

Dispersed Two-Phase Flows 2018

224th session of Scientific and Technical Committee of SHF

17-19 September, 2018

ENSEEIHT, 2 rue Camichel, 31000 Toulouse (France)

[Program \(07/09/2018\)](#)

Monday 17th

8h30:9h00 Welcome ceremony

Session 1: Fluidized Beds (Chair: P. Fede)

9h00:10h00 Keynote: The role of two and three-phase flows modeling in the extrapolation of industrial processes, **J. CHAOUKI**, Polytech (Canada)

10h00:10h20 Numerical & experimental investigation of electrostatic effects in heterogeneous media, **Y. NASRO-ALLAH**, R. Ansart, O. Simonin, R. Fox, LGC, IMFT (France)

10h20:10h40 Simulation of a reactive fluidized bed reactor using couples CFD/DEM, **Y. DUFRESNE**, V. Moreau, A. Masi, G. Lartigue, O. Simonin, CORIA, IMFT (France)

10h40:11h10 Coffee Break

Session 2: Bubbly Flows #1 (Chair: F. Pigeonneau)

11h10:11h30 PBM of industrial bubble columns, **L. GEMELLO**, F. Augier, C. Plais, D. Marchisio, IFP Energies nouvelles, Politecnico di Torino (France & Italy)

11h30:11h50 Sub-grid stochastic hydro-dynamic forces modelling for bubbles in homogeneous, **Z. ZHANG**, R. Zamansky, D. Legendre, IMFT (France)

11h50:12h10 On the effect of buoyancy on turbulent dispersion in bubbly flow, **G. BOIS**, A. du Cluzeau, A. Toutant, N. Léoni, CEA STMF (France)

12h10:12h30 Heat transfer in bubble columns, **E. ALMERAS**, B. Gvozdic, O.Y. Dung, D. Van Gils, University of Twente (Netherlands)

12h30 14h00 Lunch & POSTER session

Session 3: Particulate Flows #1 (Chair: J. Chaouki)

14h00:14h20 Multi-fluid approach for the numerical prediction of wall erosion in an elbow, **W. YU**, P. Fede, E. Climent, S. Sanders, IMFT, University of Alberta (France & Canada)

14h20:14h40 Discharge rate of gas and granular media out of a reservoir, P. Ruyer, **Z. ZOU**, P. Aussilous, IRSN, CNRS, IUSTI (France)

14h40:15h00 Agglomeration and breakup on cyclone separators, **O. SGROTT**, M. Sommerfeld, O.V. Guericke, Universität Magdeburg (Germany)

15h00:15h20 Volume averaged technique for the simulation of particulate flows, **J.L. PIERSON**, F. Audard, J. Bouteloup, *IFPEN (France)*

15h20:15h40 Towards gas-particles simulations of cavity phenomena with an unresolved CFD-DEM method, **E. IZARD**, F. Romano, *ARCELOR MITTAL (France)*

15h40:16h00 Coffee Break

Session 4: Droplet Flows #1 (Chair: T. Bonometti)

16h00:16h20 Gas-liquid flow regimes in a rectangular millimetric channel and liquid fragmentation at the channel exit, **A. BOLCAIN**, P. Ern, C. Colin, V. Ciais, *IMFT, Université de Toulouse, (France)*

16h20:16h40 Overview of spray modeling and wall condensation in the Neptune_CFD for nuclear safety, **S. MIMOUNI**, *EDF (France)*

16h40:17h00 Enlerian-Lagrangian Simulation of evaporating sprays including experimental and modelling uncertainties, **P. ERRANTE**, C. Corre, S. Makhlof, *LMFA, Ecole Centrale de Lyon, (France)*

17h00:17h20 Water round jet atomization in irrigation, F. Felis, **S. TOMAS**, A. Vallet, M. Amielh, F. Anselmet, *LGC, IRSTEA, IRPHE (France)*

17h20:17h40 Turbulence effect on dispersed phase dynamics and distribution in dispersed gas-liquid and liquid-liquid flows, **J. CHAHED**, G. Bellakhel, A. Aouadi, M. Rezig, *INIT (Tunisia)*

Tuesday 18th

8h00: 8h40 Welcome coffee

Session 5: Particulate Flows #2 (Chair: L. Lacaze)

8h40:9h00 A Lagrangian accurate numerical model for high-density ratio Two phase mixtures, **T. FONTY**, M. Ferrand, A. Leroy, A. Jomy, D. Violeau, *EDF (France)*

9h00:9h20 Dynamics of flexible fibers in turbulent channel flow, **C. MARCHIOLI**, D. Dotto, *University of Udine (Italy)*

9h20:9h40 Analysis of the enhanced settling rate of inertial particles in homogeneous turbulence using PDF-based models, **C.P. STAFFORD**, D.C. Swailes, N. Chakraborty, M.W. Reeks, *School of Engineering, Newcastle University (UK)*

9h40:10h00 Lagrangian Point Force regularization for dispersed two-phase flows, **J.F. POUSTIS**, J.M. Senoner, D. Zuzio, P. Villedieu, *ONERA / DMPE (France)*

10h00:10h20 Response of a cylinder free to move to bubble-induced agitation, **C. TOUPOINT**, V. Roig, P. Ern, R. Brahem, L. Gamet, *IMFT, IFP Energies nouvelles, (France)*

10h20:10h40 Turbulence modulation by inertial particles in a swirling flow, **R. VOLK**, J. Vassaire, M. Bourgoin, *University of Lyon, ENS de Lyon (France)*

10h40:11h10 Coffee Break

Session 6: Dynamics & mechanisms at local scale (Chair: B. Lalanne)

11h10:11h30 Melting of a solid surface by a hot liquid jet, **A. LECOANET**, N. Rimbert, C. Zacharie, M. Hadj Achour, F. Payot, M. Gradeck, *LEMTA, CEA (France)*

11h30:11h50 Coalescence of surfactant-laden drops by Phase Field Method, **G. SOLIGO**, A. Roccon, A. Soldati, *Technische Universität Wien, University of Udine (Italy & Austria)*

11h50:12h10 Experimental study of reactive mass transfer around a bubble rising in a confined cell, **F. FELIS**, N. Dietrich, A.M. Billet, F. Strassl, S. Herres-Pawlis, V. Roig, K. Loubière, *FERMAt, IMFT, LGC , RWTH Aachen University (France & Germany)*

12h10:14h00 Lunch & POSTER session

Session 7: Numerical developments (Chair: J.L. Pierson)

14h00:14h20 Simulating Fluid-structure Interaction in 2 phase Flows with NEPTUNE_CFD, **W. BENGUIGUI**, J. Laviéville, S. Mimouni, E. Longatte, *IMSIA, UMR, ENSTA, EDF R &D (France)*

14h20:14h40 A three-field model with the two-group interfacial area transport equation model for simulating cap-bubbly and churn turbulent flows, **E. KUIDJO**, M.G. Rodio, R. Abgrall, P. Sagaut, *CEA DEN STMF, University of Zürich, Marseille University, (France & Switzerland)*

14h40:15h00 Multi-Phase flow with two velocities modelling for jet atomization simulations, **P. CORDESSE**, M. Massot, A. Murrone, *Ecole Polytechnique, ONERA (France)*

15h00:15h20 Geometrical properties of two-phase Flows: surface tension estimation through interface 3D reconstruction and modeling elements for a diffuse-interface model containing capillary effects, **R. DI BATTISTA**, M. Essadki, M. Massot, S. de Chaisemartin, *Ecole Polytechnique, IFPEn, CEA (France)*

15h20:15h40 Evaluation of Level Set reinitialisation algorithms for phase change simulation, **G. SAHUT**, G. Ghigliotti, P. Marty, G. Blarac, *Univ. Grenoble Alpes, CNRS, Grenoble INP, LEGI (France)*

15h40:16h10 Coffee Break

Session 8: Bubbly Flows #2 (Chair: R. Zamansky)

16h10:16h30 X-ray imaging of high temperature furnace applied to glass melting, **F. PIGEONNEAU**, D. Boloré, M. Gibilaro, L. Massot, E. Cid, P. Chamelot, O. Masbernat, *St Gobain, LGC, MINES ParisTech (France)*

16h30:16h50 Oscillations and mass transfer on bubble swarms, **M. TABORDA**, M. Muniz, M. Sommerfield, *University of Magdeburg (Germany)*

16h50:17h10 Direct Numerical Simulation of boiling flows using Local Front Reconstruction Method, **A.H. RAJKOTWALA**, C. Van der Geld, J.G Kuerten, A.J. Peters, *Eindhoven University of Technology (Netherlands)*

17h10:17h30 Stability of Taylor bubbles in confined highly porous media, **V. VIDAL**, M. Serres, M.L. Zanota, T. Maison, *ENS LYON (France)*

17h30:17h50 Turbulence interaction with large drops, **G. SOLIGO**, A. Roccon, A. Soldati, *Technische Universität Wien, University of Udine (Italy & Austria)*

19h30 Diner - Rowing Club, Toulouse

Wednesday 19th

8h30:8h45 Welcome Coffee

Session 9: Bubbly Flows #3 (Chair: M. Guingo)

8h45:9h05 Coalescence in a swarm of confined high-Re bubbles rising in a thin-gap cell, **J. RUIZ-RUZ**, R. Bolanos-Jiménez, P. Ern, V. Roig, *University of Jaen, IMFT (Spain & France)*

9h05:9h25 Characterization of bubbles clusters in bubble column, **Y. MEZUI**, A. Cartellier, M. Obligado, *Université Grenoble Alpes, CNRS, Grenoble INP, LEGI (France)*

9h25:9h45 Assessment of multi-scale two-fluid approach by simulating the emptying of a bottle, **S. MER**, O. Praud, V. Roig, H. Neau, N. Mérigoux, J. Magnaudet, *IMFT, EDF R&D (France)*

9h45:10h05 A new technic for Euler-Lagrange simulations of bubbly flows in which bubble wakes are resolved, **F. Le Roy de Bonneville**, R. Zamansky, F. Risso, A. Boulin, J.F. Haquet, *IMFT, CEA Cadarache (France)*

10h05:10h40 Coffee Break

Session 10: Droplet Flows #2 (Chair: S. Tomas)

10h40:11h00 Hydrodynamics and Conjugate Mass Transfer from a Translating Spherical Droplet in a Continuous Phase, **A. RACHIH**, S. Charton, D. Legendre, E. Climent, *CEA, DEN, IMFT, Université de Toulouse, CNRS (France)*

11h00:11h20 Yield stress water-entry, **A. PEREIRA**, L. Sardo, R. Castellani, R. Valette, R. Castellani, E. Hachem, *MINES ParisTech, PSL Research University, CEMEF, CNRS UMR 7635 (France)*

11h20:11h40 Dispersed Droplets crossing a Liquid-Liquid Interface, **H. EL ITAWI**, B. Lalanne, O. Masbernat, E. Cid, A. Pontier, G. Massiera, N. Le Sauze, *LGC, L2C, Université de Montpellier (France)*

11h40:12h00 Experimental μ -LIF studies of mass transfer in liquid-liquid plug flow in micro channels, **H. WEHELIYE**, D. Tsoulidis, P. Angelis, *University College of London (UK)*

12h00:13h10 Lunch & POSTER session

Session 11: Particulate Flows #3 (Chair: C. Marchioli)

13h10:13h30 A stochastic model for small rods in homogenous isotropic turbulence, **L. CAMPANA**, M. Bossy, J.P. Minier, *INRIA, EDF R&D MFEE (France)*

13h30:13h50 Is the kinetic equation for turbulent gas-particle flows ill-posed? **M.W. REEKS**, D. Swailes, A. Bragg, *Newcastle University, Duke University, Imperial college (UK & USA)*

13h50:14h10 Self-conditioned LES description of dispersed Two-phase flows, **D. MERCIER**, A. Vié, M. Massot, *CNRS, Centrale Supelec (France)*

14h10:14h30 Aerosol scavenging by droplets: impact of rear capture for low inertia aerosol and moderate to transitional Reynolds number, **E. BELUT**, *INRS (France)*

14h30:14h50 Particle-resolved numerical simulations of the gas-solid heat transfer in a dense regime: fluctuating gas velocity-temperature correlation induced by the presence of the particles, E. Thiam, **E. MASI**, E. Climent, O. Simonin, S. Vincent, *IMFT, Université Paris-Est Marne-La-Valle (France)*

14h50:15h10 Coffee Break

Session 12: Particulate Flows #4 (Chair: E. Masi)

15h10:15h30 Surfacing of micro swimmers in free surface turbulence, **H. BHATIA**, C. Marchioli, A. Soldati, *UDINE University, TU Wien (Italy & Austria)*

15h30:15h50 Numerical simulations of short - and long - range interaction forces in gas-particle flows, **A. BOUTSIKAKIS**, P. Fede, C. Montilla, O. Simonin, *IMFT, LGC (France)*

15h50:16h10 Settling velocity alteration by turbulence: what can we learn from simultaneous flow/particle measurements? **D. DE SOUZA**, R. Monchaux, A. Dejoan, *ENSTA PARIS-TECH, CNRS, CEA, EDF, Université Paris-Saclay (France)*

16h10:16h20 Closure speech and end of conference

LIST OF POSTERS

- ° Electrical resistivity tomography used to characterize bubble distribution in semi-industrial MBR, M. ALLIET, E. Suard, R. Clément, Y. Fayolle, C. Albasi, S. Gillot, *Irstea UR HBAN, UR REVERSAAL, University of Toulouse, CNRS INPT UPS (F)*
- ° Image reconstruction algorithms for ECVT systems: Application for fluidized bed configurations, C. MONTILLA, E. Cid, R. Ansart, O. Simonin, *LGC, University of Toulouse, INPT, UPS (F)*
- ° Modelling of dispersion forces and Bubble-induced Turbulence in turbulent bubbly up-flow from direct Numerical Simulation, A. du CLUZEAU, G. Bois, A. Toutant, N. Léoni, *CEA-DEN, CNRS (F)*
- ° Bulles et microbulles pour moyens d'essais en hydrodynamique, Y. LECOFFRE, G. Maj, *HYDEO France (F)*
- ° M2: a novel interferometric optical fiber sensor for 2 phase flow characterization, A. LEFEBVRE, N. Zuanon, B. Maze, S. Gluck, *A2 Photonic Sensors/INP Minatec (F) - Exhibitor*
- ° Study of an air-lift under depression, M. EL HAJEM, A. Haasan, J.Y. Champagne, *INSA LYON (F)*

Further information: <http://www.shf-hydro.org/224-1-manifestations-16.html>

Exhibitor

Partner

with the support of

Ecoulements Diphasiques Dispersés DTPF - DISPERSED TWO-PHASE FLOWS

Toulouse, 17-19 September 2018

Veuillez compléter et retourner ce bulletin d'inscription à la/ to be completed and returned to SOCIETE HYDROTECHNIQUE DE FRANCE
25 rue des Favorites - F- 75015 PARIS
Tél. 33 (0)1.42.50.91.03 - Fax 33 (0)1.42.50.59.83
Mail : n.sheibani@shf-hydro.org

Ce congrès entre dans le cadre de la formation professionnelle continue : N° de formateur : **11 75 02902 75**

Nom/Name : _____ Prénom/First Name : _____

Société/Company : _____

Adresse/Address : _____

Code postal/Postal code : _____ Ville/City : _____

Pays/Country : _____ Tél/Phone : _____ Fax : _____

Mail : _____ Fonction/Function: _____

Droits d'inscription/Registration fees (euros) (T.V.A. 20.00 % incluse)

Incluant actes, repas. et pauses/Including Lunches, Proceedings and Coffee breaks

<input type="radio"/> Normal/General	240,00
<input type="radio"/> Adhérents , universitaires/SHF members, Academics	150,00
<input type="radio"/> Intervenants/Speakers (tarif par présentation)/fees for each presentation	150,00
<input type="radio"/> Je souhaite participer au dîner/ dinner	40,00

RESERVATION OBLIGATOIRE DES DEJEUNERS :

cocher les déjeuners/lunches **17/09** **18/09** **19/09**

Règlement/Payment

- par chèque libellé à l'ordre de la **SHF** (by check to **SHF**)
- par virement bancaire à HSBC PARIS VAUGIRARD 30056-00073-00735402180-23 en indiquant «le n° de facture»/(by bank transfer IBAN FR76 3005 6000 7300 7354 0218 023 – BIC : CCFRFRPP-
- paiement en ligne/ payment by Credit Card www.shf-hydro.org

Une facture sera adressée à chaque participant. Elle tiendra lieu de confirmation d'inscription / An invoice would be sent to each participant as the confirmation of the registration.

Je souhaite (valable pour l'Europe uniquement)/ **European participants only**):

Une convention de formation

L'accès des participants est subordonné à l'établissement préalable du présent bulletin accompagné du paiement ou d'un bon de commande administratif.

Toute annulation pour quelque raison que ce soit (et par écrit uniquement) avant le **1^{er} septembre 2018** donnera lieu à l'annulation des frais d'inscription, sous déduction d'une franchise de 50 € pour frais de dossier. **Le prix total du congrès sera exigible après cette date.** Les remplacements sont admis à tout moment. (**Deadline for cancellations: September 1st 2018.** Full payment of colloquium fees is requested after this date. 50€ overheads will however not be refunded. Replacements are admitted.)

Renseignements complémentaires : <http://www.shf-hydro.org>

« Les informations recueillies sont nécessaires pour la gestion de la manifestation concernée. Elles font l'objet d'un traitement informatique et sont destinées au secrétariat de l'association. Elles peuvent en outre être utilisées à des fins d'information et de prospection concernant les activités de l'association. En application des articles 39 et suivants de la loi du 6 janvier 1978 modifiée, vous bénéficiez d'un droit d'accès et de rectification aux informations qui vous concernent.

Si vous souhaitez exercer ce droit et obtenir communication des informations vous concernant, veuillez vous adresser à la SHF. Vous pouvez également, pour des motifs légitimes, vous opposer au traitement des données vous concernant»