

Bibliography

- B. Abedian and M. Kachanov. On the effective viscosity of suspensions. *International Journal of Ingeeneering Science*, 48:962–965, 2010.
- A. Acrivos. The rheology of concentrated suspensions of non-colloidal particles. In M. C. Roco, editor, *Particulate Two-Phase Flow*, chapter 5, pages 169–189. Butterworth-Heinemann, Boston, 1992.
- A. Acrivos, R. Mauri, and X. Fan. Shear-induced resuspension in a couette device. *International Journal of Multiphase Flow*, 19:797–802, 1993.
- A. Acrivos, X. Fan, and R. Mauri. On the measurements of the relative viscosity of suspensions. *Journal of Rheology*, 38(5):1285–1296, 1994.
- A. Aguilar-Corona. *Agitation des particules dans un lit fluidise liquide. Etude experimentale*. PhD thesis, Institut National Polytechnique de Toulouse, Toulouse, France, 2008.
- D. Andereck, S. S. Liu, and H. L. Swinney. Flow regimes in a circular couette system with independently rotating cylinders. *Journal of Fluid Mechanics*, 164:155–183, 1986.
- R. A. Bagnold. Experiments on a gravity-free dispersion of large solid spheres in a Newtonian fluid under shear. *Proceedings of the Royal Society of London, Series A*, 225(1160):49–53, 1954.
- H. A. Barnes. Shear-thickening (“dilatancy”) in suspensions of nonaggregating solid particles dispersed in newtonian liquids. *Journal of Rheology*, 33:329–366, 1989.
- H. A. Barnes. A review of the slip (wall depletion) of polymer solutions, emulsions and particle suspensions in viscometers: its cause, character, and cure. *Journal of Non-Newtonian Fluid Mechanics*, 56(3):221–251, 1995.
- H. A. Barnes. Measuring the viscosity of large-particle (and flocculated) suspensions – a note on the necessary gap size of rotational viscometers. *Journal of Non-Newtonian Fluid Mechanics*, 94(2–3):213–217, 2000.
- C. H. Bennett. Serially deposited amorphous aggregates of hard spheres. *Journal of Applied Physics*, 43(6):2727–2734, 1972.

- H. Bi and L. S. Fan. Existence of turbulent regime in gas–solid fluidization. *American Institute of Chemical Engineers Journal*, 38(2):297–301, 1992.
- C. Bonnoit, T. Darnige, E. Clement, and A. Lindner. Inclined plane rheometry of a dense granular suspension. *Journal of Rheology*, 54:65–79, 2010.
- T. Börzsönyi, T. C. Halsey, and R. E. Ecke. Avalanche dynamics on a rough inclined plane. *Physical Review E*, 78(11306), 2008.
- F. Boyer, E. Guazzelli, and O. Pouliquen. Unifying suspension and granular rheology. *Physical Review Letters*, 107:188301–5, 2011.
- J. F. Brady. Computer simulations of viscous suspensions. *Chemical Engineering Science*, 56:2921–2926, 2001.
- J. F. Brady and G. Bossis. Stokesian dynamics. *Annual Review of Fluid Mechanics*, 20:111–157, 1988.
- J. F. Brady, A. S. Khair, and M. Swaroop. On the bulk viscosity of suspensions. *Journal of Fluid Mechanics*, 554, 2006.
- R. Buscall, I. J. McGowan, and C. A. Mumme-Young. Rheology of weakly interacting colloidal particles at high concentration. *Faraday Special Discussions of the Chemical Society*, 90:115–127, 1990.
- R. Buscall, I. J. McGowan, and A. J. Morton-Jones. The rheology of concentrated dispersions of weakly attracting colloidal particles with and without wall slip. *Journal of Rheology*, 37(4): 621–641, 1993.
- O. Cadot, Y. Couder, A. Daerr, S. Douady, and A. Tsinober. Energy injection in closed turbulent flows: Stirring through boundary layers versus inertial stirring. *Physical Review E*, 56:427–433, 1997.
- C. Cassar, M. Nicolas, and O. Pouliquen. Submarine granular flows down inclined planes. *Physics of Fluids*, 17:103301–11, 2005.
- C. Chang and R. L. Powell. Hydrodynamic transport properties of concentrated suspensions. *AIChE Journal*, 48(11):2475–2480, 2002.
- X. Chen and M. Louge. Heat transfer enhancement in dense suspensions of agitated solids. part i: Theory,. *International Journal of Heat Mass Transfer*, 51(5108), 2008.
- Nian-Sheng Cheng and Adrian Wing-Keung Law. Exponential formula for computing effective viscosity. *Powder Technology*, 129(1–3):156–160, 1 2003.

- A. Chrzanowska, P. I. C. Teixeira, H. Ehrentraut, and D. J. Cleaver. Ordering of hard particles between hard walls. *Journal of Physics: Condensed Matter*, 13:4715–4726, 2001.
- B. Clarke. Rheology of coarse settling suspensions. *Transactions of the Institution of Chemical Engineers and the Chemical Engineer*, 45(6), 1967.
- D. Coles. Transition in circular Couette flow. *Journal of Fluid Mechanics*, 21:385–424, 1965.
- S. L. Conway, T. Shinbrot, and B. J. Glasser. A Taylor vortex analogy in granular flows. *Nature*, 431:433–437, 2004.
- P. Coussot and C. Ancey. Rheophysical classification of concentrated suspensions and granular pastes. *Physical Review E*, 59(4):4445–4457, 1999.
- R. H. Davis, J. M. Serayssol, and E. J. Hinch. The elastohydrodynamic collision of two spheres. *Journal of Fluid Mechanics*, 163, 1986.
- J. C. Van der Werff and C. G. de Kruif. Hard-sphere colloidal dispersions: the scaling of rheological properties with particle size, volume fraction and shear rate. *Journal of Rheology*, 33:421–454, 1989.
- G. Dessauges, N. Mlljevic, and W. A. Van Hook. Isotope effects in aqueous systems. 9. Partial molar volumes of NaC/H_2O and $NaCl/D_2O$ solutions at 15, 30 and 45 °C. *Journal of Physical Chemistry*, 84:2587–2595, 1980.
- J. A. Dijksmann, E. Wandersmann, S. Slotterback, C. R. Berardi, W. D. Updegraff, M. van Hecke, and W. Losert. From frictional to viscous behavior: Three-dimensional imaging and rheology of gravitational suspensions. *Physical Review E*, 82:60301–4, 2010.
- H. Egger and K. M. McGrath. Estimating depletion layer thickness in colloidal systems: correlation with oil-in-water emulsion composition. *Colloids and Surfaces A: Physicochemical Engineering Aspects*, 275:107–113, 2006.
- A. Einstein. On the theory of Brownian motion. *Annalen der Physik*, 19(4):371–381, 1906.
- A. Fall, F. Bertrand, G. Ovarlez, and D. Bonn. Yield stress and shear banding in granular suspensions. *Physical Review Letters*, 103:178301–4, 2009.
- J. L. Finney. Random packings and the structure of simple liquids: I. The geometry of random close packing. *Proceedings of the Royal Society of London, Series A*, 319(1539):5746–5746, 1970.
- Y. Forterre and O. Pouliquen. Flows of dense granular media. *Annual Review of Fluid Mechanics*, 40:1–24, 2008.

- N. A. Frankel and A. Acrivos. On the viscosity of a concentrated suspension of solid spheres. *Chemical Engineering Science*, 22:847–853, 1967.
- F. A. Gadala-Maria and A. Acrivos. Shear-induced structure in a concentrated suspension of solid spheres. *Journal of Rheology*, 24:799–814, 1980.
- R. A. Gore and C. T. Crowe. Modulation of turbulence by a dispersed phase. *Journal of Fluids Engineering*, 113(2):304–307, 1991.
- S. A. Gulmus and U. Yilmazer. Effect of the surface roughness and construction material on wall slip in the flow of concentrated suspensions. *Journal of Applied Polymer Science*, 103(5):3341–3347, 2007.
- H. Haddadi and J. F. Morris. Microstructure and rheology of finite inertia neutrally buoyant suspensions. *Journal Fluid Mechanics*, 749:431–459, 2014.
- D. M. Hanes and D. L. Inman. Observations of rapidly flowing granular-fluid materials. *Journal of Fluid Mechanics*, 150:357–380, 1985.
- D. P. Haughey and G. S. G. Beveridge. Local voidage variation in a randomly packed bed of equal-sized spheres. *Chemical Engineering Science*, 21(10):905–916, 1966.
- L. Heymann, S. Peukert, and N. Aksel. On the solid-liquid transition of concentrated suspensions in transient shear flow. *Rheologica Acta*, 41:307–315, 2002.
- R. L. Hoffmann. Discontinuous and dilatant viscosity behavior in concentrated suspensions. 1. observation of a flow instability. *Transactions of the Society of Rheology*, 16(1):155–173, 1972.
- A. C. Hoffmann and J. Kevelam. Model for the interparticle surface separation in concentrated mono- and polydisperse suspensions. *AIChE Journal*, 45:285–290, 1999.
- N. Huang, G. Ovarlez, F. Bertrand, P. Coussot, and D. Bonn. Flow of wet granular materials. *Physical Review Letters*, 94(2):8301, 2005.
- M. L. Hunt, R. Zenit, C. S. Campbell, and C. E. Brennen. Revisiting the 1954 suspension experiments of R.A. Bagnold. *Journal of Fluid Mechanics*, 452:1–24, 2002.
- D. J. Jeffrey and A. Acrivos. The rheological properties of suspensions of rigid particles. *American Institute of Chemical Engineers Journal*, 22(3):417–433, 1976.
- G. G. Joseph and M. L. Hunt. Oblique particle-wall collisions in a liquid. *Journal of Fluid Mechanics*, 510:71–93, 2004.
- G. G. Joseph, R. Zenit, M. L. Hunt, and A. M. Rosenwinkel. Particle-wall collisions in a viscous fluid. *Journal of Fluid Mechanics*, 433:329–346, 2001.

- R. P. King. *Introduction to practical fluid flow*. Butterworth-Heinemann, 2001.
- E. Koos. *Rheological Measurements in Liquid-Solid Flows*. PhD thesis, California Institute of Technology, 2009.
- E. Koos, E. Linares-Guerrero, M. L. Hunt, and C. E. Brennen. Rheological measurements of large particles in high shear rate flows. *Physics of Fluids*, 24(013302):1–19, January 2012.
- I. M. Krieger and T. J. Dougherty. A mechanism for non-Newtonian flow in suspensions of rigid spheres. *Transactions of the Society of Rheology*, 3:137–152, 1959.
- P. M. Kulkarni and J. F. Morris. Suspension properties at finite reynolds number from simulated shear flow. *Physics of Fluids*, 20:40602–12, 2008.
- A. J. C. Ladd. Numerical simulations of particulate suspensions via a discretized boltzmann-equation. 1. theoretical results. *Journal of Fluid Mechanics*, 271:285–309, 1994.
- S. H. Lee, H. T. Chung, C. W. Park, and H. B. Kim. Experimental investigation of the effect of axial wall slits on taylor-couette flow. *Fluid Dynamics Research*, 41, 2009.
- E. J. LeFevre. Hard-sphere fluid. *Journal of Chemical Physics*, 59(10):497–493, 1973.
- D. Leighton and A. Acrivos. Viscous resuspension. *Chemical Engineering Science*, 41:1377–1384, 1986.
- D. Leighton and A. Acrivos. Measurement of shear-induced self-diffusion in concentrated suspensions of spheres. *Journal of Fluid Mechanics*, 177:109–131, 1987a.
- D. Leighton and A. Acrivos. The shear-induced migration of particles in concentrated suspensions. *Journal of Fluid Mechanics*, 181:415–439, 1987b.
- M. H. MacLaughlin. *An experimental study of particle-wall collision relating to flow of solid particles in a fluid*. PhD thesis, California Institute of Technology, 1968.
- S. Mao and Z. Duan. The P, V, T, x properties of binary aqueous chloride solutions up to T=573 K and 100MPa. *Journal of Chemical Thermodynamics*, 40:1046–1063, 2008.
- S. Mao and Z. Duan. The viscosity of aqueous alkali-chloride solutions up to 623 K, 1000 bar and high ionic strength. *International Journal of Thermophysics*, 30:1510–1523, 2009.
- S. H. Maron and P. E. Pierce. Application of ree-eyring generalized flow theory to suspension of spherical particles. ii. flow in low shear region. *Journal of Colloid Science*, 11:80–95, 1956.
- J. P. Matas, J. F. Morris, and É. Guazzelli. Transition to turbulence in particulate pipe flow. *Physical Review Letters*, 90(1):4501–4504, 2003.

- M. Mooney. The viscosity of a concentrated suspension of spherical particles. *Journal of Colloid Science*, 6:162–170, 1951.
- C. Moreland. Viscosity of suspension of coal in mineral oil. *Can. J. Chem. Eng.*, 41:24–28, 1963.
- S. Mueller, E. W. Llewellyn, and H. M. Mader. The rheology of suspensions in solid particles. *Proceedings of the Royal Society of London, Series A*, 466:1201–1228, 2010.
- T. Mullin and T. B. Benjamin. Transition to oscillatory motion in the Taylor experiment. *Nature*, 288:567–569, 1980.
- C. S. O’Hern, S. A. Langer, A. J. Liu, and S. R. Nagel. Random packings of frictionless particles. *Physical Review Letters*, 88(7):5507–5510, 2002.
- G. Ovarlez, F. Bertrand, and S. Rodts. Local determination of the constitutive law of a dense suspension of noncolloidal particles through magnetic resonance imaging. *Journal of Rheology*, 50(3):259 – 292, 2006.
- W. Pabst. Fundamental considerations on suspension rheology. *Ceramics-Silikaty*, 48:6–13, 2004.
- W. Pabst, E. Gregorová, and C. Berthold. Particle shape and suspension rheology of short-fiber systems. *Journal of the European Ceramic Society*, 26(1–2):149 – 160, 2006.
- S. J. Partridge. *The rheology of cohesive sediments*. PhD thesis, University of Bristol, 1985.
- F. Picano, W. P. Breugem, D. Mitra, and L. Brandt. Shear thickening in non-newtonian suspensions: An excluded volume effect. *Physical Review Letters*, 111:98302–4, 2013.
- D. Prasad and H. K. Kytömaa. Particle stress and viscous compaction during shear of dense suspensions. *International Journal of Multiphase Flow*, 21(5):775–785, 1995.
- R. F. Probstein, M. Z. Sengun, and T. C. Tseng. Bimodal model of concentrated suspension viscosity for distributed particle sizes. *Journal of Rheology*, 38(4), 1994.
- D. Quemada. Rheology of concentrated disperse systems and minimum energy dissipation principle. *Rheologica Acta*, 6:82–94, 1977.
- W. B. Russel and M. C. Gran. Distinguishing between dynamic yielding and wall slip in a weakly flocculated colloidal dispersion. *Colloids Surf. A: Physicochemical Eng. Aspects*, 171:2000, 2000.
- R. Rutgers. Relative viscosity of suspensions of rigid spheres in Newtonian liquids. *Rheologica Acta*, 2(3):202–210, 1962.

- S. B. Savage and S. McKeown. Shear stresses developed during rapid shear of concentrated suspensions of large spherical particles between concentric cylinders. *Journal of Fluid Mechanics*, 127:453–472, 1983.
- H. Schlichting. *Boundary Layer Theory*. McGraw Hill, New York, 7th edition, 1951.
- G. D. Scott. Packing of spheres: Packing of equal spheres. *Nature*, 188:908–909, 1960.
- G. D. Scott and D. M. Kilgour. The density of random close packing of spheres. *Journal of Physics D: Applied Physics*, 2(2):863–866, 1969.
- A. Shapiro and R. Probst. Random packings of spheres and fluidity limits of monodisperse and bidisperse suspensions. *Physical Review Letters*, Jan 1992.
- A. Sierou and J. F. Brady. Rheology and microstructure in concentrated noncolloidal suspension. *Journal of Rheology*, 46:1031–1056, 2002.
- F. Soltani and U. Yilmazer. Slip velocity and slip layer thickness in flow of concentrated suspensions. *Journal of Applied Polymer Science*, 70(3):515–522, 1998.
- J. J. Stickel and R. L. Powell. Fluid mechanics and rheology of dense suspensions. *Annual Review of Fluid Mechanics*, 37(1):129–149, 2005.
- G. I. Taylor. Fluid friction between rotating cylinders, I. Torque measurements. *Proceedings of the Royal Society of London, Series A*, 157(892):546–564, 1936a.
- G. I. Taylor. Fluid friction between rotating cylinders, II. Distribution of velocity between concentric cylinders when outer one is rotating and inner one is at rest. *Proceedings of the Royal Society of London, Series A*, 157(892):565–578, 1936b.
- D. G. Thomas. Transport characteristics of suspensions: VIII. a note on the viscosity of newtonian suspensions of uniform spherical particles. *Journal of Colloid Science*, 20:267–277, 1965.
- S. Torquato, T. M. Truskett, and P. G. Debenedetti. Is random close packing of spheres well defined? *Physical Review Letters*, 84(10):2064–2067, 2000.
- M. Trulsson, B. Andreotti, and P. Claudin. Transition from the viscous to inertial regime in dense suspensions. *Physical Review Letters*, 109:118305(5), 2012.
- J.-C. Tsai and J. P. Gollub. Slowly sheared dense granular flows: Crystallization and nonunique final states. *Phys. Rev. E*, 70:031303, Sep 2004.
- T. H. van den Berg, C. R. Doering, D. Lohse, and D. Lathrop. Smooth and rough boundaries in turbulent taylor-couette flow. *Physical Review E*, 68(036307), 2003.

- V. Vand. Viscosity of solutions and suspensions. i theory. *Journal of Physical and Colloid Chemistry*, 52:277–299, 1948.
- J. Wallner and U. Schaffinger. Viscous resuspension of a sediment caused by oscillating stratified flows. *Acta Mechanica*, 127:147–153, 1998.
- S. G. Ward and R. L. Whitmore. Studies of the viscosity and sedimentation of suspensions. 1. the viscosity of suspension of spherical particles. *British Journal of Applied Physics*, 1:286–290, 1950.
- F. Wendt. Turbulente strömungen zwischen zwei rotierenden konaxialen zylindern. *Ingenieur Archiv*, 4:577–595, 1933.
- F. L. Yang and M. L. Hunt. Dynamics of particle-particle collisions in a viscous liquid. *Physics of Fluids*, 18, 2006.
- K. Yeo and M. R. Maxey. Dynamics and rheology of concentrated, finite-reynolds- number suspensions in a homogeneous shear flow. *Physics of Fluids*, 25:533303–24, 2013.
- U. Yilmazer and D. M. Kalyon. Slip effects in capillary and parallel disk torsional flows of highly filled suspensions. *Journal of Rheology*, 33(8):1197–1212, 1989.
- I. E. Zarraga, D. A. Hill, and Jr. D. T. Leighton. The characterization of the total stress of concentrated suspensions of noncolloidal spheres in newtonian fluids. *Journal of Rheology*, 44(2), 1999.
- G. Zeininger and C. E. Brennen. Interstitial fluid effects in hopper flows of granular materials. Technical report, ASME. Cavitation and Multiphase flow forum, New York, 1985.
- R. Zenit, M. L. Hunt, and C. E. Brennen. Collision particle pressure measurements in solid-liquid flows. *Journal of Fluid Mechanics*, 353:261–283, 1997.
- R. P. Zou and A. B. Yu. Evaluation of the packing characteristics of mono-sized non-spherical particles. *Powder Technology*, 88(1):71–79, 1996.