

VON KARMAN INSTITUTE FOR FLUID DYNAMICS
ENVIRONMENTAL & APPLIED FLUID DYNAMICS

UNIVERSITÉ LIBRE DE BRUXELLES
AERO-THERMO-MECHANICS

Dynamics of Gas Jet Impinging on Falling Liquid Films

Thesis presented by Miguel Alfonso Mendez, M.Sc. in Energy Engineering, in order to obtain the degree of Doctor of Engineering Science and Technology of the Université Libre de Bruxelles, on May 7th, 2018.

Supervisor: Prof. Jean- Marie Buchlin, von Karman Institute for Fluid Dynamics, Belgium.
Promotor: Prof. Herman Deconinck, von Karman Institute for Fluid Dynamics, and Université Libre de Bruxelles, Belgium

Doctoral Committee:

Prof. Pierre Colinet, Université Libre de Bruxelles, Belgium
Prof. Benoit Scheid, Université Libre de Bruxelles, Belgium
Prof. Alessandro Parente, Université Libre de Bruxelles, Belgium
Prof. Anne Gosset, University of A Coruña, Spain
Prof. Mikhael Balabanne, Université Paris 13, France
Ing. Jean-Michel Mataigne, ArcelorMittal Global R&D, Luxemburg
Dr. Pascal Gardin, ArcelorMittal Global R&D, Luxemburg

Contents

1. Introduction	1
1.1. Research Framework, Motivation and Aims	1
1.2. Fundamentals of the Jet Wiping Process	4
1.2.1. Pressure and Shear Stress Distributions	6
1.2.2. The Far field and the Free Drag-Out Problem	10
1.2.3. 0D Model and Process Similarity	12
1.3. Literature Review on the Undulation Problem	16
1.4. Thesis Overview and Manuscript Organization	19
2. Experimental Methods	23
2.1. Experimental Facilities	24
2.1.1. The VKI Liquid Film Facility and Related Nozzle Set-Up	24
2.1.2. The VKI Membrane Facility	33
2.1.3. The VKI Ondule Facility	36
2.2. Measurement Techniques	38
2.2.1. The Light Absorption Method	38
2.2.2. Planar Laser Interface Detection	44
2.2.3. Gas Jet Centerline Tracking (GJT)	51
2.2.4. Time Resolved Particle Image Velocimetry (TR-PIV)	52
3. Gas Jet Impinging on a Pulsing Liquid Films	55
3.1. Literature on Low Kapitza Falling Liquid Films	56
3.2. Facility Calibration and Scaling Laws	58
3.3. Characterization of Liquid Film Perturbations	61
3.3.1. Operational Maps	61
3.3.2. Data Processing for Traveling Waves	64
3.3.3. Correlations for Liquid Film Traveling Wave	67
3.4. Response of the Impinging Jet Flow	74
3.5. Summary and Conclusions	79
4. Multiscale Modal Analysis of Complex Fluid Flows	81
4.1. The Algebra of Discrete Modal Analysis	82
4.1.1. The Discrete Fourier Transform (DFT)	84
4.1.2. The Proper Orthogonal Decomposition (POD)	87

4.1.3.	The Dynamic Mode Decomposition (DMD)	90
4.1.4.	The Spectral Proper Orthogonal Decomposition (SPOD)	95
4.2.	An illustrative synthetic test case	96
4.3.	The multi-scale POD (mPOD)	105
4.3.1.	The Filtered Eigenvalue Decomposition	107
4.3.2.	Multiresolution Analysis (MRA) via 2D Wavelets	109
4.3.3.	Re-orthogonalization and Final Assembly	113
4.4.	Summary and Conclusions	119
5.	Gas Jet Impinging on a Deformable Wall	121
5.1.	Literature on Oscillating Impinging Jet Flows	122
5.2.	Data Processing	124
5.2.1.	Time-Frequency Analysis via CWT	124
5.2.2.	Modal Analysis via mPOD	126
5.3.	Time-Frequency Characterization	128
5.4.	Flow Field Modal Analysis	137
5.4.1.	Quasi-Steady Response	138
5.4.2.	Dynamic Condition: Mixed Response	144
5.4.3.	Dynamic Condition: Harmonic Response	149
5.5.	Summary and Conclusions	151
6.	Numerical Investigation of the Hydrodynamic Feedback	155
6.1.	Oscillating Gas Jet Impinging on a Stationary Interface	156
6.1.1.	Geometry and Numerical Settings	157
6.1.2.	Phase Portrait of the Hydrodynamic Feedback	159
6.1.3.	Flow Field Modal Analysis	164
6.2.	Oscillating Gas Jet Impinging on a Pulsing Interface	167
6.2.1.	Geometry and Numerical Settings	169
6.2.2.	Flow Field Modal Analysis	171
6.3.	3D Simulation of the Jet Wiping Process	173
6.3.1.	Geometry and Numerical Settings	173
6.3.2.	Liquid Film Characterization	174
6.3.3.	Multi-scale POD Analysis of Gas Flow	180
6.3.4.	Gas Jet-Liquid film Interaction	180
6.4.	Summary and Conclusions	186
7.	Development of a Flow Control Strategy (CONFIDENTIAL)	191
7.1.	Selected Control Strategies and Related Literature	192
7.2.	Vectoring a Turbulent Jet Flow	197
7.2.1.	A General Vectoring Law	198
7.2.2.	Vectoring performance of the Secondary Jet	200
7.2.3.	Momentum exchange between jet flows	201
7.2.4.	Model Formulation	202
7.2.5.	Numerical Methods for Model Validation	203
7.2.6.	Preliminary Design and Set-Up	204

7.2.7. Vectoring performances in free jet conditions	206
7.3. The CFV Nozzle Design	212
7.4. Analysis of the Jet Stabilization Methods	212
7.4.1. Numerical Analysis	214
7.5. Experimental Analysis	219
7.6. Summary and Conclusions	223
8. Experimental Analysis of The Jet Wiping (CONFIDENTIAL)	227
8.1. Measured Quantities and Related Data Processing	228
8.1.1. TR-PIV of the Gas Jet Flow	228
8.1.2. Run-Back Liquid Film Analysis	228
8.1.3. Final Coating Film Analysis	232
8.2. The Uncontrolled Jet Wiping Process	234
8.2.1. Mean Film and Wave Amplitudes	234
8.2.2. Wave frequency and traveling speed	239
8.2.3. Modal Analysis of Selected Test Case	246
8.3. The HS Controllet Jet Wiping Process	251
8.3.1. Mean Film and Wave Amplitude	252
8.3.2. Wave frequency and traveling speed	254
8.3.3. Modal Analysis of Selected Test Case	260
8.4. The CFV Controlled Jet Wiping Process	263
8.4.1. Mean Film and Wave Amplitude	263
8.4.2. Wave Frequency and Traveling Speeds	265
8.4.3. Modal Analysis of Selected Test Case	266
8.5. Conclusions	273
9. Conclusions and Future Work (CONFIDENTIAL)	275
9.1. Summary and Major Contributions	275
9.2. Perspectives and Future Work	282
A. Notes on the Modeling of the Jet Wiping Process	285
A.I. The full set of equations	285
A.II. The Long Wave Set Of Dimensionless Equations	287
A.III. Integral form of the Unsteady Wiping Model	292
A.III.1. Integration of Continuity Equation	292
A.III.2. Integration of Momentum Equation	293
B. POD-based background removal for particle image velocimetry	295
B.I. Algorithm Formulation	295
B.I.1. Decomposition of Ideal PIV Sequence	296
B.I.2. Removal of Correlated Background Noise	297
B.I.3. Proposed Algorithm and Error Estimation	299
B.II. Validation	301
B.II.1. Statistical Convergence of an Ideal PIV sequence	301
B.II.2. Background Removal in a Synthetic Test Case	302

B.II.3. Background removal in an Experimental Test Case	309
B.III.Conclusions	310
C. mPOD Analysis of an Advection-Diffusion Problem	313
C.I. Validation on a Nonlinear Advection-Diffusion Problem	313
C.II. Geometry and Numerical Settings	315
C.III.Vorticity Field Analysis	318
D. Modeling of Oscillating/Meandering Shear Layers	333
D.I. Dimensionless Formulation and Change of Variables	333
D.II. Analytical Solution via Laplace Trasform(s)	334
D.III.Oder Of Magnitudes and General considerations	337
E. List of Publications	339
Bibliography	343