

HAL
open science

Inertial regimes in a curved electromagnetically forced flow

Jean Boisson, Romain Monchaux, Sébastien Aumaître

► **To cite this version:**

Jean Boisson, Romain Monchaux, Sébastien Aumaître. Inertial regimes in a curved electromagnetically forced flow. 2016. hal-01419450

HAL Id: hal-01419450

<https://ensta-paris.hal.science/hal-01419450>

Preprint submitted on 19 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Inertial regimes in a curved electromagnetically forced flow

J. Boisson^{1,†}, R. Monchaux¹
and S. Aumaître^{2,3}

¹IMSIA, ENSTA ParisTech, CNRS, CEA, EDF, Université Paris-Saclay, 828 Boulevard des Maréchaux, 91762 Palaiseau Cedex France

²SPHYNX, Service de Physique de l'Etat Condensé, CNRS UMR 3680, CEA Saclay, F-91191 Gif-sur-Yvette Cedex, France

³Laboratoire de Physique de l'École Normale Supérieure de Lyon, CNRS and Université de Lyon, 46 allée d'Italie, F-69364 Lyon cedex 07, France

(Received 16 December 2016)

We investigated experimentally the flow driven by a Lorentz force induced by an axial magnetic field \vec{B} and a radial electric current I applied between two fixed concentric copper cylinders. The gap geometry corresponds to a rectangular section with an aspect ratio of $\eta = 4$ and we probe the azimuthal and axial velocity profiles of the flow along the vertical axis by using ultrasonic Doppler velocimetry. We have performed several runs at moderate magnetic field strengths, corresponding to moderate Hartmann numbers $M \leq 300$. At these forcing parameters and because of the geometry of our experimental device, we show that the inertial terms are not negligible. This induces the azimuthal velocity that depends on both I and B . From measurements of the vertical velocity we focus on the characteristics of the secondary flow: the time averaged velocity profiles are compatible with a secondary flow presenting two pairs of stable vortices as pointed out by previous numerical studies. We exhibited a transition between two dynamical modes, a high and a low frequency one. The high frequency mode, which emerges at low magnetic field forcing, corresponds to the propagation in the r -direction of tilted vortices. This mode is consistent with our previous experiments and with the instability described in Zhao *et al.* (2011) taking place in an elongated duct geometry. The low frequency mode, observed for high magnetic field forcing, consists in large excursions of the vortices. The dynamics of these modes matches the first axisymmetric instability described in Zhao & Zikanov (2012) taking place in a square duct geometry. We demonstrated that this transition is controlled by the inertial magnetic thickness H' which is the characteristic length we introduce as a balance between the advection and the Lorentz force. The key point here is that when the inertial magnetic thickness H' is comparable to one geometric characteristic length ($H/2$ in the vertical or Δr in the radial direction) the corresponding mode is favored. Therefore, when $H'/(H/2) \approx 1$ we observe the high frequency mode taking place in elongated duct geometry, and when $H'/\Delta r \approx 1$ we observe the low frequency mode taking place in square duct geometry and high magnetic field.

Key words: moderate-Hartmann-number flows, magnetohydrodynamics, secondary flows, regimes transition

† Email address for correspondence: jean.boisson@ensta-paristech.fr

1. Introduction

In Magnetohydrodynamic flows (MHD) the retroaction of the fluid on the magnetic field is controlled by the magnetic Reynolds number Rm (Moffatt (1978)). At the low- Rm regimes considered here, the induction is negligible. An external electric current density, \vec{j} , is applied to ensure the presence of a significant Lorentz force $\vec{j} \times \vec{B}$, where \vec{B} is the magnetic field. This forcing imposes the configuration and the properties of the flow. Although it is intrinsically a volumic force, in extreme regimes with a high enough magnetic field, the diffusion of momentum by the Lorentz force suppresses the velocity gradient over a large diffusion length. In this region no current can exist, then the imposed electric currents are constrained in flow boundary layers, letting the fluid bulk Lorentz-force free and quasi two dimensional (Moreau (1990)).

The thickness of these so-called Hartmann layers (e_H), defined by the balance between the viscous term and the Lorentz force in the Navier Stokes equation, is controlled by the inverse of the Hartmann number M , which only depends on the magnetic field and on some properties of the liquid : $M = HB\sqrt{\sigma_E}/(\rho\nu)/2$ with H the characteristic length along the magnetic field direction, σ_E the electric conductivity, ρ the volumic mass and ν the kinematic viscosity of the fluid. By the channeling of the currents near the top and bottom plate into the Hartmann layer, the magnetic field also generates a boundary layer near the axial electrode, called the Shercliff layer, which is assumed to scale like $1/\sqrt{M}$ (Hunt & Stewartson (1965)).

As mentioned above, one of the main action of the magnetic field is to reduce the velocity gradients in its direction and hence to yield the flow two dimensional (Sommeria & Moreau (1982); Pothérat (2012)). In this context, several authors studied experimentally and theoretically the flow produced in a Taylor-Couette like geometry with steady cylinders where only the Lorentz force drives the flow. Baylis & Hunt (1971) showed that the azimuthal velocity only depends linearly on the electric current forcing under the assumption of negligible inertial effects and in the large Hartmann number limit. The profile of the azimuthal velocity v_θ was computed in an infinite cylinder neglecting the induction effects by Digilov (2007) and Zhao *et al.* (2011). Such a velocity profile close to a Poiseuille profile at low Hartmann number becomes unstable according to the Rayleigh criterion for $M \gg 1$ (Chandrasekhar (2013)). Tabeling & Chabrierie (1981) studied secondary flows at high Hartmann numbers in the early 1980's. They demonstrated that its configuration depends on the conductivities of the walls and they introduced a more stringent criterion for inertial effects to be negligible. Later, Tabeling (1982) reported experimental evidences of instabilities for a limited range of forcing in a device with $\eta = H/(r_o - r_i) = H/\Delta r \gg 1$ with H the cell height, r_o and r_i the outer and inner radius respectively. The same geometry with a square section ($\eta = 1$) has been used to study the laminar-turbulence transition by Moresco & Alboussiere (2004). They showed that the control parameter of the transition is a Reynolds number based on the Hartmann layer thickness as Re/M ($Re = U_0\Delta r/\nu$ with U_0 the mean azimuthal velocity). This is due to the fact that the thickness of the Hartmann layer will prevent the transition to turbulence even at large Reynolds number. Several numerical studies of this particular geometry have been performed. Krasnov *et al.* (2004) attributed the discrepancy in the instability threshold values found between the experimental data and the linear stability analysis to finite-amplitude perturbations. Vantieghem & Knaepen (2011) (at low Reynolds number) and Zhao & Zikanov (2012) (at high Reynolds and Hartmann numbers) show the presence of two pairs of contra-rotating vortices. One is arranged along the inner axial wall while the other is arranged along the outer axial wall. However, to our knowledge, the configurations of the secondary flow before the establishment of the

fully developed Hartmann regime ($M \gg 1$) were not studied experimentally. This is the purpose of the present article that presents runs at moderate Hartmann number in a domain where the inertial effects cannot be negligible.

Due to the difficulty in using usual anemometry techniques in liquid metals as described in Shercliff (1965), velocity has never been directly measured in the previous experimental studies. Local or global potential measurements were performed instead. However, measurements of velocity profiles using ultrasonic techniques can actually be achieved in liquid metal flows as first demonstrated by Brito *et al.* (2001) and Eckert & Gerbeth (2002). Since then, several experimental studies have used this technique: Boisson & Aumaitre (2012) to characterise travelling waves in a MHD flow and more recently Stelzer *et al.* (2015a) and Stelzer *et al.* (2015b) to study the base flow and its instability in an electrically driven magnetohydrodynamic flow with a free Shercliff layer.

This manuscript presents a series of behaviors that trace back transitions between different dynamical regimes controlled by the characteristic length of velocity gradients H' and the corresponding Reynolds number R' (that will be precisely defined in section 3). Its layout is the following. After a short description of the experimental device in section 2, we evaluate, in section 3, the importance of inertial effects in our flow. Based on this, we determine a scaling U_0 for the azimuthal velocity in our system depending on the applied electrical current and magnetic field. We show the key role of the inertial magnetic thickness we introduced as the balance between the non-linear advection and the Lorentz force. This scaling relies on a force-free region different from the classical one associated to Hartmann layers but similar to even if different from the one in Duran-Matute *et al.* (2011) and Potherat & Klein (2014). It agrees with our measurements and is used to define the key non-dimensional numbers of our system. In section 4, we determine the time average of axial velocity profiles and we identify the transition to the growth of the inertial magnetic thickness beyond the size of the apparatus gap. In section 5, we focus on the two dynamical regimes that we characterize. They are compared to former numerical studies by Zhao *et al.* (2011) and Zhao & Zikanov (2012) in section 6. Conclusions are drawn in the last section.

2. Experimental setup

The experimental device, which takes over the one described in Boisson & Aumaitre (2012) with a larger aspect ratio, is sketched in figure 1. In a Taylor-Couette like geometry, an azimuthal Lorentz force is generated by a radial current I and an axial magnetic field \vec{B} in order to force a cylindrical layer of liquid metallic alloy: the Galinstan. The Galinstan is made of 68.5 % of Gallium, 21.5 % of indium, 10 % of Tin. Its density is $\rho = 6.440 \times 10^3 \text{ kg/m}^3$, its kinematic viscosity is $\nu = 3.73 \times 10^{-6} \text{ m}^2/\text{s}$, its electrical conductivity $\sigma = 3.46 \times 10^6 \text{ (S/m)}$. In the design of the experiment, a special care has been devoted to the homogeneity of the input current and magnetic field, without fluid motion. To this aim, the inner and the outer cylinders used as electrodes are made of a large mass of copper. This is also why we divide the current departures in eight axisymmetric locations on the lateral surface for the outer cylinder and the current arrivals in two locations on the top and bottom of the inner cylinder. The resistivity of the overall device is less than 0.1 Ohm and is mainly due to wiring and connectors. The plastic covers induce insulating boundary conditions where the Hartmann layers develop. The annular duct height is $H = 120 \text{ mm}$, its width is $\Delta r = 30 \text{ mm}$, the inner and outer radius are $r_i = 10 \text{ mm}$ and $r_o = 40 \text{ mm}$ respectively. This imposes the mean radius $\bar{r} = 25 \text{ mm}$. The resulting aspect ratio is $\eta = H/\Delta r = 4$. Radial inhomogeneity of the applied magnetic field is less than 3% within the fluid gap with an axial variation

FIGURE 1. Axial cut of the experimental device. The liquid alloy (in yellow-green) is enclosed between two coaxial copper cylinders (in copper color shading) of radius $r_i = 10$ mm and r_o respectively with $\Delta r = r_o - r_i = 30$ mm. The cylinder height is $H = 120$ mm and the aspect ratio is $\eta = H/\Delta r = 4$. The inner and outer cylinders, used as electrodes, are made of large masses of copper. A homogeneous current is provided by two inputs on the top and bottom of the inner cylinder and eight symmetrical departures on the outer cylinder. The top and bottom covers are electrically insulating. The three locations of the ultrasonic probes are situated on the bottom of the channel gray shading enumerated 1, 2, 3

never exceeding 4.5% and symmetric with respect to the mid-plane of the cell. The coil can produce magnetic fields up to 0.15 T, while the radial current crossing the cell can be controlled up to 100 A. v_θ and v_z are respectively the azimuthal and axial velocity components. The spatial and temporal averages will be noted $\langle \cdot \rangle$ and $\bar{\cdot}$ respectively.

We used an ultrasonic Doppler velocimeter DOP3010 from *Signal processing* with two probes which extract the projected velocity along their axis from phase correlation of two ultrasound pulses (USP). The USP are scattered by Galinstan oxides present in the media. The probes can be placed at different locations with slightly different angles, three locations at $r_1 = 16$, $r_2 = 25$ and $r_3 = 34$ mm with an angle of 0° and one at $r_2 = 25$ mm with an angle of 5° with respect to the cylinder axis (z). As v_θ is deduced from a geometric reconstruction based on the two US probes at different angles as detailed in Boisson & Aumaitre (2012), we only have access to its time average $\bar{v}_\theta(z)$. Each profile is estimated from a sampling of 500 points along the z axis. This corresponds to a spatial resolution $\Delta z = 0.2$ mm. We recorded at least 500 profiles per probe per measurement. The emitting frequency of the ultrasounds is 4 MHz. The temporal resolution, defined by the time delay between successive pulses, ranges from $\Delta t \approx 0.2$ s to $\Delta t \approx 0.04$ s for faster regimes. This value depends on the maximum velocity of the flow, the sound speed in the material, and the numbers of sound pulses needed to reconstruct the velocity profile. Multi-reflections of the ultrasound beam on the Galinstan-polycarbonate interface add systematic noise to the first 15 mm of each velocity profile. It is worth noticing that the

volume explored by the ultrasound beam is not constant along its emitting axis. There is a tightening of the beam up to the near field limit at about 30 mm from the probe extremity, then the beam diverges with a diffraction angle of 2° . This implies that the velocity values measured are actually integrated over a sampling volume centered on the beam axis. The width of this volume is about 3 mm at the mid-height of the cell.

Two kinds of runs were realized. The first one, named type I hereafter, is dedicated to the determination of the mean configuration of the secondary flow. The procedure is the following. We wait for the permanent regime to be established before recording 500 profiles per probes, one probe after another. The length of the transient regime is appreciated using the direct visualization of the velocity profiles captured by the probes. The second kind of runs, named type II, is dedicated to the dynamical behavior. Here, we also wait for the permanent regime to be established and then we record alternatively a profile on each probe. The procedure is repeated at least 500 times and up to 2000 times at a rate of about 10 profiles per second in order to access the flow dynamics. Runs were performed at five different Hartmann numbers ($M = 45, 114, 182, 250, 318$), corresponding to a magnetic field \vec{B} ranging from 0.02 to 0.14 T, to an electric current I ranging from 1 A to 100 A and to Reynolds numbers ranging from 12000 to 42000. It has to be noted that, as we only have two probes, 2 different runs at the same forcing had to be performed to get the mean profile at the three radial locations. The probe at $r_2 = 25$ mm is always operating and is used to validate the measurement reproducibility by comparing the mean profiles acquired by this probe during 2 similar runs.

3. Dimensionless numbers and scaling of the azimuthal velocity

Usually, for high magnetic field $M \gg 1$, in the case where the inertial terms are negligible, the thickness in which electric currents are concentrated is deduced from the balance between the Lorentz force and the viscous drag. Thus, in this case it reduces to the Hartmann layer $e_H = 1/(\sqrt{\sigma}/(\rho\nu) \cdot B)$. Neglecting Hartmann friction with respect to inertial effect is possible when its characteristic time scale becomes large with respect to the inertial one. Their ratio goes as Re/M which is always larger than 30 in our high curvature geometry and for our range of Reynolds numbers. Thus, the main contribution balancing the Lorentz force in the Navier-Stokes equations is the advection term. In order to test that assumption, we adapted the dimensionless number introduced by Baylis & Hunt (1971) to a rectangular section. With our definition of the Reynolds and Hartmann numbers, the inertial term is predominant if:

$$\frac{Re^2}{M^4} \times \frac{H^4}{16\Delta r^2 \bar{r}^2} \gg 1, \quad (3.1)$$

$B_a = \frac{H^4}{16\Delta r^2 \bar{r}^2}$ is a dimensionless coefficient taking into account the geometry to ponder the interaction parameter $N = \frac{M^4}{Re^2}$. The influence of this coefficient can be important: for example, in the present work $B_a \approx 23$ and in the Zucchini device used by Stelzer *et al.* (2015a) $B_a \approx 1.5 \times 10^{-2}$, explaining why both experiments explore completely different regimes even if both present comparable interaction parameters.

In figure 2 we compare the explored ranges of $B_a N^{-2}$ in several studies using similar geometries than the one we present here. This figure illustrates that our investigation of flows where inertial effects can be predominant are done for the first time to our knowledge with direct ultrasound measurements. Indeed, Baylis (1964) only focused on demonstrating the feasibility of using electric potential measurements to show instabilities in liquid metal flows. Later, Baylis (1971) pointed out, with electric potential

FIGURE 2. Comparison of the explored values of the dimensionless number defined in Baylis & Hunt (1971) which compares the inertial term to viscous term for different works. The reported studies are classified chronologically along the vertical axis. The blues ones are experiments where the velocity measurements system is based on the electric potential. The red ones are numerical studies. The yellow/orange ones are experiments where the velocity measurements system is based on ultrasound.

measurements, changes of the friction factor dependence that could be related to the transition between the inertial regimes to the viscous regimes, as his range of parameter BaN^{-2} spans on both parts. Tabeling (1982), Moresco & Alboussiere (2004) and Stelzer *et al.* (2015a) focused on regimes where the viscous balance holds, while Mikhailovich *et al.* (2012) investigated the decay of mean velocity components and turbulent fluctuations. The numerical works of Zhao *et al.* (2011) and Zhao & Zikanov (2012), that we compare our results with, cover both regimes. The latest work can be compared to ours only in the more extreme regimes we explored, that is to say when $BaN^{-2} < 1$.

Therefore, if we balance the Lorentz force by the inertial term in Navier-Stokes equation, it follows:

$$\frac{U_0^2}{H'} \sim \frac{JB}{(\rho)}, \quad (3.2)$$

where U_0 is the mean azimuthal velocity scaling and H' is the characteristic length of the velocity gradient. In the following, we will refer to H' as the *inertial magnetic thickness*. We define the bulk as the region where the total current vanishes, letting the flow supposedly force-free. Consequently, the characteristic length of the velocity gradient corresponds to the layer thickness where the electric currents are constrained. From these assumption and definition, we determine that radial current density J in this layer corresponds to the total applied current over the section of fluid :

FIGURE 3. The ratio of the experimental mean azimuthal velocity value over the scaling $\langle \bar{v}_\theta \rangle / U_0$ as a function of U_0 . The circles corresponds to values extracted from the small gap device from Boisson & Aumaitre (2012) (corresponding to $\Delta r = 12$ mm and $\tilde{r} = 93.3$ mm), the crosses correspond to the values measured in the larger gap presented here (corresponding to $\Delta r = 30$ mm and $\tilde{r} = 13$ mm). Colors encode the five tested Hartmann numbers according to the legend.

$$J \sim \frac{I}{\tilde{r}H'}, \quad (3.3)$$

with $\tilde{r} = \frac{r_i r_o}{\Delta r}$ a dimensional parameter taking into account the variation of the current density imposed by the device geometry and H' the thickness of the layer along z where the current is present. This only holds if H' is smaller than $H/2$. This definition reminds the Lorentz force diffusion length introduced by Duran-Matute *et al.* (2011) and Potherat & Klein (2014), the difference being that we consider here the total Lorentz force (including the gradient part due the radial currents).

Then, by replacing 3.3 into 3.2 H' cancels and the azimuthal velocity scales like :

$$U_0 \sim \sqrt{\frac{IB}{(\tilde{r}\rho)}}. \quad (3.4)$$

Note that this scaling still holds for $H' > H/2$. In that case H just replaces H' in 3.3 and 3.2.

From our definition of the bulk as the force-free region, using the fact that the bulk velocity is mainly in the azimuthal direction, we can infer that the induced radial current density is:

$$J \sim \sigma U_0 B \quad (3.5)$$

Combining equations 3.4 and 3.5 we obtain :

$$H' \sim \frac{1}{\sigma B^{3/2}} \sqrt{\frac{\rho I}{\tilde{r}}}. \quad (3.6)$$

This latter scaling is obviously valid only if $H' \leq H/2$. In our experimental setup we observe that H' is large compared to the Hartmann layer thickness ($H' \geq 40e_H$) but it is rather comparable to the gap width ($0.25 \leq H'/\Delta r \leq 25$) and to the cell height ($0.06 \leq H'/H < 4.2$). We thus expect important effects to be observed when H' gets comparable to the system height, H .

We experimentally test these scaling laws. First we determine the mean azimuthal velocity value $\langle \bar{v}_\theta \rangle$ by reconstructing the azimuthal velocity profile from the mean profiles measured at r_2 with two different angles. Then we average this profile between $z_1 = 30$ mm and $z_2 = 90$ mm to focus on velocity values in the bulk. In figure 3, we compare the experimental azimuthal velocity extracted from the large gap device of figure 1 (colored crosses) and from the one reported in Boisson & Aumaitre (2012) (black circles) to:

$$U_0 \approx 2.1 \sqrt{\frac{IB}{(\tilde{r}\rho)}} - 0.015. \quad (3.7)$$

Regardless of the aspect ratios, the agreement is very good with only two adjusted numerical parameters. It thus justifies the scaling proposed in equation 3.4. The prefactor probably only depends on the experimental device specifications (ohmic resistance of the electric cables, cylinders composition and thickness, . . .) and the offset takes into account the viscous linear behavior at low forcing. It has to be noted that U_0 depends both on I and B in contrast with the work of Baylis (1971) or Stelzer *et al.* (2015a) for example. Because most of our runs are performed at $B_a N^{-2} \geq 1$, inertial effects still holds, thus, in our case, the electric currents are not constraint to Hartmann layers. Then the relevant non-dimensional parameters are the Reynolds numbers which ranges from 12000 to 42000 and R' which is the Reynolds number based on the inertial magnetic thickness H' :

$$R' \equiv \frac{H'U_0}{\nu} \equiv \frac{I}{\sigma\nu\tilde{r}B}. \quad (3.8)$$

We must stress that R' and H' are both increasing functions of I and decreasing functions of B . Hence using R' or H' as control parameter produces qualitatively similar representations of our results. Moreover, when $M \rightarrow +\infty$, $U_0 \sim I/(\tilde{r}\sqrt{\sigma\rho\nu})$ and the characteristic length is e_H , then R' tends to the Reynolds number based on the Hartmann layer thickness. Moresco & Alboussiere (2004) showed that it also controls the transition to turbulence in high Hartmann regime ($M \gg 1$).

4. Time averaged measurements

4.1. Profiles of the axial velocity

We focus here on the topology of the secondary flow. In order to do so, $\bar{v}_z(r, z)$ is measured at the three radii r_1 , r_2 and r_3 . Figure 4 represents time averaged $\bar{v}_z(r_1, z)$, $\bar{v}_z(r_2, z)$ and $\bar{v}_z(r_3, z)$ profiles for 5 different R' values ranging from 0.4×10^4 to 2.8×10^4 . Note that as the probes are situated at the bottom of the channel pointing in the upward direction, when $v_z > 0$ the flow is going up. Measurements at r_2 and r_3 reveal the existence of two different types of velocity profiles, when R' is changed.

For $R' \leq 0.5 \times 10^4$, in the lower half of the device, the fluid is going downward in the middle of the gap and upward along the inner and the outer walls. Symmetrically, in

FIGURE 4. $\bar{v}_z(r, z)$ profiles for different R' . On the left, we display the mean profiles at $r_1 = 16$ mm, in the middle the ones at $r_2 = 25$ mm, and on the right the ones at $r_3 = 34$ mm. Colors encode the five tested Hartmann numbers according to the legend. The high frequency spatial structures correspond to systematic noise, see text for details.

the upper half, the fluid flows upward in the middle of the gap and downward along the inner and the outer walls. The comparison with the numerical studies by Vantighem & Knaepen (2011) and Zhao & Zikanov (2012) suggests the following interpretation. In their square duct aspect ratio, they found a secondary flow that consists of two pairs of large counter-rotating vortices, one pair near the inner wall and the other near the outer. In their simulations, the two vortices in the lower part of the duct have the same circulation sense, opposite to that of the two in the upper part. This configuration is compatible with the axial velocity profile at $R' \leq 0.5 \times 10^4$ presented in figure 4, if the vortex centers are located between r_1 and r_2 for the inner vortices and beyond r_3 for the outer vortices. This configuration is also compatible with the mechanism of generation of the Dean secondary flow due to inertial forces in a curved channel. Indeed, in these flows, the pressure gradient induced by the curvature is not balanced by the centrifugal force in the boundary layer, then it produces an inward flow at the top and bottom of the channel.

For $R' \approx 1 \times 10^4$, $\bar{v}_z(r_2, z)$ and $\bar{v}_z(r_3, z)$ change drastically while $\bar{v}_z(r_1, z)$ does not. In this case, in the lower half of the device, the fluid is going downward near the inner wall and in the middle of the gap and it is going upward near the outer wall. Symmetrically, in the upper half, the fluid is going upward in the middle of the gap and downward along the inner and the outer walls. This would suggest that the magnetic field shifts the mean position of vortices centers toward the outer wall. They would then be located between r_2 and r_3 for the inner vortices, squeezing the outer vortices close to the outer wall. Nevertheless, according to simulations by Vantighem & Knaepen (2011); Zhao *et al.* (2011); Zhao & Zikanov (2012) it is likely that this observation of the mean flow traces back to a change in the secondary flow dynamics. In section 5, we will address the

FIGURE 5. Intensity of the normalized axial velocity profile measured at r_2 $\bar{v}_z(r_2, z)/U_0$ in the (R', z) -plan smoothed over a window of size $\Delta z = 2$ mm. The dot-dashed line at $R' = 0.5 \times 10^4$ represents the topological change in the mean flow.

dynamical aspects of this transition.

In order to underline that the topological change is controlled by R' , we represent the $\bar{v}_z(r_2, z)/U_0$ profiles (encoded in color) as a function of z and R' in figure 5. Despite some noisiness around $R' \approx 5 \times 10^3$ (dot-dashed line) where the transition occurs, the secondary flow topology evolution is well ordered by R' that appears as a good control parameter for this transition. Observing the figure from large to small R' , we see that the amplitude of the secondary flow is rather stable for R' going from 2.5×10^5 to 1.5×10^4 . Below $R' = 1.5 \times 10^4$, the secondary flow shrinks and the extrema shift close to the center of the cell. It is only below $R' = 5 \times 10^3$ that the direction of the time averaged flow measured by the probe changes. We focus on the origin of this transition in the next section.

4.2. Spatial fluctuations of the mean secondary flow and the signature of the "magnetic" regime

As mentioned in section 4, in figure 5 we observe a shrink of the $\bar{v}_z(r_2, z)/U_0$ amplitude for $R' \leq 1.5 \times 10^4$ followed by a change of sign in the axial velocity. To quantify this shrink of the secondary flow, we compute the spatial root mean square of the mean velocity profile $\bar{v}_z^{rms}(r = r_2)/U_0$ displayed in figure 6 as a function of R' . This represents the secondary flow amplitude normalized by the scaled azimuthal velocity. As we perceived previously, the secondary flow amplitude increases from 4% for small R' to a maximum of 10% of the azimuthal velocity at $R' \approx 1.5 \times 10^4$. Beyond this value the amplitude stabilizes to values of order 8 – 9%. It is well known that high magnetic fields, corresponding to low R' bidimensionnalise conducting liquid flows (Moreau (1990)). In our case, it implies a decrease of axial flow intensity.

FIGURE 6. The amplitude $\overline{|v_z|}(r_2)$ normalized by the scaling of the azimuthal velocity U_0 along R' . Crosses refer to the cases $H'/\Delta r \geq 1$ called "hydrodynamic" regimes and circles correspond to $H'/\Delta r \leq 1$ named "magnetic" regimes. Colors correspond to different Hartmann numbers.

Secondary flow behavior thus shows the existence of two regimes: at high R' , where inertial terms dominates magnetic force, the secondary flow amplitude directly depends on the mean azimuthal velocity. We will refer to this case as "hydrodynamic" regimes. At low R' that we will associate to "magnetic" regimes, the amplitudes of the secondary flow are drastically reduced and decrease faster than the azimuthal flow. In figure 6, we marked as \circ regimes where H' is smaller than Δr and as $+$ regimes where H' is greater than Δr . We can see that all the $H'/\Delta r \leq 1$ values are situated in the part of the curve where the amplitude of the secondary flow decreases. Therefore, this confirms that, in the so-called "magnetic" regime, the relevant length for velocity gradients is H' . While when $H'/\Delta r > 1$, the gap Δr where centrifugal effects take place, becomes the relevant length. As both $R'(I, B)$ and $H'(I, B)$ are biunivocal functions, this onset can be placed around $R' \approx 1.5 \times 10^4$ in our experiment (marked by the dash line in figure 6 where we also report the dot-dash line at $R' \approx 5 \times 10^3$ which corresponds to the change of sign in the time averaged velocity of figure 5). This limit also corresponds to a drop in the secondary flow amplitude showing again that this change may be associated with another transition between two regimes.

5. Dynamical measurements

5.1. Spectral analysis

In this section, to characterize the dynamical properties of the transition at $H'/\Delta r = 1$, we will rely on type II runs described in 2. We only focus on the probe at $r = r_2$. To get a better insight of the transition, 2000 profiles are recorded consecutively with time sampling from $\Delta t \approx 0.2$ s to $\Delta t \approx 0.04$ s for faster regimes. These longer measurements

FIGURE 7. Temporal power spectral density. It is calculated in each axial sample probed by the the US sensor and averaged over a spatial window $z \in [20, 100]$ mm. Five different R' are represented. Spectra are shifted for clarity. The colored areas distinguish: in red, the lowest frequency mode, named *excursion*; in yellow, the *tilted mode 1*; in green, the *tilted mode 2*; in blue, the high frequency regime dominated by the noise.

allow us to resolve low frequency modes. In figure 7, we report power spectral density (PSD) for different R' . The PSD plotted in figure 7 are obtained as follow. The PSD in time is computed at each point along the z axis located between 20 and 100 mm and then these PSD are averaged together. In the figure, they are vertically shifted to improve clarity and the frequency is non-dimensionalised by the azimuthal rotation frequency ($f_{rot} = U_0/(2\pi\bar{r})$). Starting from the PSD at the lowest $R' = 0.2 \times 10^4$, we can distinguish four regions and three distinct peaks:

- The region below $0.2 f_{rot}$ colored in red on figure 7, contains a low frequency mode that we call *excursion* for a reason that will be clarified in the discussion of section 6. For $R' = 0.2 \times 10^4$ this is the most powerful peaks.
- A second peak is included in the region between $0.2 f_{rot}$ and $0.7 f_{rot}$ (in yellow in figure 7). We called the corresponding *tilted mode 1*.
- A smaller peak appears between $0.7 f_{rot}$ and $2 f_{rot}$ (in green in figure 7). This mode is named *tilted mode 2* in the following.
- The last region (in blue on figure 7) does not contain peaks any more but reveals the level of the background velocity fluctuations.

This mode identification relies on the study of space-time diagrams as the ones shown in fig. 9 and on the corresponding time correlation function as the ones reported in fig.10. At $R' = 0.2 \times 10^4$ most of the energy is concentrated in the 3 peaks while it is much more distributed for higher R' . Nevertheless the previous segmentation remains valid at higher R' although the relative energy contained in each region evolves. The background noise decreases drastically when R' is reduced. Regarding the dimensionless control parameter,

FIGURE 8. Integration the PSD for 4 different domains and normalized by the whole spectrum integral. Each domain corresponds to a dynamical mode : $f < 0.2f_{rot}$ is the *excursion mode* (\circ), $0.2f_{rot} < f < 0.7f_{rot}$ is the *tilted mode 1* (\star), $0.7f_{rot} < f < 2f_{rot}$ is the *tilted mode 2* (\diamond), and $2f_{rot} < f$ corresponds to the high frequency fluctuations ($+$). From left to right: the dot-dashed line at $R' = 0.5 \times 10^4$ corresponds to the topological change of the mean flow (cf figure 5), the dashed line at $R' = 1.5 \times 10^4$ corresponds to the fluctuations reduction threshold observed on figure 6, the dot-dashed line at $R' = 2.5 \times 10^4$ corresponds to the maximum amplitude of the *tilted mode 1* and the last dashed line at $R' = 3 \times 10^4$, where the *tilted mode 1* starts to decay, corresponds to the balance $H' = H/2$.

we observed –as expected– a similar tendency with $H'/\Delta r$ (not shown), without being able to determine if this number provides better description.

In order to quantify the relative weight of these modes, we extract the evolution of their relative energy in each region as a function of R' . This is done by integrating the PSD within the 4 different domains ($f < 0.2f_{rot}$, $0.2f_{rot} < f < 0.7f_{rot}$, $0.7f_{rot} < f < 2f_{rot}$, $2f_{rot} < f$) and by dividing it by the total energy of the spectra. Note that the results hardly depend on the exact values chosen for the limiting frequencies. In figure 8 we report the modes contribution along R' . First, as expected, the proportion of the high frequency fluctuations, depicted by the blue crosses, remains almost constant with R' and so they are probably due to higher frequency incoherent fluctuations or to measurement noise. The lowest frequency mode amplitude, depicted by the red circles, decreases when R' is increased until $R' = 1.5 \times 10^4$ which also corresponds to $H'/\Delta r = 1$. It prevails at small R' up to $R' = 0.5 \times 10^4$ corresponding to the left dot-dashed line. Above $R' = 1.5 \times 10^4$, it remains nearly constant. The two other modes amplitudes (depicted by the yellow stars and the green diamonds for the Titled mode 1 and 2 respectively) start to grow and dominate around $R' = 0.5 \times 10^4$. The *tilted mode 2* reaches its maximum around $R' = 10^4$ whereas the *tilted mode 1* grows until $R' \sim 2 \times 10^4$ and decreases above $R' = 3 \times 10^4$. This last value coincides with values of the driving parameter around $H' = H/2$ (shown by the right dashed line). Above this value, at higher R' , the free force

FIGURE 9. Spatiotemporal diagram of $v_z(r_2, z, t)$ along the dimensionless time $t = \tau f_{rot}$. From left to right: $R' = 2.3 \times 10^4$, $R' = 0.8 \times 10^4$ and $R' = 0.3 \times 10^4$. The color map is $[-60, 60]$ mm/s for the two graphs on the left, and it is reduced to $[-20, 20]$ mm/s for the right one. The red (*resp.* the blue) corresponds to positive (*resp.* negative) $v_z(r_2, z, t)$ values. On the left, structures are moving from the covers toward the duct center. In the middle, these structures are destabilized by a low frequency mode. On the right, the low frequency mode which corresponds to slow excursions of positive or negative $\bar{v}_z(r_2, z)$ is observed.

bulk definition we used becomes irrelevant. The *tilted mode 1* remains the dominant mode until $R' = 10^5$. Above this value of R' , the energies of the regions with peaks are coming from the background velocity fluctuations.

We have represented by vertical lines in figure 8 the different transitions mentioned above. From these observations, one may interpret the different regimes as follow. At high R' and H' the Lorentz force acts as would do the pressure gradient in the Dean configuration. At such large Reynold numbers, the flow is highly fluctuating. When R' is decreased and H' becomes of order of $H/2$ inductive effects start to act and attenuate the fluctuations. The *tilted mode 1* clearly becomes dominant in this regime. When R' is further reduced, H' becomes the smallest scale of the problem and the magnetic effects prevail and reduce the fluctuations. In the following we will focus on describing the different dynamical modes we have extracted in order to get their characteristics and relate them to the different thresholds we captured.

5.2. The dynamical modes characterization

Figure 9 gathers the spatiotemporal diagrams of the axial velocity for 3 different R' values. Time is normalized by the rotation frequency as $t = \tau f_{rot}$. For the highest R' value (left graph), structures, corresponding to the *tilted mode 1*, drift from the top and bottom covers to the duct center. These structures consist of alternative positive and negative axial velocities with a greater intensity in the upward direction in the upper part of the duct and in the downward direction in the lower part of the duct. Their axial wave number is $k = 2\pi/H$. When R' decreases, the structures are destabilized and their propagation is blurred as can be seen in the central panel of figure 9. In addition, low frequency modulations appear. In this particular regime ($R' = 0.8 \times 10^4$), there is coexistence of the three dynamical modes as we can see in figure 8. Finally for smaller R' values (right panel) the amplitude of the flow is divided by 3 (for readability the colorbar has been changed). Propagative structures are not present any more. Instead, larger structures, evolving on long time scales without any axial propagation nor any noticeable periodicity, are observed. This is why we refer to this mode as the *excursion*

FIGURE 10. Time correlation function $\langle v(\delta z, t) \rangle$ along the dimensionless time $t = \tau f_{rot}$. From left to right: $R' = 2.3 \times 10^4$ the *tilted mode 1*, $R' = 0.8 \times 10^4$ combination of *tilted mode 1*, *tilted mode 2* and *excursion mode*, $R' = 0.3 \times 10^4$ *excursion mode*. The color map is $[-0.2, 1]$ for all graphs.

mode mentioned previously.

To better characterize these structures, we calculate the normalized time correlation for different distance intervals δz between measurement points. As the primary structures are propagating toward the middle of the duct, we only calculate the normalized time correlation over $z \in [z_1 = 20 \text{ mm}, z_2 = 70 \text{ mm}]$:

$$\langle v(\delta z, \tau) \rangle = \frac{1}{N} \sum_N \frac{v'(z, \tau)v'(z + \delta z, \tau)}{v'(z, \tau)^2}, \quad (5.1)$$

where $\tau = t \cdot f_{rot}$ is the dimensionless time, $v'(z, \tau) = v(z, \tau) - \langle v(z, \tau) \rangle$ is the axial velocity fluctuations, $N = (z_2 - z_1)/\delta z$ is the number of intervals we can extract in the region of interest. The 2D autocorrelation functions presented in figure 10 confirm the first observations made about the spectra of figure 7. At high R' (typically larger than 10^5 , not shown), structure amplitudes are small compared to the noise level and are hardly visible. The structure amplitudes grow when the R' decreases and get clearly visible over the noise background as illustrated in the left panel of figure 10. For even lower R' , half period structures and a low frequency modulation appear as illustrated in the central panel. Finally the initial structures disappear completely and only the low frequency mode subsists (right panel of figure 10). This observation confirms results of figure 8, i.e. there are several exchanges of the predominant mode controlled by either H' or R' that lead to a reduction of the secondary flow and to a change of sign in the axial velocity. When the tilted modes become dominant ($1.5 \times 10^4 \leq R' \leq 10^5$), the phase velocity of the waves in dimensionless unit (given by the slope of the structure in figure 10) is stable with R' . It means that the dimensional phase velocity is proportional to U_0 . In addition, whatever the azimuthal velocity, since the axial wave number is around $kH = 2\pi$, the period is around $T = 2/f_{rot}$. This tends to prove that the corresponding structures are actually only advected by the mean flow.

To investigate the level of noise on the dynamical modes, we estimate the contrast of the pattern in figure 10. It can be obtained from the value of the first minimum of the normalized auto-correlation function in time 5.1 taken at $\Delta z = 0$. These values are represented as a function of R' in figure 11 where we can see the presence of a minimum around $R' \approx 2.4 \times 10^4$. This regime corresponds to the left graphs in figure 9 and fig-

FIGURE 11. Minimum of the normalized self-correlation function in time for different R' as a measure of the contrast of the wavy pattern. The blue crosses identify the minimum of each run. Circles are locally averaged values with error bars standing for the local dispersion. The dash-dotted lines correspond to some of the thresholds displayed in figure 8. See text.

ure 10 and to the maximum of the *tilted mode 1* contribution represented in figure 8. For $R' \geq 2.4 \times 10^4$ the evolution does not present any clear tendency. However, below $R' \approx 5 \times 10^3$, the value of the first minimum is no longer negative. This is due to the superposition of the lowest frequency mode (*excursion mode*) and the higher frequency modes (tilted modes) in the correlation function. Below this point the fast oscillations are not intense enough compare to the slow oscillations to generate a negative first minimum in the correlation function. This fact confirms that the *excursion mode* is predominant below this point.

6. Discussion

Regarding our results and previous studies, it seems that we observe two different dynamical modes taking place respectively at low and moderate R' . In this section we compare our measurements to numerical studies of such forcing, especially Zhao *et al.* (2011) and Zhao & Zikanov (2012). Even if both used cells with aspect ratio different from our $-\infty$ cylinders in Zhao *et al.* (2011) and square duct in Zhao & Zikanov (2012)– they worked in the same range of parameters. According to their geometry, their range of Reynolds and Hartmann layer thickness, one can evaluate $B_a N^{-2} \geq 1$, $R' \sim 1500$ and $H'/\Delta r \sim 0.15$ in the infinite annular configuration of Zhao *et al.* (2011) and $B_a N^{-2} \leq 10^{-2}$, $R' \sim 1.8 \times 10^4$ and $H' = H/4$ in the square duct of Zhao & Zikanov (2012). In the former configuration, i.e. when the conductive fluid is confined between two infinite concentric cylinders, axisymmetric perturbations consisting of counter-rotating

FIGURE 12. Schematic cut of the cell with a sketch of the mechanism involved in the tilted modes. The ellipses represent the stretched vortices and the gray area represents the volume investigated by the probe. Each right curve represents the corresponding velocity profile measured by the probe. The outer vortex is tilted in radial direction with a positive angle in the bottom part and a negative angle in the top part. The vortex is created in the bulk, then its center shifts toward positive r -direction. Then vortices intensity decreases and they disappear near the outer cylinder.

toroidal vortices concentrated in the outer half of the channel are observed. The vortices are elongated in the axial direction due to the influence of the magnetic field which tends to suppress velocity gradients in its direction. Moreover, as the vortices are arranged side by side in the radial direction, they have elliptic shapes. The large axes of these ellipses are close to the magnetic field direction with slightly tilted angle toward the r -direction. A key point here is that the counter-vortices have two possible orientations, thus, the tilt angle can either be positive or negative. The Lorentz and centrifugal forces equally contribute to the two angle configurations and the selected mode depends on the initial conditions. Zhao *et al.* (2011) also found that these modes present time oscillations. The dynamics involves the creation of a new vortex in the inner part of the channel whose center shifts in the positive r -direction and whose amplitude grows. Finally, the vortex intensity decreases and vanishes near the outer cylinder. This leads to the general shift of all vortices. For more details see Zhao *et al.* (2011).

This secondary flow is compatible with the structure dynamics of the titled mode reported in the previous sections. Indeed if we project the velocity created by the tilted vortices along the cylinder axis, the combination of the center shift in the positive r -direction and the tilt would produce the pattern we observe in the left panel of figure 9. As the forcing has a mirror symmetry with respect to the mid-plan normal to \vec{e}_z , we expect that the flow respects this symmetry. Therefore the vortices in the upper and lower part of the duct must be tilted with opposite angles. Whatever is the tilted angle, the

vortices centers always shift toward the positive r -direction, therefore the sign of the tilt angle determines the sense of propagation of the structure we observe. Vortices rotating in the clockwise direction would create structures propagating in the downward direction, while those rotating in the anticlockwise direction would create structures propagating in the upward direction. This explains why we observe structures going in opposite sense (from the covers to the center of duct).

In figure 12, we report the schematic evolution of the time oscillation of the vortices network and its consequences on the axial velocity measurements obtained by the probe at r_2 . As mentioned above, between infinite cylinders the tilt angle sign is determined by initial conditions. However, here the presence of top and bottom boundaries could remove the degeneracy of the system and force a tilt angle. Therefore, depending on the duct aspect ratio and on the Hartmann number opposite tilt angles can be observed. This ascertainment is reinforced by the results of Boisson & Aumaitre (2012) who, at moderate Hartmann number and in a smaller aspect ratio, observed travelling waves emerging from the duct center and going toward the top and bottom boundaries. In this system the vortices would be tilted in a symmetrical manner than the one we presented in figure 12. This is compatible with the hypothesis that the duct geometry could influence the secondary mode topology. Another point that supports this assumption, is the fact that the thickness of the inertial magnetic layer H' is about half the height of the cell ($H/2$) at the maximum of predominance of the titled modes. Supposing that the tilted mode wavelength is determined by H' , the matching between those and the axial characteristic length would favor the emergence of the mode. In this description the tilted mode would be characteristic of small aspect ratio devices. Nevertheless we observed a discrepancy with the numerical results of Zhao *et al.* (2011) concerning the oscillation period. Indeed they found a period an order of magnitude larger than the one we actually observe. This could be due to the different aspect ratios which would modify the dynamics. Moreover we observed that the frequency oscillation is $\sim 0.5f_{rot}$ in the parameter range where these titled modes prevail, thus is growing linearly with Re in contrast to the low frequency that Zhao *et al.* (2011) estimated. That is why we conclude that the vortices shift we observed is somehow induced by the mean flow advection leading to a smaller period and a linear dependence on Re .

The low frequency mode –so-called the *excursion mode*– represented in the right panel of figure 9 corresponds to excursions of positive velocity from the lower part to upper part of the duct (from $t \approx 20$ to $t \approx 30$) and the opposite (from $t \approx 30$ to $t \approx 40$). That is to say to the expansion of one of the two large vortices near the outer wall and its drift toward the opposite half of the duct. These slow events are accompanied by the growth of the kinetic energy and end by its decrease. This corresponds very well to the description of the first axisymmetric instability Zhao & Zikanov (2012) found numerically in a square duct. We have observed these *excursion modes*, for $Re = 17000$ with our definition which corresponds to half the threshold given by Zhao & Zikanov (2012). However, as the present aspect ratio is greater than that of the square section, a different threshold is not necessarily surprising. The dimensionless duration of these slow events is approximately $\tau = 30$, which is less but of the same order of magnitude than the one calculated by Zhao & Zikanov (2012) and that corresponds to the low frequency peak we observed in the figure 7. Therefore we can assume that the low frequency mode we captured corresponds to the first axisymmetric instability described in Zhao & Zikanov (2012). Our interpretation of the apparition of these excursion modes is related to the inertial magnetic layer being smaller than the gap. In these regimes the competition between the geometrical effects favoring structures with characteristic lengths of the order of Δr and the induction effects generating structures at the smaller length H' . Then, we

FIGURE 13. Scheme of the mechanism involve in the *excursion mode*. The outer vortex inflates in the z -direction and r -direction. This low frequency contribution generates the change of sign in the time averaged profiles that we represented in figures 4 and 5.

could assume that the adaptation of the magnetic structures to the cell would create the excursion mode until it can actually fit the geometry. In this description the excursion mode would be characteristic to small aspect ratio devices. It has to be noted that the numerical simulations of Zhao & Zikanov (2012) were performed at much lower $B_a N^{-2}$ values than here. However, we only observe *excursion modes* for high Hartmann numbers, that is to say for the lower part of our $B_a N^{-2}$ range where the inertial effects begin to be weak.

7. Conclusion

In this paper we have presented experimental results obtained in $\eta = \mathcal{O}(1)$ aspect ratio duct forced electromagnetically at moderate Hartmann numbers. In most of our regimes, the inertial effects cannot be neglected. It constitutes a step toward the understanding of the mechanisms in action when a magnetic field yields to 2D flows of conducting fluids. The measurements were performed using ultrasound probes at different angles and different radial positions. First we proposed a scaling for the azimuthal velocity which depends on the product between the electric current and the magnetic field suggesting that the current is not restricted to the Hartmann layer. Therefore, we constructed an intermediate layer, H' –named the inertial magnetic thickness– that depends on the electric current and on the magnetic field where the electric current is concentrated. This layer is larger than the laminar Hartmann layer. We suggest that this characteristic length controls the flow structure. Therefore, we propose that the inertial magnetic thickness we introduced in this article could be applied to all kinds of MHD flow regimes at

FIGURE 14. Diagrammatic sketch of the transitions involved in the experimental setup as function of the pertinent control parameter R' and the characteristic length scale H' , the inertial magnetic layer.

moderate Hartmann numbers and where the inertial effects cannot be neglected, as the controlling parameter of the dynamics. The Reynolds number R' constructed from H' coincidentally have the same I and B dependencies than the one introduced by Moresco & Alboussiere (2004) even if the latter relied on a balance between the Lorentz force and viscous dissipation while in our case inertial terms are used to balance the Lorentz force. To establish our scaling, we have assumed the existence of a force-free bulk where the induced current are proportional to $\sigma U_0 B$. This assumption seems corroborated by our results that present clear transitions controlled by H' and R' . Nevertheless an explicit test would require measurement of the azimuthal velocity field which is clearly out of reach in the present geometry.

Our work suggests that the time averaged secondary flow is composed of two sets counter-rotating vortices arranged radially. We also observe a transition between two regimes of the secondary flow. They seem controlled by both H' , the inertial magnetic thickness and R' – a Reynolds number based on H' . The flow topology in the second regime is difficult to determine directly from the time averaged measurements, however our dynamical studies suggest a probable scenario. The magnetic field diminishes velocity gradients in its direction (the axial direction) while inertial forces enlarge these gradients in the radial direction. For large R' (high centrifugal force), we measure the recirculation induced by the inner vortices. This recirculation scales with the Reynolds number, while in the "magnetic" regime it varies nonlinearly with respect to the Reynolds number.

This means that the magnetic field reduces velocity gradients in its direction. For small R' (high magnetic field), the secondary flow in the middle of the duct has a very small contribution to the time averaged secondary flow. The excursion of the outer vortices characterizing the first axisymmetric instability described by Zhao & Zikanov (2012) seems responsible for the change of sign we observed on the time averaged mean flow. Finally, the first dynamical mode we observe must be vortices tilted in the radial direction and advected by the mean flow. These vortices present in the unbounded cylinder calculations of Zhao *et al.* (2011) travel radially and give birth to the axial velocity waves observed here and in Boisson & Aumaitre (2012). Depending on the tilt angle, we can observe a propagation in the sense $z > 0$ or $z < 0$. The tilted modes seem to be enhanced when the inertial magnetic layer thickness is between the gap width and half the cell height in such a way that the magnetic effects match the centrifugal and inertial effects in this geometry. When the inertial magnetic layer is increased further, the induction cancels out and the magnetic strength cannot sustain these structures out of the 3D turbulent fluctuations any more. As a contrary to *excursion mode* the relevant dimension is the cylinder height in this mode. Therefore, as we have summarized in fig-

ure 14, we have attributed the presence of these two dynamical modes to the experiment aspect ratio which shares geometrical features with the infinite cylinder but also with the square section duct depending on which geometric characteristic length matches the inertial magnetic layer thickness. As mentioned before our aspect ratio and the range of parameters we explored are somehow different from the ones of Zhao *et al.* (2011); Zhao & Zikanov (2012). A more accurate comparison would require dedicated simulations that could actually also be used to validate the existence of a force-free bulk.

The authors would like to thank L. Cherfa, V. Padilla for their help in the experimental design, the laboratory PhotoRB for its help on the first visualisation process, Y. Bertrand and O. Cadot for helpful discussions. We also would like to thank the anonymous reviewers for their constructive comments, which helped us to improve the manuscript.

REFERENCES

- BAYLIS, JA 1964 Detection of the onset of instability in a cylindrical magnetohydrodynamic flow. *Nature* **204**, 563.
- BAYLIS, J. A. 1971 Experiments on laminar flow in curved channels of square section. *Journal of Fluid Mechanics* **48** (03), 417–422.
- BAYLIS, J. A. & HUNT, J. C. R. 1971 Mhd flow in an annular channel; theory and experiment. *Journal of Fluid Mechanics* **48**, 423–428.
- BOISSON, J., KLOCHKO A. DAVIAUD F. PADILLA V. & AUMAITRE, S. 2012 Travelling waves in a cylindrical magnetohydrodynamically forced flow. *Physics of Fluids (1994-present)* **24** (4), 044101.
- BRITO, DANIEL, NATAF, HENRI-CLAUDE, CARDIN, PHILIPPE, AUBERT, JULIEN & MASSON, JEAN-PAUL 2001 Ultrasonic doppler velocimetry in liquid gallium. *Experiments in fluids* **31** (6), 653–663.
- CHANDRASEKHAR, S. 2013 *Hydrodynamic and hydromagnetic stability*. Courier Corporation.
- DIGILOV, R. M. 2007 Making a fluid rotate: Circular flow of a weakly conducting fluid induced by a lorentz body force. *American Journal of Physics* **75** (4), 361–367.
- DURAN-MATUTE, M, TRIELING, RR & VAN HEIJST, GJF 2011 Scaling and asymmetry in an electromagnetically forced dipolar flow structure. *Physical Review E* **83** (1), 016306.
- ECKERT, S. & GERBETH, G. 2002 Velocity measurements in liquid sodium by means of ultrasound doppler velocimetry. *Experiments in Fluids* **32** (5), 542–546.
- HUNT, JCR & STEWARTSON, K 1965 Magnetohydrodynamic flow in rectangular ducts. ii. *Journal of fluid mechanics* **23** (03), 563–581.
- KHALZOV, IV, SMOLYAKOV, AI & ILGISONIS, VI 2010 Equilibrium magnetohydrodynamic flows of liquid metals in magnetorotational instability experiments. *Journal of Fluid Mechanics* **644**, 257–280.
- KRASNOV, DS, ZIENICKE, EGBERT, ZIKANOV, OLEG, BOECK, THOMAS & TRESS, ANDRE 2004 Numerical study of the instability of the hartmann layer. *Journal of Fluid Mechanics* **504**, 183–211.
- MIKHAILOVICH, B, SHAPIRO, A, SUKORIANSKY, S & ZILBERMAN, I 2012 Experiments with turbulent rotating mhd flows in an annular gap. *Magnetohydrodynamics (0024-998X)* **48** (1).
- MOFFATT, H. K. 1978 *Field Generation in Electrically Conducting Fluids*. Cambridge University Press, Cambridge, London, New York, Melbourne.
- MOREAU, R. J. 1990 *Magnetohydrodynamics*, , vol. 3. Springer Science & Business Media.
- MORESCO, P. & ALBOUSSIERE, T. 2004 Experimental study of the instability of the hartmann layer. *Journal of Fluid Mechanics* **504**, 167–181.
- POTHÉRAT, A 2012 Three-dimensionality in quasis-two-dimensional flows: Recirculations and barrel effects. *EuroPhysic Letters* **98**, 64003.
- POTHÉRAT, ALBAN & KLEIN, RICO 2014 Why, how and when mhd turbulence at low becomes three-dimensional. *Journal of Fluid Mechanics* **761**, 168–205.
- SHERCLIFF, J. A. 1965 *Textbook of magnetohydrodynamics* .

- SOMMERIA, J & MOREAU, RJ 1982 Why, how, and when, mhd turbulence becomes two-dimensional. *Journal of Fluid Mechanics* **118**, 507.
- STELZER, ZACHARIAS, CÉBRON, DAVID, MIRALLES, SOPHIE, VANTIEGHEM, STIJN, NOIR, JÉRÔME, SCARFE, PETER & JACKSON, ANDREW 2015*a* Experimental and numerical study of electrically driven magnetohydrodynamic flow in a modified cylindrical annulus. i. base flow. *Physics of Fluids (1994-present)* **27** (7), 077101.
- STELZER, ZACHARIAS, MIRALLES, SOPHIE, CÉBRON, DAVID, NOIR, JÉRÔME, VANTIEGHEM, STIJN & JACKSON, ANDREW 2015*b* Experimental and numerical study of electrically driven magnetohydrodynamic flow in a modified cylindrical annulus. ii. instabilities. *Physics of Fluids (1994-present)* **27** (8), 084108.
- TABELING, P. 1982 Sequence of instabilities in electromagnetically driven flows between conducting cylinders. *Physical Review Letters* **49** (7), 460.
- TABELING, P. & CHABRERIE, J. P. 1981 Magnetohydrodynamic taylor vortex flow under a transverse pressure gradient. *Physics of Fluids (1958-1988)* **24** (3), 406–412.
- VANTIEGHEM, STIJN & KNAEPEN, BERNARD 2011 Numerical simulation of magnetohydrodynamic flow in a toroidal duct of square cross-section. *International journal of heat and fluid flow* **32** (6), 1120–1128.
- ZHAO, YURONG & ZIKANOV, OLEG 2012 Instabilities and turbulence in magnetohydrodynamic flow in a toroidal duct prior to transition in hartmann layers. *Journal of Fluid Mechanics* **692**, 288–316.
- ZHAO, YURONG, ZIKANOV, OLEG & KRASNOV, DMITRY 2011 Instability of magnetohydrodynamic flow in an annular channel at high hartmann number. *Physics of Fluids (1994-present)* **23** (8), 084103.