

HANDBOOK OF SHOCK WAVES

EDITORS

Gabi Ben-Dor

Ozer Igla

Tov Elperin

VOLUME

2

Shock Wave Interactions and
Propagation


CONTENTS

Preface	xvii
Contributors	xxi
Volume Contents	xxvii

7 One-Dimensional Interactions

by Ozer Igra

7.1 Background and Introduction	1
7.2 Head-on Collision between Two Shock Waves	3
7.3 Head-on Collision between a Shock Wave and a Rarefaction Wave	9
7.4 Head-on Collision of a Shock Wave with a Contact Discontinuity	15
7.5 Head-on Collision of a Rarefaction Wave with a Contact Discontinuity	19
7.6 Shock Wave Overtaking Another Shock Wave	20
7.7 Shock Wave Overtaken by a Rarefaction Wave	22
7.8 Shock Wave Overtaking a Rarefaction Wave	24
7.9 The General Riemann Problem Solver	26
7.9.1 Concluding Remarks	34
7.10 Head-on Collision of a Planar Shock Wave with a Nonrigid Wall	35

7.11 Summary and Conclusions	62
References	64
8 Two Dimensional Interactions	
8.1 Oblique Shock Wave Reflections	
<i>by Gabi Ben-Dor</i>	
8.1.1 Introduction and Historical Background	68
8.1.2 Analytical Approaches for Describing Regular and Mach Reflections	69
8.1.2.1 Two-Shock Theory	70
8.1.2.2 Three-Shock Theory	71
8.1.2.3 Shock Polars	72
8.1.2.4 Suggested Transition Criteria	75
8.1.2.5 Dual-Solution Domain	81
8.1.2.6 Hysteresis Phenomenon in the RR \leftrightarrow IR Transition	82
8.1.3 Steady Flows	83
8.1.3.1 Categories of Steady Shock Wave Reflections	83
8.1.3.2 Hysteresis Phenomena	88
8.1.3.3 Analytical Prediction of the Mach Reflection Wave Configuration	106
8.1.3.4 Modification of the Perfect Two- and Three-Shock Theories	113
8.1.4 Pseudo-Steady Flow	117
8.1.4.1 Shock Wave Diffraction Process	117
8.1.4.2 Shock Wave Reflection Phenomena	118
8.1.4.3 Regular Reflection RR	119
8.1.4.4 Single-Mach Reflection SMR	120
8.1.4.5 Transitional-Mach Reflection TMR	121
8.1.4.6 Double-Mach Reflection DMR	124
8.1.4.7 von Neumann Reflection, vNR	130
8.1.4.8 Triple Point Trajectory Angles	133
8.1.4.9 Transition Criteria	143
8.1.4.10 Domains of Different Types of Reflections	145
8.1.4.11 Modification of the Two- and Three-Shock Theories	146
8.1.5 Unsteady Flow	153
8.1.5.1 Reflection of Constant Velocity Shock Waves over Non-straight Surfaces	153
8.1.5.2 Non-Constant Velocity Shock Wave Reflections over Straight Surfaces	170

8.1.5.3	Spherical Shock Wave Reflections over Straight and Non-Straight Surfaces	171
Acknowledgements		174
References		174
8.2	The Refraction of Shock Waves	
<i>by Le Roy F. Henderson</i>		
8.2.1	Introduction	181
8.2.2	One-Dimensional Refraction	183
8.2.2.1	The Wave Systems	183
8.2.2.2	The Wave Impedance	184
8.2.2.3	The Reflection and Transmission Coefficients	184
8.2.2.4	The Continuity Conditions at the Interface	185
8.2.2.5	The Refraction Limits	186
8.2.2.6	Solution of One-Dimensional Refraction	187
8.2.3	Two-Dimensional Refraction	188
8.2.3.1	Two-Dimensional Wave Systems	188
8.2.3.2	The Wave Impedance of an Oblique Shock	190
8.2.3.3	The Refraction Law	191
8.2.3.4	The Relative Refractive Index	193
8.2.3.5	The Shock Polar	193
8.2.4	Solution of Fast-Slow Refraction $\eta_a > 1$	197
8.2.5	Solution of Slow-Fast Refraction $\eta_a < 1$	198
8.2.6	The Minimum Time Principle	201
References		202
8.3	Shock Wave/Boundary Layer Interactions	
<i>by Jean M. Délery</i>		
8.3.1	Introduction	205
8.3.2	Properties of Shock-Induced Interactions	208
8.3.2.1	The Different Kinds of Interaction	208
8.3.2.2	Interaction without Boundary Layer Separation	211
8.3.2.3	Interaction with Boundary Layer Separation	216
8.3.2.4	Hypersonic Interaction	230
8.3.2.5	Other Aspects of Shock-Induced Interaction	235
8.3.3	Interaction Control Methods	245
8.3.3.1	Mechanisms for Control Action	245
8.3.3.2	Examination of Some Control Actions	247
8.3.4	Problems Raised by Interaction Modeling	252
8.3.4.1	Numerical Accuracy of the Codes	253

8.3.4.2 The Physical Modeling	256
8.3.5 Concluding Remarks	260
Acknowledgments	261
References	261
9 Axisymmetric Shock Wave Reflections	
<i>by Brian E. Milton</i>	
9.1 Introduction	266
9.2 External Reflections over Simple Upstream-Facing Cones	267
9.2.1 Simple Cones in Steady Supersonic Flows	267
9.2.2 Moving Shock Waves	271
9.3 Generalized Solution of Conical Moving Shock Waves	274
9.3.1 Formulation for Ray-Shock Calculations in Conical Mach Reflection	275
9.3.2 Equations for the Generalized Ray-Shock Solution	276
9.3.3 Curved Mach Stems	278
9.3.4 Solution Procedures for Cases without Self-Similarity	279
9.3.5 Postreflection Rays Parallel to the Centerline	279
9.4 Some Conical Mach Reflection Results from the Ray-Shock Theory	280
9.4.1 External (Expanding) Flows	280
9.4.2 Converging (Internal) Cases	285
9.5 Experimental Conical Mach Reflection Studies	289
9.5.1 Validation for External Cone Cases	289
9.5.2 Mach Reflection within Conical Contractions	293
9.6 Numerical Experiments (CFD)	298
9.6.1 CFD Scheme for Conical Mach Reflection	299
9.6.2 Comparison of the Ray-Shock Theory CFD Results	306
9.7 Some Theoretical Aspects of Conical Mach Reflection	310
9.7.1 Von Neumann Mach Reflection Effects in Conical Reflections	310
9.7.2 Self-Similar and Non-Self-Similar Axisymmetric Mach Reflection	311
9.7.3 Transition from Regular to Mach Reflection in Conical Problems	312
9.8 Some Applications of Axisymmetric Calculations	314

9.8.1	Mach Reflection over a Simple Cone	314
9.8.2	Axisymmetric Shock Wave Focusing	314
9.9	Final Discussion	315
	References	317
10	Shock Waves in Channels	
<i>by Werner Heilig and Ozer Igra</i>		
10.1	Introduction	320
10.2	Scenarios of Shock Wave Propagation in Channels	320
10.3	Phenomenology of Shock Wave Propagation in Channels	322
10.3.1	Brief Description of the Conventional Shock Tube	325
10.3.2	Visualization of Shock Wave Propagation in Various Channel Configurations	325
10.3.3	Comments on the Usefulness of Flow Visualization and Its Evaluation	348
10.4	Approximate Analytical Methods	350
10.4.1	The Unsteady Quasi-One-Dimensional Flow	350
10.4.2	Rudinger's Method	352
10.4.3	The Chester-Chisnell-Whitham Channel Formula	356
10.4.4	Whitham's Theory of Shock Dynamics	361
10.4.5	Analytical Treatment of Shock Propagation through a Class of Bifurcated Ducts using Whitham's Theory	367
10.5	Numerical Methods	375
10.5.1	Example Calculations using Wave Propagation Codes	377
10.5.2	The GRP (General Riemann Problem) Code	383
10.5.3	Solving a Quasi-One-Dimensional Flow using the Random Choice Method (RCM)	387
10.6	Data Bases	390
10.7	Final Remarks	391
	References	392
11	Shock Wave Focusing	
<i>by Fumio Higashino</i>		
11.1	Introduction	397

11.2	Theoretical Analyses	403
11.2.1	Basic Equations	403
11.2.2	Characteristics Method and CCW Approximation	404
11.2.3	Similarity Method for Imploding Shock Wave	405
11.3	Results and Discussion	407
11.3.1	Shock Tube Experiment	407
11.3.2	Blast Waves	408
	References	412
12	Applications of Shock Waves in Medicine	
	by Achim M. Loske	
12.1	Introduction	415
12.2	Brief Physical Background	417
12.2.1	Lithotripsy Pressure Pulses	417
12.2.2	Shock Wave Propagation and Interaction with Matter	418
12.3	Extracorporeal Shock Wave Lithotripsy	421
12.3.1	Electrohydraulic Shock Wave Lithotripters	421
12.3.2	Electromagnetic Shock Wave Lithotripters	426
12.3.3	Piezoelectric Shock Wave Lithotripters	428
12.3.4	Microexplosive Lithotripters	429
12.4	Shock Waves in Orthopedics	429
12.5	Shock Waves in Ophthalmology	431
12.6	Shock Waves in Oncology and Gene Therapy	432
12.7	Shock Waves as a Possible Method for Food Preservation	434
12.8	Shock Wave Thrombus Ablation	436
	Acknowledgments	437
	References	437
13	Spherical Shock Waves	
13.1	<i>Expanding Spherical Shocks (Blast Waves)</i>	
	by John M. Dewey	
13.1.1	Introduction	442
13.1.2	Physical Properties of Expanding Spherical Shock Waves	443
13.1.2.1	Physical Properties in the Radius-Time ($r-t$) Plane	443
13.1.2.2	Shock Front Properties	445
13.1.2.3	The Shape of the Shock Wave	447

13.1.2.4	A Compendium of Physical Properties	451
13.1.3	Scaling Laws	455
13.1.4	Analytical Solutions	460
13.1.5	Numerical Methods	462
13.1.5.1	Numerical Modeling	462
13.1.5.2	Numerical Reconstruction	465
13.1.6	Experimental Measurement Techniques	466
13.1.6.1	Introduction	466
13.1.6.2	Electronic Methods	466
13.1.6.3	Photogrammetric Methods	467
13.1.6.4	Passive Methods	470
13.1.7	Spherical Shock Reflections	471
13.1.7.1	Regular and Mach Reflections	471
13.1.7.2	Height-of-Burst Curves	473
	Acknowledgments	477
	References	478
13.2	General Attenuation Law for Spherical Shock Wave Propagating in Pure Gases	
	<i>by Felix Aizik, Gobi Ben-Dor, Tov Elperin, and Ozer Igra</i>	
13.2.1	Introduction	483
13.2.2	Background	484
13.2.2.1	The Assumptions	485
13.2.3	General Attenuation Law	485
	References	488
14	Shock-Induced Instability of Interfaces	
	<i>by Dov Shvarts, Oren Sadot, Dan Oron, Avi Rikanati, and Uri Alon</i>	
14.1	Introduction: Hydrodynamic Instability	490
14.2	The Rayleigh–Taylor Instability	491
14.2.1	Linear Analysis	491
14.2.2	Analysis of the Early Nonlinear Stages	494
14.2.3	The Late Nonlinear Stage (Layzer Model for $A = 1$)	497
14.2.4	Density Ratio Dependence	498
14.2.5	Spike Behavior	500
14.2.6	Dimensionality Dependence	501
14.3	The Richtmyer–Meshkov Instability	503
14.4	Experimental Studies	506

14.4.1	Experimental Studies of the Single-Mode Rayleigh-Taylor Instability	506
14.4.2	Experimental Studies of the Richtmyer-Meshkov Instability	508
14.5	Random Initial Conditions	523
14.5.1	Two-Dimensional Statistical Mechanics Model and Late Time Scaling Laws	525
14.5.2	Three-Dimensional Effects on the Late Time Scaling Laws	528
14.5.3	Shock Wave Experiments of the Bubble Competition Process	532
14.5.4	Re-Shock Experiments	534
14.6	Summary	539
	Acknowledgments	540
	References	540

15 Shock Wave Propagation in Multi-Phase Media

15.1 Shock Wave Propagation in Porous Media

by Beric W. Skews, Avi Levy and David Levi-Hevroni

15.1.1	Introduction	546
15.1.2	General Description of the Wave Propagation	546
15.1.3	The Nature of Porous Foams	548
15.1.4	Scientific Background	551
15.1.4.1	Systems with Flexible Skeletons	551
15.1.4.2	Systems with Rigid Skeletons	560
15.1.4.3	Blast Wave Loading	562
15.1.4.4	Multidimensional Studies	563
15.1.4.5	Theory and Modeling	569
15.1.5	Macroscopic Governing Equations	575
15.1.5.1	The Assumptions	575
15.1.5.2	The Balance Equations	576
15.1.6	Case Studies	579
15.1.6.1	One-dimensional Shock Wave Interaction with Rigid Porous Material	580
15.1.6.2	One-dimensional Shock Wave Interaction with Flexible Foam	584
15.1.6.3	Regular Reflection from a Rigid Porous Surface in Pseudo-Steady Flows	588
	References	592

15.2 Weak Shock Wave Interaction with Inert Granular Media	
<i>by Alexander Britan and Avi Levy</i>	
15.2.1 Introduction	598
15.2.2 Experimental Methods and Materials	600
15.2.3 Two-dimensional Packing of Cylinders and Disks	614
15.2.3.1 Unsteady Flow Pattern	614
15.2.3.2 Dynamics of the Contact Stress Transfer	617
15.2.3.3 Role of the Sidewall Friction	619
15.2.4 Three-Dimensional Packing of Spherical Particles	623
15.2.4.1 Behavior of the Unsteady End-Wall Peak	623
15.2.4.2 Bridging effect and Size of the Pressure Transducer	632
15.2.4.3 Packing Density and Gas Filtration	635
15.2.4.4 Effective Stress Behavior	638
15.2.5 Dynamics of the Granular Layer Compression	643
15.2.5.1 Wave Processes	643
15.2.5.2 Dynamic Young Moduli	649
15.2.6 Shielding Characteristics of Granular Filters	653
15.2.6.1 Problem Description	653
15.2.6.2 Attenuation Performance of Granular Materials	656
15.2.7 Physical Models and Simulations	658
15.2.8 Conclusion	661
References	663
15.3 Shock Waves in Inert and Reactive Bubbly Liquids	
<i>by Valery K. Kedrinskii</i>	
15.3.1 Shock Waves in Inert Bubbly Liquids	668
15.3.1.1 Introduction	668
15.3.1.2 Shock Wave and Spherical Bubble Interaction: Cumulative Jet Formation	673
15.3.1.3 Plane Shock Waves and Gas Layers	680
15.3.1.4 Shock Wave Transformation by Bubbly-Layers	683
15.3.1.5 The Iordanskyy-Kogarko-van-Wijngaarden Nonequilibrium Two-Phase Model of a Bubbly Liquid	695
15.3.1.6 Amplification, Collision, and Focusing of Shock Waves in Bubbly Liquids	702
15.3.2 Bubbly Detonation: Waves in Reactive Bubbly Liquids	711

15.3.2.1	Introduction	711
15.3.2.2	Single Bubble Dynamics with Chemical Reactions	712
15.3.2.3	Reactive Bubble Dynamics and the Interface Mass Transfer	718
15.3.2.4	Shock Waves in Reactive Bubbly Liquids	725
15.3.2.5	Initiation, Formation, and Collision of Bubbly Detonation Waves: "Hot spots" Mechanism	733
	References	741
15.4	Shock Wave Interaction with Liquid Gas Suspensions	
	<i>by Marinus E. H. Van Dongen</i>	
15.4.1	Introduction	748
15.4.2	Thermodynamic Properties of a Liquid Gas Suspension	750
15.4.3	Speeds of Sound	752
15.4.3.1	Fully Frozen Sound Speed	753
15.4.3.2	Partly Frozen Sound Speed	753
15.4.3.3	Equilibrium Sound Speed	753
15.4.4	Jump Conditions Across a Normal Shock Wave in a Liquid Gas Suspension	756
15.4.4.1	Approximate Rankine-Hugoniot Relations for Weak Shocks	757
15.4.4.2	Guha's Exact Analytical Solution for Specified p_1 , T_1 , T_2 and f_g	757
15.4.5	Transfer of Momentum, Mass, and Energy from Gas to Droplets; Dilute Condensable Component	759
15.4.5.1	Continuum Regime	761
15.4.5.2	The Free Molecular Regime	762
15.4.5.3	The Transition Regime	762
15.4.6	Estimates of Characteristic Relaxation Times	763
15.4.6.1	Exchange of Momentum	763
15.4.6.2	Exchange of Heat	765
15.4.6.3	Exchange of Mass: Evaporation	766
15.4.6.4	Comparison of the Characteristic Relaxation Times	767
15.4.7	Shock-Induced Evaporation in the Wet-Bulb Regime	768
15.4.8	Experimental Observations	770
15.4.9	Shock Waves in Wet Steam	774

Contents	xv
15.4.10 Fully Dispersed Shock Waves in Wet Steam	777
15.4.11 Conclusions	779
Acknowledgment	780
References	780