

International Symposium of Cavitation and Multiphase Flow (ISCM 2014)

**IOP Conference Series: Materials Science and Engineering
Volume 72**

**Beijing, China
18 - 21 October 2014**

**ISBN: 978-1-63439-883-1
ISSN: 1779/; ; 3**

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© by the Institute of Physics
All rights reserved.

Printed by Curran Associates, Inc. (2015)

For permission requests, please contact the Institute of Physics
at the address below.

Institute of Physics
Dirac House, Temple Back
Bristol BS1 6BE UK

Phone: 44 1 17 929 7481
Fax: 44 1 17 920 0979

techtracking@iop.org

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

Preface

001001

[International Symposium of Cavitation and Multiphase Flow \(ISCM 2014\)](#) OPEN ACCESS Y Wu

001002

[Lists of committees' participants](#) OPEN ACCESS

001003

[Photographs](#) OPEN ACCESS

001004

[Peer review statement](#) OPEN ACCESS

Forum 1 - Invited Lectures

012001

[Two-dimensional direct numerical simulation of bubble cloud cavitation by front-tracking method](#) OPEN ACCESS G Peng, G Tryggvason and S Shimizu""r i 03

012002

[Enhancement of heat and mass transfer by cavitation](#) OPEN ACCESS Y N Zhang, Y N Zhang, X Z Du and H Z Xian""r i 09

012003

[Bubble dynamics under acoustic excitation with multiple frequencies](#) OPEN ACCESS Y N Zhang, Y N Zhang and S C Li""r i 03:

Forum 2 - Hydrodynamic Cavitation

022004

[Observations and measurements in cloud cavitating flows](#) OPEN ACCESS G H Chen, G Y Wang, C L Hu, B Huang and M D Zhang""r i 04;

022005

[Numerical analysis of the interactions of sheet cavitation and cloud cavitation around a hydrofoil](#) OPEN ACCESS D Z Pan, D S Zhang, H Y Wang, W D Shi and L Shi""ri 058

022006

[Applications of a curvature correction turbulent model for computations of unsteady cavitating flows](#) OPEN ACCESS Y Zhao, G Y Wang, B Huang and C L Hu""ri 065

022007

[Partially Averaged Navier-Stokes method based on \$k-\omega\$ model for simulating unsteady cavitating flows](#) OPEN ACCESS C L Hu, G Y Wang and Z Y Wang""ri 073

022008

[Numerical investigation of the hydroelastic response in cavitating flow around a flexible hydrofoil](#) OPEN ACCESS Q Wu, B Huang, G Y Wang and J D Wang""ri 07:

022009

[A simple cavitation model for unsteady simulation and its application to cavitating flow in two-dimensional convergent-divergent nozzle](#) OPEN ACCESS Y Yamamoto, S Watanabe and S I Tsuda""ri 087

022010

[Bubble jet impact on a rigid wall of different stand-off parameters](#) OPEN ACCESS S Li, S P Wang and A M Zhang""ri 094

022011

[Numerical simulation of the interaction between two bubbles](#) OPEN ACCESS R Han, X L Yao and A M Zhang""ri 099

022012

[Numerical simulation of unsteady flow characteristics for cavitation around a 3-D hydrofoil](#) OPEN ACCESS S H Ahn, Y X Xiao and Z W Wang""ri 0: 5

022013

[Research on axial thrust of the waterjet pump based on CFD under cavitation conditions](#) OPEN ACCESS Z H Shen and Z Y Pan""ri 0: ;

022014

[Numerical and experimental research on unsteady cavitating flow around NACA 2412 hydrofoil](#) OPEN ACCESS M Sedlář, M Komárek, P Rudolf, J Kozák and R Huzlík""ri 0; 8

022015

[Partial Averaged Navier-Stokes approach for cavitating flow](#) OPEN ACCESS L Zhang and Y N Zhang""ri 0325

Forum 3 - Pump Cavitation

032016

[Pump hump characteristic research based on mass transfer equation](#) OPEN ACCESS D M Liu, Y Z Zhao, X B Liu, Y Ma and W F Wang""ri 032;

032017

[Research on the characteristics of quasi-steady cavitation in a centrifugal pump](#) OPEN ACCESS J X Lu, S Q Yuan, X J Li, Q R Si and Y Luo""ri 0339

032018

[Cavitation performance simulation of turbine meter under different temperature water condition](#) OPEN ACCESS Y Z Huang, B S Zhang, G Chen and B L Zhu""ri 0347

032019

[Influence of blade angle distribution along leading edge on cavitation performance of a centrifugal pump](#) OPEN ACCESS Y Xu, L Tan, S L Cao, Y C Wang, G Meng and W S Qu""ri 0353

032020

[Numerical simulation and analysis of cavitation flows in a double suction centrifugal pump](#) OPEN ACCESS G Meng, L Tan, S L Cao, W Jian, W W Liu and D J Jiang""ri 035:

032021

[Numerical studies in a centrifugal pump with the improved blade considering cavitation](#) OPEN ACCESS P F Song, Y X Zhang, C Xu, X Zhou and J Y Zhang""ri 0367

032022

[The effect of gas fraction on centrifugal pump](#) OPEN ACCESS Z T Zhu, Y Wang, L F Zhao, C Ning, S F Xie and Z C Liu""ri 0374

032023

[Optimization of centrifugal pump cavitation performance based on CFD](#) OPEN ACCESS S F Xie, Y Wang, Z C Liu, Z T Zhu, C Ning and L F Zhao""ri 037: "

032024

[Numerical simulation of cavitation effects influenced by centrifugal pump inlet parameters](#) OPEN ACCESS L F Zhao, Y Wang, C Ning, Z C Liu, Z T Zhu and S F Xie""ri 0386

032025

[Numerical calculation for cavitation flow of inducer](#) OPEN ACCESS C Ning, Y Wang, Z T Zhu, S F Xie, L F Zhao and Z C Liu""ri 0393

032026

[Numerical analysis of head degrade law under cavitation condition of contra-rotating axial flow waterjet pump](#) OPEN ACCESS D Huang and Z Y Pan""ri 0399

032027

[Numerical research on the cavitation characteristics for typical conditions of a centrifugal pump with whole flow passage](#) OPEN ACCESS L Cao, Z W Wang, Y X Xiao, Y Y Yao and W Zhu""ri 03: 5

032028

[Cavitation performance and flow characteristic in a centrifugal pump with inlet guide vanes](#) OPEN ACCESS L Tan, L Zha, S L Cao, Y C Wang and S B Gui""ri 03; 3

032029

[Numerical prediction of the pressure fluctuations on small discharge condition of a pump-turbine at pump mode](#) OPEN ACCESS Y Y Yao, Y X Xiao, W Zhu, S H An and Z W Wang""ri 03; 9

Forum 4 - Interdisciplinary Research on Cavitation and Multiphase Flow

042030

[Flow analysis of NACA0015 and its application on tidal power](#) OPEN ACCESS D M Liu, H Chen, L L Yuan, Y Z Zhao and X B Liu""r i 0427

042031

[The study of a reactor cooling pump under two-phase flow](#) OPEN ACCESS P Wang, S Q Yuan, X L Wang and F Zhang""r i 0434

042032

[The thermal and mechanical deformation study of up-stream pumping mechanical seal](#) OPEN ACCESS H L Chen, C Xu, M Z Zuo and Q B Wu""r i 043;

042033

[Numerical investigation for one bad-behaved flow in a Pelton turbine](#) OPEN ACCESS X Z Wei, K Yang, H J Wang, R Z Gong and D Y Li""r i 044;

042034

[Investigation on cavitation for hump characteristics of a pump turbine in pump mode](#) OPEN ACCESS D Y Li, H J Wang, G M Xiang, R Z Gong and X Z Wei""r i 0458

042035

[Experiment and numerical simulation of cavitation performance on a pressure-regulating valve with different openings](#) OPEN ACCESS W S Qu, L Tan, S L Cao, Y Xu, J Huang and Q H Xu""r i 0464

042036

[Numerical simulation of gas-solid two-phase flow in U-beam separator](#) OPEN ACCESS X Y Zhou, H Z Zhang, X P Chen, J M Ruan and H S Dou""r i 046:

042037

[Analysis of vortex flow in a cyclone separators based on the energy gradient theory](#) OPEN ACCESS L Liu, H S Dou, X P Chen and H Z Zhang""r i 0476

042038

[Three-dimensional numerical simulation of air exhausted from submerged nozzles](#) OPEN ACCESS J T Liu, S J Qin, T C Miao and D Z Wu""r i 0483

042039

[Numerical investigation on cavitation in pressure relief valve for coal liquefaction](#) OPEN ACCESS G F Ou, W Z Li, D H Xiao, Z J Zheng, H S Dou and C Wang""ri 048:

042040

[Three-dimensional simulation of bubble dynamics in a narrow pipe using lattice Boltzmann method](#) OPEN ACCESS D Y Shi, Z K Wang and A M Zhang""ri 0497

042041

[Numerical investigation of performance of vane-type propellant management device by VOF methods](#) OPEN ACCESS J T Liu, C Zhou, Y L Wu, B T Zhuang and Y Li""ri 04: 4

042042

[Numerical analysis and experiment research on fluid orbital performance of vane type propellant management device](#) OPEN ACCESS Q Hu, Y Li, H L Pan, J T Liu and B T Zhuang""ri 04; 2

042043

[Numerical simulation of cavitation flow characteristic on Pelton turbine bucket surface](#) OPEN ACCESS C J Zeng, Y X Xiao, W Zhu, Y Y Yao and Z W Wang""ri 04; 9

042044

[Experimental and CFD analysis for prediction of vortex and swirl angle in the pump sump station model](#) OPEN ACCESS C G Kim, B H Kim, B H Bang and Y H Lee""ri 0525

042045

[Numerical simulation of cavitation for a horizontal axis marine current turbine](#) OPEN ACCESS Q Guo, L J Zhou and Z W Wang""ri 0532

042046

[Study about the influence of cavitation on the dynamic characteristics for the sliding bearing](#) OPEN ACCESS L M Zhai, Y Y Luo and Z W Wang""ri 0538

042047

[Numerical simulation and analysis of the internal flow in a Francis turbine with air admission](#) OPEN ACCESS A Yu, X W Luo and B Ji""ri 0548

042048

[Research on wear properties of centrifugal dredge pump based on liquid-solid two-phase fluid simulations](#) OPEN ACCESS G J Peng, Y Y Luo and Z W Wang""ri 0555

042049

[Prediction of pressure fluctuation of a hydraulic turbine at no-load condition](#) OPEN ACCESS T J Chen, X J Wu, J T Liu and Y L Wu""ri 055;

Forum 5 - Acoustic Cavitation

052050

[Application of the "Full Cavitation Model" to the fundamental study of cavitation in liquid metal processing](#) OPEN ACCESS G S B Lebon, K Pericleous, I Tzanakis and D Eskin""ri 0567

052051

[Heat transfer performance of an oscillating heat pipe under ultrasonic field with dual frequency](#) OPEN ACCESS B W Fu, N N Zhao, H B Ma and F M Su""ri 0574

052052

[Simulation and experimental study of cavitation region caused by longitudinal and transverse vibration of casting ultrasonic radiator](#) OPEN ACCESS X Q Li, R Q Li, F Dong, P H Chen and R P Jiang""ri 0579

052053

[High speed observation of HIFU-induced cavitation cloud near curved rigid boundaries](#) OPEN ACCESS Z G Zuo, F B Wang, S H Liu and S J Wu""ri 0586

Forum 6 - Super Cavitation

062054

[Numerical simulation of the temperature effects on the performance of rotational supercavitating evaporator](#) OPEN ACCESS Z Y Zheng, J P Cheng, F C Li, M Zhang, Q Li and V A Kulagin""ri 0594

062055

[Numerical simulation research on the optimization for blade shape of rotational supercavitating evaporator](#) OPEN ACCESS Q Li, J P Cheng, Z Y Zheng, F C Li and V A Kulagin""ri 059:

062056

[Numerical study of water entry supercavitating flow around a vertical circular cylinder influenced by turbulent drag-reducing additives](#) OPEN ACCESS C X Jiang, J P Cheng and F C Li""ri 05: 7

062057

[Numerical investigation on added mass and damping force coefficient of an underwater vehicle in cavitating flows](#) OPEN ACCESS Z Y Wang, G Y Wang, C L Hu and Z Y Cui""ri 05; 4