

HAL
open science

On the surface equations in two-phase flows and reacting single-phase flows

C. Morel

► **To cite this version:**

C. Morel. On the surface equations in two-phase flows and reacting single-phase flows. *International Journal of Multiphase Flow*, 2007, 33 (10), pp.1045-1073. 10.1016/j.ijmultiphaseflow.2007.02.008 . cea-02355750

HAL Id: cea-02355750

<https://cea.hal.science/cea-02355750>

Submitted on 8 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

On the surface equations in two-phase flows and reacting single-phase flows

Christophe Morel

CEA Grenoble, DEN/DER/SSTH/LMDL,
17 rue des Martyrs, 38054 Grenoble, Cédex 9, France
(33) 4 38 78 92 27
christophe.morel@cea.fr

Abstract

This paper summarizes the mathematical surface equations which are useful in two-phase flows and single-phase reacting flows. The connection between the interfacial area concentration transport equation for two-phase flows and the flame surface density transport equation for turbulent reacting flows is established. Several analytical examples are given to clarify the physical significance of the different quantities involved in the different transport equations. An introduction to the mathematical treatment of anisotropic interfaces is also given. This theory is illustrated on two different numerical examples: a single inclusion in a simple shear and a single inclusion in an uni-axial elongation.

Keywords: Interfacial area concentration, flame surface density, anisotropic interfaces

1. Introduction

This paper deals with surface related transport equations used in two-phase flow and reacting single-phase flow studies. A particular feature of two-phase flow is the presence of interfaces separating the two phases (e.g. a gas and a liquid). These interfaces can be considered as two-dimensional (2D) surfaces embedded in the three-dimensional (3D) Euclidian space. In the classical approach of the two-fluid model (e.g. Ishii, 1975; Ishii & Hibiki, 2005), one set of balance equations of mass, momentum and energy is written for each phase. Nevertheless, the two phases do not evolve independently since they are strongly coupled through the mass, momentum and energy exchanges between them. Most of these exchanges are proportional to the available contact area between the two phases, per unit volume of the mixture. This interfacial area per unit volume, often called the *interfacial area concentration*, is therefore a fundamental quantity in two-phase flow studies.

Another example where surface equations can be of importance is the one of reacting single-phase flows (Candel & Poinso, 1990; Trouvé & Poinso, 1994). In certain gas combustion problems, the flame is quite similar to a surface separating fresh gases on one side, from burnt products on the other side. Under these conditions, one can define a *flame surface density* which is analogous to the interfacial area concentration in two-phase flow studies. We will see that these two quantities obey quite similar transport equations, giving the possibility to take benefit from studies in one research area to make progress in the other one.

In the context of two-phase flow studies, two different approaches can be employed. For the particular case of particulate suspensions (flows where one of the two phases is finely dispersed in the other), the interfacial area concentration transport equation can be deduced as

a particular statistical moment of a population balance equation, by making an analogy with the kinetic theory of gases. This first approach is restricted to the dispersed flow cases (bubbly or droplet flows), and we will not discuss of it in details, because this approach has been largely discussed in previous papers (Guido-Lavalle & Clause, 1991; Kalkach-Navarro et al., 1994; Guido-Lavalle et al., 1994; Kocamustafaogullari & Ishii, 1995; Millies & Mewes, 1995; Millies et al., 1996; Wu et al., 1998; Hibiki & Ishii, 2000 a,b; Lhuillier et al., 2000; Yao & Morel, 2004; Ishii & Hibiki, 2005). A second approach, which is valid for all interfaces configurations, i.e. for all two-phase flow regimes, is also possible. This second approach is based on the study of the evolution of pieces of surfaces embedded in the flow field, independently of what these surfaces are. Physically, they can represent interfacial surfaces, or flame surfaces. Geometrically, they can be open or closed. The link between these two approaches in the particular case of dispersed flows has been shown by Lhuillier et al. (2000).

This paper is organized as follows. In section 2, the definitions of the different interfacial area concentrations introduced by different authors are synthesized and the link between them is clearly demonstrated. In section 3, the different forms of the so-called Leibniz rule (or Reynolds transport theorem) for a surface are recalled. The transport equation for the global instantaneous (i.e. defined on a fixed volume) surface area is obtained as a particular case of this general transport theorem, as was demonstrated previously by Candel & Poinot (1990) for flame surfaces and by Delhay (2001) for interfacial surfaces. The corresponding local (i.e. point-wise) transport equations are given in section 4, and compared to the previous works in the literature (Marle, 1982; Drew, 1990). In section 5, we show the mathematical connection between the interfacial area transport equation and the flame surface density transport equation, often called the Σ -equation. The last section 6 is devoted to the analysis of anisotropic (non-spherical) interfaces. A full tensorial treatment of the surface equations is introduced and compared to the existing previous theories in the literature. Several analytical examples are given along this paper when it has been possible to obtain them. For the more complicated case of anisotropic interfaces, numerical results are also presented in section 6 on two simple cases.

2. On the different definitions of the interfacial area concentration for two-phase flows

2.1. Local instantaneous interfacial area concentration

We assume that a gas-liquid interface is a 2D surface embedded in the 3D Euclidean space. It has a zero Lebesgue measure and therefore it cannot be defined locally and instantaneously by usual mathematical functions. Instead, the generalized functions, or distributions, will be used.

They are two representations of a surface in space (Aris, 1962). Let $\underline{x} = (x,y,z)$ be the position vector in the 3D Euclidean space and t the time. In the first representation, the surface can be defined by the following geometrical equation:

$$F(\underline{x}, t) = 0 \tag{1}$$

The second representation is given by:

$$\underline{x} = \underline{x}(u^1, u^2, t) \tag{2}$$

where u^1 and u^2 are the surface coordinates. The velocity of the surface point (u^1, u^2) is defined by:

$$\underline{w} \equiv \frac{\partial \underline{x}}{\partial t} \Big|_{u^1, u^2} \quad (3)$$

Let F be positive in phase 1 and negative in phase 2. The *phase characteristic function*, or *phase indicator function*, is a binary function which can be defined by:

$$\chi_1(\underline{x}, t) = 1 - \chi_2(\underline{x}, t) = Y(F(\underline{x}, t)) \quad (4)$$

where $Y(x)$ is the Heaviside distribution. The relation (4) shows that the characteristic function χ_k is equal to 1 for a point \underline{x} located in phase k at time t , and to 0 for a point located in the other phase. The two unit vectors normal to the interface and pointing outward phase k are given by (Aris, 1962):

$$\underline{n}_2 = -\underline{n}_1 = \nabla F / |\nabla F| \quad (5)$$

As F is identically zero for all points located on the interface, its convective time derivative at the velocity \underline{w} is nil:

$$\frac{\partial F}{\partial t} + \underline{w} \cdot \nabla F = 0 \quad (6)$$

Equations (5) and (6) show that any two different velocity fields (3) (corresponding to two different choices of the surface coordinates) which have the same normal velocity component $\underline{w} \cdot \underline{n}$ give rise to the same surface motion (Drew & Passman, 1999). Therefore, the normal velocity component is the only one to be related unambiguously to the surface motion. This normal velocity component is sometimes called the *normal displacement speed* of the interface (Delhaye, 1981) and is given by:

$$\underline{w} \cdot \underline{n}_2 = -\underline{w} \cdot \underline{n}_1 = -\frac{\partial F / \partial t}{|\nabla F|} \quad (7)$$

From the definition (4), one can also deduce:

$$\begin{aligned} \nabla \chi_1 &= -\nabla \chi_2 = \delta(F) \nabla F \\ \frac{\partial \chi_1}{\partial t} &= -\frac{\partial \chi_2}{\partial t} = \delta(F) \frac{\partial F}{\partial t} \end{aligned} \quad (8)$$

where $\delta(x)$ is the Dirac distribution. We recall that the Dirac distribution is the derivative of the Heaviside distribution (Schwartz, 1966). From the equations (6) and (8) one can deduce:

$$\frac{\partial \chi_k}{\partial t} + \underline{w} \cdot \nabla \chi_k = 0 \quad k = 1, 2 \quad (9)$$

which is called the topological equation for phase k .

From the relations (5) and (8)₁, one can also deduce:

$$-\underline{n}_k \cdot \nabla \chi_k = \delta(F) |\nabla F| \equiv \delta_I \Leftrightarrow \nabla \chi_k = -\underline{n}_k \delta_I \quad (10)$$

where δ_I is a Dirac distribution having the different interfaces as a support. Such a distribution is used by Marle (1982), Kataoka et al. (1984, 1986); Kataoka (1986), Drew (1990), Soria & de Lasa (1991), Lhuillier et al. (2000) and Lhuillier (2003, 2004a,b). It is called a *local instantaneous interfacial area concentration* by Kataoka (1986) and by Kataoka et al. (1984, 1986). We see that the surface can be equivalently defined by the fields δ_I , \underline{n} and $\underline{w} \cdot \underline{n}$.

2.2. Global instantaneous interfacial area concentration

Let $V(\underline{x})$ be a fixed volume in space centered on a given point \underline{x} . By fixed, we mean that neither the size of the volume nor its shape depends on the particular point \underline{x} . The *global instantaneous interfacial area concentration* is defined over the volume V as:

$$S_V(\underline{x}, t) \equiv \frac{1}{V} \int_V \delta_I dv = \frac{1}{V} \int_{S \subset V} da = \frac{A(\underline{x}, t)}{V} \quad (11)$$

where S is the interfacial surface within the volume V at time t and $A(\underline{x}, t)$ is its area. Therefore, the global instantaneous interfacial area concentration S_V can be seen as the volume average of the local instantaneous one, given by δ_I , or equivalently as the ratio of the surface area inside the volume V divided by its magnitude. It is clear from the definitions (10) and (11) that δ_I and S_V have the physical dimension of the inverse of a length.

2.3. Local, or time-averaged, interfacial area concentration

Ishii (1975) and Delhaye (1976) introduced the following *local interfacial area concentration* defined over a time interval $[t-T/2, t+T/2]$:

$$S_T(\underline{x}, t) \equiv \frac{1}{T} \sum_j \frac{1}{|\underline{w} \cdot \underline{n}|_j} \quad (12)$$

where the sum applies on the different interfaces passing through the point \underline{x} during the time interval $[t-T/2, t+T/2]$. It is not useful to precise the sense of the normal vector \underline{n} because of the absolute value in the denominator of (12). The link between the local time-averaged interfacial area concentration defined by (12) and the local instantaneous one defined by (10) is demonstrated in details by Kataoka et al. (1984, 1986) and by Riou (2003). More simply, we can introduce the following Dirac distribution in the time domain (Lhuillier et al., 2000):

$$\delta_I = \sum_j \frac{\delta(t - t_j)}{|\underline{w} \cdot \underline{n}|_j} \Rightarrow S_T = \frac{1}{T} \int_{[T]} \delta_I dt \quad (13)$$

It can be noted that S_T has also the physical dimension of the inverse of a length.

2.4. Link between the global instantaneous and the local interfacial area concentrations

The volume V being fixed in time, the order of integration does not matter. It is equivalent to take first the volume average of δ_I over V followed by its time average over $[T]$, or to take first its time average followed by the volume average. As a consequence, we obtain:

$$\frac{1}{V} \int_V \frac{1}{T} \int_{[T]} \delta_I dt dv = \frac{1}{V} \int_V S_T dv = \frac{1}{T} \int_{[T]} \frac{1}{V} \int_V \delta_I dv dt = \frac{1}{T} \int_{[T]} S_V dt \quad (14)$$

This relation has been first demonstrated by Delhaye (1976) by means of integral theorems. This double average of δ_I is a possible approximation for its statistical average $a_I = \langle \delta_I \rangle$. Multiplying the two sides of Eq. (14) by VT and using Eqs. (11) and (12), we obtain:

$$\int_V \sum_j \frac{1}{|\underline{w} \cdot \underline{n}|_j} dv = \int_{[T]} A dt \quad (15)$$

In what follows, we illustrate the physical significance of (15) on three simple examples.

2.4.1. A fixed bubble growing linearly in time

We first consider the case of a spherical bubble whose center is located at the origin of a Cartesian reference frame. The radius of the bubble grows constantly with a radial velocity W , therefore the equation (1) for this bubble reads:

$$F(\underline{x}, t) = x^2 + y^2 + z^2 - R(t)^2 = 0 \quad (16)$$

with $R(t) = Wt$ being the instantaneous radius of the bubble. At the end of the time interval $[0, T]$, the bubble radius is $R(T) = WT$ therefore the volume swept by the bubble surface during $[0, T]$ is a spherical volume with radius $R(T)$. We consider this spherical volume as the control volume V . The instantaneous bubble surface $A(t)$ being equal to $4\pi R(t)^2 = 4\pi W^2 t^2$, a simple integration gives immediately:

$$\int_0^T A(t) dt = \frac{4\pi}{3} W^2 T^3 \quad (17)$$

Now we consider the LHS (Left Hand Side) of (15). It is easy to verify, applying (7) to (16), that $\underline{w} \cdot \underline{n} = W$ with \underline{n} being directed towards the exterior of the bubble. Then, we obtain immediately:

$$\int_V \sum_j \frac{1}{|\underline{w} \cdot \underline{n}|_j} dv = \int_V \frac{1}{|\underline{w} \cdot \underline{n}|} dv = \frac{1}{W} \int_V dv = \frac{4\pi}{3} W^2 T^3 \quad (18)$$

in accordance with (17).

2.4.2. A plane surface moving in a sector

We consider a plane surface moving normally to itself in a sector (fig. 1). The normal velocity of this surface is equal to U and the aperture angle is equal to α . At a given time t , the distance covered by the surface from the origin of the sector is equal to Ut . At the end of the

time interval $[0, T]$, this distance is equal to UT and we consider the volume swept by the plane surface inside the sector as being the control volume V .

Fig. 1: A plane surface moving in a sector

The problem is 2D in the plane of the figure, therefore it can be seen that the “area” of the surface instantaneously contained inside the volume V is $A(t) = Ut \tan(\alpha) * 1 = Ut \tan(\alpha)$. The integration gives immediately:

$$\int_0^T A(t) dt = U \tan \alpha \frac{T^2}{2} \quad (19)$$

The normal velocity of the surface being equal to U , we have immediately:

$$\int_V \sum_j \frac{1}{|\underline{w} \cdot \underline{n}|_j} dv = \int_V \frac{1}{|\underline{w} \cdot \underline{n}|} dv = \frac{1}{U} \int_V dv = U \tan \alpha \frac{T^2}{2} \quad (20)$$

in accordance with (19).

2.4.3. A moving bubble entering in a cubic volume

Now we consider a slightly more difficult case of a spherical moving bubble entering in a cubic box (fig. 2). The bubble velocity is aligned with the z direction of a Cartesian reference frame, the axes of this frame being parallel to the sides of the box. At the initial time, the bubble is entirely outside of the box but the top of the bubble is located at the inferior face of the box (fig. 2a). At a given instant t , the height of the bubble which is inside the box $h(t)$ is equal to Ut (fig. 2b), and the time T corresponds to the first time when the bubble is entirely inside the box (fig. 2c). We therefore have $2R = UT$ where U and R are the velocity and radius of the bubble respectively.

Fig. 2: A spherical bubble entering in a cubic box

The equation (1) for the bubble is given by:

$$F(\underline{x}, t) = x^2 + y^2 + (z - Ut)^2 - R^2 = 0 \quad (21)$$

At a given time t smaller than T , the surface area of the spherical cap inside the volume V of the box is given by $A(t) = 2\pi R h(t) = 2\pi R U t$. Its integration gives:

$$\int_0^T A(t) dt = 2\pi R^2 T \quad (22)$$

The calculation of the LHS of (15) is slightly more difficult because one must consider separately three different zones inside the cubic volume V , corresponding to the points swept *two times* by the interface of the bubble during $[T]$, the points swept *a single time* and the points that do not see the bubble at all, which give zero contribution to the LHS of (15). The calculation is done in the appendix. At the end we obtain:

$$\int_V \sum_j \frac{1}{|\underline{w} \cdot \underline{n}|_j} dv = 2\pi R^2 T \quad (23)$$

in accordance with (22).

3. On the different forms of the Leibniz rule (or Reynolds transport theorem) for a surface

3.1. An open surface evolving freely in space

We first consider an open surface evolving freely in space as the one illustrated in fig. 3.

Fig. 3: An open surface evolving freely in space

The boundary of the open surface S is a closed curve C . We denote by \underline{n} the unit vector normal to the surface and by \underline{v} the unit vector normal to the bounding curve C , located in the plane tangent to the surface.

We can decompose the surface velocity vector \underline{w} into its normal and tangential components:

$$\underline{w} = (\underline{w} \cdot \underline{n})\underline{n} + \underline{w}_t \Leftrightarrow \underline{w}_t = (\underline{I} - \underline{n}\underline{n}) \cdot \underline{w} \quad (24)$$

where \underline{I} is the identity tensor in 3D space and $\underline{I} - \underline{n}\underline{n}$ is a surface projection operator which can be thought of as the identity tensor in the 2D surface (Nadim, 1996). From its definition (24), it is clear that \underline{w}_t is the projection of the vector \underline{w} in the plane tangent to the surface. We can calculate the surface divergence of the vector \underline{w} :

$$\nabla_s \cdot \underline{w} = \nabla_s \cdot \underline{w}_t + (\underline{w} \cdot \underline{n})\nabla_s \cdot \underline{n} = \nabla_s \cdot \underline{w}_t + (\underline{w} \cdot \underline{n})\nabla \cdot \underline{n} \quad (25)$$

where it should be noted that the surface divergence of the complete vector \underline{w} and the one of its projection \underline{w}_t differ of a quantity equal to the product of the normal displacement velocity defined by (7) and the surface divergence of \underline{n} . In the particular case of the normal vector \underline{n} , it should be noted that its surface divergence $\nabla_s \cdot \underline{n}$ coincides with the usual spatial divergence $\nabla \cdot \underline{n}$ evaluated on the surface (Nadim, 1996) because we have:

$$\nabla_s \cdot \underline{n} = (\underline{I} - \underline{n}\underline{n}) : \underline{\nabla}\underline{n} = \underline{I} : \underline{\nabla}\underline{n} = \nabla \cdot \underline{n} \quad (26)$$

since $-\underline{n}\underline{n} : \underline{\nabla}\underline{n} = -n_i n_j n_{i,j} = -n_j (n_i n_i / 2)_{,j} = 0$ because $n_i n_i = 1$.

The Leibniz rule, or Reynolds transport theorem, for a surface is given by (Aris, 1962):

$$\frac{d}{dt} \int_S f da = \int_S \left(\frac{\partial f}{\partial t} + f(\underline{w} \cdot \underline{n})(\nabla \cdot \underline{n}) \right) da + \int_C f \underline{w}_t \cdot \underline{v} dC \quad (27)$$

The relation (27) is a particular case of a more general theorem (Nadim, 1996):

$$\frac{d}{dt} \int_S \underline{\Psi} \cdot \underline{n} da = \int_S \left(\frac{d\underline{\Psi}}{dt} + \underline{\Psi} \nabla \cdot \underline{w} - \nabla^T \underline{w} \cdot \underline{\Psi} \right) \cdot \underline{n} da \quad (28)$$

where $\underline{\Psi}$ is a tensor field of any rank. Taking the particular case of the vector $\underline{\Psi} = \underline{n}f$, the Leibniz rule (27) is retrieved.

Making $f = 1$ in Eq. (27) and considering the particular case of a closed surface, the following simple result is obtained:

$$\frac{d}{dt} \int_S da = \int_S (\underline{w} \cdot \underline{n})(\nabla \cdot \underline{n}) da \quad (29)$$

3.2. A surface evolving within a fixed volume

The extension of the theorem (27) when one considers only the portion of a surface $S(t)$ instantaneously contained in a fixed volume V (fig. 4) is not trivial. This extension has been done by Gurtin et al. (1989).

Fig. 4: A portion of surface included in a fixed volume V

We denote by $S(t)$ the portion of the surface instantaneously contained inside the fixed volume V and $C(t)$ the intersection curve between the two surfaces $S(t)$ and ∂V . On each point of the curve $C(t)$, we can define simultaneously the unit vector \underline{n} normal to the surface $S(t)$ and the unit vector \underline{N} normal to the boundary surface ∂V , outwardly directed. Gurtin et al. (1989) show that a portion of the derivative given by (27) must balance the outflow of f due to the transport of portions of $S(t)$ across ∂V . The extended theorem reads:

$$\frac{d}{dt} \int_{S(t)} f da = \int_{S(t)} \left(\dot{f} + f(\underline{w} \cdot \underline{n})(\nabla \cdot \underline{n}) \right) da - \int_{C(t)} f(\underline{w} \cdot \underline{n}) \frac{\underline{n} \cdot \underline{N}}{\sqrt{1 - (\underline{n} \cdot \underline{N})^2}} dC \quad (30)$$

where \dot{f} is called the normal time derivative of f by the authors. It can be noted that the term involving \underline{w}_t in (27) is absent in (30) (the two terms on the bounding curve C of (27) and (30) do not coincide and they have not the same significance) because Gurtin et al. (1989) assumed that $\underline{w}_t = 0$. When the velocity \underline{w} is *not* normal to the surface, they give an extended version of the theorem (30) (see their remark 3):

$$\frac{d}{dt} \int_{S(t)} f da = \int_{S(t)} (\dot{f} + f \nabla_s \cdot \underline{w}_t) da - \int_{C(t)} f \frac{\underline{w} \cdot \underline{N}}{\sqrt{1 - (\underline{n} \cdot \underline{N})^2}} dC \quad (31)$$

but they do not give the demonstration of (31). Later, Jaric (1992) extended the result (30) to a portion of a moving surface inside a *nonfixed* volume and retrieved the result (30) for a fixed volume. Making $f = 1$ into the equation (30) gives:

$$\frac{d}{dt} \int_{S(t)} da = \int_{S(t)} (\underline{w} \cdot \underline{n})(\nabla \cdot \underline{n}) da - \int_{C(t)} (\underline{w} \cdot \underline{n}) \frac{\underline{n} \cdot \underline{N}}{\sqrt{1 - (\underline{n} \cdot \underline{N})^2}} dC \quad (32)$$

where the two surface integrals concern all surfaces inside V while the line integral lies over the intersections of the surfaces with the boundary ∂V .

3.3. Application to the determination of the surface area

When the *global instantaneous* interfacial area concentration S_V is desired, it is equivalent to determine the surface area A contained into the volume V since the two are related by (11). The time derivative of A is simply given by (32):

$$\frac{dA}{dt} = \int_{S(t)} (\underline{w} \cdot \underline{n})(\nabla \cdot \underline{n}) da - \int_{C(t)} (\underline{w} \cdot \underline{n}) \frac{\underline{n} \cdot \underline{N}}{\sqrt{1 - (\underline{n} \cdot \underline{N})^2}} dC \quad (33)$$

The relation (33) was postulated by Lhuillier et al. (2000) and was demonstrated by Morel et al. (1999) into a slightly different (but equivalent) form. The only difference between (33) and the equation (27) in our previous paper (Morel et al., 1999) is that the expression of the first term in the RHS (Right Hand Side) of (33) was not given, this term being replaced by a general source term γ expressed per unit volume and per unit time. The difference between (33) and the equation (2) of Lhuillier et al. (2000) is that these authors added a volumetric source term γ in the RHS of (33) which was attributed to the coalescence and break-up phenomena. In fact, it can be shown that the equation (33) does not contain the coalescence and break-up phenomena, and that these phenomena should be added, as it was demonstrated by Lance (1986) on the case of dispersed flows and Junqua (2003) on the case of stratified flows.

Candel & Poinot (1990) start from the equation (28) to derive their balance equation for the flame surface area in a single-phase reacting flow. Making $\underline{\Psi} = \underline{n}$ into (28) gives:

$$\frac{dA}{dt} = \int_{S(t)} (-\underline{n} \underline{n} : \underline{\nabla} \underline{w} + \nabla \cdot \underline{w}) da = \int_{S(t)} \nabla_s \cdot \underline{w} da \quad (34)$$

If we make $\underline{w}_t = 0$, as in the theorem (30), the equation (34) becomes, by using (25):

$$\frac{dA}{dt} = \int_s (\underline{w} \cdot \underline{n})(\nabla \cdot \underline{n}) da \quad (35)$$

and (29) is retrieved. The comparison of the equations (35) and (33) shows that the outflow term is missing in the equation derived by Candel & Poinsot (1990). This is a direct consequence of the fact that they start from the theorem (28), which is valid for a surface evolving freely in space, and not from the theorem (30) more adapted to the study of a portion of a surface included in a fixed volume V .

3.4. Illustration on several examples

3.4.1. A moving bubble entering in a cubic volume

In this paragraph, we reconsider the example of a moving bubble entering in a cubic box illustrated on fig. 2 in order to verify the relation (33) on a simple analytical case. The geometrical equation defining the bubble surface is always given by (21) and we recall that the portion of the surface instantaneously contained into the box is given by $A(t) = 2\pi R h(t) = 2\pi R U t$ (paragraph 2.4.3), therefore we obtain:

$$\frac{dA}{dt} = 2\pi R U \quad (36)$$

The two terms in the RHS of (33) are calculated in the appendix (Eqs. A.5-A.6), we obtain:

$$\int_{s(t)} \nabla \cdot \underline{n} (\underline{w} \cdot \underline{n}) da = 2\pi R U \sin^2 \alpha \quad (37)$$

$$- \int_{C(t)} (\underline{w} \cdot \underline{n}) \frac{\underline{n} \cdot \underline{N}}{\sqrt{1 - (\underline{n} \cdot \underline{N})^2}} dC = 2\pi R U \cos^2 \alpha \quad (38)$$

Their sum is therefore equal to $2\pi R U$, in accordance to (36).

3.4.2. A plane surface moving in a sector

Now we verify the equation (33) on the case illustrated on fig. 1 (see paragraph 2.4.2). We recall that the problem is 2D and that the surface area instantaneously contained into the volume V of the sector is given by $A(t) = U t \tan(\alpha)$, therefore:

$$\frac{dA}{dt} = U \tan \alpha \quad (39)$$

As we have a plane surface in this case, the curvature term is nil and the outflow term is given by:

$$- \int_{C(t)} (\underline{w} \cdot \underline{n}) \frac{\underline{n} \cdot \underline{N}}{\sqrt{1 - (\underline{n} \cdot \underline{N})^2}} dC = U \frac{\sin \alpha}{\cos \alpha} = U \tan \alpha \quad (40)$$

where \underline{n} is assumed to be upwardly directed, therefore $\underline{n}\cdot\underline{N}$ is equal to zero on the left side of the volume V , where \underline{N} is horizontal, and equal to $-\sin\alpha$ on the right side (fig. 1).

4. Local transport equations for the void fraction and the interfacial area concentration

4.1. Local instantaneous transport equations

The first local instantaneous transport equation is the so-called topological equation for the phase indicator function χ_k given by Eq. (9). The second local instantaneous transport equation is the one for δ_I which can be derived directly from (9) and (10) (Lance, 1986; Drew, 1990; Junqua, 2003) or from Eq. (33) which can be rewritten as:

$$\frac{d}{dt} \int_V \delta_I dv = \int_V (\underline{w}\cdot\underline{n})(\nabla\cdot\underline{n})\delta_I dv - \int_{\partial V} (\underline{w}\cdot\underline{n})(\underline{n}\cdot\underline{N})\delta_I da \quad (41)$$

Using Green's theorem on the last term of (41) and assuming that the volume V becomes infinitely small, Eq. (41) gives:

$$\frac{\partial \delta_I}{\partial t} + \nabla \cdot [\delta_I (\underline{w}\cdot\underline{n})\underline{n}] = \delta_I (\underline{w}\cdot\underline{n})\nabla\cdot\underline{n} \quad (42)$$

where it is not useful to indicate the sense of \underline{n} since it appears twice in each term of (42). It can be demonstrated that (Marle, 1982):

$$\nabla \cdot (\delta_I \underline{w}_t) = \delta_I \nabla_s \cdot \underline{w}_t \quad (43)$$

Adding (43) to (42) and taking (24) and (25) into account yields:

$$\frac{\partial \delta_I}{\partial t} + \nabla \cdot [\delta_I \underline{w}] = \delta_I \nabla_s \cdot \underline{w} \quad (44)$$

Splitting $\nabla \cdot (\delta_I \underline{w})$ as $\underline{w}\cdot\nabla\delta_I + \delta_I\nabla\cdot\underline{w}$ and taking into account that $\nabla_s \cdot \underline{w} = (\underline{I} - \underline{nn}) : \underline{\nabla}\underline{w}$, and then subtracting $\delta_I\nabla\cdot\underline{w}$ from the two members of (44) yields:

$$\frac{\partial \delta_I}{\partial t} + \underline{w}\cdot\nabla\delta_I = -\delta_I \underline{nn} : \underline{\nabla}\underline{w} \quad (45)$$

an equation found by Lhuillier (2003).

They are many equivalent equations to represent local instantaneous transport of surfaces and (42), (44) and (45) are only three examples. The preference is to be given to (44) which looks like a traditional transport equation and bears many resemblances with the macroscopic transport equation proposed a long time ago by Ishii (1975).

4.2. Averaged transport equations

Realistic physical situations often develop very complicated interfaces, therefore a statistical treatment is necessary. Drew (1990) (see also Drew & Passman, 1999) use the ensemble

average over a set of equivalent processes. Denoting this ensemble average by $\langle \rangle$, the average of the topological equation (9), taking (10) into account, gives:

$$\frac{\partial \alpha_k}{\partial t} = -\langle \underline{w} \cdot \nabla \chi_k \rangle = +\langle \underline{w} \cdot \underline{n}_k \delta_I \rangle \quad (46)$$

where $\alpha_k = \langle \chi_k \rangle$ is the statistical volumetric fraction of presence of phase k, often called the “void fraction”. One can also average the equation (42) which gives:

$$\frac{\partial a_I}{\partial t} + \nabla \cdot \langle \delta_I (\underline{w} \cdot \underline{n}) \underline{n} \rangle = \langle \delta_I (\underline{w} \cdot \underline{n}) \nabla \cdot \underline{n} \rangle \quad (47)$$

where $a_I = \langle \delta_I \rangle$ is the statistically averaged interfacial area concentration. Drew (1990) introduced two different averaged velocities: a scalar one and a vector one. The scalar averaged velocity is the one suggested by (46), it is defined by:

$$\underline{W}_k \equiv \frac{\langle \underline{w} \cdot \underline{n}_k \delta_I \rangle}{\langle \delta_I \rangle} = \frac{\langle \underline{w} \cdot \underline{n}_k \delta_I \rangle}{a_I} \quad (48)$$

Hence (46) can be rewritten:

$$\frac{\partial \alpha_k}{\partial t} = a_I \underline{W}_k \quad (49)$$

Drew (1990) called (48) the “average interfacial normal velocity”. We can see that it corresponds to the speed at which phase k expands itself by ‘eating’ the other phase. The vector averaged velocity suggested by Eq. (47) is defined by:

$$\underline{W}_I \equiv \frac{\langle \delta_I (\underline{w} \cdot \underline{n}) \underline{n} \rangle}{\langle \delta_I \rangle} = \frac{\langle \delta_I (\underline{w} \cdot \underline{n}) \underline{n} \rangle}{a_I} \quad (50)$$

Denoting $\nabla \cdot \underline{n}$ by H (H is here the *total* curvature, which must not be confused with the mean curvature: the total curvature is twice the mean curvature), and defining the averaged total curvature by:

$$\bar{H} \equiv \frac{\langle \delta_I \nabla \cdot \underline{n} \rangle}{\langle \delta_I \rangle} = \frac{\langle \delta_I H \rangle}{a_I} \quad (51)$$

Drew arrived at the following form for the interfacial area concentration transport equation:

$$\frac{\partial a_I}{\partial t} + \nabla \cdot (a_I \underline{W}_I) = \bar{H} \frac{\partial \alpha_k}{\partial t} + \underbrace{\langle \delta_I (\underline{w} \cdot \underline{n}) (H - \bar{H}) \rangle}_{a_I \Phi_s} \quad (52)$$

where Φ_s denotes a source term per unit area which is attributed to the coalescence and break-up phenomena, according to Drew (1990). A comparison of (52) with the equation firmly

established for spherical bubbles (Wu et al., 1998; Hibiki & Ishii, 2000a, Yao & Morel, 2004):

$$\frac{\partial a_I}{\partial t} + \nabla \cdot (a_I \underline{V}_G) = \frac{2}{3} \frac{a_I}{\alpha} \left[\frac{\partial \alpha}{\partial t} + \nabla \cdot (\alpha \underline{V}_G) \right] + 12\pi \left(\frac{\alpha}{a_I} \right)^2 \left[\frac{\partial n}{\partial t} + \nabla \cdot (n \underline{V}_G) \right] \quad (53)$$

shows that it is a little bit more complicated, nevertheless a common term appears in the RHS of (52) and (53) since $\bar{H} = 2/R = 2a_I/3\alpha$ for spherical bubbles with $R = 3\alpha/a_I$ being the Sauter mean radius of the bubbles and α corresponds to the gas phase. The quantity n in (53) is the bubble number concentration.

Now, we can also take the average of the equation (44), rather than (42), to obtain:

$$\frac{\partial a_I}{\partial t} + \nabla \cdot \langle \delta_I \underline{w} \rangle = \langle \delta_I \nabla_s \cdot \underline{w} \rangle \quad (54)$$

which suggests us to introduce the following transport velocity:

$$\underline{V}_I \equiv \frac{\langle \delta_I \underline{w} \rangle}{\langle \delta_I \rangle} = \frac{\langle \delta_I \underline{w} \rangle}{a_I} \quad (55)$$

It can be noted that \underline{W}_I and \underline{V}_I are equal as soon as $\underline{w}_t = 0$ can be assumed. If this is not the case, a particular choice for \underline{w}_t must be made and the two transport velocities \underline{W}_I and \underline{V}_I are different.

The general transport equation (54) and the transport equation (53) derived for bubbly flows are different. Therefore, we should verify their compatibility in the particular case of a bubbly flow. Their left-hand sides are identical as soon as the averaged velocity defined by (55) is replaced by the mean gas velocity \underline{V}_G which is the center of mass velocity of the bubble swarm. It is simply assumed that for a dispersed bubbly flow, the two velocities transporting the interfacial area and the void fraction are close together, therefore \underline{V}_I can be simply replaced by \underline{V}_G . The link between the two right-hand sides of (53) and (54) is more difficult. Lhuillier (2004b) derived such a link in an approximated manner, under a similar assumption that the interface velocity \underline{w} is close to the velocity of the phase having the minor fraction of presence. An equation similar to (54) was also obtained by Séro-Guillaume & Rimbart (2005) using a method based on volume averaging. Two different closures for the macroscopic velocity \underline{V}_I based on thermodynamic arguments are also proposed by these authors.

4.3. Link with the time averaging operator

In paragraph 2.3, we have defined a time-averaged interfacial area concentration given by Eq. (12). When the flow is steady, one can assume that the statistical average can be advantageously replaced by a time average (ergodicity assumption). If we make this assumption (a_I is equivalent to S_T for a steady flow), we obtain for the different time-averaged quantities:

$$S_T \underline{W}_k = \frac{\partial \alpha_k}{\partial t} = \frac{1}{T} \sum_j \frac{\underline{w} \cdot \underline{n}_k}{|\underline{w} \cdot \underline{n}_k|} \quad (56)$$

which is a well-known relation when using a time averaging operator (Ishii, 1975; Delhayé, 1981).

$$S_T \underline{W}_I = \frac{1}{T} \sum_j \frac{\underline{w} \cdot \underline{n}_k}{|\underline{w} \cdot \underline{n}_k|} \underline{n}_k \quad (57)$$

$$S_T \underline{V}_I = \frac{1}{T} \sum_j \frac{\underline{w}}{|\underline{w} \cdot \underline{n}_k|} \quad (58)$$

$$S_T \bar{H} = \frac{1}{T} \sum_j \frac{H}{|\underline{w} \cdot \underline{n}_k|} \quad (59)$$

with S_T defined by (12).

4.4. Link with the volume averaging operator

In paragraph 2.2, we have defined a volume-averaged interfacial area concentration given by Eq. (11). When the flow is spatially homogeneous, one can assume that the statistical average can be advantageously replaced by a volume average (ergodicity assumption). If we make this assumption (a_I is equivalent to S_V for a homogeneous flow), we obtain for the different volume-averaged quantities:

$$S_V \underline{W}_k = \frac{\partial R_k}{\partial t} = \frac{1}{V} \int_{S_{cV}} \underline{w} \cdot \underline{n}_k \, da \quad (60)$$

where R_k is the spatial volumetric fraction of phase k . The relation (60) is a well known relation when using a volume averaging operator (Kolev, 2002). We have also:

$$S_V \underline{W}_I = \frac{1}{V} \int_{S_{cV}} (\underline{w} \cdot \underline{n}_k) \underline{n}_k \, da \quad (61)$$

$$S_V \underline{V}_I = \frac{1}{V} \int_{S_{cV}} \underline{w} \, da \quad (62)$$

$$S_V \bar{H} = \frac{1}{V} \int_{S_{cV}} H \, da \quad (63)$$

with S_V defined by Eq. (11).

4.5. Illustration on a fixed bubble growing linearly in time

We reconsider the example of section 2.4.1. The geometrical equation defining the surface motion is given by Eq. (16). This motion is purely radial hence $\underline{w} \cdot \underline{n}_G = W = \text{cte}$. If we assume

that the statistical average can be replaced by a time-average over a time interval $[0, T]$, we obtain $\langle \delta_I \rangle = S_T$ defined by (12). As $\underline{w} \cdot \underline{n}$ is equal to the constant radial velocity W , we obtain:

$$S_T = \frac{1}{T} \sum_j \frac{1}{|\underline{w} \cdot \underline{n}|_j} = \frac{1}{WT} \quad (64)$$

hence $\partial S_T / \partial t = 0$. The three averaged velocities \underline{W}_G , \underline{W}_I and \underline{V}_I defined by Eqs. (56)-(58) are given by $\underline{W}_G = \underline{W}$ and $\underline{W}_I = \underline{V}_I = W \underline{n}_G$ since $\underline{w}_t = 0$. Expressing the normal \underline{n}_G as in Eq. (A.4), we obtain immediately:

$$\nabla \cdot (S_T \underline{W}_I) = \nabla \cdot (S_T \underline{V}_I) = S_T W \nabla \cdot \underline{n}_G = 2 \frac{S_T W}{R(t)} \quad (65)$$

and we have also:

$$\langle \delta_I (\underline{w} \cdot \underline{n}) \nabla \cdot \underline{n} \rangle = W \langle \delta_I H \rangle = W S_T \bar{H} \quad (66)$$

which is identical to (65) since $\bar{H} = 2/R$.

Now we assume that the statistical average can be replaced by a spatial average over a volume V . We obtain $\langle \delta_I \rangle = S_V$ defined by (11). Therefore we have:

$$S_V = \frac{4\pi R^2}{V} \Rightarrow \frac{\partial S_V}{\partial t} = \frac{8\pi R W}{V} \quad (67)$$

where we assume that the bubble surface is entirely contained within the volume V . We also have:

$$S_V \underline{W}_I = S_V \underline{V}_I = \frac{1}{V} \int_{S \subset V} W \underline{n} da = \frac{W}{V} \int_{S \subset V} \underline{n} da = 0 \quad (68)$$

since S is a closed surface and, for the curvature term:

$$\langle \delta_I (\underline{w} \cdot \underline{n}) \nabla \cdot \underline{n} \rangle = W \frac{2}{R} S_V = W \frac{2}{R} \frac{4\pi R^2}{V} = \frac{8\pi R W}{V} \quad (69)$$

which is identical to (67).

It is important to remark that, if the transport equation (52) (without the last term since the mean curvature does not fluctuate) is verified using a time average or a volume average, the equilibrium between the different terms does not occur in the same manner. When using a time averaging operator, we obtain:

$$\nabla \cdot (S_T \underline{W}_I) = \langle \delta_I (\underline{w} \cdot \underline{n}) \nabla \cdot \underline{n} \rangle = 2 \frac{S_T W}{R} \quad \text{and} \quad \partial S_T / \partial t = 0 \quad (70)$$

When using a volume averaging operator, we obtain:

$$\frac{\partial S_v}{\partial t} = \langle \delta_I(\underline{w}, \underline{n}) \nabla \cdot \underline{n} \rangle = \frac{8\pi R W}{V} \quad \text{and} \quad S_v \underline{W}_I = 0 \quad (71)$$

Hence, we see that the RHS of the transport equation is balanced by the divergence of the convective flux if we assume a steady situation and is balanced by the transient term if we assume a spatially homogeneous situation. Here the situation studied is *not* steady and *not* homogeneous, but the transient term is erased by the time averaging in the first situation and the convection term is erased by the spatial averaging in the second one. This example shows the importance of the choice of the averaging operator which is more adapted to the physical situation: steady or unsteady, homogeneous or not.

5. Transport equation for the flame surface density in a turbulent reacting flow

In single-phase reacting flows, combustion takes place on preferential zones where the different reactants are mixed together. These zones can be volumetric ones (flame pockets) or nearly surface ones (thin sheets in comparison to the other scales of the flow). In this last situation, called the *flamelet regime*, one can define a flame surface embedded in the 3D space of the flow. The mean reaction rate can be estimated as the product of the consumption rate per unit surface by a flame surface density. Infinitely fast, reduced or complex chemistry models are included in the modeling of the consumption rate per unit flame area. The flame surface density is the available flame area per unit volume and is analogous to the interfacial area concentration in two-phase flow.

The flame surface density, often denoted by Σ , obeys a transport equation called the Σ -equation (Candel & Poinso, 1990; Boudier, 1992; Trouvé & Poinso, 1994; Veynante et al., 1996; Van Kalmthout & Veynante, 1998). In what follows, we derive the exact Σ -equation from the equations presented in section 4. The derivation is made in the general case of a turbulent flow.

In the flamelet regime, the flame front reduces to a thin sheet which can be approximated as a 2D surface embedded in the 3D space occupied by the flow. The 2D surface has a velocity field \underline{w} which can be decomposed into the sum of the flow velocity and the flame propagation velocity with respect to the flow (Candel & Poinso, 1990; Trouvé & Poinso, 1994; Peters, 1999):

$$\underline{w} = \underline{v} + S \underline{n} \quad (72)$$

where \underline{v} is the flow velocity and S is the flame propagation speed. We must discuss on the physical significance of Eq. (72). The flame front is assimilated to a surface separating the fresh gas side labeled as 1 from the burnt gas side labeled as 2. If we assume the continuity of the tangential component of the fluid velocity through the flame surface ($\underline{v}_{t1} = \underline{v}_{t2}$), the tangential component of the velocity \underline{w} can be chosen equal to the common fluid tangential velocity ($\underline{w}_t = \underline{v}_{t1} = \underline{v}_{t2}$). As a consequence, the two fluid velocities only differ in their normal component: $\underline{w} = \underline{v}_1 + (\underline{w} - \underline{v}_1) \cdot \underline{n}_1 \underline{n}_1$ and $\underline{w} = \underline{v}_2 + (\underline{w} - \underline{v}_2) \cdot \underline{n}_2 \underline{n}_2$. Denoting $S_1 = (\underline{w} - \underline{v}_1) \cdot \underline{n}_1$ and $S_2 = (\underline{w} - \underline{v}_2) \cdot \underline{n}_2$, we obtain $\underline{w} = \underline{v}_1 + S_1 \underline{n}_1$ and $\underline{w} = \underline{v}_2 + S_2 \underline{n}_2$ which are two relations like (72) but where S , \underline{v} and \underline{n} depends on the side considered: fresh or burnt gases. The key is the mass jump condition across the flame front which imposes that the mass flux is conserved because the flame surface itself is assumed to have no mass. Denoting the mass flux density due to the reaction rate by \dot{m} and denoting $\underline{n} = \underline{n}_1 = -\underline{n}_2$, we can write:

$$\dot{m} = \rho_1(\underline{w} - \underline{v}_1) \cdot \underline{n} = \rho_2(\underline{w} - \underline{v}_2) \cdot \underline{n} = \rho_1 S_1 = -\rho_2 S_2 \quad (73)$$

This relation shows that \dot{m} is intrinsic to the flame (it does not depend on the side) therefore we prefer use \dot{m} instead of $S_{1,2}$. Using (73), the relation (72) can be rewritten as:

$$\underline{w} = \underline{v}_1 + \frac{\dot{m}}{\rho_1} \underline{n} = \underline{v}_2 + \frac{\dot{m}}{\rho_2} \underline{n} \quad (74)$$

The starting point of the derivation of the Σ -equation is Eq. (44) which can be rewritten as:

$$\frac{\partial \delta_I}{\partial t} + \nabla \cdot [\delta_I \underline{w}] = \delta_I (\underline{I} - \underline{nn}) : \underline{\nabla w} \quad (75)$$

Substituting (74) into (75) and taking the ensemble average yields:

$$\frac{\partial \Sigma}{\partial t} + \nabla \cdot \langle \delta_I \underline{v}_k \rangle + \nabla \cdot \left\langle \delta_I \frac{\dot{m}}{\rho_k} \underline{n} \right\rangle = \langle \delta_I (\underline{I} - \underline{nn}) : \underline{\nabla v}_k \rangle + \left\langle \delta_I \frac{\dot{m}}{\rho_k} \nabla_s \cdot \underline{n} \right\rangle \quad (76)$$

where $\Sigma = \langle \delta_I \rangle$ is the flame surface density. We can also define δ_I -weighted averaged quantities by the following relation:

$$\langle \psi \rangle_s \equiv \frac{\langle \delta_I \psi \rangle}{\langle \delta_I \rangle} = \frac{\langle \delta_I \psi \rangle}{\Sigma} \quad (77)$$

The flow being turbulent, one may classically decompose the flow velocity \underline{v}_k into a mean and a fluctuating parts (Reynolds decomposition):

$$\underline{v}_k = \underline{V}_k + \underline{v}'_k \quad (78)$$

Using (77) and (78), the equation (76) becomes:

$$\begin{aligned} \frac{\partial \Sigma}{\partial t} + \underbrace{\nabla \cdot (\Sigma \underline{V}_k)}_{\text{mean transport}} + \underbrace{\nabla \cdot (\Sigma \langle \underline{v}'_k \rangle_s)}_{\text{turbulent transport}} + \underbrace{\nabla \cdot \left(\Sigma \left\langle \frac{\dot{m}}{\rho_k} \underline{n} \right\rangle_s \right)}_{\text{flame propagation}} &= \\ = \underbrace{\Sigma (\nabla \cdot \underline{V}_k - \langle \underline{nn} \rangle_s : \underline{\nabla V}_k)}_{A_T} + \underbrace{\Sigma \langle \nabla \cdot \underline{v}'_k - \underline{nn} : \underline{\nabla v}'_k \rangle_s}_{a_T} + \underbrace{\Sigma \left\langle \frac{\dot{m}}{\rho_k} \nabla_s \cdot \underline{n} \right\rangle_s}_{\text{curvature}} \end{aligned} \quad (79)$$

The equation (79) is the equation (3) of Veynante et al. (1996). The LHS of (79) contains three convection terms: convection by the mean velocity \underline{V}_k , convection by the fluctuating velocity $\langle \underline{v}'_k \rangle_s$ and convection by the mean propagation velocity $\left\langle \frac{\dot{m}}{\rho_k} \underline{n} \right\rangle_s$. The RHS of (79) contains two terms due to the surface divergence of the flow velocity field (see Eq. (76)). These terms represent the stretch of the flame surface density Σ due to the velocity divergence

acting in the tangent plane. Due to the Reynolds decomposition, two different stretch terms appear: one due to the mean velocity field (term $A_T \Sigma$) and one due to the fluctuating velocity field (term $a_T \Sigma$). The last term combines the propagation speed $\frac{\dot{m}}{\rho_k}$ and the total curvature

$\nabla \cdot \underline{n}$ of the surface. Typical closure relations for the Eq. (79) are proposed by Veynante et al. (1996) and Van Kalmthout & Veynante (1998). It should be noted that, if the fresh gas density is approximately equal to the burnt gas one ($\rho_1 = \rho_2$), the gas velocity \underline{v} and the propagation speed S becomes continuous through the flame surface and the relation (72) is retrieved.

We also note that the stretch due to the mean velocity field (term $A_T \Sigma$) involves the *orientation tensor* $\langle \underline{nn} \rangle_s$ which is the surface average of the dyadic product of the normal vector \underline{n} by itself. Veynante et al. (1996) proposed algebraic closure relations to express this tensor in the case of experimentally measured flames. In the following section, transport equations for quantities like $\langle \underline{nn} \rangle_s$ are given for the case of two-phase liquid-liquid dispersions. An equation quite similar to Eq. (79) has been postulated by Vallet et al. (2001) for the modeling of the atomization of a liquid jet into a droplet spray.

6. Introduction to the theory of anisotropic interfaces

In the preceding sections, the ensemble-averaged interfacial area concentration has been denoted by a_I and the volume-averaged one by S_V . In this section, we summarize results obtained in the context of volume-averaging (e.g. Wetzel & Tucker, 1999) and others obtained in the context of ensemble-averaging (e.g. Lhuillier, 2003). At the end, we use the volume-averaging in order to numerically calculate averaged quantities like the interfacial area concentration S_V . So we advertise the reader that, in order to avoid a change of notation two times in this section, the interfacial area concentration will be denoted by S_V throughout this section.

6.1. Area tensors and their transport equations

In situations where gas-liquid interfaces become anisotropic (non spherical), the interfacial area concentration is not sufficient to describe them accurately, because this is a scalar quantity. The anisotropic surfaces exhibit a tensorial character which can be described by introducing the following *area tensors* (Wetzel & Tucker, 1999):

$$\underline{\underline{A}} \triangleq \frac{1}{V} \int_{S \subset V} \underline{nn} da \quad \Leftrightarrow \quad A_{ij} \triangleq \frac{1}{V} \int_{S \subset V} n_i n_j da \quad (80)$$

for the second order tensor,

$$\underline{\underline{\underline{A}}} \triangleq \frac{1}{V} \int_{S \subset V} \underline{nnnn} da \quad \Leftrightarrow \quad A_{ijkl} \triangleq \frac{1}{V} \int_{S \subset V} n_i n_j n_k n_l da \quad (81)$$

for the fourth order tensor and so on... The area tensors (80) and (81) are defined onto a control volume V , as in the paper of Wetzel & Tucker (1999). When all the interfaces within this control volume are closed surfaces, only the even-order area tensors are useful, the odd-order area tensors being zero-valued. In what follows, we do not make the distinction between

a given tensor like $\underline{\underline{A}}$ or its typical component A_{ij} . Due to the fact that the normal vector \underline{n} is a unit vector, the following interesting properties of area tensors can be noted:

$$\begin{aligned} A_{ii} &= \text{tr}(\underline{\underline{A}}) = \frac{1}{V} \int_{S_{cV}} da = \frac{A}{V} = S_V \\ A_{ijkk} &= \frac{1}{V} \int_{S_{cV}} n_i n_j da = A_{ij} \end{aligned} \quad (82)$$

In particular, the trace of the second-order area tensor is equal to the global (volume-averaged) surface area concentration S_V and one can normalize an area tensor of any order by dividing it by S_V . The normalization of the second order area tensor gives the orientation tensor $\langle \underline{\underline{nn}} \rangle_s$ introduced in section 5. One can also introduce the deviator of the area tensor:

$$q_{ij} \equiv \frac{1}{V} \int_{S_{cV}} \left(n_i n_j - \frac{1}{3} \delta_{ij} \right) da = A_{ij} - \frac{1}{3} S_V \delta_{ij} \quad (83)$$

where δ_{ij} is the Kronecker symbol. The quantity (83) is called the *interface anisotropy tensor* or *interface tensor*.

The transport equation for the second-order area tensor can be deduced from the equation (44) and the evolution equation for the normal vector \underline{n} (Wetzel & Tucker, 1999; Lhuillier, 2003):

$$\frac{dn_i}{dt} = \frac{\partial n_i}{\partial t} + \underline{w} \cdot \nabla n_i = -L_{ji} n_j + L_{jk} n_j n_k n_i \quad (84)$$

where L_{ij} is a short notation for the surface velocity gradient $\partial w_i / \partial x_j$. Combining Eqs. (44) and (84), then averaging, one obtains:

$$\frac{\partial A_{ij}}{\partial t} + \nabla \cdot \langle \underline{w} n_i n_j \delta_I \rangle = \left\langle \delta_I \left(n_i n_j n_k n_l + n_i n_j \delta_{kl} - n_i n_k \delta_{jl} - n_j n_k \delta_{il} \right) \underline{\underline{L}}_{kl} \right\rangle \quad (85)$$

which was obtained by Lhuillier (2004a).

On the other hand, by averaging Eq. (44) or taking the trace of Eq. (85), we obtain:

$$\frac{\partial S_V}{\partial t} + \nabla \cdot \langle \delta_I \underline{w} \rangle = \left\langle \delta_I \left(\underline{\underline{I}} - \underline{\underline{nn}} \right) : \underline{\underline{L}} \right\rangle \quad (86)$$

which is equivalent to (54). Combining Eqs. (85) and (86), the transport equation for the interface anisotropy tensor (83) is obtained:

$$\frac{\partial q_{ij}}{\partial t} + \left\langle \underline{w} \cdot \nabla \left(\left(n_i n_j - \frac{\delta_{ij}}{3} \right) \delta_I \right) \right\rangle = \left\langle \delta_I \left(\left(n_i n_j + \frac{\delta_{ij}}{3} \right) n_k n_l - n_i n_k \delta_{jl} - n_j n_k \delta_{il} \right) \underline{\underline{L}}_{kl} \right\rangle \quad (87)$$

6.2. Some closures in particular cases

In the case of liquid-liquid dispersions, interesting results have been obtained by Doi & Ohta (1991) and later by Lhuillier (2003). The original paper of Doi & Ohta (1991) was concerned with two incompressible fluids having the same viscosity and density, mixed with equal volume fractions. The assumptions of equal viscosities and equal concentrations have been suppressed in the work of Lhuillier (2003).

Lhuillier (2003) assumed that the velocity \underline{w} of the interfaces is close to the translation velocity \underline{v} of the dispersed phase, which itself is close to the average velocity \underline{V} of the emulsion, because the two liquids have approximately the same density. In the RHS of (86), the velocity gradient L_{ij} can be replaced by the microscopic deformation tensor $d_{ij} = 1/2(L_{ij} + L_{ji})$ because of the symmetry of the tensor product $n_i n_j$. This microscopic deformation tensor is assumed to be close to the average deformation tensor $\langle d_{ij}^d \rangle$ of the dispersed phase, therefore Eq. (86) becomes:

$$\frac{\partial S_v}{\partial t} + \underline{V} \cdot \nabla S_v = -\underline{q} : \langle \underline{d}^d \rangle \quad (88)$$

where A_{ij} has been replaced by q_{ij} because $\langle d_{ii}^d \rangle = 0$. Under the same simplifying assumptions, Eq. (87) becomes:

$$\begin{aligned} \frac{\partial q_{ij}}{\partial t} + \underline{V} \cdot \nabla q_{ij} + q_{ik} \langle \omega_{kj}^d \rangle + q_{jk} \langle \omega_{ki}^d \rangle &= \left\langle \delta_{ij} \left(n_i n_j - \frac{\delta_{ij}}{3} \right) n_k n_l \right\rangle \langle d_{kl}^d \rangle \\ &+ \frac{2}{3} \delta_{ij} q_{kl} \langle d_{kl}^d \rangle - q_{ik} \langle d_{kj}^d \rangle - q_{jk} \langle d_{ki}^d \rangle - \frac{2}{3} S_v \langle d_{ij}^d \rangle \end{aligned} \quad (89)$$

where d_{ij}^d and ω_{ij}^d are the symmetric and anti-symmetric parts of the tensor L_{ij} . The equation (88) shows that the evolution of S_v is stopped whenever the tensor q_{ij} vanishes (isotropic interfaces). The author said that (88) is not able to reproduce coalescence of droplets and proposed to add a term like $-\sigma\alpha(1-\alpha)G_0 S_v^2$ in the RHS of (88):

$$\frac{\partial S_v}{\partial t} + \underline{V} \cdot \nabla S_v = -\underline{q} : \langle \underline{d}^d \rangle - \sigma\alpha(1-\alpha)G_0 S_v^2 \quad (90)$$

where σ is the surface tension and α is the volumetric fraction of one of the two phases. The dependence of the coalescence term in $\alpha(1-\alpha)$ allows to reduce the coalescence intensity as the flow becomes dilute (α tends to 0 or to 1). The factor G_0 is a function of the volumetric fractions and the dynamic viscosities of the two phases. It is given by:

$$G_0 = \frac{\alpha_1^2 \eta_2 + \alpha_2^2 \eta_1}{3/2 \eta_1 \eta_2 + (\alpha_1 \eta_2 + \alpha_2 \eta_1)^2} \quad (91)$$

If the macroscopic deformation tensor $\langle d_{ij}^d \rangle$ and the macroscopic rotation rate tensor $\langle \omega_{ij}^d \rangle$ are known (as well as α and \underline{V}), the system of the two equations (89)-(90) is not completely closed because one need to express the fourth order tensor $A_{ijkl} = \langle \delta_{ij} n_i n_j n_k n_l \rangle$. The simpler closure for this fourth order tensor is the one proposed by Doi & Ohta (1991). They proposed the following *decoupling approximation*:

$$\mathbf{A}_{ijkl} = \frac{1}{S_v} \mathbf{A}_{ij} \mathbf{A}_{kl} \quad (92)$$

Substituting Eq. (92) into (89), one obtains:

$$\begin{aligned} \frac{\partial \mathbf{q}_{ij}}{\partial t} + \underline{\mathbf{V}} \cdot \nabla \mathbf{q}_{ij} &= \frac{1}{S_v} \kappa_{kl} \mathbf{q}_{kl} \mathbf{q}_{ij} \\ &+ \frac{2}{3} \delta_{ij} \mathbf{q}_{kl} \kappa_{kl} - \mathbf{q}_{ik} \kappa_{kj} - \mathbf{q}_{jk} \kappa_{ki} - \frac{1}{3} S_v (\kappa_{ij} + \kappa_{ji}) \end{aligned} \quad (93)$$

where $\kappa_{ij} = \langle \mathbf{d}_{ij}^d \rangle + \langle \omega_{ij}^d \rangle$ is the macroscopic velocity gradient. Doi & Ohta (1991) added two relaxation terms in the RHS of Eqs. (88) and (93) to take into account the surface tension effects. The surface tension has mainly two effects: it makes the interfaces more isotropic (shape relaxation towards spherical shape) and it decreases the surface area concentration by shape relaxation and coalescence of the droplets. At the end, the system proposed by Doi & Ohta (1991) reads:

$$\begin{aligned} \frac{\partial \mathbf{q}_{ij}}{\partial t} &= \frac{1}{S_v} \kappa_{kl} \mathbf{q}_{kl} \mathbf{q}_{ij} \\ &+ \frac{2}{3} \delta_{ij} \mathbf{q}_{kl} \kappa_{kl} - \mathbf{q}_{ik} \kappa_{kj} - \mathbf{q}_{jk} \kappa_{ki} - \frac{1}{3} S_v (\kappa_{ij} + \kappa_{ji}) - \lambda S_v \mathbf{q}_{ij} \\ \frac{\partial S_v}{\partial t} &= -\underline{\mathbf{q}} : \underline{\underline{\kappa}} - \lambda \mu S_v^2 \end{aligned} \quad (94)$$

where the coefficients λ and μ are given by:

$$\begin{aligned} \lambda &= (c_1 + c_2) \sigma / \eta_0 \\ \mu &= c_1 / (c_1 + c_2) \end{aligned} \quad (95)$$

where η_0 is the dynamic viscosity common to the two phases and c_1 and c_2 are positive numbers which can be functions of the volumetric fraction α . It should be remarked that the convection terms $\underline{\mathbf{V}} \cdot \nabla S_v$ and $\underline{\mathbf{V}} \cdot \nabla \mathbf{q}_{ij}$ are not included in the model (94) of Doi & Ohta (1991).

Later Lhuillier (2004a) proposed the following *linear* closure relation for the fourth order tensor (see also Hand, 1962):

$$\begin{aligned} \mathbf{A}_{ijkl} &= -\frac{S_v}{35} (\delta_{ij} \delta_{kl} + \delta_{ik} \delta_{jl} + \delta_{il} \delta_{jk}) + \\ &+ \frac{1}{7} (\delta_{ij} \mathbf{A}_{kl} + \delta_{ik} \mathbf{A}_{jl} + \delta_{il} \mathbf{A}_{jk} + \delta_{jk} \mathbf{A}_{il} + \delta_{jl} \mathbf{A}_{ik} + \delta_{kl} \mathbf{A}_{ij}) \end{aligned} \quad (96)$$

This relation has been established for the three-dimensional situations. In the case of two-dimensional situations, the numerical coefficients must be changed in order to guarantee that the trace of the tensor \mathbf{q}_{ij} remains zero (Lhuillier, private communication):

$$\begin{aligned}
A_{ijkl} = & -\frac{S_v}{24} (\delta_{ij}\delta_{kl} + \delta_{ik}\delta_{jl} + \delta_{il}\delta_{jk}) + \\
& + \frac{1}{6} (\delta_{ij}A_{kl} + \delta_{ik}A_{jl} + \delta_{il}A_{jk} + \delta_{jk}A_{il} + \delta_{jl}A_{ik} + \delta_{kl}A_{ij})
\end{aligned} \tag{97}$$

The relation (97) is linear, unlike the relation (92) which is quadratic. Therefore, it is expected that (97) will be correct for small deformations only and (92) will be more adapted for large deformations. This will be verified later (figs. 11-12).

6.3. Numerical tests of Doi-Ohta's model in simple 2D configuration.

In order to test the model proposed by Doi & Ohta (1991), and in particular the decoupling approximation (92), simple numerical tests can be done. We restrict ourselves to *2D situations* and to *a single inclusion*. Here we study the deformations of an initially circular interface submitted to different velocity fields.

6.3.1. The system of equations for 2D situations

In 2D situations, the surface area concentration is replaced by the ratio of the length of the curve L divided by the total area A_{tot} of the two-phase mixture:

$$S_v = \frac{L}{A_{tot}} \tag{98}$$

If an area A is enclosed into the curve C , the volumetric fraction of the dispersed phase can be defined by the ratio:

$$\alpha = \frac{A}{A_{tot}} \tag{99}$$

and the Sauter mean diameter d_s characterizing the single inclusion can be defined as:

$$d_s = \frac{4\alpha}{S_v} = \frac{4A}{L} \tag{100}$$

where the factor 4 is taken because we are in a 2D situation (cylindrical inclusion). For a circular inclusion, the diameter d_s is equal to the circle diameter.

The definition of the interface anisotropy tensor (83) becomes, in 2D situations:

$$q_{ij} = A_{ij} - \frac{1}{2} S_v \delta_{ij} \tag{101}$$

As a consequence, the equation (87) becomes:

$$\frac{\partial q_{ij}}{\partial t} + \left\langle \underline{w} \cdot \nabla \left(\left(\mathbf{n}_i \mathbf{n}_j - \frac{\delta_{ij}}{2} \right) \delta_1 \right) \right\rangle = \left\langle \delta_1 \left(\left(\mathbf{n}_i \mathbf{n}_j + \frac{\delta_{ij}}{2} \right) \mathbf{n}_k \mathbf{n}_l - \mathbf{n}_i \mathbf{n}_k \delta_{jl} - \mathbf{n}_j \mathbf{n}_k \delta_{il} \right) \mathbf{L}_{kl} \right\rangle \tag{102}$$

Making the same simplifying assumptions as in section 6.2, the equation (89) becomes in 2D situations:

$$\begin{aligned} \frac{\partial q_{ij}}{\partial t} + \underline{V} \cdot \nabla q_{ij} + q_{ik} \langle \omega_{kj}^d \rangle + q_{jk} \langle \omega_{ki}^d \rangle &= \left\langle \delta_I \left(\mathbf{n}_i \mathbf{n}_j - \frac{\delta_{ij}}{2} \right) \mathbf{n}_k \mathbf{n}_l \right\rangle \langle \mathbf{d}_{kl}^d \rangle \\ &+ \delta_{ij} q_{kl} \langle \mathbf{d}_{kl}^d \rangle - q_{ik} \langle \mathbf{d}_{kj}^d \rangle - q_{jk} \langle \mathbf{d}_{ki}^d \rangle - S_v \langle \mathbf{d}_{ij}^d \rangle \end{aligned} \quad (103)$$

and finally, the equation (93) becomes:

$$\frac{\partial q_{ij}}{\partial t} + \underline{V} \cdot \nabla q_{ij} = \frac{1}{S_v} \kappa_{kl} q_{kl} q_{ij} + \delta_{ij} q_{kl} \kappa_{kl} - q_{ik} \kappa_{kj} - q_{jk} \kappa_{ki} - \frac{1}{2} S_v (\kappa_{ij} + \kappa_{ji}) \quad (104)$$

6.3.2. The numerical procedure for 2D situations

The numerical procedure consists in discretizing the closed curve in a set of N points ($N-1$ segments) given by (x_i, y_i) in Cartesian coordinates. Knowing the positions at the previous time step (x_i^n, y_i^n) , one can calculate the *imposed* velocity field $(u_i^n, v_i^n) = (u(x_i^n, y_i^n), v(x_i^n, y_i^n))$ and then integrate the velocity field to find the new positions of the discretisation points:

$$\begin{aligned} x_i^{n+1} &= x_i^n + \int_{t^n}^{t^{n+1}} u_i^n dt \cong x_i^n + u_i^n dt \\ y_i^{n+1} &= y_i^n + \int_{t^n}^{t^{n+1}} v_i^n dt \cong y_i^n + v_i^n dt \end{aligned} \quad (105)$$

where $dt = t^{n+1} - t^n$ is the (constant) time step. Knowing the positions (x_i^{n+1}, y_i^{n+1}) at the current time step, one can calculate the newest velocity field and so on... At each time step n , all the quantities characterizing the inclusion can be calculated. The infinitesimal displacement along the curve is given by:

$$dx_i^n = x_{i+1}^n - x_i^n, \quad dy_i^n = y_{i+1}^n - y_i^n \quad (106)$$

and its length ds_i^n is given by Pythagoras's theorem:

$$ds_i^n = \sqrt{dx_i^{n2} + dy_i^{n2}} \quad (107)$$

Then, the two components of the normal vector can be calculated by:

$$n_{x,i}^n = -dy_i^n / ds_i^n, \quad n_{y,i}^n = dx_i^n / ds_i^n \quad (108)$$

From the local quantities (106)-(108), one can evaluate the following global quantities:

$$L^n = \int_C ds = \sum_{i=1}^{N-1} ds_i^n \quad (109)$$

for the length of the curve and:

$$A^n = \iint_A da = \frac{1}{2} \iint_A \nabla \cdot \underline{x} da = \frac{1}{2} \int_C \underline{x} \cdot \underline{n} ds = \frac{1}{2} \sum_{i=1}^{N-1} (x_i^n n_{x,i}^n + y_i^n n_{y,i}^n) ds_i^n = \frac{1}{2} \sum_{i=1}^{N-1} (y_i^n dx_i^n - x_i^n dy_i^n) \quad (110)$$

for the enclosed area, where the Green theorem has been used. From (109)-(110), one can easily calculate the quantities defined by (98)-(100).

The calculation of the area tensors is simply given by:

$$A_{ijk\dots}^n = \frac{1}{A_{\text{tot}}} \sum_{m=1}^{N-1} n_{i,m}^n n_{j,m}^n n_{k,m}^n \dots ds_m^n \quad (111)$$

and their normalized form by:

$$\hat{A}_{ijk\dots}^n = \frac{1}{L} \sum_{m=1}^{N-1} n_{i,m}^n n_{j,m}^n n_{k,m}^n \dots ds_m^n \quad (112)$$

Having the second order area tensor by (111) and S_V by (98), the interface anisotropy tensor q_{ij} can be calculated using its definition (101).

6.3.3. Simple shear

In the first numerical test, we impose a simple shear for the velocity gradient:

$$\underline{u} = \kappa y, \quad \underline{v} = 0 \quad (113)$$

The corresponding 3D case has been studied analytically by Doi & Ohta (1991). In a 2D situation with a velocity field given by (113), it is easy to show that the system (88)-(104) degenerates in the following manner:

$$\begin{aligned} \frac{dS_V}{d\gamma} &= -q_{xy} \\ \frac{dq_{xy}}{d\gamma} &= \frac{1}{S_V} q_{xy}^2 - q_{xx} - \frac{1}{2} S_V \\ \frac{dq_{xx}}{d\gamma} &= \frac{1}{S_V} q_{xy} q_{xx} + q_{xy} \\ \frac{dq_{yy}}{d\gamma} &= \frac{1}{S_V} q_{xy} q_{yy} - q_{xy} \end{aligned} \quad (114)$$

with $\gamma = \kappa t$ being the non-dimensional time. In this first test, we assume that the initial radius of the inclusion is equal to 1 (m), therefore giving an enclosed surface A equal to π (m^2) in a squared area $A_{\text{tot}} = 4$ (m^2). The void fraction α defined by (99) is therefore equal to 0.785. We choose an arbitrary value of $\kappa = 0.1$ (s^{-1}) and we calculate 100 time steps with a time step value $dt = 0.1$ s. The final time in the calculation is therefore equal to $t = 10$ s and the final non dimensional time is $\gamma = 1$. The numerical curve has been discretized with 1000 points.

Fig. 5: Sketch of the deformed interface at the end of the calculation and time evolution of the volume-averaged quantities S_V , d_S and q_{ij} (simple shear)

The deformed interface at the end of the calculation as well as the time evolution of the volume averaged quantities S_V , d_S and the components q_{ij} are presented on fig. 5. The stretch of the interface by the shear velocity gradient (fig. 5a) causes an increase in the surface area concentration S_V (fig. 5b). Accordingly, the Sauter mean diameter of the inclusion decreases (fig. 5c) and the three components of the anisotropy tensor separate from zero (fig. 5d). It can be seen that the trace of the anisotropy tensor given by $q_{xx} + q_{yy}$ is constantly equal to zero, as expected by the definition of the anisotropy tensor. The velocity field (113) being divergence-free, the area enclosed in the curve must be conserved, which can be verified by the invariance of the void fraction during time, constantly equal to 0.785. Now we can evaluate each term of the model equations (114) from our numerical simulation (fig. 6). In particular, the two sides of each of these equations can be compared. It can be seen that, except for the component q_{xy} , all the equations (114) are perfectly balanced.

Fig. 6: Comparison of the LHS and RHS of the model equations (114) together with the different contributions in their RHS (simple shear)

This discrepancy between the two sides of the q_{xy} equation should be attributed to the decoupling approximation (92), because the model equations (114) are based on this decoupling approximation, and our numerical simulation is not. This is confirmed by the comparison of the fourth order tensor A_{ijkl} and its approximated value $A_{ij}A_{kl}/S_V$ (Eq. 92). The comparison of the four components A_{xxxx} , A_{xxyy} , A_{xyyy} and A_{yyyy} calculated from the simulation with their approximated values A_{xx}^2/S_V , $A_{xx}A_{yy}/S_V$... is illustrated on fig. 7. It can be seen that the components A_{xxyy} and A_{xyyy} are quite well predicted by (92) but that A_{xxxx} and A_{yyyy} are poorly predicted (as well as A_{yyyy} not shown here).

Fig. 7: Test of the decoupling approximation (92) on the four components A_{xxxx} , A_{xxyy} , A_{xxyy} and A_{xxyy} of the fourth order area tensor (simple shear)

6.3.4. Uni-axial elongation and rotation

In the second numerical test, the initially circular inclusion is submitted to the following velocity field:

$$u = \kappa x + \omega y, \quad v = -\omega x - \kappa y \quad (115)$$

The velocity field (115) is also divergence-free. It corresponds to the addition of an uni-axial elongation ($u = \kappa x$, $v = -\kappa y$) and a rigid body rotation characterized by an angular velocity ω ($u = \omega y$, $v = -\omega x$). The velocity gradient tensor κ_{ij} , the deformation rate tensor D_{ij} and the rotation rate tensor Ω_{ij} are given by:

$$\underline{\underline{\kappa}} = \begin{pmatrix} \kappa & \omega \\ -\omega & -\kappa \end{pmatrix}, \quad \underline{\underline{D}} = \begin{pmatrix} \kappa & 0 \\ 0 & -\kappa \end{pmatrix}, \quad \underline{\underline{\Omega}} = \begin{pmatrix} 0 & \omega \\ -\omega & 0 \end{pmatrix} \quad (116)$$

It is easy to show that the system (88)-(104) degenerates into the following one:

$$\begin{aligned}
\frac{dS_v}{dt} &= \kappa(q_{yy} - q_{xx}) \\
\frac{dq_{xy}}{dt} &= \frac{1}{S_v} \kappa(q_{xx} - q_{yy})q_{xy} + \omega(q_{yy} - q_{xx}) \\
\frac{dq_{xx}}{dt} &= \frac{1}{S_v} \kappa(q_{xx} - q_{yy})q_{xx} + \kappa(q_{xx} - q_{yy}) - 2q_{xx}\kappa + 2q_{xy}\omega - S_v\kappa \\
\frac{dq_{yy}}{dt} &= \frac{1}{S_v} \kappa(q_{xx} - q_{yy})q_{yy} + \kappa(q_{xx} - q_{yy}) - 2q_{yy}\omega + 2q_{xy}\kappa + S_v\kappa
\end{aligned} \tag{117}$$

We submit the same initially circular interface to the velocity field given by (115) with the values $\kappa = \omega = 0.1 \text{ s}^{-1}$. The time simulated is equal to 30 s. The same quantities as before are illustrated of the figs. 8-10. It can be seen that, at the time $t = 30 \text{ s}$, the interface is strongly deformed (fig. 8a). The figure 9 shows that the equations (117) for S_v and q_{xy} are rapidly balanced and that the two other equations for q_{xx} and q_{yy} are balanced later. Similarly, the figure 10 shows that the decoupling approximation gives quite good results for the two components A_{xxx} and A_{yyy} as soon as the beginning of the deformation. The two other components A_{xxx} and A_{yyy} tend more slowly to their approximated values and attain them at the end of the deformation. Therefore, it can be said that the decoupling approximation (92) is better for strongly anisotropic interfaces.

Fig. 8: Sketch of the deformed interface at the end of the calculation and time evolution of the volume-averaged quantities S_v , d_s and q_{ij} (elongation and rotation)

Fig. 9: Comparison of the LHS and RHS of the model equations (117) (elongation and rotation)

Fig. 10: Test of the decoupling approximation (92) on the four components A_{xxxx} , A_{xxx} , A_{xyy} and A_{yyy} of the fourth order area tensor (elongation and rotation)

We have also compared Lhuillier's model (Lhuillier, 2004a) in his two-dimensional version (Eq. 97) to the decoupling approximation (92) proposed by Doi & Ohta on the case illustrated on fig. 8 (elongation and rotation). Substituting the closure relation (97) into the equation (103) and applying it to the velocity field (115) (together with the S_V equation) gives the following set of modeled equations:

$$\begin{aligned}
 \frac{dS_V}{dt} &= \kappa(q_{yy} - q_{xx}) \\
 \frac{dq_{xx}}{dt} &= \frac{2}{3}\kappa(q_{xx} - q_{yy}) - \frac{3}{4}S_V\kappa + 2\omega q_{xy} - \frac{4}{3}\kappa q_{xx} \\
 \frac{dq_{yy}}{dt} &= \frac{2}{3}\kappa(q_{xx} - q_{yy}) + \frac{3}{4}S_V\kappa - 2\omega q_{xy} + \frac{4}{3}\kappa q_{yy} \\
 \frac{dq_{xy}}{dt} &= \omega(q_{yy} - q_{xx})
 \end{aligned} \tag{118}$$

Fig. 11: Comparison of Lhuillier's model (97) to the model (92) on the elongation and rotation case. Comparison of the LHS and RHS of the model equations (118) for the quantities q_{xx} , q_{xy} and q_{yy} . Comparison of the measured and modeled quantity A_{xxxx} .

Fig. 12: Comparison of Lhuillier's model (97) to the model (92) on the elongation and rotation case. Fourth order tensor components A_{xxyy} to A_{yyyy} .

The equilibrium of the S_V transport equation visible on fig. 9a has not changed because the S_V equation (118)₁ does not depend on the closure used for A_{ijkl} and hence is the same as (117)₁. The results of this comparison are illustrated on figures 11 and 12. It can be seen that Lhuillier's model is more efficient at the beginning of the calculation, hence in the slight deformations case, unlike Doi & Ohta's model which gives better results at the end of the calculation, hence when the deformations are large. The remaining challenge is to find an interpolation between the two models (92) for big deformations and (97) for small deformations. This issue is left for future work.

7. Conclusion

This paper deals with surface transport equations in two-phase and single-phase reacting flows. The problem of the determination of the flame surface density in single-phase reacting flows is quite similar to the determination of the interfacial area concentration in two-phase flows. We have summarized the theoretical foundations of these two problems, and shown the connection between them. The different definitions of a volumetric surface area by spatial, temporal and ensemble averages have been recalled. The different forms of the transport equation for such a quantity are derived and it should be remarked that it is a consequence of the Leibniz rule, or Reynolds transport theorem, for a portion of a surface evolving in a fixed

volume. We have also derived the flame surface density transport equation in a turbulent reacting flow from an equation previously derived for the interfaces in two-phase flows, showing the mathematical connection between these two problems. As the interfacial area concentration is a scalar quantity, it cannot deal with anisotropic interfaces which exhibit a tensorial character. The mathematical tools which are necessary to study the anisotropic interfaces are presented in section 6, and the example of the system closure in the case of laminar incompressible liquid-liquid dispersions is given (Doi & Ohta, 1991; Lhuillier, 2004a). At the end, we have tested these two models on simple 2D numerical simulations of the deformation of a single inclusion in an imposed velocity field. The 2D version of the transport equations are derived and their results are compared to the simulation results. Two different velocity fields are imposed: a simple shear and a velocity field composed of an elongation and a rotation. This kind of simulations gives a simple mean to test different approximations for the fourth order area tensor, which is the key issue when using a system composed of the interfacial area transport equation and the anisotropy tensor transport equation. We have found that the decoupling approximation (92) proposed by Doi & Ohta (1991) works better when the interfacial anisotropy is important, unlike Lhuillier's model which is better for small anisotropy.

Acknowledgements: The author is fully indebted for the fruitful discussions on the subject with Profs. Jean-Marc Delhaye, Daniel Lhuillier, Michel Lance, Jean Fabre, and Dr. Alexandra Junqua. We also thank the French Commissariat à l'Energie Atomique, Electricité de France, AREVA NP and the French Institute for Nuclear Safety for their financial support in the context of the NEPTUNE project.

APPENDIX

A moving bubble entering in a cubic volume

In paragraph 2.4.3., we study the case of a moving bubble entering in a cubic volume (fig. 2). The difficulty is to calculate the LHS of the Eq. (15). To do this, we must consider separately three different zones inside the cubic volume V , corresponding to the points swept *two times* by the interface of the bubble during $[T]$, the points swept *a single time* and the points that do not see the bubble at all, which give zero contribution to the LHS of (15). We illustrate this on figure A which illustrates the position of the bubble with respect to the inferior face of the box at the end of the process ($t = T$).

Fig. A: A bubble entering in a box ($t = T$)

We use the cylindrical coordinates system (r, ϕ, z) , r being the horizontal distance to the symmetry axis (fig. A). Using Pythagoras's theorem, it is easy to verify that the distances a and b indicated on the figure are given by $a = R - \sqrt{R^2 - r^2}$ and $b = \sqrt{R^2 - r^2}$. A point in the box located at an altitude z smaller than a has been swept by two interfaces during the time interval $[0, T]$, the normal velocity of these two interfaces being given by:

$$\underline{w} \cdot \underline{n} = \pm \frac{U}{R} \sqrt{R^2 - r^2} \quad (\text{A.1})$$

where the $+$ sign corresponds to the top interface of the bubble, and the $-$ sign corresponds to the bottom interface. The result (A.1) is obtained by applying (7) to the equation (21), taking into account that we are on the bubble surface. A point located at an altitude z comprised between a and $a + 2b$ only sees the first interface during $[T]$, the displacement velocity being given by (A.1) with the $+$ sign. A point located at an altitude z greater than $a + 2b$ does not see any interface during $[T]$ and therefore gives no contribution. At the end, the LHS of Eq. (15) writes:

$$\int_V \sum_j \frac{1}{|\underline{w} \cdot \underline{n}|_j} dv = \int_0^R \int_0^{2\pi} \int_0^{R - \sqrt{R^2 - r^2}} \frac{2R}{U\sqrt{R^2 - r^2}} rdz d\phi dr + \int_0^R \int_0^{2\pi} \int_{R - \sqrt{R^2 - r^2}}^{R + \sqrt{R^2 - r^2}} \frac{R}{U\sqrt{R^2 - r^2}} rdz d\phi dr \quad (\text{A.2})$$

Each of the two integrals in the RHS of (A.2) gives $2\pi R^3/U$. Their sum is therefore equal to $4\pi R^3/U$ which, by virtue of the fact that $2R = UT$, is also $2\pi R^2 T$, the result given in (23).

Now we will calculate the two terms in the RHS of (33). The total curvature can be calculated by the divergence of the normal vector \underline{n} , which gives:

$$\nabla \cdot \underline{n} = \frac{2}{R} \quad (\text{A.3})$$

where we have used the fact that the normal vector \underline{n} has the following components:

$$n_x = x/R, \quad n_y = y/R, \quad n_z = \pm \sqrt{R^2 - (x^2 + y^2)}/R \quad (\text{A.4})$$

on the surface. The angle α being measured between the normal \underline{n} onto the intersection curve C and the vertical direction \underline{z} , the portion of the surface which is included in the box at time t is limited by $0 < \phi < 2\pi$ and $0 < \theta < \alpha$ where ϕ and θ are the surface coordinates (fig. B).

Fig. B: Definition of the α angle

The curvature term in the RHS of (33) is therefore given by:

$$\begin{aligned} \int_{S(t)} (\underline{w} \cdot \underline{n}) \nabla \cdot \underline{n} da &= \frac{2}{R} \int_0^{2\pi} d\phi \int_0^\alpha \frac{U}{R} \sqrt{R^2 - r^2} R^2 \sin \theta d\theta \\ &= 4\pi U \int_0^\alpha \sqrt{R^2 - R^2 (\sin^2 \theta \cos^2 \phi + \sin^2 \theta \sin^2 \phi)} \sin \theta d\theta \\ &= 4\pi UR \int_0^\alpha \sqrt{1 - \sin^2 \theta} \sin \theta d\theta = 2\pi UR \sin^2 \alpha \end{aligned} \quad (\text{A.5})$$

For the outflow term, it should be noted that the intersection curve between S and ∂V is a circle and that the unit vector \underline{N} normal to ∂V is equal to $-\underline{e}_z$ where \underline{e}_z is the unit vector in the vertical direction z (fig. B). Therefore $\underline{n} \cdot \underline{N}$ is equal to $-n_z$ and the outflow term is calculated as:

$$-\int_{C(t)} (\underline{w} \cdot \underline{n}) \frac{\underline{n} \cdot \underline{N}}{\sqrt{1 - (\underline{n} \cdot \underline{N})^2}} dC = \int_0^{2\pi} \frac{U}{R} \sqrt{R^2 - r^2} \frac{n_z}{\sqrt{1 - n_z^2}} r d\phi = 2\pi \frac{U}{R} (R^2 - r^2) = 2\pi UR \cos^2 \alpha \quad (\text{A.6})$$

References

- Aris R., 1962, *Vectors, tensors and the basic equations of fluid mechanics*, Prentice Hall Inc., Englewood Cliffs N.J.
- Boudier P., 1992, Modélisation de l'initiation et de la propagation d'une flamme turbulente prémélangée par le modèle de flamme cohérente, application au cas du moteur à allumage commandé, Thèse de Doctorat, Ecole Centrale Paris.
- Candel S.M., Poinso T.J., 1990, Flame stretch and the balance equation for the flame area, *Combust. Sc. Tech.* 70, pp. 1-15.
- Delhaye J.M., 1976, Sur les surfaces volumiques locale et intégrale en écoulement diphasique, *C.R. Acad. Sc. Paris*, t. 282, SÈrie A, pp. 243-246.
- Delhaye J.M., 1981, Local time-averaged equations, *Thermohydraulics of two-phase systems for industrial design and nuclear engineering*, Delhaye J.M., Giot M., Riethmuller M.L., Eds., McGraw-Hill, pp. 171-178.
- Delhaye J.M., 2001, Some issues related to the modeling of interfacial areas in gas-liquid flows, Part I: The conceptual issues, *C.R. Acad. Sci. Paris*, t. 329, Série II b, pp. 397-410.
- Doi M., Ohta T., 1991, Dynamics and rheology of complex interfaces, *J. Chem. Phys.*, 95 (2), pp. 1242-1248.
- Drew D.A., 1990, Evolution of geometric statistics, *SIAM J. Applied Mathematics*, Vol. 50, No. 3, pp. 649-666.
- Drew D.A., Passman S.L., 1999, *Theory of Multicomponent Fluids*, Applied mathematical sciences 135, Ed. Springer.
- Guido-Lavalle G., Clause A., 1991, Application of the statistical description of two-phase flows to interfacial area assessment, VIII ENFIR, Atibaia, SP, Setembro, pp. 143-146.
- Guido-Lavalle G., Carrica P., Clause A., Qazi M.K., 1994, A bubble number density constitutive equation, *Nuc. Eng. Design* 152, pp. 213-224.
- Gurtin M.E., Struthers A., Williams W.O., 1989, A transport theorem for moving interfaces, *Quarterly of Applied Mathematics*, Vol. XLVII, No. 4, pp. 773-777.
- Hand G.L., 1962, A theory of anisotropic fluids, *J. Fluid Mech.*, Vol. 13, No. 1, pp. 33-46.
- Hibiki T., Ishii M., 2000a, One-group interfacial area transport of bubbly flows in vertical round tubes, *Int. J. Heat & Mass Transfer* 43, pp. 2711-2726.
- Hibiki T., Ishii M., 2000b, Two-group interfacial area transport equations at bubbly-to-slug flow transitions, *Nuclear Engineering & Design* 202 (1), 39-76.
- Ishii M., 1975, *Thermo-fluid dynamic theory of two-phase flow*, Eyrolles, Paris.
- Ishii M., Hibiki T., 2005, *Thermo-fluid dynamics of two-phase flow*, Ed. Springer.
- Jaric J.P., 1992, On a transport theorem for moving interface, *Int. J. Engng Sci.*, Vol. 30, No. 10, pp. 1535-1542.
- Junqua-Moulet A., 2003, Détermination expérimentale et modélisation de la concentration d'aire interfaciale en écoulement stratifié horizontal, Thèse de Doctorat, Institut National Polytechnique Grenoble.
- Kalkach-Navarro S., Lahey R.T.Jr., Drew D.A., 1994, Analysis of the bubbly/slug flow regime transition, *Nuc. Eng. Design* 151, pp. 15-39.
- Kataoka I., Ishii M., Serizawa A., 1984, Local formulation of interfacial area concentration and its measurements in two-phase flow, NUREG/CR-4029, ANL 84-68.
- Kataoka I., Ishii M., Serizawa A., 1986, Local formulation and measurements of interfacial area concentration in two-phase flow, *Int. J. Multiphase Flow*, Vol. 12, No. 4, pp. 505-529.
- Kataoka I., 1986, Local instant formulation of two-phase flow, *Int. J. Multiphase Flow*, Vol. 12, No. 5, pp. 745-758.
- Kocamustafaogullari G., Ishii, M., 1995, Foundation of the interfacial area transport equation and its closure relations, *Int. J. Heat Mass Transfer*, Vol. 38, No. 3, pp. 481-493.

- Kolev, N.I., 2002, *Multiphase Flow Dynamics 1: Fundamentals*, Ed. Springer.
- Lance M., 1986, Etude de la turbulence dans les écoulements diphasiques dispersés, Thèse d'Etat, Université Claude Bernard, Lyon.
- Lhuillier D., Morel C., Delhay J.M., 2000, Bilan d'aire interfaciale dans un mélange diphasique: approche locale vs approche particulaire, *C. R. Acad. Sci. Paris*, t. 328, Série Iib, pp. 143-149.
- Lhuillier D., 2003, Dynamics of interfaces and the rheology of immiscible liquid-liquid mixtures, *C.R.Acad.Sc. Paris*, t. 331, Série Iib, pp. 113-118.
- Lhuillier D., 2004a, Small-scale and coarse-grained dynamics of interfaces : the modeling of volumetric interfacial area in two-phase flows, 3rd Int. Symposium on Two-Phase Flow Modelling and Experimentation, Pisa, Italy, 22-24 September.
- Lhuillier D., 2004b, Evolution de la densité d'aire interfaciale dans les mélanges liquide-vapeur, *C.R. Mécanique* 332 (2004) 103-108.
- Marle C.M., 1982, On macroscopic equations governing multiphase flows with diffusion and chemical reactions in porous media., *Int. J. Engng Sci.*, Vol. 20, No. 5, pp. 643-662
- Millies M., Mewes D., 1995, A transport equation for the local interfacial area density in two-phase flows, 2nd Int. Conference on Multiphase Flow, Serizawa A., Fukano T., Bataille J. Eds., Kyoto, Japan, April 3-7, pp. MO3-7-13.
- Millies M., Drew D.A., Lahey, R.T.Jr., 1996, A first order relaxation model for the prediction of the local interfacial area density in two-phase flows, *Int. J. Multiphase Flow*, Vol. 22, No. 6, pp. 1073-1104.
- Morel C., Goreaud N., Delhay J.M., 1999, The local volumetric interfacial area transport equation: derivation and physical significance, *Int. J. Multiphase Flow* 25, pp. 1099-1128.
- Nadim A., 1996, A concise introduction to surface rheology with application to dilute emulsions of viscous drops, *Chem. Eng. Comm.*, Vols. 148-150, pp. 391-407.
- Peters N., 1999, Modelling of production, kinematic restoration and dissipation of flame surface area in turbulent combustion, *Engineering turbulence modelling and experiments – 4*, pp. 49-60.
- Riou X., 2003, Contribution à la modélisation de l'aire interfaciale en écoulement gaz-liquide en conduite, Thèse de Doctorat, Institut National Polytechnique de Toulouse.
- Schwartz L., 1966, *Théorie des distributions*, Ed. Hermann Paris.
- Séro-Guillaume O., Rimbart N., 2005, On thermodynamic closures for two-phase flow with interfacial area concentration transport equation, *Int. J. Multiphase Flow* 31, pp. 897-920.
- Soria A., de Lasa H.I., 1991, Averaged transport equations for multiphase systems with interfacial effects, *Chem. Eng. Sci.*, Vol. 46, No. 8, pp. 2093-2111.
- Trouvé A., Poinot T., 1994, The evolution equation for the flame surface density in turbulent premixed combustion, *J. Fluid Mech.*, Vol. 278, pp. 1-31.
- Vallet A., Burluka A.A., Borghi R., 2001, Development of an Eulerian model for the atomization of a liquid jet, *Atomization and Sprays*, Vol. 11, pp. 619-642.
- Van Kalmthout E., Veynante D., 1998, Direct numerical simulations analysis of flame surface density models for nonpremixed turbulent combustion, *Physics Of Fluids*, Vol. 10, No. 9, pp. 2347-2368.
- Veynante D., Duclos J.M., Piana J., 1996, Experimental and theoretical analysis of flame surface density modeling for premixed turbulent combustion, *Direct Numerical Simulation for Turbulent Reacting Flows*, Eds. Baritaud T., Poinot T., Baum M., Editions Technip.
- Wetzel E.D., Tucker C.L., 1999, Area tensors for modeling microstructure during laminar liquid-liquid mixing, *Int. J. Multiphase Flow* 25, pp. 35-61.
- Wu Q., Kim S., Ishii M., Beus S.G., One-group interfacial area transport in vertical bubble flow, *International Journal of Heat and Mass Transfer* 41 (8-9) (1998) 1103-1112.

Yao W., Morel C., 2004, Volumetric interfacial area prediction in upward bubbly two-phase flow, *Int. J. Heat Mass Transfer* 47 (2), pp. 307-328.