

Collision Phenomena in Liquids and Solids

ALEXANDER L. YARIN

University of Illinois, Chicago, U.S.A.

ILIA V. ROISMAN

Technische Universität, Darmstadt, Germany

CAMERON TROPEA

Technische Universität, Darmstadt, Germany

Contents

	<i>Preface</i>	<i>page xi</i>
1	Introduction	1
	1.1 History and Outlook	2
	1.2 Dimensionless Groups	5
	1.3 Mass and Momentum Balance Equations	7
	1.4 Inviscid and Viscous Newtonian Fluids: The Incompressible Euler and Navier–Stokes Equations	9
	1.5 Impact at Liquid Surface and Equations of Impulsive Motion	12
	1.6 Boundary Layer Equations	13
	1.7 Quasi-one-dimensional and Lubrication Approximations in Problems on Drop Impact and Spreading	15
	1.8 Wettability	19
	1.9 Rheological Constitutive Equations of Non-Newtonian Fluids and Solids	22
	1.10 Instabilities and Small Perturbations: Rayleigh Capillary Instability, Bending Instability, Kelvin–Helmholtz Instability, Rayleigh–Taylor Instability	29
	1.11 Total Mechanical Energy of Deforming Bodies: Where Is It Lost?	37
	1.12 References	39
2	Selected Basic Flows and Forces	44
	2.1 Inviscid Flow in a Thin Film on a Wall	44
	2.2 Propagation of Kinematic Discontinuity	52
	2.3 External Irrotational Flows About Blunt Bodies	58
	2.4 Flows Past Arbitrary Axisymmetric Bodies of Revolution	61
	2.5 Transient Motion in Inviscid Fluids and Forces Associated with the Added Masses	63
	2.6 Friction and Shape Drag	70
	2.7 Dynamics of a Rim Bounding a Free Liquid Sheet	75
	2.8 References	82

Part I Collision of Liquid Jets and Drops with a Dry Solid Wall

3	Jet Impact onto a Solid Wall	87
3.1	Normal and Inclined Impact of Inviscid Planar Jets onto a Plane Wall	87
3.2	Normal Impact of Axisymmetric Impinging Jet	91
3.3	Hydraulic Jump	96
3.4	References	98
4	Drop Impact onto a Dry Solid Wall	100
4.1	Inviscid Flow on a Wall Generated by Inertia-Dominated Drop Impact	102
4.2	Flow in a Spreading Viscous Drop, Including Description of Inclined Impact and Thermal Effects	106
4.3	Initial Phase of Drop Impact	120
4.4	Maximum Spreading Diameter	123
4.5	Time Evolution of the Drop Diameter: Rim Dynamics on a Wall	126
4.6	Drop Impact onto Spherical Targets and Encapsulation	128
4.7	Outcomes of Drop Impact onto a Dry Wall	130
4.8	The Effect of Reduced Pressure of the Surrounding Gas	133
4.9	Drop Impact onto Hot Rigid Surfaces	134
4.10	Drop Impact with Solidification and Icing	140
4.11	References	149
5	Drop Impact onto Dry Surfaces with Complex Morphology	155
5.1	Drop Splashing on Rough and Textured Surfaces	156
5.2	Drop Impact Close to a Pore	159
5.3	Drop Impact onto Porous Surfaces	165
5.4	Nano-textured Surfaces: Drop Impact onto Suspended Nanofiber Membranes	177
5.5	Drop Impact onto Nanofiber Mats on Impermeable Substrates and Suppression of Splashing	186
5.6	Hydrodynamic Focusing in Drop Impact onto Nanofiber Mats and Membranes	189
5.7	Impact of Aqueous Suspension Drops onto Non-Wettable Porous Membranes: Hydrodynamic Focusing and Penetration of Nanoparticles	200
5.8	Drop Impact onto Hot Surfaces Coated by Nanofiber Mats	214
5.9	Nano-textured Surfaces: Suppression of the Leidenfrost Effect	223
5.10	Bouncing Prevention: Dynamic Electrowetting	231
5.11	References	247

Part II Drop Impacts onto Liquid Surfaces

6	Drop Impacts with Liquid Pools and Layers	255
6.1	Drop Impact onto Thin Liquid Layer on a Wall: Weak Impacts and Self-similar Capillary Waves	255
6.2	Strong Impacts of Drops onto Thin Liquid Layer: Crown Formation	257
6.3	Drop Impact onto Thick Liquid Layers on a Wall: Cavity Expansion	273
6.4	Residual Film Thickness	283
6.5	Drop Impact onto a Deep Liquid Pool: Crater and Crown Formation, the Worthington Jets and Bubble Entrapment	287
6.6	Bending Instability of a Free Viscous Rim on Top of the Crown: Mechanism of Splash	293
6.7	Impact of Drop Train	310
6.8	References	315

Part III Spray Formation and Impact onto Surfaces

7	Drop and Spray Diagnostics	323
7.1	Fundamentals	323
7.2	Non-Optical Measurement Techniques	329
7.3	Direct Imaging	330
7.4	Non-Imaging Optical Measurement Techniques	340
7.5	Measurement Techniques for Liquid Films	347
7.6	References	350
8	Atomization and Spray Formation	354
8.1	Primary Atomization	355
8.2	Secondary Aerodynamic Breakup	366
8.3	Drop–Drop Binary Collisions in Sprays	377
8.4	Secondary Drop Detachment from a Filament	391
8.5	Secondary Electrically Driven Drop Breakup: The Rayleigh Limit	401
8.6	References	406
9	Spray Impact	412
9.1	Spray Impact onto Liquid Films	417
9.2	Description of the Secondary Spray	440
9.3	Correlations for Spray Impact Phenomena	462
9.4	References	467

Part IV Collisions of Solid Bodies with Liquid

10	Rigid Body Collision with Liquid Surface	473
	10.1 Impact of Rigid Body at Liquid Surface	473
	10.2 Rigid Body Entry and Penetration into Liquid: The Wagner Problem	478
	10.3 Rigid Sphere Entry and Penetration into Liquid	482
	10.4 References	485
11	Particle Impact onto Wetted Wall	487
	11.1 Motion of a Rigid Immersed Particle near a Wall	487
	11.2 Deformation of an Immersed Elastic Particle	489
	11.3 Restitution Coefficient	491
	11.4 Effect of Particle Material and Surface Properties	493
	11.5 References	495

Part V Solid–Solid Collisions

12	Particle and Long Bar Impact onto a Rigid Wall	499
	12.1 Relatively Weak and Strong Impacts, the Split Hopkinson Pressure Bar: Propagation of Elastic Waves in Long Rods – Inertial Effects and Anelastic Material Properties. Strong Impacts and Irreversible Plastic Effects	499
	12.2 Impingement of a Rigid/Semi-Brittle Ice Particle	506
	12.3 References	513
13	Shaped-charge (Munroe) Jets and Projectile Penetration	515
	13.1 Shaped-charge Jet Penetration Depth	515
	13.2 Crater Configuration due to Shaped-charge Jet Penetration	517
	13.3 Normal Penetration of an Eroding Projectile into an Elastic–Plastic Target	521
	13.4 High-Speed Penetration	542
	13.5 Quasi-Steady Penetration of an Eroding Projectile	544
	13.6 Normal and Oblique Penetration of a Rigid Projectile into an Elastic–Plastic Target	545
	13.7 Explosion Welding	553
	13.8 References	564
14	Fragmentation	566
	14.1 Ice Particle Collision with a Dry Solid Wall	566
	14.2 Ice Particle: Fragmentation Threshold for an Impact Velocity	570
	14.3 Dynamic Fracture of a Deforming Elastic–Plastic Material	573

14.4	Fragmentation of Thick Elastic–Plastic Targets	577
14.5	Fragmentation of an Impacting Projectile	587
14.6	Debris Cloud Produced by Projectile Impact, Vulnerability	590
14.7	Effect of the Energy of the Plastic Dissipation on the Size of the Smallest Fragment	598
14.8	References	599
	<i>Index</i>	604