

16th Australasian Fluid Mechanics Conference 2007

**Gold Coast, Australia
3-7 December 2007**

Volume 1 of 2

Editors:

**Peter Jacobs
Matthew Cleary
Rose Clements
Charles Lemckert**

**Tim McIntyre
David Buttsworth
David Mee
Richard Morgan**

ISBN: 978-1-61839-468-2

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2007) by the University of Queensland, Brisbane
All rights reserved.

Printed by Curran Associates, Inc. (2012)

For permission requests, please contact the University of Queensland, Brisbane
at the address below.

University of Queensland, Brisbane
16AFMC – Department of Mechanical Engineering
Brisbane QLD 4072 Australia

Phone: 61 7 33 653 668
Fax: 61 7 33 654 799

16afmc@uq.edu.au

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Contents

Bachelor Lecture	23
<i>Particle methods: Past, present and future</i> , Monaghan JJ	23
Plenary Papers	24
<i>A perspective on computational aerothermodynamics at NASA</i> , Gnoffo PA	24
<i>Hypersonic flight and ground testing activities in India</i> , Reddy KPJ	32
<i>Studying complex fluid dynamics - from direct numerical simulations to tomographic digital holographic particle image velocimetry</i> , Soria J	38
<i>Hydraulic jumps: Bubbles and bores</i> , Chanson H	39
<i>The mechanics of yield stress fluids: similarities, specificities and open questions</i> , Coussot P	54
<i>Microscale combustion: progress and challenges</i> , Chou SK	59
A1-Monday, Biological Applications 1	60
<i>Particle image velocimetry measurements of blood flow in a modeled carotid artery bifurcation</i> , Buchmann NA, Jermy MC	60
<i>Airflow patterns in both sides of a realistic human nasal cavity for laminar and turbulent conditions</i> , Wen J, Inthavong K, Tian ZF, Tu JY, Xue CL, Li CG	68
<i>Fluid structure interaction modelling of a patient specific cerebral aneurysm: Effect of hypertension and modulus of elasticity</i> , Ahmed S, Sutalo ID, Kavoudias H, Madan A	75
<i>Numerical study of the behaviour of wall shear stress in pulsatile stenotic flows</i> , Ooi A, Blackburn HM, Zhu S, Lui E, Tae W	82
B1-Monday, Facilities 1	87
<i>Design and calibration of a facility for film cooling research</i> , Porter JS, Sargison JE, Henderson AD	87
<i>Using CFD to improve the design of a circulating water channel</i> , Pullinger MG, Sargison JE	94
<i>A laboratory combustor for studies of premixed combustion instability</i> , Hield PA, Brear MJ	99
<i>Numerical and experimental study to evaluate the performance of Universiti Tenaga Nasional short duration hypersonic test facility</i> , Amir AF, Yusoff MZ, Yusaf T	104
C1-Monday, Heat Transfer 1	112
<i>Computational fluid dynamics modelling of natural convection in copper electrotrefining</i> , Leahy MJ, Schwarz MP	112
<i>Scaling analysis of the thermal boundary layer adjacent to an abruptly heated inclined flat plate</i> , Saha SC, Lei C, Patterson JC	117
<i>On the natural convection boundary layer adjacent to an inclined flat plate subject to ramp heating</i> , Saha SC, Lei C, Patterson JC	121
<i>Effects of corner geometry and adiabatic extensions on heat transfer through a differentially heated square cavity</i> , Lei C, Armfield SW, Patterson JC, O'Neill A	125
D1-Monday, Vortex Flows 1	129
<i>Prediction of aircraft empennage buffet loads</i> , Schmidt S, Levinski O	129
<i>Circulation signature of vortical structures in turbulent boundary layers</i> , Gao Q, Ortiz-Duenas C, Longmire EK	135

<i>Accuracy of circulation estimation schemes applied to discretised velocity field data</i> , Hassan ER, Lau TCW, Kelso RM	142
<i>The effect of a uniform cross-flow on the circulation of vortex rings</i> , Hassan ER, Kelso RM, Lanspeary PV	146
A2-Monday, Acoustics 1	151
<i>A singularity-avoiding moving least squares scheme for two dimensional unstructured meshes</i> , Chenoweth SKM, Soria J, Ooi A	151
<i>On discerning dynamical structure from the once-integrated momentum equation</i> , Klewicki J, Fife P	159
<i>Combination of Lighthill acoustic analogy and stochastic turbulence modeling for far-field acoustic predictions</i> , Ahmadzadegan A, Tadjfar M	163
<i>Sound emission on bubble coalescence: imaging acoustic and numerical experiments</i> , Manasseh R, Riboux G, Bui A, Rissi F	167
B2-Monday, Optical Diagnostics 1	174
<i>Upstream influence of a porous screen on the flow field of a free jet</i> , Neely AJ, Young J	174
<i>Pressure field visualization on the surface of a square cylinder with pressure sensitive paints</i> , Fukuyama E, Hoshino T, Lida A, Brown RJ	180
<i>Multi-camera digital holographic PIV: tomographic DHPIV</i> , Atkinson CH, Soria J	184
<i>Algebraic reconstruction techniques for tomographic particle image velocimetry</i> , Atkinson CH, Soria J	191
C2-Monday, Gas Dynamics and Compressible Flows 1	199
<i>High speed flow control using microwave energy deposition</i> , Knight DD, Kolesnichenko YF, Brovkin V, Khmara D	199
<i>Interferometric detection of dispersed shock waves in small scale diaphragm-less shock tube of 1mm diameter</i> , Udagawa S, Garen W, Meyerer B, Maeno K .	207
<i>First trace for irregular shock wave process in weak mach reflection</i> , Siegenthaler A	211
<i>Study of underexpanded supersonic jets with optical techniques</i> , Mitchell D, Honnery D, Soria J	217
D2-Monday, Environmental Analyses	225
<i>Conditional nonlinear optimal perturbations: a new approach to the stability and sensitivity study in geophysical fluid dynamics</i> , Mu M, Duan WS	225
<i>Verification of a three dimensional advection dispersion model using dye release experiment</i> , Mirfenderesk H, Hughes L, Tomlinson R	233
<i>The effect of <i>Gomphonema</i> and filamentous algae streamers on hydroelectric canal capacity and turbulent boundary layer structure</i> , Andrewartha JM, Sargison JE, Perkins KJ	241
<i>Do we find hurricanes on other planets?</i> , Klimenko AY	247
A3-Monday, Multiphase 1: Liquids and Droplets	253
<i>Modelling Plastic Deformation and Thermal Response in Welding using Smoothed Particle Hydrodynamics</i> , Das R, Cleary PW	253
<i>Numerical simulations of an evaporating bio-oil droplet</i> , Brett JD, Ooi A, Soria J	257
<i>Experimental investigations on the effect of Reynolds number on a plane jet</i> , Deo RC, Mi J, Nathan GJ	262
B3-Monday, Turbulence Measurements 1	266
<i>The development of turbulent pipe flow</i> , Doherty J, Ngan P, Monty J, Chong M	266

<i>The influence of spatial resolution due to hot-wire sensors on measurements in wall-bounded turbulence</i> , Hutchins N, Nickels TB, Marusic I, Chong MS	271
<i>Effect of roughness in the development of an adverse pressure gradient turbulent boundary layer</i> , Chao DA, Castillo L, Turan OF	279
<i>Velocity derivative skewness in isotropic turbulence and its measurement with hot wires</i> , Burattini P, Lavoie P, Antonia RA	287
<i>Experiments on roll waves in air-water pipe flow</i> , De Leebeeck A, Gaarder AH, Nydal OJ	291
C3-Monday, Gas Dynamics and Compressible Flows 2	295
<i>Development of Casbar: a two-phase flow code for the interior ballistics problem</i> , Gollan RJ, Johnston IA, O'Flaherty BT, Jacobs PA	295
<i>Analysis of scramjet flight trajectories with oxygen enrichment</i> , Razzaqi SA, Smart MK, Weidner N	303
<i>Numerical simulation of strong blast waves in high temperature turbulent flows</i> , Ghosh S, Mahesh K	308
D3-Monday, Aerodynamics 1	316
<i>RSM and v2-f predictions of an impinging jet in a cross flow on a heated surface and on a pedestal</i> , Rundstrom D, Moshfegh B, Ooi A	316
<i>Effects of spin on tennis ball aerodynamics: an experimental and computational study</i> , Alam F, Tio W, Watkins S, Subic A, Naser J	324
<i>Flow field phenomena about lift and downforce generating cambered aerofoils in ground effect</i> , Vogt JW, Barber TJ, Leonardi E	328
<i>An experimental investigation of perturbations on vortex breakdown over delta wings</i> , Srigrarom S, Ridzwan M	336
A1-Tuesday, Biological Applications 2	342
<i>Flow-structure interaction in the human upper airway: motions of a cantilevered flexible plate in channel flow with flexible walls</i> , Wang J, Tetlow GA, Lucey AD	342
<i>Computational fluid dynamics investigation of a cavity micro-bioreactor</i> , Tan WL, Thouas GA, Thompson MC, Hourigan K	346
<i>Non-axisymmetric flow development in pulsatile blood flow through an aneurysm</i> , Jamison RA, Sheard GJ, Ryan K	353
<i>In-silico characterization of the flow inside a novel bioreactor for cell and tissue culture</i> , Liow KY, Tan BT, Thompson MC, Hourigan K, Thouas GA	361
B1-Tuesday, Facilities 2	368
<i>How expensive space-zero-gravity convection experiments can be carried out in terrestrial conditions - magnetic convection of a paramagnetic fluid</i> , Bednarz TP, Lei C, Patterson JC, Ozoe H	368
<i>Simulation of CO₂-N₂ expansion tunnel flows for the investigation of radiating bluntbody shock layers</i> , Potter DF, Gollan RJ, Eichmann T, Jacobs PA, Morgan RG, McIntyre TJ	373
<i>Recent aerodynamics research in the DSTO water-tunnel</i> , Erm LP	381
<i>Diagnostic modelling of a expansion tube operating condition for a hypersonic free shear layer experiment</i> , McGilvray M, Austin JM, Sharma M, Jacobs PA, Morgan RG	385
C1-Tuesday, Heat Transfer 2	394
<i>Numerical simulation of upwelling flow in pipe generated by perpetual salt fountain</i> , Sato T, Maruyama S, Komiya A, Tsubaki K	394

<i>An experimental study of thermal flow around a thin fin on a sidewall of a differentially heated cavity</i> , Xu F, Patterson JC, Lei C	398
<i>Transient Natural Convection in a Differentially Heated Cavity with a thin fin of different lengths</i> , Xu F, Patterson JC, Lei C	402
<i>Natural convection in a triangular enclosure induced by solar radiation</i> , Mao Y, Lei C, Patterson J	406
D1-Tuesday, Cavity Flow and Vortex Flow	411
<i>Laminar spirals in outer stationary cylinder Couette-Taylor system</i> , Noui-Mehidi MN, Blackburn HM, Ohmura N	411
<i>New flow features in a cavity during shock wave impact</i> , Skews BW, Kleine H, Barber T, Iannuccelli M	414
<i>Aero-acoustic oscillations inside large deep cavities</i> , El Hassan M, Labraga L, Keirsbulck L	421
<i>Aeroacoustics of aircraft cavities</i> , Crook S, Kelso R, Drobik J	429
A2-Tuesday, Jets and Wakes 1	436
<i>CFD study of wake decay and separation regions in jet engine test facilities</i> , Gilmore J, Jermy M	436
<i>Engineering formula for pressure loss in an oscillating-triangular-jet nozzle</i> , Lanspeary PV, Lee SK	443
<i>Strouhal number of naturally-oscillating triangular and circular jets</i> , Lee SK, Lanspeary PV, Nathan GJ	447
<i>On flow structure in an oscillating-triangular-jet nozzle: conditionally-averaged wall pressure</i> , Lee SK, Lanspeary PV	451
B2-Tuesday, Optical Diagnostics 2	456
<i>Near resonantly enhanced schlieren for wake flow visualisation in shock tunnels</i> , Hruschka R, OByrne A, Kleine H	456
<i>Radiation measurements in a simulated non-terrestrial atmosphere</i> , Eichmann TN, Potter D, McIntyre TJ, Brandis A, Mallon M, Morgan RG, Rubinsztein-Dunlop H	461
<i>Application of pressure sensitive paints to unsteady and high speed flows</i> , Zare-Behtash H, Gongora N, Lada C, Kontis K	466
C2-Tuesday, Aerodynamics 2	471
<i>Multidisciplinary design optimisation of unmanned aerial systems (UAS) using Meta model assisted evolutionary algorithms</i> , Gonzalez LF, Walker R, Srinivas K, Periaux J	471
<i>An efficient aerodynamic optimization method using a genetic algorithm and a surrogate model</i> , Shahrokh A, Jahangirian A	475
<i>The concept of a smart wind turbine system</i> , Sharma RN, Madawala U	481
<i>Design of a captive carry Mach 1.8 ramjet</i> , Frendo M, Haker B, Huynh, Smith BC	487
D2-Tuesday, Hypersonics	491
<i>Effect of boundary layer thickness and entropy layer on boundary layer combustion</i> , Kirchhartz RM, Mee DJ, Stalker RJ	491
<i>Chemical kinetic and radiating species studies of Titan aerocapture entry</i> , Leyland P, Sobbia R, Vos JB	497
<i>Experiments on a blunt cone model in a hypersonic shock tunnel</i> , Sahoo N	503
<i>Ignition enhancement via radical farming in two-dimensional supersonic combustion</i> , McGuire JR, Boyce RR, Mudford NR	507

A3-Tuesday, Multiphase 2: Liquids and Droplets	515
<i>Numerical study of droplet generation in a complex micro-channel</i> , Bui A, Zhu Y	515
<i>On the effects of droplet loading on the structure of spray jets</i> , Gounder JD,	
Masri AR, Starner S	519
<i>Droplets transport in a microfluidic chip for in vitro compartmentalisation</i> , Zhu	
Y, Noui-Mehidi MN, Leech PW, Sexton BA, Brown S, Wu N, Easton C . .	527
<i>Determination of phase wetting in oil-water pipe flows</i> , Ayello F, Li C, Tang X,	
Nesic S, Ivan C, Cruz T, Al-Khamis JN	531
B3-Tuesday, Turbulence Simulations 1	545
<i>The non-local nature of structure functions</i> , Krogstad PA, Davidson PA	545
<i>Multiple mapping conditioning in homogeneous reacting flows</i> , Kronenburg A,	
Cleary MJ	551
<i>The effect of corrugation height on flow in a wavy-walled pipe</i> , Blackburn HM,	
Ooi A, Chong MS	559
C3-Tuesday, Hydrodynamics 1	565
<i>Eigen-analysis of inviscid fluid structure interaction (FSI) systems with complex</i>	
<i>boundary conditions</i> , Lucey AD, Pitman MW	565
<i>Eigen-analysis of a fully viscous boundary-layer flow interacting with a finite</i>	
<i>compliant surface</i> , Pitman MW, Lucey AD	569
<i>Numerical simulations of flows over a forced oscillating cylinder</i> , Do TT, Chen	
L, Tu JY	573
<i>Vortex-induced vibration of a neutrally buoyant tethered sphere</i> , Lee H, Thompson MC, Hourigan K	580
D3-Tuesday, Gas Dynamics and Compressible Flows 3	586
<i>Two dimensional isotropic mesh adaption for viscous flow of a kinetic theory gas</i>	
<i>using TDEFM</i> , Smith MR, Macrossan MN	586
<i>Nonequilibrium radiation measurements and modelling relevant to Titan entry</i> ,	
Brandis AM, Morgan RG, Laux CO, Magin T, McIntyre T, Jacobs PA . .	594
<i>Solving the linear advection equation for the BGK method</i> , Jacobs CM, Macrossan	
MN	602
<i>Simulation of a sonic jet injected into a supersonic crossflow</i> , Higgins K, Schmidt S	
608	
A1-Wednesday, Bio-, Nano-Applications	613
<i>Using fluid mechanics for targeting genes and drugs to the skin for better vaccines</i> , Kendall MAF	613
<i>Effect of tear additives on the shear stress and normal stress acting on the ocular surface</i> , Jones MB, Fulford GR, Please CP, McElwain DLS, Collins MJ . .	616
<i>Microaerosol and nanoparticle synthesis for drug delivery via surface acoustic wave atomization</i> , Alvarez M, Friend J, Yeo L, Arifin D	621
<i>Driving cell seeding using surface acoustic wave fluid actuation</i> , Li H, Friend JR,	
Yeo LY	625
B1-Wednesday, Facilities 3	630
<i>Design considerations in the development of a modern cavitation tunnel</i> , Brandner PA, Lecoffre Y, Walker GJ	630
<i>A parallel disc device for studying corrosion under intense flow conditions</i> , Subaschandar N, Connor JN, Deev AV, McNeilly IR, Druskovich D	638
<i>Numerical simulation of a Ludweig-tube fuel delivery system for scramjet experiments in shock tunnels</i> , Gangurde DY, Mee DJ, Jacobs PA	645

<i>Reduced gravity testing and research capabilities at QUTs new 2.0 second drop tower, Steinberg T</i>	650
C1-Wednesday, Heat Transfer 3	654
<i>Cooling by free convection at high Rayleigh number of cylinders positioned above a plane, Huynh BP</i>	654
<i>Radial-basis-function calculations of buoyancy-driven flow in concentric and eccentric annuli, Le-Cao K, Mai-Duy N, Tran-Cong T</i>	659
<i>Simulations of flow in a solar roof collector driven by natural convection, Thong TB, Quaan LM, Seng OK</i>	667
<i>Numerical study of heat transfer enhancement in a duct in the presence of an electric field at low Reynolds numbers, Esmailzadeh E, Alamgholilou A, Mirzaie H, Ashna M</i>	671
D1-Wednesday, Cavity Flow and Free Surface Flows	677
<i>Particle image velocimetry measurements over an aerodynamically open two-dimensional cavity, Manovski P, Giacobello M, Soria J</i>	677
<i>Aeroacoustics of Aeolian tones and effect of periodic holes, Jones RF</i>	684
<i>Dynamic similarity and scale effects in turbulent free-surface flows above triangular cavities, Chanson F, Felder S</i>	691
<i>Characterization of low reynolds number fountain behaviour, Williamson N, Sri-narayana N, Armfield SW, McBain G, Lin W</i>	699
A2-Wednesday, Jets and Wakes 2	704
<i>Active control of aerodynamic feedback noise from a small step on a backward-facing step, Lida A, Honda T, Tskumamoto Y, Kato C</i>	704
<i>Effects of oscillating plates on the plane mixing layer, its developing region and jet, Ichimiya M</i>	708
<i>Study of the effect on the wake structure due to boundary layer development on an elliptical leading edge flat plate using multigrid particle image velocimetry, Kilany K, Chen L, Soria J</i>	712
<i>Universal regimes of a free turbulent jet, Strunin DV</i>	720
B2-Wednesday, Turbulence Analysis through PIV	726
<i>Characterisation of a low Reynolds number turbulent boundary layer using PIV, Wong CY, Herpin S, Soria J</i>	726
<i>Experimental investigation of the three-dimensional structure of a shockwave / turbulent boundary layer interaction, Humble R, Elsinga GE, Scarano F, vanOudheusden BW</i>	729
<i>Comparison of high spatial resolution stereo-PIV measurements in a turbulent boundary layer with available DNS dataset, Herpin S, Wong CY, Laval JP, Stanislas M, Soria J</i>	737
<i>Analysis of scale energy budgets in wall turbulence using dual plane PIV, Saikrishnan N, Longmire EK, Marusic I</i>	744
C2-Wednesday, Aerodynamics 3: Forces and Wakes	750
<i>Dependence of Strouhal number, drag and lift on the ratio of cylinder diameters in a two-tandem cylinder wake, Mahbub Alam Md, Zhou Y</i>	750
<i>Effects of crosswinds on double stacked container wagons, Alam F, Watkins S</i>	758
<i>Aerodynamic effects on an automotive rear side view mirror, Alam F, Jaitlee R, Watkins S</i>	762
<i>Computational simulation of the wind-force on metal meshes, Sharifian A, Buttsworth DR</i>	766

D2-Wednesday, Hydraulics and Hydrology	771
<i>Influence of start-up time on the purging of salt water from a cavity by an overflow of fresh water</i> , Gillam N, Kirkpatrick MP, Armfield SW	771
<i>Outboard engine emissions: modelling and simulation of underwater propeller velocity profile using the CFD code FLUENT</i> , Egerton JO, Rasul MG, Brown RJ	777
<i>Summer upwelling in the Northern Continental Shelf of the South China Sea</i> , Jing ZY, Hua ZL, Qi YQ, Zhang H	782
<i>Impacts of uncontrolled discharge of acid rock drainage from Mt Morgan minesite on Dee River</i> , Tarakemeh N, Zhang H, Yu B, McCombe C	786
A1-Thursday, Microfluidics	790
<i>Surface acoustic wave driven microchannel flow</i> , Tan MK, Friend JR, Yeo LY	790
<i>Harnessing electric fields for microfluidics - from lightning sparks to tiny tornadoes</i> , Yeo LY, Friend JR	794
<i>Electrokinetic flow resistance in pressure-driven liquid flow through a slit-like microfluidic contraction</i> , Davidson MR, Harvie DJE, Liovic P	798
<i>CFD as a design tool for a conducting polymer micropump</i> , Archer RA, Mandviwalla X	803
B1-Thursday, Measurement Techniques 1	807
<i>Oil-film interferometry in high Reynolds number turbulent boundary layers</i> , Ng HCH, Marusic I, Monty JP, Hutchins N, Chong MS	807
<i>Assessment of a scalar concentration (Komori) probe for measuring fluctuating dye concentration in water</i> , Madhani JT, Pendrey R, Situ R, Brown RJ	815
<i>A force balance to measure the total drag of biofilms on test plates</i> , Barton AF, Sargison JE, Brandner P, Walker GJ	819
<i>Evaporator design for an isokinetic total water content probe in a naturally aspirating configuration</i> , Buttsworth DR, Davison C, MacLeod JD, Strapp JW	825
C1-Thursday, Conduction and Convection 1	831
<i>An investigation about the effect of injection parameter on hydrodynamic and heat transfer over a flat plate in the presence of compound wall jet</i> , Esmaeilzadeh E, Eslami G, Beyghi F'	831
<i>An enhanced characteristic based method for artificially compressible flows with heat transfer</i> , Azhdarzadeh M, Razavi SE, Azhdarzadeh ZH	836
<i>CFD simulations of the heating capability in a human nasal cavity</i> , Inthavong K, Tian ZF, Tu JY	842
<i>Assessment of effect of bubble departure frequency in forced convective subcooled boiling</i> , Situ R, Tu JY, Yeoh GH, Hibiki T, Park GC	848
D1-Thursday, Cavity Flows 1	856
<i>Numerical simulation of free fountains in a homogeneous fluid</i> , Srinaranyana N, Armfield SW, Lin WX	856
<i>Reduction of parasitic currents in level set calculations with a consistent discretization of the surface-tension force for the CSF model</i> , Meland R, Gran IR, Olsen R, Munkejord ST	862
<i>Bubble entrapment mechanisms during the impact of a water drop</i> , Liow JL, Cole DE	866
<i>Numerical simulation of flow past a stationary and rotating sphere</i> , Poon KW, Ooi A, Giacobello M, Peralta C, Melatos A	870

A2-Thursday, Jets and Wakes 3	876
<i>Visualization of submerged cavitating jet: part one - the phenomenon, time-synchronization, photo objectives and sono-luminescence</i> , Hutli EA, Nedeljkovic M, Ilic V	876
<i>Visualization of submerged cavitating jet: part two - influences of hydrodynamic conditions, nozzle geometry and visualization system arrangement</i> , Hutli EA, Nedeljkovic M, Ilic V	881
<i>Enabling micro synthetic jet actuators in boundary layer separation control using flow instability</i> , Hong G	887
<i>Flow control in S-shaped air intake using zero-net-mass-flow</i> , Mathis R, Duke D, Kitsios V, Soria J	892
B2-Thursday, Turbulence Measurements 2	899
<i>Mean flow and turbulence nonuniformities downstream of a turbulence grid</i> , Watumuff JH	899
<i>Hot-wire attenuation and its correction in turbulence measurements</i> , Li JD	903
<i>Turbulent flow in a commercial steel pipe</i> , Pepe RL, Schultz MP, Hultmark M, Smits AJ	907
<i>Effect of initial conditions on scalar decay in grid turbulence at low Rl</i> , Benaiissa A, Djenidi L, Antonia RA, Parker R	914
C2-Thursday, Aerodynamics 4: Forces and Wakes	919
<i>A study of an inverted wing with endplate in ground effect</i> , Galoul V, Barber TJ	919
<i>Some basic aspects of the triple decomposition of the relative motion near a point</i> , Kolar V	925
<i>Characteristics of flow regimes for two plates of rectangular cross-section in tandem</i> , Blazweicz AM, Bull MK, Kelso RM	930
<i>Characteristics of flow regimes for single plates of rectangular cross-section</i> , Blazweicz AM, Bull MK, Kelso RM	935
D2-Thursday, Analysis of Atmosphere, Ocean and Coasts	939
<i>Modelling tsunami inundation on coastlines with characteristic form</i> , Baldock TE, Barnes MP, Guard A, Hie T, Hanslow D, Ranasinghe R, Gray D, Nielsen O	939
<i>Modelling of flow and tracer dispersion over complex urban terrain in the atmospheric boundary layer</i> , Skvortsov AT, Dawson PD, Roberts MD, Gallis RM	943
<i>A forecast model for atmospheric internal waves produced by a mountain</i> , Rottman JW, Broutman D, Eckermann SD	947
<i>Wake flows in coastal oceans: an experimental study of topographic effects</i> , OByrne MJ, Griffiths RW, Hughes GO	954
A3-Thursday, Industrial Fluid Flows	961
<i>Numerical investigation of a small gas turbine compressor</i> , Ling J, Wong KC, Armfield S	961
<i>Preliminary investigation of impulsively blocked pipe flow</i> , Toophanpour-Rami M, Hassan ER, Kelso RM, Denier JP	967
<i>Numerical simulation of pig motion through gas pipelines</i> , Hosseinalipour SM, Zarif Khalili A, Salimi A	971
<i>Transient flow and pigging operation in gas-liquid two phase flow pipelines</i> , Hosseinalipour SM, Salami A, Zarif Khalili A	976

B3-Thursday, Turbulence Analysis 1	980
<i>Modelling turbulence using vortex with varying strain rate</i> , Li JD	980
<i>Measurement of free stream turbulence: its modeling and computation</i> , Sengupta TK, Mohanamuraly P, Das D, Suman VK	984
<i>Correcting cold wire measurements in isotropic turbulence with a DNS database</i> , Burattini P, Kinet M, Carati D, Knaepen B	991
<i>A comparative study on high Reynolds number turbulent boundary layers</i> , Hafez S	995
C3-Thursday, Hydrodynamics 2	999
<i>Force and pitching motion variation of inverted aerofoils at high angles of attack in ground effect</i> , Walter D, Watkins S	999
<i>The forces on a fish-inspired unsteady hydrofoil</i> , Lau TCW, Kelso RM	1003
<i>Effect of wave steepness on yaw motions of a weathervaning floating platform</i> , Munipalli J, Thiagarajan K	1007
<i>Parametric study of yaw instability of a weathervaning platform</i> , Yadav A, Varghese S, Thiagarajan KP	1012
D3-Thursday, Gas Dynamics and Compressible Flow 4	1016
<i>Impulse evaluation by a force transmitting device in a blast environment</i> , Resnyansky AD, Weckert SA	1016
<i>CFD simulation of blast in an internal geometry using a Cartesian cell code</i> , Tang J	1020
<i>Modelling unsteady processes with the direct simulation Monte Carlo technique</i> , Cave HM, Tseng K-C, Wu J-S, Jermy MC, Lian Y-Y, Krumdieck SP, Kuo T-C, Wu M-Z	1026
A4-Thursday, Multiphase 3: Suspended Solids	1033
<i>Evaluation of two-phase turbulence closure models modifications in the near wall region of boundary layer</i> , Gharraei R, Esmaeilzadeh E, Baheri S	1033
<i>Surface acoustic wave concentration of microparticle and nanoparticle suspensions</i> , Friend J, Li H, Yeo L	1038
<i>Numerical analysis of the changes in dense medium feed solids on dense medium cyclone performance</i> , Narasimha M, Brennan MS, Holtham PN, Banerjee PK	1042
<i>A numerical model of an electrostatic precipitator</i> , Haque SME, Rasul MG, Khan MMK, Deev AV, Subaschandar N	1050
B4-Thursday, Turbulence Simulations 2	1055
<i>Cylinders with square cross section: paths to turbulence with various angles of incidence</i> , Fitzgerald MJ, Sheard GJ, Ryan K	1055
<i>Comparative assessment of LES and URANS for flow over a cylinder at a Reynolds number of 3900</i> , Young ME, Ooi A	1063
<i>An application of a second order upwinding scheme for an implicit LES CFD solver</i> , Brady PDM, Gaston M, Reizes	1071
<i>Large eddy simulations of a turbulent mixing layer using the stretched-vortex subgrid model</i> , Mattner TW	1079
C4-Thursday, Vortex Flows 2	1083
<i>Three-dimensional analysis of momentary liquefaction near submarine pipelines</i> , Shabani B, Jeng DS	1083
<i>CFD simulation of wave run-up on a spar cylinder</i> , Repalle N, Thiagarajan K, Morris-Thomas M	1091
<i>Numerical simulation of a blunt airfoil wake</i> , Doolan CJ	1095

<i>Validated CFD simulations of vortex formation in jet engine test cells, Hua HW, Jermy M</i>	1102
D4-Thursday, Industrial Applications 1	1108
<i>The effect of frequency and wave shape generated by a synthetic jet actuation on the cooling of microchips with channels filled with water, Li D, Timchenko V, Reizes JA, Leonardi E</i>	1108
<i>A numerical study of the flow through a safety butterfly valve in a hydro-electric power scheme, Henderson AD, Sargison JE, Walker GJ, Haynes J</i>	1116
<i>Investigation of damper valve dynamics using parametric numerical methods, Guzzomi FG, ONeill PL, Tavner ACR</i>	1123
<i>Water velocity measurements inside a hydrocyclone using an aeroprobe and com- parison with CFD predictions, Brennan MS, Fry M, Narasimha M, Holtham PN</i>	1131
A1-Friday, Combustion and Microfluidics	1137
<i>The optimum surface pattern to enhance flow oscillation in a microchannel, Wang JF, Liu Y, Xu YS</i>	1137
<i>Experimental and numerical study of hydrogen fuelled I.C. engine fitted with the hydrogen assisted jet ignition system, Boretti AA, Brear MJ, Watson HC</i>	1142
<i>A computational study of the influence of the injection characteristics on micro- turbine combustion, Gonzalez CA, Wong KC, Armfield SW</i>	1148
B1-Friday, Measurement Techniques 2	1154
<i>The importance of suspension stability for the hot-wire measurements of thermal conductivity of colloidal suspensions, Chiesa M, Simonsen AJ</i>	1154
<i>Numerical analysis of external supersonic combustion of hydrogen and ethylene, Jones JR, Christo FC</i>	1158
<i>Particle image thermometry for natural convection flows, Bednarz TP, Lei C, Patterson JC</i>	1165
<i>Time-resolved temperature measurements in a shock tube facility, OByrne S, Altenhofer P, Hohmann A</i>	1171
C1-Friday, Conduction and Convection 2	1177
<i>Transient heat analysis of a carbon composite scramjet combustion chamber, Zander F, Morgan RG</i>	1177
<i>Heat transfer from partially buried pipes, Morud JC, Simonsen A</i>	1182
<i>Enhanced heat transfer from arrays of jets impinging on plates, Badra J, Masri AR, Freeman M, Fitch M</i>	1187
<i>Liquid film falling on horizontal circular cylinders, Jafar F, Thorpe G, Turan OF</i>	1193
D1-Friday, Cavity Flows 2	1201
<i>An evaluation of computational fluid dynamics for spillway modeling, Chanel PG, Doering JC</i>	1201
<i>Induced particle sloshing in a rotating container, Dragomir SC, Semercigil ES, Turan OF</i>	1207
<i>Numerical investigation of shallow depth sloshing absorbers for structural control, Marsh AP, Prakash M, Semercigil SE, Turan OF</i>	1213
<i>Experimental findings and numerical predictions of shallow depth sloshing ab- sorber behaviour, Marsh AP, Prakash M, Semercigil SE, Turan OF</i>	1221

A2-Friday,ZNMF Jets	1228
<i>Spatio-temporal stability analysis of the separated flow past a NACA 0015 airfoil with ZNMF jet control, Kitsios V, Ooi A, Soria J</i>	1228
<i>Measurement of micro synthetic jet actuation using intensity of disturbance, Walker P, Hong G</i>	1236
<i>Some insights into synthetic jet actuation from analytical modelling, Sharma RN</i>	1242
<i>An investigation of a zero-net-mass-flux jet in cross flow using PIV, Dillon-Gibbons CJ, Wong CY, Soria J</i>	1249
B2-Friday, Combustion Modelling and Application	1254
<i>Factors affecting grid-independent results for compartment fire modelling, Moinuddin KAM, Thomas IR</i>	1254
<i>A new internal combustion engine configuration: opposed pistons with crank offset, Malpress R, Buttsworth DR</i>	1258
<i>CFD model of a specific fire scenario, Mackay D, Barber T, Leonardi E</i>	1266
<i>Reignition dynamics in massively parallel direct numerical simulations of CO/H₂ jet flames, Hawkes ER, Sankaran R, Chen JH</i>	1271
C2-Friday, Oscillating Aerofoils	1275
<i>The effect of short-crested wave phase on concentric porous cylinder system in the wind blowing open sea, Song H, Tao L</i>	1275
<i>Numerical analysis of flapping wing aerodynamics, Ashraf MA, Lai JCS, Young J</i>	1283
<i>Experimental study of oscillating SD8020 foil for propulsion, Srigrarom S, Chai WS, Tan HT</i>	1291
<i>Numerical simulation of unsteady flow and aerodynamic performance of vertical axis wind turbine with LES, Lida A, Kato K, Mizumo A</i>	1295
D2-Friday, Gas Dynamics and Compressible Flows 5	1299
<i>Comparison of drag measurements of two axisymmetric scramjet models at Mach 6, Tanimizu K, Mee DJ, Stalker RJ</i>	1299
<i>CFD designed experiments for shock wave/boundary layer interactions in hypersonic ducted flows, Dann AG, Morgan RG</i>	1304
<i>Heat transfer measurements on a circular cylinder in hypersonic flow, Park G, Gai L, Neely AJ</i>	1309
A3-Friday, Non-Newtonian and Multiphase Flows	1315
<i>An experimental study of bubble rise characteristics in non-Newtonian (power-law) fluids, Hassan NMS, Khan MMK, Rasul MG, Rackemann DW</i>	1315
<i>Analysis of viscoelastic flow by a radial basis function networks method, Ho-Minh D, Mai-Duy N, Tran-Cong T</i>	1321
<i>An eigenmode analysis of time delays in acoustically coupled multi-bubble system, Yoon H, Ooi A, Manasseh R</i>	1328
<i>Symmetric mode resonance of bubbles near a rigid boundary - the nonlinear case with time delay effects, Payne EMB, Ooi A, Manasseh R</i>	1336
B3-Friday, Heat Transfer and Combustion	1340
<i>An experimental study of the transfer function of ducted, laminar premixed flame, Karimi N, Jin SH, Brear MJ</i>	1340
<i>Lifted turbulent premixed flames issuing into a hot coflow, imaging of temperature and OH, Dunn MJ, Masri AR, Bilger RW</i>	1344
<i>Influence of fuel type on turbulent nonpremixed jet flames under MILD combustion conditions, Medwell PR, Kalt PAM, Dally BB</i>	1350

C3-Friday, Commercial and Industrial Applications	1356
<i>CFD modeling of globe valves for oxygen application</i> , Oza A, Ghosh S, Chowdhury K	1356
<i>Airflow in a domestic kitchen oven measured by particle image velocimetry</i> , Spence CJT, Buchmann NA, Jermy MC	1364
<i>Feasibility study of a bi-directional centrifugal pump for DBT class 45 CST gearbox used in underground coal mining operation</i> , Buckett C, Rasul MG, Khan MMK	1369
<i>Electrokinetically enhanced pipe flow of coal-water suspensions using a non-intrusive helical anode-cathode geometry</i> , Rozakeas PK	1374
D3-Friday, Hydrodynamics 3	1381
<i>Experimental and computational investigation of flow around a 3-1 prolate spheroid</i> , Clarke DB, Brandner PA, Walker GJ	1381
<i>Comparison of added mass coefficients for a floating tanker evaluated by conformal mapping and BEM</i> , Hem Lata W, Thiagarajan KP	1388
<i>An investigation of cloud cavitation about a sphere</i> , Brandner PA, Walker GJ, Niekamp PN, Anderson B	1392
<i>Limitations on 2D super-cavitating hydrofoil performance</i> , Pearce BW, Brandner PA	1399
A4-Friday, Multiphase 4: Solids and Bubbles	1405
<i>Skin friction reduction by introduction of micro-bubbles into a turbulent boundary layer</i> , Mohanarangam K, Cheung CP, Tu JY, Chen L	1405
<i>Evaluation of a proposed dust ventilation/collection system in an underground mine crushing plant</i> , Naser J, Alam F, Khan M	1411
<i>Numerical simulation of solid flow character with the different inlet position of ejecting coal powder in CFB with SCT</i> , Ran J, Zhou J, Pu G, Zhang L	1415
<i>Dynamics of a vapour bubble inside a vertical rigid cylinder</i> , Shervani-Tabar MT, Eslamian A	1420
B4-Friday, Turbulence Analysis 2	1427
<i>Sub-filter scale models for scalar transport in large eddy simulations</i> , Williamson NJ, Kirkpatrick MP, Armfield SA, Behnia M	1427
<i>Derivative free global optimisation of CFD simulations</i> , Morgans R, Doolan CJ, Stephens DW	1432
<i>Investigation of velocity correlations in turbulent channel flow</i> , Chin CC, Monty JP, Ooi ASH, Marusic I	1436
<i>Evidence of large-scale modulation on the near-wall turbulence</i> , Mathis R, Hutchins N, Marusic I	1442
C4-Friday, Vortex Flows 3	1449
<i>Unsteady flow around a rectangular cylinder</i> , Pun CW, ONeill PL	1449
<i>Interaction of an unequal-strength vortex pair</i> , So J, Ryan K, Sheard GJ	1457
<i>Non-linear growth of short-wave instabilities in a Batchelor vortex pair</i> , Ryan K, Sheard GJ	1463
<i>Strain-rate development between a co-rotating Lamb-Oseen vortex pair of unequal strength</i> , Busch H, Ryan K, Sheard GJ	1470
D4-Friday, Hydrodynamics 4	1475
<i>Cylinder wake - boundary layer interaction in the near field</i> , Dillon-Gibbons CJ, Wong CY, Chen L, Soria J	1475

<i>RANS turbulence model optimisation based on surrogate management framework</i> , Chng TS, Widjaja R, Kitsios V, Ooi A	1481
<i>PIV study of the vortex wake behind a translationally oscillating cylinder in a quiescent fluid</i> , Nazarinia M, Sheridan J, Thompson MC, Carberry J . . .	1486
<i>Low mass ratio vortex-induced motion</i> , Stappenbelt B, Lalji F, Tan G	1491