
On the Computation of Steady Hopper Flows

III: Model Comparisons

Pierre A. Gremaud a,1, John V. Matthews b,2,
David G. Schaeffer c,2,

aDepartment of Mathematics and Center for Research in Scientific Computation,
North Carolina State University, Raleigh, NC 27695-8205, USA

bDepartment of Mathematics, University of Tennessee at Chattanooga, TN
37403-2504, USA

cDepartment of Mathematics and Center for Nonlinear and Complex Systems,
Duke University, Durham, NC 27708-0320

Abstract

Gravity flows of granular materials through hoppers are considered. For hoppers
shaped as general nonaxisymmetric cones, i.e., “pyramids”, the flow inherits some
simplified features from the geometry: similarity solutions can be constructed. Using
two different plasticity laws, namely Matsuoka-Nakai and von Mises, those solutions
are obtained by solving first order nonlinear partial differential algebraic systems
for stresses, velocities, and a plasticity function.

A pseudospectral discretization is applied to both models and the resulting flow
fields are examined. Some similarities are found, but important differences appear,
especially with regard to velocities near the wall and normal wall stresses. Prelimi-
nary comparisons with recent experiments [11] based on the present results indicate
that for slow granular flows the lesser known Matsuoka-Nakai plasticity law yields
better results than more common models based on a von Mises criterion.

Key words: granular, similarity, spectral, plasticity

Email addresses: gremaud@ncsu.edu (Pierre A. Gremaud),
Matt-Matthews@utc.edu (John V. Matthews), dgs@math.duke.edu (David G.
Schaeffer).

URLs: http://www.ncsu.edu/math/∼gremaud (Pierre A. Gremaud),
http://www.utc.edu/Faculty/Matt-Matthews/ (John V. Matthews),
http://www.math.duke.edu/∼dgs (David G. Schaeffer).
1 Partially supported by the National Science Foundation (NSF) through grants
DMS-0204578, DMS-0244488 and DMS-0410561
2 Partially supported by the National Science Foundation (NSF) through grant

Preprint submitted to Elsevier Science 2 August 2005

1 Introduction

This is the third in a series of papers on the mechanics of a granular material
under the influence of gravity flowing through converging hoppers. Calcula-
tions of granular flows are typically subject to severe geometric restrictions.
Jenike [6] in the late 1950’s was the first to realize that similarity solutions to
the equations of motion can easily be constructed in hoppers of very simple
geometry. Working exclusively in cones 3

{(r, θ, φ) : 0 < r <∞, 0 ≤ θ < θw}, (θw = constant), (1)

Jenike constructed similarity solutions that are still the bedrock of most engi-
neering studies in this field. Those solutions inherit both the self-similarity of
the domain (r scales out) and its axisymmetry (the solutions only depend on θ
and solve a system of ODEs). In [4], the authors generalized this approach to
“pyramids”, i.e., self-similar but not necessarily axisymmetric domains such as

{(r, θ, φ) : 0 < r <∞, 0 ≤ θ < C(φ)}, (2)

where C is a given piecewise smooth 2π-periodic function describing the bound-
ary of the cross section of the hopper. While the corresponding solutions are
of course still self-similar, their structure is much more involved. Those previ-
ous results all use plasticity models based on a von Mises condition [10] or a
simplified Mohr-Coulomb condition [8].

Another model was proposed by Matsuoka and Nakai in [7] and recently stud-
ied in [3]. In the present paper, the approach from [4] is applied to Matsuoka-
Nakai materials for comparison with von Mises ones. In Section 2, both models
are recalled. Radial solutions in right conical domains for the Matsuoka-Nakai
model are constructed (for the first time) in Section 3. The two models are
applied to pyramidal domains (2) in Section 4. Numerical results are presented
Section 5 while concluding remarks are offered in Section 6.

Our work is motivated by preliminary comparisons with experimental val-
ues [1,11] that seem to indicate a much better match with the lesser known
Matsuoka-Nakai condition than with the von Mises one.

DMS-0244492
3 Spherical coordinates are used exclusively in this paper: (r, θ, φ) are the usual
spherical coordinates, φ being the azimuthal angle. In (1), θw is the half opening
angle of the cone.

2

2 Plasticity models

The unknowns are the 3-component velocity vector v, the 3 × 3 symmetric
stress tensor T , and a scalar plasticity coefficient λ. The density ρ is assumed
constant. For slow flows, inertia can be neglected in Newton’s second law and
thus balance of forces reads

∇ · T = ρ g, (3)

where g is the (vector) acceleration of gravity. In addition to (3) both models
consider two constitutive laws: a flow rule and a plasticity law.

von Mises model

V =λ dev T, (4)

| dev T |2 = 2s2(trT /3)2. (5)

Matsuoka-Nakai model

V =−λ dev T−1, (6)

(trT)(trT−1) = 9 (1 + µ2). (7)

In the above equations, V = −1/2(∇v +∇vT) is the strain rate tensor (note
the sign convention) while dev T = T − 1

3
(trT) I is the deviatoric part of the

stress tensor. Further, | · | denotes the Frobenius norm |T |2 =
∑3

i,j=1 T
2
ij. The

material parameters s and µ are such that s = sin δ and µ = tan δ, δ being
the angle of internal friction of the material under consideration (see [8]).

The properties of the yield surfaces defined by (5) and (7) are well known
[2,3,10] and can be easily established in principal stress space, i.e., in terms
of the eigenvalues {σi }3

i=1 of the stress tensor T . For granular materials, the
stress tensor T measures compressive stresses, i.e., the principal stresses are
positive. The von Mises yield surface (5) is a cone with two nappes. One nappe
is contained in the physically relevant positive octant {σi > 0, i = 1, 2, 3} if
and only if δ < 60◦ [10]. The structure of the Matsuoka-Nakai yield surface is
more complicated, but again, a cone of one nappe is contained in the positive
octant (regardless of δ), see [2] for details on that case.

Inside a container, the flow is subject to boundary conditions. Wall impene-
trability reads

vN = 0, (8)

3

where vN = v ·N is the normal velocity, N being the unit interior normal. Two
additional boundary conditions come from Coulomb’s law of sliding friction.
The surface traction τ—i.e., the force exerted by the wall on the material—
is given by τi =

∑3
j=1 TijNj. If the vector τ has normal component τN and

tangential component τT = τ − τNN , then

τT = −µw τN(v/|v|), (9)

where µw is the coefficient of sliding friction between the wall and the material.

3 Radial flows

The first hopper geometry we consider is that of a regular vertical cone of
equation (1). As first noticed by Jenike [6], the invariance of the domain (1)
under the transformation r 7→ cr, c > 0, leads to the existence of similarity
solutions. For Matsuoka-Nakai, these solutions scale as

Tij(r, θ, φ) = r Tij(θ, φ), vi(r, θ, φ) =
1

r2
Vi(θ, φ), λ(r, θ, φ) =

1

r
L(θ, φ), (10)

where Tij and vi are any component of the stress tensor and velocity vector
respectively. For von Mises, the scaling for λ differs. See [4].

We now derive the equations governing the flow in the domain (1) for the
Matsuoka-Nakai model. The corresponding equations for the von Mises case
have been extensively studied elsewhere [6,8,10]. By axisymmetry, the (scaled)
stress tensor and velocity vector respectively simplify to

T =


Trr Trθ 0

Trθ Tθθ 0

0 0 Tφφ

 and V =


Vr

0

0

 . (11)

Under the above assumptions, the grains follow radial lines; the corresponding
solutions are referred to as radial solutions. Assuming the stress and velocity
field inherit the axisymmetric character of the domain, none of the above vari-
ables depends on φ. The problem is thus reduced to finding the six unknowns
Trr, Trθ, Tθθ, Tφφ, Vr and L (L is eliminated below).

Conservation of momentum (3) yields two nontrivial scalar relations, another
equation comes from the yield condition (7) while two come from the flow
rule (6) after elimination of λ (and thus L). Under the above assumptions, the

4

θθ– and φφ–components of the strain rate tensor are equal. The flow rule (6)
implies that (devT−1)θθ = (devT−1)φφ, or equivalently

TrrTφφ = TrrTθθ − T 2
rθ, in [0, θw]. (12)

The yield condition (7) together with the above relation then leads to

(Trr + Tθθ + Tφφ)(2 Trr + Tθθ) = 9 (1 + µ2)TrrTφφ, in [0, θw]. (13)

The two equations contributed by conservation of momentum are as follows

d

dθ
Trθ + 3 Trr + cot θ Trθ − Tθθ − Tφφ =−ρg cos θ, , in (0, θw) (14)

d

dθ
Tθθ + 4 Trθ + cot θ (Tθθ − Tφφ) = ρg sin θ, in (0, θw). (15)

Equations (12–15) form an independent system for the stress unknowns Trr,
Trθ, Tθθ, Tφφ. Equation (13) can be rewritten

[
Trr Tθθ Tφφ

]


2 3/2 1− 9
2
(1 + µ2)

3/2 1 1/2

1− 9
2
(1 + µ2) 1/2 0




Trr

Tθθ

Tφφ

 = 0.

The matrix appearing in the previous relation has full rank, its determinant
is equal to −18 − 153

4
µ2 − 81

4
µ4 < 0, and consequently its eigenvalues have

different signs. Therefore (13) defines a real quadratic cone.

The second equation resulting from the flow rule (6) can be written

d

dθ
Vr = − 6 Trθ

Trr − Tθθ

Vr, in (0, θw). (16)

The complete system (12-16) which consists of two algebraic constraints and
three ODEs is closed by three boundary conditions

Trθ(0) = 0, (17)

−Trθ(θw) =µw Tθθ(θw), (18)

Vr(0) =−1. (19)

Condition (17) corresponds to Trθ being odd in this geometry. Relation (18)
directly follows from Coulomb’s law of sliding friction (9). Finally, (19) is a

5

0 5 10 15 20 25 30
0

0.1

0.2

0.3

0.4

0.5

0.6

Half opening angle (in degrees)

Av
er

ag
e

st
re

ss

von Mises

Matsuoka−Nakai

0 5 10 15 20 25 30
−1

−0.8

−0.6

−0.4

−0.2

0

Half opening angle (in degrees)

V z

von Mises

Matsuoka−Nakai

Fig. 1. Radial solution flow for both models; left: comparison of average stress
(Trr + Tθθ + Tφφ)/3, right: comparison of vertical velocity Vz. Material parameters:
angle of internal friction δ = 30◦, half opening angle θw = 30◦, coefficient of wall
friction µw = 0.3.

normalization condition, as (16) only defines Vr up to a positive multiplicative
constant.

To solve the above system numerically, the interval [0, θw] is divided into N
cells of equal size ∆θ = θw/N . The numerical unknowns are approximate
values at the nodes θi, i = 0, . . . , N , i.e., T i

rr, T i
rθ, T i

θθ, T i
φφ and V i

r. Those
unknowns are determined as follows

• the T i
φφ’s are eliminated through (12),

• equations (14-16) are discretized by the midpoint rule, i.e., at θi+1/2 =
(θi + θi+1)/2, i = 0, . . . , N − 1,

• equation (13) is enforced at the nodes θi, i = 0, . . . , N ,
• the boundary conditions (17-19) are imposed.

This results in a system of 5(N + 1) nonlinear equations 4 . The velocity can
be computed in a postprocessing step as the stress equations do not depend
on it.

Radial solutions are shown in Figure 1. While the two models differ somewhat
in this geometry, much greater differences become apparent in nonaxisymmet-
ric hoppers.

4 The current nonlinear solver uses a trust region dogleg method [9] with finite
difference Jacobians.

6

4 Flows in pyramidal domains

The geometry is now generalized from right regular cones (1) to “pyramidal
domains” (2). While the scaling argument leading to (10) is still valid, the loss
of axisymmetry prevents the simplifications that lead to (11). Consequently,
all ten unknowns Trr, Trθ, Tθθ, Trφ, Tθφ, Tφφ, Vr, Vθ, Vφ and L are now functions
of both θ and φ. In what follows, P = 1

3
(Trr +Tθθ +Tφφ) is the average stress,

while P−1 = 1
3
((T −1)rr + (T −1)θθ + (T −1)φφ) with (T −1)ij referring to the

ij-entry of the tensor T −1 (note that P−1 6= 1/P).

von Mises model

∂θTrθ + csc(θ) ∂φTrφ + 3 Trr − Tθθ − Tφφ + cot(θ) Trθ = −ρg cos(θ), (20)

∂θTθθ + csc(θ) ∂φTθφ + 4 Trθ + cot(θ) (Tθθ − Tφφ) = ρg sin(θ), (21)

∂θTθφ + csc(θ) ∂φTφφ + 4 Trφ + 2 cot(θ) Tθφ = 0, (22)

2Vr = L (Trr − P), (23)

−1

2
(∂θVr − 3Vθ) = LTrθ, (24)

−∂θVθ − Vr = L (Tθθ − P), (25)

−1

2
(csc(θ) ∂φVr − 3Vφ) = LTrφ, (26)

−1

2
(∂θVφ + csc(θ)∂φVθ − cot(θ)Vφ) = LTθφ, (27)

−(csc(θ)∂φVφ + Vr + cot(θ)Vθ) = L (Tφφ − P), (28)

| devT |2 = 2s2P2. (29)

Matsuoka-Nakai model

∂θTrθ + csc(θ) ∂φTrφ + 3 Trr − Tθθ − Tφφ + cot(θ) Trθ = −ρg cos(θ), (20)

∂θTθθ + csc(θ) ∂φTθφ + 4 Trθ + cot(θ) (Tθθ − Tφφ) = ρg sin(θ), (21)

∂θTθφ + csc(θ) ∂φTφφ + 4 Trφ + 2 cot(θ) Tθφ = 0, (22)

2Vr = −L ((T −1)rr − P−1),
(30)

−1

2
(∂θVr − 3Vθ) = −L (T −1)rθ, (31)

−∂θVθ − Vr = −L ((T −1)θθ − P−1),
(32)

−1

2
(csc(θ) ∂φVr − 3Vφ) = −L (T −1)rφ, (33)

7

−1

2
(∂θVφ + csc(θ)∂φVθ − cot(θ)Vφ) = −L (T −1)θφ, (34)

−(csc(θ)∂φVφ + Vr + cot(θ)Vθ) = −L ((T −1)φφ − P−1),
(35)

(Trr + Tθθ + Tφφ)
(
(T −1)rr + (T −1)θθ + (T −1)φφ

)
= 9(1 + µ2). (36)

The above equations have to be satisfied on the spherical cap {(θ, φ);−π <
φ < π, 0 < θ < C(φ)}. The boundary conditions (8, 9) can be expressed
in terms of the above unknowns. The unit interior normal vector N on the
outside wall θ = C(φ) takes the form

N = [Nr, Nθ, Nφ] = [0,− sin θ, C ′(φ)]/
√

sin2 θ + C ′(φ)2.

Therefore, when θ = C(φ), 0 < φ < 2π, one has

VθNθ + VφNφ = 0, (37)

Vφ(TrθNθ + TrφNφ)−Vr[−TθθN
2
θNφ + TθφNθ(1− 2N2

φ) + TφφNφN
2
θ] = 0, (38)

√
(TrθNθ + TrφNφ)2 + (TθθNθNφ − TφφNθNφ + Tθφ(N2

φ −N2
θ))2

= µw(TθθN
2
θ + 2TθφNθNφ + TφφN

2
φ), (39)

where (37) corresponds to condition (8). The vectorial condition (9) is rewrit-
ten into two scalar conditions. First, we impose τT × v = 0 on the wall; the
cross product of two two-dimensional vectors being a scalar, this leads to (38).
Second, | τT | = µwτN holds, leading to (39). From Section 2, the stress tensor
T is positive definite; consequently, the right hand of (39) is positive since
TN = N tTN > 0 5 . The above set of equations defines the unknowns Vr, Vθ,
Vφ and L only up to a positive multiplicative constant. To eliminate this inde-
terminacy, the value of one component of the velocity, say Vr, is fixed at one
point in the computational domain. Here, we choose (see also (19))

Vr(Θ0,Φ0) = v? < 0, (40)

where Θ0 and Φ0 are defined below and where v? in effect scales the flow rate
out of the hopper. Note that no conditions are needed at θ = 0 (or more

5 Conditions (38, 39) are invariant under a sign change of τT . Clearly, only the
sign given in (9) is physical. The numerical results given below have been checked
to correspond to physical solutions: the correct sign in (39) is taken, the computed
stress tensor is positive definite and the plasticity factor L is positive. This sign
indeterminacy does not exist in the purely radial case where (39) simplifies into (18).
For the above full problem, physical radial solutions are used as initial solutions,
see [4] for more details.

8

precisely, considering only nonsingular solutions at that point is a boundary
condition). Further, 2π-periodicity is imposed in the φ–direction.

Along with the above unknowns, a stream function Ψ is computed to illustrate
the appearance of secondary circulation in the velocity field. Under assumption
(10), the incompressibility condition div v = 0 reads here

∂θ (sin θ Vθ) + ∂φVφ = 0.

A stream function Ψ can then be introduced through

∂φΨ = sin θ Vθ and ∂θΨ = −Vφ. (41)

5 Numerical results

The discretization used to solve the above system is identical to the one used
in [4] and is only briefly described here. In order to simplify the numerics, the
problem is mapped onto a rectangular computational domain. We define the
new coordinates

Θ = θw
θ

C(φ)
and Φ = φ.

The computational domain is now simply (0, θw]× [−φw, φw), where φw corre-
sponds to the smallest interval of periodicity of the solution in the φ–direction.

The equations (20-39) are written in the new coordinate system. The result-
ing problem can be discretized by collocation; Chebyshev collocation at the
Chebyshev-Gauss-Radau points is used in Θ, while Fourier-cosine collocation
at the Fourier collocation points is used in Φ. More precisely, the numerical
solution takes the form

UNM(Θ,Φ) =
N−1∑
n=0

M/2−1∑
m=−M/2

Unmψn(Θ)eim π(Φ
φw

+1), (42)

where {ψn}N−1
n=0 are the Lagrange interpolation polynomials at the Chebyshev-

Gauss-Radau nodes on (0, θw].

To illustrate the differences between the two plasticity models, we consider
two families of pyramidal domains which approximate industrial hoppers with
square and oblong cross sections respectively. The former family is described
by

9

−0.6 −0.4 −0.2 0 0.2 0.4 0.6
−0.6

−0.4

−0.2

0

0.2

0.4

0.6

p =2

p =4

p =20

! !

!⇥! ⇤⌅⇥

⇥⌅⇥

Fig. 2. Left: cross section of the “square” hopper (43) for p = 2, 4, 20 (p = 20 and
θw = 30◦ in the calculations below); right: cross section of the oblong, nozzle-shaped
hopper (p = 2 and θw = 30◦ in the calculations below).

C(φ) =
θw

(cosp φ+ sinp φ)1/p
, 2 ≤ p <∞, (43)

see Figure 2, left. These domains are similar to the unit ball in the p-norm. In
the calculations below, p was taken as 20 and θw is 30 degrees.

The second family is best described geometrically, see Figure 2, right.

5.1 Explanation of Figures

Figures 3 and 5 compare the two different plasticity models in the two above
geometries, having evaluated all quantities on a horizontal plane normal to
the z-axis. In each row, von Mises is on the left and Matsuoka-Nakai on the
right. The first row shows the average stresses, P . The second row presents
the vertical component of the velocity, i.e., Vz = V · ez, scaled such that Vz

attains a minimum of −1 (i.e. a maximum in magnitude, in the negative z-
direction). In the third row, color represents speed in the horizontal plane, i.e.,
| V − V · ez ez | and black curves are streamlines (i.e., level lines of the stream
function Ψ) delineating areas of secondary circulation.

5.2 Results for Square Hoppers

Figure 3 makes apparent the differences between the two constitutive laws
in the square hopper. While the stress fields for Matsuoka-Nakai and von
Mises are similar, the former displays stronger corner effects. Not only does

10

−0.5 0 0.5
−0.5

0

0.5

0

0.5

1

1.5

2

2.5

3

−0.5 0 0.5
−0.5

0

0.5

0

0.5

1

1.5

2

2.5

3

−0.5 0 0.5
−0.5

0

0.5

−1

−0.8

−0.6

−0.4

−0.2

0

−0.5 0 0.5
−0.5

0

0.5

−1

−0.8

−0.6

−0.4

−0.2

0

Fig. 3. Flow in a vertical square hopper (43) with p = 20 and θw = 30◦; mate-
rial parameters are: angle of internal friction δ = 30◦, coefficient of wall friction
µw = 0.3. Left pictures: von Mises; right pictures: Matsuoka-Nakai. From top to
bottom: average stress P = 1

3 (Trr + Tθθ + Tφφ), vertical component of velocity Vz

and horizontal speed/streamlines (see text for details).

Matsuoka-Nakai achieve a higher stress in the corners, but the gradient of the
stress field is also higher in those regions.

A striking difference in the square hopper is that von Mises predicts a flow
which appears much nearer to the mass flow limit, the point at which some
portion of the material ceases to deform [8]. Under the von Mises plasticity law,

11

0

1

2

3

4

5

von Mises

Matsuoka!Nakai

!0 2!
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

von Mises
Matsuoka−Nakai

π 2π0

Fig. 4. Normal stress on hopper walls. Square hopper, left; oblong hopper; right.
Material parameters: angle of internal friction δ = 30◦, half opening angle θw = 30◦,
coefficient of wall friction µw = 0.3.

the bulk of the material nearest to the walls is moving downward slowly and
nearly uniformly while a roughly circular channel in the center is moving and
deforming very rapidly. There are similar slow regions near the walls under the
Matsuoka-Nakai plasticity law, but the appearance of a fast-moving channel
in the center is less pronounced.

Another important distinction between the two models in the square hop-
per is that the secondary circulation is an order of magnitude stronger for
Matsuoka-Nakai than for von Mises. The third row in Figure 3 demonstrates
this difference by displaying the horizontal speed (| V − V · ez ez |). Prelimi-
nary comparison with laboratory experiments shows uncanny agreement with
the Matsuoka-Nakai prediction, and casts doubt on the accuracy of the von
Mises prediction [11]. A more detailed comparison between the models and
experimental results will be pursued in a forthcoming work [1].

The representation of speed in the third row of Figure 3 also reveals the effect
of the fast-moving center channel in the von Mises case. This channel pulls
material in from the sides inducing the fastest horizontal speed on the hopper’s
interior; for Matsuoka-Nakai, the fastest speed is at the wall where material is
being pulled from near the corners toward the steepest point along the hopper
wall.

The third row of Figure 3 also shows the location of circulation cells as black
streamlines. Grains along a wall move from the corner toward the midpoint on
that wall, where the wall is steepest. There are also circulation cells wholly in
the interior of the hopper. In both models, however, the secondary circulation
is a small effect, from 2 to 4 orders of magnitude smaller than the vertical
component of velocity.

12

Another effect of the loss of axisymmetry can be plainly seen in the normal
stress at the wall. In Figure 4, left, the normal stress along the circumference
of the square hopper is computed for both models. For both models, the
maximum normal stress is found at the corners. Further, those corner effects
are more pronounced for Matsuoka-Nakai than they are for von Mises. It
should also be noted that this kind of predictions is fully outside the range of
typical radial models such as Jenike’s. Accurate predictions of the wall stresses
are fundamental for the study of silo failures. Such a study could be performed
by coupling the current results with shell stress modeling codes, reinforcing
the importance of the present approach.

5.3 Results for Oblong Hoppers

Results showing the same data, albeit in an oblong hopper geometry, are shown
in Figure 5. In the first row of graphs, the general shape of the average stress
fields is similar for both models, with the maximum average stress along the
wall at the narrow end of the hopper and the minimum along the steeper flat
wall. However, along the flat walls, the Matsuoka-Nakai plasticity law predicts
an almost uniform average stress while the von Mises law predicts an average
stress with more variation.

This is also reflected in the normal stress, seen in Figure 4, right, where the
maximum and minimum values of the normal stress are nearly identical be-
tween the two models, but the Matsuoka-Nakai model has a more uniform
normal stress along the flat walls of the hopper.

Returning to Figure 5, the second row of graphs again represents the vertical
component of velocity. Unlike the square hopper, both plasticity laws make
similar predictions, both in magnitude and in the shape of the field.

The third row of graphs in Figure 5 shows that, again, the circulation charac-
teristics predicted by the two models differ substantially. While the circulation
cells themselves (demarcated by black curves) are not dissimilar, the speed of
the circulation (indicated by color) predicted by the Matsuoka-Nakai model is
an order of magnitude larger than that of the von Mises model. Furthermore,
for the von Mises plasticity law, there are two regions of grains internal to the
hopper which are moving about as rapidly as grains move along the steep, flat
wall. This effect is not nearly so strong for the Matsuoka-Nakai plasticity law.

13

−0.1 0 0.1
−0.5

−0.4

−0.3

−0.2

−0.1

0

0.1

0.2

0.3

0.4

0.5

0.15

0.25

0.35

0.45

0.55

−0.1 0 0.1
−0.5

−0.4

−0.3

−0.2

−0.1

0

0.1

0.2

0.3

0.4

0.5

0.15

0.25

0.35

0.45

0.55

−0.1 0 0.1
−0.5

−0.4

−0.3

−0.2

−0.1

0

0.1

0.2

0.3

0.4

0.5

−1

−0.8

−0.6

−0.4

−0.2

0

−0.1 0 0.1
−0.5

−0.4

−0.3

−0.2

−0.1

0

0.1

0.2

0.3

0.4

0.5

−1

−0.8

−0.6

−0.4

−0.2

0

Fig. 5. Flow in a vertical nozzle shaped hopper (see Figure 2); material parameters
are: angle of internal friction δ = 30◦, coefficient of wall friction µw = 0.3. Left
pictures: von Mises; right pictures: Matsuoka-Nakai. From top to bottom: average
stress P, vertical component of velocity Vz and horizontal speed/streamlines (see
text for details). 14

6 Conclusions

The construction of similarity solutions corresponding to granular flows in
nonaxisymmetric hoppers was started in [4,5]; it is extended here to Matsuoka-
Nakai materials. While Jenike’s original method is limited to conical hoppers
(right circular cones), the present approach can be applied to pyramidal (self-
similar) hoppers of arbitrary cross section that are common in industrial ap-
plications. It should be noted however that the case of general fully three
dimensional containers is outside the scope of the present contribution and,
to the authors’ knowledge, is still a largely open problem (in part due to the
difficulty of setting up a well-posed mathematical formulation).

Phenomenological arguments leading to plasticity laws such as those consid-
ered here are poor substitutes for derivations from first principles, which re-
grettably are lacking in the present field. It is thus fundamental to be able
to test and compare such models against one another and more importantly
against experimental data. The present contribution is a necessary step in
this direction. Preliminary comparisons with experiments [1,11] indicate that
the lesser known Matsuoka-Nakai plasticity condition leads to results that are
much closer to experimental data than the widely used von Mises condition
(strictly within the present context, of course). Our approach also gives access
to fundamental practical information, such as the importance of corner effects
on wall stresses.

Acknowledgements

The authors thank Bob Behringer and John Wambaugh for many helpful
discussions and for giving them access to their experimental results.

References

[1] R.P. Behringer, P.A. Gremaud, J.V. Matthews, D.G. Schaeffer and
J.F. Wambaugh, In preparation.

[2] R.I. Borja, K.M. Sama and P.F. Sanz, On the numerical integration of
three-invariant elastoplastic constitutive models, Comp. Methods Appl. Mech.
Engrg., 192 (2003), pp. 1227–1258.

[3] I.F. Collins, A systematic procedure for constructing critical state models in
three dimensions, Int. J. Solids and Structures, 40 (2003), pp. 4379–4397.

15

[4] P.A. Gremaud, J.V. Matthews and M. O’Malley, On the Computation
of Steady Hopper Flows II: von Mises Materials in Various Geometries, J.
Comput. Phys., (200) 2004, pp. 639–653,

[5] P.A. Gremaud, J.V. Matthews and D.G. Schaeffer, Secondary
circulation in granular flow through nonaxisymmetric hoppers, SIAM J. App.
Math., (64) 2003, pp. 583–600.

[6] A.W. Jenike, Gravity flow of bluk solids, Bulletin No. 108, Utah Eng. Expt.
Station, University of Utah, Salt Lake City (1961).

[7] H. Matsuoka and T. Nakai, Stress-deformation and strength characteristics
of soils under three different principal stresses in Proc. JSCE, No 232, 1974,
pp. 59–70.

[8] R.M. Nedderman, Static and kinematic of granular materials, Cambridge
University Press, 1992.

[9] M.J.D. Powell, A Fortran Subroutine for Solving Systems of Nonlinear
Algebraic Equations, Numerical Methods for Nonlinear Algebraic Equations,
(P. Rabinowitz, ed.), Ch.7, 1970.

[10] D.G. Schaeffer, Instability in the evolution equations describing
incompressible granular flow, J. Diff. Eq., 66 (1987), pp. 19–50.

[11] J.F. Wambaugh, R.P. Behringer, Asymmetry-induced circulation
in granular hopper flows, Powders and Grains 2005, (R. Garcia-Rojo,
H.J. Herrmann, S. McNamara, eds.), A.A. Balkema, 2005, pp.915–918.

16

