16th Biennial Summer Program
Center for Turbulence Research

PROJECTS AND PARTICIPANTS

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
COMBUSTION

Effects of wall heat transfer on flame stabilization and dynamics
Abdulla Ghani, Thierry Poinsot
Fluid Mechanics Institute, Toulouse (CNRS)/CERFACS, France
Host(s): Lucas Esclapez

Indirect Combustion Noise Simulation in a High Pressure Turbine Stage
Friedrich Bake
German Aerospace Center, Berlin
Host(s): Jeff O’Brien, Jeonglae Kim

Including real fuel chemistry in Large Eddy Simulation of turbulent combustion
Bénédicte Cuenot, Anne Felden
CERFACS Toulouse, France
Host(s): Lucas Esclapez, Hai Wang

Inspecting Lagrangian Coherent Structures in turbulent combustion
Vineeth Nair
Indian Institute of Technology, Bombay
Host(s): Matthias Ihme, Luca Magri

Analysis of a Transverse Combustion Instability in a Full Rocket Engine Under Supercritical Conditions
Laurent Selle, Anna federica Urbano
French National Center for Scientific Research
Host(s): Daniel Banuti, Lluis Jofre-Cruanyes, Dokyun Kim

Sub-grid scale modeling of the equation of state for fully compressible large-eddy simulation of oxy-combustion
Pascale Domingo, Guillaume Ribert, Luc Vervisch
INSA de Rouen / CNRS CORIA, France
Host(s): Matthias Ihme

Evaluation of optimal ignition placement using adjoint techniques
Ubaid A. Qadri
Imperial College, London
Host(s): Luca Magri

Evaluation of the Subgrid Turbulence Dispersion Model for Spray under the Influence of Flames
Xinyu Zhao
University of Connecticut
Host(s): Lucas Esclapez, Javier Urzay

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
LES AND WALL MODELING

A Comparative Study of Wall Models for LES of a NACA 4412 airfoil at near-stall conditions
Prahladh S. Iyer
National Institute of Aerospace, Virginia
Host(s): Mike Howland, George Park,

Dynamic model for the near-wall region based on reduced representations and system identification
Taraneh Sayadi, Peter J. Schmid
Imperial College, London / University of Illinois, Urbana-Champaign
Host(s): Curtis Hamman, Adrian Lozano-Duran

Exploring nonlinear subgrid-scale models and new characteristic length scales for large-eddy simulation
Maurits Silvis, Roel Verstappen
University of Groningen, The Netherlands
Host(s): Mahdi Abkar, Jane (Hyunji) Bae, Niranjan Ghaisas

Assessment of WMLES in complex geometries
Oriol Lehmkuhl
Technical University of Catalonia
Host(s): George Park

Towards Real-Time High-Fidelity Simulation using Integral Boundary Layer modeling
Alexandre Marques, Qi Qi Wang
Massachusetts Institute of Technology
Host(s): Sanjeeb Bose

Extending the Dynamic Slip Boundary Condition to Variational Multiscale Methods
Corentin Carton de Wiart, Scott Murman
NASA Ames Research Center
Host(s): Sanjeeb Bose

Large-eddy simulation of roughness induced turbulent separation in adverse pressure gradient
Jongwook Joo
United Technologies Research Center (UTRC)
Host(s): Sanjeeb Bose, Jeonglae Kim

Towards low-order models of wall turbulence
Beverly McKeon, Kevin Rosenberg, Theresa Saxton-Fox
California Institute of Technology
Host(s): Adrian Lozano-Duran, Aaron Towne

Statistical Mechanics-based Closures for Large Eddy Simulations
Karthik Duraisamy, Eric Parish
University of Michigan
Host(s): Jane (Hyunji) Bae, Parviz Moin

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
AEROACOUSTICS

Effects of heat transfer on transitional states of supersonic boundary layers
Abdellah Hadjadj, Mostafa Safdari Shadloo
Institut National des Sciences Appliquées de Rouen, France
Host(s): Sanjiva Lele

Laminar boundary layer instability noise: aeroacoustic or hydrodynamic feedback?
Stephane Moreau, Marlene Sanjose
Université de Sherbrooke, Canada
Host(s): Sanjeeb Bose

Prediction of supersonic heated jet noise using non-parallel flow asymptotics and Large-eddy simulation data within Goldstein’s acoustic analogy
Adrian Sescu, Vasileios Sassanis
Mississippi State University
Host(s): Guillaume Bres, Sanjiva Lele, Aaron Towne

NUMERICAL METHODS

DNS of a turbulent buoyant helium plume using unstructured high-order low-Mach discretizations
Stefan P. Domino
Sandia National Laboratory
Host(s): Javier Urzay

Numerical modeling of shockwaves in biomedicine
Stefan Adami
Technische Universität, München, Germany
Host(s): Ivan Bermejo-Moreno

Development of LES-Subgrid Models for High-Order DG Schemes
Andrea Beck
University of Stuttgart, Germany
Host(s): Yu Lv

LES of shock-turbulence interaction using unstructured high-order DG
Jean-Sebastien Cagnone, Koen Hillewaert
Cenaero Headquarters, Belgium
Host(s): Yu Lv

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
INSTABILITY AND TRANSITION

Very-large-scale, physically realistic spatially-developing direct numerical simulation (DNS) on von Karman rotating disk boundary layer
Xiaohua Wu
Royal Military College of Canada
Host(s): Parviz Moin

Instability and Transition of a Mach 5.8 Zero Pressure Gradient Boundary Layer Over a Thermomechanically Compliant Panel
Daniel Bodony
University of Illinois at Urbana-Champaign
Host(s): Daniel Bodony

Evolution of vortex-surface fields in transitional boundary layers
Yue Yang, Yaomin Zhao
Peking University, China
Host(s): Philipp Hack, Jeonglae Kim

Causal structure evolution in turbulence cascade
X. San Liang
Nanjing Institute of Meteorology, China
Host(s): Adrian Lozano-Duran

Turbulence modulation by variable density and viscosity
Bendiks Jan Boersma, Ashish Patel, Rene Pecnik, Jurriaan W. R. Peeters
Delft University of Technology
Host(s): Mahdi Esmaily-Moghadam

Separation control in a hypersonic compression ramp interaction
Anne-Marie Schreyer
Technische Universität Braunschweig, Germany
Host(s): Ivan Bermejo-Moreno, Jeonglae Kim, Javier Urzay

Symmetry breaking in 3D wakes
Georgios Rigas
California Institute of Technology
Host(s): Gianluca Iaccarino

UNCERTAINTY QUANTIFICATION

Model-Form Uncertainty in RANS Simulations: An Approach to Fully Explore Uncertainty Space
Jianxun Wang, Heng Xiao
Virginia Tech
Host(s): Wouter Edeling
Uncertain Flow Solutions due to Stochastically Varying Geometries
Jan Nordström, Markus Wahlsten
Linköping University, Sweden
Host(s): Gianluca Geraci, Gianluca Iaccarino

Adjoint-based sensitivity analysis of a reactive jet in cross flow
Palash Sashittal, Taraneh Sayadi
University of Illinois at Urbana-Champaign
Host(s): Ik Jang, Luca Magri

Richard Ahlfeld
Imperial College, London
Host(s): Gianluca Geraci, Gianluca Iaccarino, Aashwin Mishra

Towards a Chaotic Adjoint for LES
Patrick J. Blonigan, Pablo Fernandez del Campo
Massachusetts Institute of Technology
Host(s): Karthik Duraisamy, Ik Jang

Uncertainty Quantification of RANS modeling: Perturbation of the eigenvectors of the deviatoric part of the Reynolds Stress tensor
Roney Thompson
Universidade Federal Fluminense, Brazil
Host(s): Aashwin Mishra

Second-order statistics of transitional and turbulent spatially evolving flows
Armin Zare, Mihailo Jovanovic
University of Minnesota
Host(s): Aaron Towne, Adrian Lozano-Duran, Philipp Hack

MULTI-PHASE FLOWS

Modeling Primary Atomization
Marcus Herrmann
Arizona State University
Host(s): Ronald Chan, Lluis Jofre-Cruanies

Multiscale Geometrical Lagrangian statistics: Extensions and applications to particle-laden turbulent flows
Marie Farge Coulombier, Kai Schneider
Aix-Marseille Université, France
Host(s): Maxime Bassenne, Mahdi Esamily-Moghadam, Jeremy Horowitz

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
Why are Sandstorms so Shocking?
Mustafa Rahman, Cheng Wan
King Abdullah University of Science and Technology, Saudi Arabia
Host(s): Javier Urzay

Turbulence in Living Fluids
Amin Doostmohammadi
University of Oxford
Host(s): Javier Urzay

Simulation of a reactive fluidized bed reactor using coupled CFD DEM
Yann Dufresne, Vincent Moureau
French National Centre for Scientific Research
Host(s): Matthias Ihme

Turbulence and Inertial Effects in Flow Through a Porous Bed: DNS and Analysis
Sourabh V. Apte, Xiaoliang He, Pedram Pakseresht
Oregon State University
Host(s): Ali Mani

Real-gas effects in transcritical multi-phase injection and mixing at high pressure
Stefan Hickel, Jan Matheis
Technische Universiteit, Delft
Host(s): Daniel Banuti, Lluis Jofre-Cruayes
LIST OF PARTICIPANTS

Mahdi Abkar
Center for Turbulence Research
abkar@stanford.edu

Stefan Adami
Technische Universität, München, Germany
stefan.adami@aer.mw.tum.de

Richard Ahlfeld
Imperial College, London
r.ahlfeld14@imperial.ac.uk

Sourabh Apte
Oregon State University
sourabh.apte@oregonstate.edu

Jane (Hyunji) Bae
Center for Turbulence Research
hjbae@stanford.edu

Friedrich Bake
German Aerospace Center, Berlin
friedrich.bake@dlr.de

Daniel Banuti
Center for Turbulence Research
dbanuti@stanford.edu

Maxime Bassenne
Center for Turbulence Research
bassenne@stanford.edu

Andrea Beck
University of Stuttgart, Germany
beck@iag.uni-stuttgart.de

Ivan Bermejo-Moreno
University of Southern California
bermejom@usc.edu

Patrick Blonigan
Massachusetts Institute of Technology
blonigan@mit.edu

Daniel J. Bodony
University of Illinois at Urbana-Champaign
bodony@illinois.edu

Sanjeeb Bose
Cascade Technologies, Inc.
stbose@stanford.edu
stbose@cascadetechnologies.com

Guillaume Bres
Cascade Technologies, Inc.
gbres@cascadetechnologies.com

Jean-Sebastien Cagnone
Cenaero Headquarters, Belgium
jean-sebastien.cagnone@cenaero.be

Corentin Carton de Wiart
NASA Ames Research Center
corentin.cartondewiart@nasa.gov

Ronald Chan
Center for Turbulence Research
whrchan@stanford.edu

Marie Farge Coulombier
Aix-Marseille Université, France
marie.farge@ens.fr

Bénédicte Cuenot
CERFACS Toulouse, France
cuenot@cerfacs.fr

Pascale Domingo
INSA de Rouen / CNRS CORIA, France
domingo@coria.fr

Stefan P. Domino
Sandia National Laboratory
spdomin@sandia.gov

Amin Doostmohammadi
University of Oxford
amin.doostmohammadi@physics.ox.ac.uk

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
Yann Dufresne
French National Centre for Scientific Research
yann.dufresne@coria.fr

Karthik Duraisamy
University of Michigan
kdur@umich.edu

Wouter Edeling
Center for Turbulence Research
wedeling@stanford.edu

Lucas Esclapez
Center for Turbulence Research
lesclape@stanford.edu

Mahdi Esmaily-Moghadam
Center for Turbulence Research
mesmaily@stanford.edu

Anne Felden
CERFACS Toulouse, France
fanne.af@gmail.com

Pablo Fernandez del Campo
Massachusetts Institute of Technology
pablof@mit.edu

Gianluca Geraci
Center for Turbulence Research
ggeraci@stanford.edu

Niranjan Ghaisas
Center for Turbulence Research
nghaisas@stanford.edu

Abdulla Ghani
Fluid Mechanics Institute, Toulouse (CNRS)/CERFACS, France
ghani@cerfacs.fr

Philipp Hack
Center for Turbulence Research
philipp.hack@stanford.edu

Abdellah Hadjadj
Institut National des Sciences Appliquées de Rouen, France
abdellah.hadjadj@insa-rouen.fr

Curtis Hamman
Center for Turbulence Research
cwhamman@stanford.edu

Xiaoliang He
Oregon State University
hexi@oregonstate.edu

Marcus Herrmann
Arizona State University
marcus.herrmann@asu.edu

Stefan Hickel
Technische Universiteit Delft
s.hickel@tudelft.nl

Koen Hillewaert
Cenaero Headquarters, Belgium
koen.hillewaert@cenaero.be

Jeremy Horwitz
Center for Turbulence Research
horwitz1@stanford.edu

Mike Howland
Johns Hopkins University
mike.howland13@gmail.com

Gianluca Iaccarino
Center for Turbulence Research
jops@stanford.edu

Matthias Ihme
Center for Turbulence Research
mihme@stanford.edu

Prahladh S. Iyer
National Institute of Aerospace, Virginia
prahladh.s.iyer@nasa.gov

Ik Jang
Center for Turbulence Research
ikf@stanford.edu

Lluis Jofre-Cruanyes
Center for Turbulence Research
jofre@stanford.edu

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
George Park
Center for Turbulence Research
gtpark@stanford.edu

Ashish Patel
Delft University of Technology
a.patel@tudelft.nl

Rene Pecnik
Delft University of Technology
r.pecnik@tudelft.nl

Jurriaan W. R. Peeters
Delft University of Technology
J.W.R.Peeters@tudelft.nl

Thierry Poinset
Fluid Mechanics Institute, Toulouse (CNRS)/CERFACS, France
poinset@cerfacs.fr

Ubaid A. Qadri
Imperial College, London
u.qadri@imperial.ac.uk

Mustafa Rahman
King Abdullah University of Science and Technology, Saudi Arabia
mustafa.rahman@kaust.edu.sa

Guillaume Ribert
INSA de Rouen / CNRS CORIA, France
ribert@coria.fr

Georgios Rigas
California Institute of Technology
rigas@caltech.edu

Kevin Rosenberg
California Institute of Technology
krosenbe@caltech.edu

Marlene Sanjose
Université de Sherbrooke, Canada
marlene.sanjose@gmail.com

Palash Sashittal
University of Illinois at Urbana-Champaign
sashitt2@illinois.edu

Vasileios Sassanis
Mississippi State University
sassaniv@gmail.com

Theresa Saxton-Fox
California Institute of Technology
tsaxtonf@caltech.edu

Taraneh Sayadi
University of Illinois, Urbana-Champaign
sayadi@illinois.edu

Peter Schmid
Imperial College, London
peter.schmid@imperial.ac.uk

Kai Schneider
Aix-Marseille Université, France
kschneid@cmi.univ-mrs.fr

Anne-Marie Schreyer
Technische Universität Braunschweig, Germany
a.schreyer@tu-braunschweig.de

Laurent Selle
French National Center for Scientific Research
laurent.selle@imft.fr

Adrian Sescu
Mississippi State University
sescu@ae.msstate.edu

Mostafa Safdari Shadloo
Institut National des Sciences Appliquées de Rouen, France
mostafa.safdari-shadloo@insa-rouen.fr

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
Maurits Silvis
University of Groningen, The Netherlands
m.h.silvis@rug.nl

Roney Thompson
Universidade Federal Fluminense, Brazil
thompson.oney@gmail.com

Aaron Towne
Center for Turbulence Research
atowne@stanford.edu

Annamaria Urbano
French National Center for Scientific Research
annamarial.urbano@safran.fr

Javier Urzay
Center for Turbulence Research
jurzay@stanford.edu

Roel Verstappen
University of Groningen, The Netherlands
r.w.c.p.verstappen@rug.nl

Luc Vervisch
INSA de Rouen / CNRS CORIA, France
vervisch@coria.fr

Markus Wahlsten
Linköping University, Sweden
markus.wahlsten@liu.se

Cheng Wan
King Abdullah University of Science and Technology, Saudi Arabia
wan.cheng@kaust.edu.sa

Hai Wang
Center for Turbulence Research
haiwang@stanford.edu

Jianxun Wang
Virginia Tech
vtwjx@vt.edu

QiQi Wang
Massachusetts Institute of Technology
qiqi.wang@gmail.com

Xiaohua Wu
Royal Military College of Canada
xiaohua.wu@rmc.ca

Heng Xiao
Virginia Tech
hengxiao@vt.edu

Yue Yang
Peking University, China
yyg@pku.edu.cn

Armin Zare
University of Minnesota
zarex004@umn.edu

Xinyu Zhao
University of Connecticut
xinyuz@engr.uconn.edu

Yaomin Zhao
Peking University, China
zym89@pku.edu.cn

Corrections or updates email pamela.nelson@stanford.edu. Thank you!
Corrections or updates email pamela.nelson@stanford.edu. Thank you!