.

Self-Induced Rayleigh-Taylor Instability in Segregating Dry Granular Flows

Umberto D'Ortona*

Aix Marseille Univ., CNRS, Centrale Marseille, M2P2, Marseille, France

Nathalie Thomas

Aix Marseille Univ., CNRS, IUSTI, Marseille, France

(Dated: March 3, 2020)

Dry granular material flowing on rough inclines can experience a self-induced Rayleigh-Taylor (RT) instability followed by the spontaneous emergence of convection cells. For this to happen, particles are different in size and density, the larger particles are the denser but still segregate toward the surface. When the flow is, as usual, initially made of two layers, dense particles above, a Rayleigh-Taylor instability develops during the flow. When the flow is initially made of one homogeneous layer mixture, the granular segregation leads to the formation of an unstable layer of large-dense particles at the surface which subsequently destabilizes in a RT plume pattern. The unstable density gradient has been only induced by the motion of the granular matter. This self-induced Rayleigh-Taylor instability and the two-layer RT instability are studied using two different methods, experiments and simulations. At last, contrarily to the usual fluid behavior where the RT instability relaxes into two superimposed stable layers of fluid, the granular flow evolves to a pattern of alternated bands corresponding to recirculation cells analogous to Rayleigh-Bénard convection cells where segregation sustains the convective motion.

The Rayleigh-Taylor instability is one of the most commonly studied hydrodynamical instability. It occurs when a dense fluid is put atop a lighter fluid [1, 2]. This phenomenon is encountered in various fields like volcanoes, supernovae explosions or while pouring vinegar over oil in your kitchen. Another frequently studied instability is the Rayleigh-Bénard instability. It occurs when a horizontal layer of fluid is heated from below [3]. In both cases, the reason for instability or convection is external: the two layers have been superimposed, or heat is brought into the system. But in this letter, the granular flow spontaneously creates its unstable state, then the instability happens, and the flow sustains the convective state without any external cause.

Dry granular material behaves as liquid when put into motion [4–6]. One of the most striking phenomenon is the granular segregation (Brazil Nut effect): when particles of different sizes flow together, large particles migrate to the flow surface [7–10]. This process results from a grain-scale interaction between large and small particles during the granular flow. Moreover, it vanishes for a large (resp. small) particle surrounded only by large (resp. small) particles. Another segregation occurs when particles having different densities flow together: denser particles migrate to the bottom [11–14]. Depending on size and density ratios, large-dense particles could sink or raise. Here, they are chosen such that large particles raise. With this choice, segregation pushes the denser particles toward the surface and creates a reverse, and unstable, density gradient. The system induces its own unstable state simply by flowing, and not because of external causes. The unstable state is self-induced by the flow which is unusual in Fluid Mechanics.

To our knowledge, the Rayleigh-Taylor instability between two dry granular materials of different densities

has never been studied, even though several works report the study of a Rayleigh-Taylor instability involving a granular material and a fluid, liquid or air [15–17]. This letter first shows the existence of an instability between two initially superimposed dry granular layers flowing down an incline. Buoyancy acts there as it does in liquids. Second, and more interestingly, it shows that when particles differ in size, a self-induced Rayleigh-Taylor instability may arise: one initially homogeneous mixture layer spontaneously develops an unstable state when flowing. The segregation leads to the formation of a layer of large-dense particles at the surface that will subsequently destabilize through a RT instability. This new phenomenon involves both an individual behavior of particles through segregation and a collective behavior through a hydrodynamical destabilization of the dense upper layer.

Moreover, when the granular media goes on flowing, a third very surprising phenomenon occurs at long time: the granular flow evolves to a pattern of alternated bands with recirculation cells analogous to Rayleigh-Bénard convection cells. Convection has been observed in rapid granular flows for which the granular temperature plays the role of the temperature in a liquid [18, 19], but here, a moderate slope is used and the flow is dense. The motor of the convection is not the temperature, but the segregation which is induced by the flow itself. The convection is then self-sustained by the flow because, during the flow, segregation and buoyancy compete. Our system has similarities with bioconvection induced by upwardly self-propelled denser micro-organisms [20], except that our particles are neighbors-propelled instead of self-propelled.

As the three phenomena reported here have never been studied or observed, two methods of investigation were

FIG. 1. Rayleigh-Taylor instability in a flow initially organized in two layers. (a-c) Successive pictures of the destabilization (large particles in red). The arrow indicates the direction of the flow. (d-f) Concentration fields ($x-z$) averaged over the flowing direction y corresponding to figures (a-c), (g) **transverse velocity field, in the plane $x-z$, indicated by arrows corresponding to figures (b) and (e).**

necessary. Experiments (later in the text) and simulations have been conducted. Numerical simulations are performed using the Distinct Element Method (DEM). The normal force is modeled using a damped linear spring. The tangential force is of Cundal and Strack type [21, 22]. Two types of particles are used. The properties of the small particles are those of cellulose acetate: density $\rho = 1308 \text{ kg m}^{-3}$, restitution coefficient $e = 0.87$, friction coefficient $\mu = 0.7$, and a diameter of $d = 6 \text{ mm}$. Large particles have the same friction and restitution coefficients, but size d_l and density ρ_l are adjusted depending on the needs. To prevent crystallization, each species present a uniform size distribution ranging from $0.95d$ to $1.05d$. The collision time is $\Delta t = 10^{-4} \text{ s}$, consistent with previous simulations and sufficient for modeling hard spheres [22–25]. **These parameters correspond to a stiffness coefficient $k_n = 7.32 \cdot 10^4 \text{ N m}^{-1}$ and a damping coefficient $\gamma_n = 0.206 \text{ kg s}^{-1}$ [21, 22]. The integration time step was $\Delta t/50 = 2 \cdot 10^{-6} \text{ s}$ to meet the requirement of numerical stability [23].** Rough inclines are modeled using a monolayer of bonded small particles placed randomly leading to a compacity about 0.57. These particles have an infinite mass and do not move during the simulation. Flowing particles are randomly placed on the rough incline, either on a two-layer (large particles above) or in one homogeneous mixture layer configuration. At time zero, gravity is set with a tilt angle of $\theta = 23^\circ$ and the flow starts. Periodic boundary conditions are applied in the two directions parallel to the incline ($x-y$).

The case of an initial two-layer system, with large-dense particles forming the upper layer, is first studied.

FIG. 2. Rayleigh-Taylor instability in a flow initially organized in two layers. (a) Space-time diagram viewed from the top, the concentration is obtained by averaging over the thickness of the flow, time passes from left to right up to 70 s. (b) Top view of the corresponding experiment. The flow is from left to right (see arrow), large particles are black. Successive stages of the destabilization are visible from left to right.

Figures 1(a-c) present successive pictures of the numerical simulation. The thickness of the flow is $H = 36d$, the length in the flowing direction is $L = 100d$, and the width is $W = 200d$. Flowing particles have a size ratio $d_l/d = 2$, a density ratio $\rho_l/\rho = 1.5$ and an equal volume fraction. After the granular material has started to flow, the interface between the two species destabilizes ($t = 15\text{s}$) and forms a plume pattern ($t = 20\text{s}$) **typical of a Rayleigh-Taylor instability obtained with viscous liquids having a viscosity ratio close to 1 [26]** (See Video 1 in Supplemental Material at [URL will be inserted by publisher]). As the flow stretches the interface in the y direction, the plumes take the shape of parallel stripes [27]. The plume pattern is clearly visible in vertical concentration fields obtained by averaging particle volume fraction in the flow direction (Fig. 1(d-f)). **Plumes have rising/descending motion through the whole thickness and spreading heads at top and bottom boundaries.** The transverse velocity field (Fig. 1(g)) is typical of a RT instability with **vertical flow inside plumes and contra-rotative rolls between plumes.** A Rayleigh-Taylor instability between two granular materials occurs and for these chosen size and density ratios ($d_l/d = 2$ and $\rho_l/\rho = 1.5$), the granular segregation does not prevent it. The width of the flow being $W = 200d$, the wavelength can be estimated $\lambda \simeq 1.4H$. An other simulation with $H = 20d$ has given a wavelength of $\lambda \simeq 1.7H$. At the end of the simulation ($t = 70\text{s}$), contrarily to the usual RT instability in liquids where the system relaxes into two superimposed layers at rest, the granular flow reaches a pattern of parallel stripes made of pure large particles alternating with stripes made of a mixture of small and large particles. This pattern is visible in Fig. 2(a) where a space-time diagram of the instability is made.

Experiments have been conducted on a 110 cm long and 6.85 cm wide rough incline (Fig. 2(b)). Flowing particles are ceramic beads: white Zirshot (diameter $d = 250 - 280 \mu\text{m}$ and density $\rho = 3850 \text{ kg m}^{-3}$) and black Cerabeads (diameter $d_l = 500 - 560 \mu\text{m}$ and density

$\rho_l = 6200 \text{ kg m}^{-3}$) inducing a size ratio of $d_l/d = 2$ and a density ratio of $\rho_l/\rho = 1.61$. With the chosen thicknesses, the aspect ratio W/H is slightly larger in the experimental case than in numerical simulations. The length of the channel corresponds to the duration time in simulations with periodic boundaries and is smaller. It is difficult to reach long time evolutions in the experiments. The inclined plane is first placed horizontally and covered with two superimposed layers of small-light (at bottom) and large-dense particles. The incline is then slowly tilted at 23° , the gate at the bottom end of the incline serves as a containment. At $t=0$, the gate is removed, and the flow triggering rapidly spreads up the slope. The flow starts everywhere with a small time delay (See Video 2 in Supplemental Material at [URL will be inserted by publisher]). Figure 2(b) is taken when the triggering reaches the upper part of the inclined plane at the left end. All successive stages of the Rayleigh-Taylor instability can be seen from left to right: two layers where only the upper black layer is visible, white dots showing ascending small-white particle plumes, and organization of the system toward a band pattern. Several experiments has been performed with a flow thickness, measured with the deflection of a laser sheet, from $H = 12d$ to $19d$. The wavelength of the band pattern is found in between $1.67H$ and $1.93H$.

The case of an initially-homogeneous one-layer system is now considered **numerically and experimentally**. Figures 3(a-d) show the time evolution of the numerical simulation of a mixture of large-dense and small-light particles flowing on an incline. The thickness of the flow is $H = 20d$ to reduce computing time, other physical parameters are kept identical to Fig. 1. In between $t = 0$ and $t \simeq 40\text{s}$, the segregation induces the formation of a layer of large-dense particles at the surface. Then ($40 \text{ s} \lesssim t \lesssim 70 \text{ s}$), the surface layer destabilizes and organizes in stripes parallel to the flow (see Video 3 in Supplemental Material at [URL will be inserted by publisher]). The vertical concentration fields (Figs. 3(e-h)) show the formation of the layer of large-dense particles, its destabilization and the formation of a plume pattern typical of a Rayleigh-Taylor instability. The transverse velocity field after destabilization is similar to the one of the initially two-layer system. It presents vertical flows aligned with plumes typical of a RT instability and contra-rotative rolls between plumes (Fig. 3(j)). Plumes go through the whole thickness and rolls take place on the whole thickness as well. Rayleigh-Taylor instabilities are associated with an unstable density gradient. Figure 3(k) shows vertical profiles of the reduced density ρ^* which is the bulk density divided by the density of small-light particles. In our simulations, we measured for a region full of small particles a reduced density $\rho^* = 0.59$ (corresponding to the volume fraction of a random loose packing [28]) for large-dense particles $\rho^* = 0.88$, and for a 50% mixture $\rho^* = 0.78$. Successive density profiles show the accumu-

FIG. 3. Self-induced Rayleigh-Taylor instability starting from one initially homogeneous layer. (a-d) Successive pictures of the destabilization (large particles in red). (e-h) Concentration fields ($x - z$) averaged in the flowing direction y corresponding to (a-d) (i) Picture of the lower part of the experiment. Small variations of flow thickness showed by the laser sheet deflection: dark bands made of large particles are thinner. (j) Transverse velocity field indicated by arrows, corresponding to figures (c, g). (k) Successive reduced density profiles near the surface (at $z=20d$). Instability starts between 45 and 50 s.

lation of 1 to 2 pure layer of large beads at the surface, an increased concentration of these beads near the surface, and the formation of an unstable density gradient (Fig. 3(k)). The maximal gradient takes place from a value of $\rho^* = 0.88$ (large beads) to 0.75 (mixed system) on around $8d$ thick. When destabilization starts (between 45 and 50 s), the gradient rapidly vanishes when plumes cross over. The steady regime (Figs. 3(d,h)) will be discussed at the end of this letter. Looking carefully at the free surface of the flow (Fig. 3(h)), one can see that the surface is not flat, stripes of large particles corresponds to hollows, and stripes of the mixture of small and large particles are bumpy. The same phenomena can be seen experimentally using the deflection of a laser sheet (Fig. 3(i)). Dark bands of large particles correspond to depressions around 0.1 mm deep.

Experimentally, for the initially homogeneous flow

FIG. 4. Self-induced Rayleigh-Taylor instability of an initially homogeneous layer. (a) Space-time diagram of the simulation ($\rho_l/\rho = 1.5$) averaged over the thickness of the flow. Time passes horizontally up to 180 s. (b) Picture of the whole experiment ($\rho_l/\rho = 1.61$): a homogeneous mixture is injected at the top (left) of the incline, then segregation appears, and the instability induces the formation of a band pattern. (c) Time evolution of the segregation index and corresponding vertical concentration fields illustrating the evolution of the instability. Two other density ratios ($\rho_l/\rho = 1$ and 2) are added for comparison. With no density difference ($\rho_l/\rho = 1$) no instability occurs.

(Fig. 4(b)), the incline is initially empty and a feeding container is added at the left end (not seen). The incline is reduced to 91 cm due to the container which is filled with about 400 alternated thin layers of small and large particles to provide a feeding as homogeneous as possible. At $t = 0$ the lock gate of the container is opened and the flow starts. The picture is taken when a stationary regime is reached. Along the incline, all phases of the instability are visible: the granular flow is initially homogeneous ($0 \lesssim x \lesssim 10$ cm), granular segregation drives large particles to the surface ($10 \text{ cm} \lesssim x \lesssim 20$ cm), destabilization occurs ($20 \text{ cm} \lesssim x \lesssim 40$ cm) and the flow organizes in a pattern of parallel stripes ($x \gtrsim 40$ cm) (see Video 4 in Supplemental Material at [URL will be inserted by publisher]). For a quantitative comparison, the length of the experiment $L \simeq 3400d$ corresponds in the simulation to the flowing time $t \simeq 60$ s, thus to one third of the space-time diagram (Fig. 4(a)). Several experiments have been performed and give a wavelength for the initial destabilization that ranges from $\lambda \simeq 1.75H$ to $1.93H$. The measured flow thicknesses are from $H = 9d$ to $16d$. The spreading of the experimental measurements is due to thickness irregularities. Nevertheless, that is in

good agreement with the wavelength obtained in the simulation $\lambda \simeq 40d \simeq 2H$.

In granular flows, the evolution of the segregation is quantified using a segregation index SI :

$$SI = 2 \frac{CM_l - CM}{H},$$

with CM_l and CM the vertical positions of the center of mass of the large and small particles respectively. The index varies from 1 (perfectly segregated: large particles above), to -1 (reversed segregation: small particles above), and 0 for a homogeneous layer. The evolution of the instability can be seen on Fig. 4(c). For the density ratio $\rho_l/\rho = 1.5$, the segregation index increases up to 0.6 ($t \simeq 45$ s) and subsequently decreases while the system destabilizes to reach a stationary value around 0.26. The case of a density ratio $\rho_l/\rho = 2$ is also reported for comparison. The destabilization occurs more rapidly but the overall phenomenon is the same. No instability occurs for the density ratio 1 because no density gradient counterbalances the upward segregation. Numerical simulations for the density ratio 1 have been performed up to 400 s, starting from both initial homogeneous and bi-layer systems. Both systems evolve toward a stable flat interface and two pure layers of particles, large particles above. Moreover, experiments in a channel, fed with a mixture of particles with density ratio 1 and size ratios 1.75, 2, 3.5 also show the formation of a uniform stable surface layer composed of large particle and a pure bottom layer of small particles [8]. In conclusion, both systems remain axially stable with no banding, which proves the stable state for a density ratio 1, in agreement with a RT instability mechanism.

Our numerical and experimental results are valid in a range of slope angle, while material is flowing (not too low angles), and segregation is happening (high angles lead to a rapid collisional regime). Numerically, the instability has been studied from 22° to 26° . Larger angle leads to an earlier destabilization, but as the flow is more rapid, it happens at a longer distance from the start.

The instability have been numerically observed for density ratio as low as 1.2 for a size ratio 2. In granular flows, there is no surface tension which would create a threshold as in liquids. Nevertheless, other stabilizing mechanisms may occur, as the strong random motion of particles in granular flows. The question of a threshold on the density ratio is still under investigation.

Self-induced RT instability could appear paradoxical, but it results from the competition between two effects, segregation and buoyancy, with variable intensities. Segregation pushes large particles toward the surface and buoyancy pushes the dense (and large) particles downward individually, or collectively. Here, we choose the size and density ratios such that the segregation is dominant in the mixture. Consequently, large particles move upward while surrounded by small ones, and accumulate

at the surface where no small particles are around them. This creates a reverse density gradient. In the surface layer the segregation effect vanishes because large particles are surrounded by large particles. In this layer, the buoyancy acts in a collective hydrodynamical process because dense particles are close enough. Consequently, buoyancy dominates and the whole dense surface layer develops a RT instability.

A band pattern also appears in the case of axial segregation in partially-filled long rotating drums [29–40]. The mechanism, still under debate [36], is likely due to a free surface slope difference between granular species [31, 32]. But there is no slope angle difference in RT instability on inclines. Even though there are some undulations, slope variation between bands are null in simulations due to periodic boundary conditions and could not exceed $1/100^\circ$ in the channel experiment. Another main difference is that in cylinders, axial segregation can happen even with a density ratio $\rho_l/\rho = 1$ [29, 30] contrarily to RT instability on incline (See Fig. 4(c)). Moreover, in drums, large particle bands always form above a core of small particles [36, 38]. In the RT instability the plumes made of a mixture and large particle plumes have an almost symmetrical pattern. The bands intersect vertically the whole thickness. The ‘other’ bands are composed of a mixture, in opposition to the pure small particle bands observed in drums [31, 38, 39]. Finally, the RT instability is much more rapid to occur. A flow over a distance around $2000d$ is enough to develop the instability while in rotating drums, one hundred to several thousands rotations are often necessary to obtain a band pattern [31, 34, 40]. The mechanisms leading to the self-induced RT instability on inclines and to axial segregation in tumblers are different.

At least, the long time evolution of the instability is now considered. The thickness of the granular flows is $H = 24d$, the density ratio $\rho_l/\rho = 2$ and the length of the flow is reduced to $L = 30d$. Other parameters are unchanged and simulations are conducted for a longer period, up to $t = 250s$. Figure 5(a) compares the segregation indexes for the two different initial configurations. Both the two-layer system, through a usual Rayleigh-Taylor instability, and the homogeneous mixture, through a self-induced Rayleigh-Taylor instability, converge toward the same steady state for the segregation index (Fig. 5(a)) and the parallel stripe pattern (Figs. 5(b-c)). In these space-time diagrams, bands merging occurs, indicating that the wavelength in the stationary regime is larger than those of the initial destabilization. Each band merging is associated to a slight SI decrease (arrows in Fig. 5(a)). Figures 5(d-e) show the vertical concentration field and the corresponding transverse velocity field. To obtain a smooth velocity map, averaging over the last 40s of the simulation was necessary. Series of contra-rotative rolls is obtained, corresponding to the position of concentration plumes. Figures are ex-

FIG. 5. Stationary regime. (a) Time evolution of the segregation index for both initial conditions: two-layers (usual RT instability, red curve) and homogeneous (self-induced RT instability, green curve). Arrows indicate band merging. Space-time diagrams for an initially (b) two-layer flow or (c) one homogeneous-layer flow. (d) Volume concentration field (large particles in red) and (e) corresponding velocity map in the $x - z$ plane of the initially homogeneous flow measured at the end of the simulation.

tremely analogous to those obtained in Rayleigh-Bénard convection cells [3]. It is interesting to note that the maximal transverse velocity is equal to 2% of the mean velocity in the flowing direction y . Similar behavior with persisting bands and band merging have been observed in experiments for low thicknesses. The motor of this convection is the granular segregation that drives large particles to the surface even though they are denser. As buoyancy drives denser regions downward and segregation upward, the cells are sustained.

Size segregation is then both the cause for the self-induced Rayleigh-Taylor instability and the self-sustained Rayleigh-Bénard convection. By flowing, the homogeneous layer creates its own unstable state which is quite unusual, but is not able to sustain it and the system evolves to a self-sustained convective state. It is interesting to note that this very simple system, flowing particles having different sizes and densities, brings the sufficient mechanisms to induce self-organization, pattern

formation and instability, features that are usually met in more complex systems like biological systems [20] or complex chemical reactions [41]. Note also that in a strange way, in this particular configuration, the granular segregation creates an auto-mixing system with large scale heterogeneities, instead of a separating process.

We thank S. Gsell and N. Fraysse for interesting comments. Centre de Calcul Intensif d'Aix-Marseille University is acknowledged for granting access to its high performance computing resources.

* umberto.d-ortona@univ-amu.fr

- [1] S. Chandrasekhar, *Hydrodynamic and hydromagnetic stability* (Dover Publication, New-York, 1981).
- [2] F. Charu, *Hydrodynamic Instabilities* (Cambridge University Press, Cambridge, 2011).
- [3] A. V. Getling, *Rayleigh-Bénard Convection: Structures and Dynamics* (World Scientific, Singapour, 1998).
- [4] J. Duran, *Sands, Powders, and Grains: An Introduction to the Physics of Granular Materials* (Springer-Verlag New York, 2000).
- [5] H. J. Herrmann, J.-P. Hovi and S. Luding, *Physics of Dry Granular Media*, Springer Netherlands, 1998.
- [6] B. Andreotti, Y. Forterre and O. Pouliquen, *Granular Media: Between Fluid and Solid* (Cambridge University Press, Cambridge, 2013).
- [7] M. E. Möbius, B. E. Lauderdale, S. R. Nagel, and H. M. Jaeger, *Nature* **414**, 270 (2001).
- [8] N. Thomas, *Phys. Rev. E* **62**, 961 (2000).
- [9] T. Shinbrot, *Nature* **429**, 352 (2004).
- [10] N. Thomas and U. D'Ortona, *Phys. Rev. E* **97**, 022903 (2018).
- [11] J. M. Ottino and D. V. Khakhar, *Annu. Rev. Fluid Mech.* **32**, 55 (2000).
- [12] G. Félix and N. Thomas, *Phys. Rev. E* **70**, 051307 (2004).
- [13] N. Jain, J. M. Ottino, and R. M. Lueptow, *Granul. Matter* **7** 69 (2005).
- [14] A. Tripathi, D. V. Khakhar, *J. Fluid Mech.* **717**, 643 (2013).
- [15] C. Völtz, W. Pesch, and I. Rehberg, *Phys. Rev. E* **65**, 011404 (2001).
- [16] I. C. Carpen and J. F. Brady, *J. Fluid Mech.* **472**, 201 (2002).
- [17] J. L. Vinningland, Ø. Johnsen, E. G. Flekkoy, R. Toussaint, and K. J. Måløy, *Phys. Rev. Lett.* **99**, 048001 (2007).
- [18] Y. Forterre and O. Pouliquen, *Phys. Rev. Lett.* **86**, 5886 (2001).
- [19] T. Börzsönyi, R. E. Ecke, and J. N. McElwaine, *Phys. Rev. Lett.* **103**, 178302 (2009).
- [20] N.A. Hill and T.J. Pedley, *Fluid Dyn. Res.* **37**, 1-2 (2005).
- [21] J. Schäfer, S. Dippel, and D. E. Wolf, *J. Phys. I (France)* **6**, 5 (1996).
- [22] U. D'Ortona, N. Thomas, and R. M. Lueptow, *Phys. Rev. E* **93**, 022906 (2016).
- [23] G. H. Ristow, *Pattern Formation in Granular Materials* (Springer-Verlag, Berlin, 2000).
- [24] C. S. Campbell, *J. Fluid Mech.* **465**, 261 (2002).
- [25] L. E. Silbert, G. S. Grest, R. Brewster, and A. J. Levine, *Phys. Rev. Lett.* **99**, 068002 (2007).
- [26] W. D. Woidt, *Tectonophysics*, **50**, 369 (1978).
- [27] C. H. Yu, M. Y. Chang and T. F. Lin, *Int. J. Heat Mass Transfer.* **40** 333 (1997).
- [28] F. A. L. Dullien, *Porous Media: Fluid Transport and Pore Structure (2nd ed.)* (Academic Press, San Diego, 1992).
- [29] R. Khosropour, E. Valachovic, and B. Lincoln, *Phys. Rev. E* **62**, 807 (2000).
- [30] T. Finger, A. Voigt, J. Stadler, H.G. Niessen, L. Naji, and R. Stannarius, *Phys. Rev. E* **74**, 031312 (2006).
- [31] K.M. Hill and J. Kakalios, *Phys. Rev. E* **49**, 3610-3613 (1994).
- [32] H. Caps, R. Michel, N. Lecocq, N. Vandewalle, *Physica A* **326** 313 (2003).
- [33] S. J. Fiedor and J.M. Ottino, *Phys. Rev. Lett.* **91**,244301 (2003).
- [34] A.-N. Huang L.-C. Liu, and H.-P. Kuo, *Powder Tech.* **239**, 98 (2013).
- [35] A.C. Santomaso, R. Artoni, P. Canu, *Chem. Eng. Sc.* **90**, 151 (2013).
- [36] P. Chen, J.M. Ottino and R.M. Lueptow, *New J. Phys.* **13**, 055021 (2011).
- [37] M. Newey, J. Ozik, S. M. van der Meer, E. Ott and W. Losert, *Europhys. Lett.* **66**, 205 (2004).
- [38] N. Taberlet, M. Newey, P. Richard and W. Losert, *J. Stat. Mech* (2006) .
- [39] T. Finger, M. Schröter and R. Stannarius, *New J. Phys.* **17** 093023 (2015).
- [40] K. Choo, M. W. Baker, T. C. A. Molteno, and S. W. Morris, *Phy. Rev. E* **58**, 6115 (1998).
- [41] A. A. Golovin, B. J. Matkowsky and V. A. Volpert, *SIAM J. Appl. Math.* **69**, 251 (2008).