

HAL
open science

About a generalized Buckley-Leverett equation and lubrication multifluid flow

Guy Bayada, Sébastien Martin, Carlos Vázquez

► **To cite this version:**

Guy Bayada, Sébastien Martin, Carlos Vázquez. About a generalized Buckley-Leverett equation and lubrication multifluid flow. 2007. hal-00008356v2

HAL Id: hal-00008356

<https://hal.science/hal-00008356v2>

Preprint submitted on 22 Feb 2007

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.

About a generalized Buckley-Leverett equation and lubrication multfluid flow

Guy Bayada^{1,2}, Sébastien Martin² and Carlos Vázquez³

¹ *INSA Lyon /LAMCOS CNRS UMR 5514, 21 av. Jean Capelle, 69621 Villeurbanne cedex, France*

² *INSA Lyon /ICJ CNRS UMR 5208, 21 av. Jean Capelle, 69621 Villeurbanne cedex, France*

³ *Dept. de Matemáticas, Universidade da Coruña, Campus Elviña, 15071-A Coruña, España*

In this paper, we analyse the asymptotic system corresponding to a thin film flow with two different (non-miscible) fluids, from theoretical and numerical point of view. We also compare this model to the Elrod-Adams one, which is the reference model in tribology, as cavitation phenomena occur.

1 Introduction

The asymptotic behaviour of a single incompressible flow between two close surfaces in relative motion is described by the well-known Reynolds equation

$$\nabla \cdot \left(\frac{h^3}{6\mu_l} \nabla p \right) = v_0 \frac{\partial}{\partial x_1} (h),$$

in which h is the small gap between the two surfaces, v_0 the relative velocity of the surfaces, μ_l the fluid viscosity and p the fluid pressure. This equation can be rigorously deduced from (Navier) Stokes system by means of an asymptotic analysis [4]. However, in some applications, the lubricant cannot be considered as a single fluid and a multfluid approach has to be introduced. For example, this happens when one of the surfaces has to be particularly protected from contact from the other one and it is covered by a specific fluid; this can be also modelled by the existence of a surface layer with a viscosity which is different from the one of the bulk fluid. Another phenomenon which falls into the scope of the multfluid approach is linked to cavitation, which introduces the existence of air bubbles inside the bulk fluid.

Nevertheless, most of the multfluid problems in the lubrication area assume that the boundary between the two immiscible fluids is known [5, 19, 21]. This assumption allows to obtain a slightly modified Reynolds equation. However, the real problem is a free boundary one and the position of the interface is defined by an additional unknown function. Using a three dimensional multfluid approach introduced by Nouri, Poupaud and Demay [15], a limit system has been derived by Bayada, Sabil and Paoli [18, 17] with an asymptotic approach. This system describes the behaviour of the pressure and the relative saturation of the two fluids contained in a thin domain. However, this derivation is based upon an assumption on the shape of the interface. Thus, a mathematical study of the obtained asymptotic system has to be made in order to ensure its well-posedness. So

far, this kind of result has been given only for the case when the surfaces surrounding the fluid are fixed ($v_0 = 0$), corresponding for example to the injection of a fluid through a fixed gap. Whether the value of v_0 is zero or not, the system consists of two equations : a generalized Buckley-Leverett equation and a generalized Reynolds lubrication equation.

However, the assumption of zero value for v_0 is not realistic for most of the lubrication problems in which the fluid is sheared, due to the difference of velocities between the surrounding surfaces. Thus, it is the purpose of this chapter to give an existence and uniqueness result for the asymptotic system with non zero value for the shear velocity. The main difficulty comes from the study of the generalized Buckley-Leverett equation. More precisely, taking the fact that v_0 is different from 0 prevents us from using the classical results about first order hyperbolic equations: in fact, the flux function is not autonomous and we have to guarantee that the saturation lies in the interval $[0, 1]$, although the maximum principle is not a priori guaranteed anymore.

This chapter is organized as follows:

- Section 2 deals with the governing equations of the asymptotic system, obtained from the multifluid Stokes system. Thus, the generalized Buckley-Leverett / Reynolds system is presented, along with the physical assumptions related to realistic modellings.
- Section 3 is devoted to the analysis of the generalized Buckley-Leverett equation. Thus, we present the definition of a weak entropy solution of a scalar conservation law on a bounded domain, and we give some stability results (in particular, the saturation is a function with values in $[0, 1]$), along with an existence and uniqueness theorem, by using the concept of “semi Kružkov entropy-flux pairs”. Moreover, we use a numerical scheme that allows to approximate the unique (physical) solution as the mesh size tends to 0.
- In Section 4, we present the analysis of the generalized Reynolds equation. In particular, we state an existence and uniqueness result for the pressure, and also a priori estimates in the H^1 or L^∞ norm which do not depend on the ratio ε of the viscosities.
- Section 5 deals with numerical computations. In particular, we present some numerical tests showing the importance of the shear effects on the saturation, pressure and velocity profiles but also on the boundary conditions. Then, we focus on cavitation phenomena : we show how our approach allows us to give some comprehensive details on the way the bifluid behaves in thin films. In particular, we compare the solution of the generalized Buckley-Leverett / Reynolds model to the solution of the Elrod-Adams model, which is a frequently used model in mechanical studies. This states that the Elrod-Adams model (which is heuristic) may be justified, at least numerically, by the bifluid model with an appropriate set of data.

2 Governing equations

We first recall the set of equations derived by Paoli in [17]. Let be $\Omega =]0, L[$ and let us denote by $\partial\Omega = \{0, L\}$ its boundary, by Q_T the set $]0, T[\times \Omega$ and by Σ_T the set $]0, T[\times \partial\Omega$. We introduce the ratio $\varepsilon = \mu_g / \mu_l$, μ_l (resp. μ_g) being the viscosity of a fluid in liquid (resp. gaseous) phase. In view of cavitation-related phenomena, the fluid is

supposed to be a lubricant: thus, $\mu_l \equiv \mu$, the liquid phase lubricant being considered as a reference fluid, and the gaseous phase lubricant may be considered as air or gas. In that configuration, typically $\varepsilon \sim 10^{-3}$. Now we introduce the main equations:

■ Generalized Buckley-Leverett equation: the saturation s is governed by a scalar conservation law:

$$\frac{\partial}{\partial t} (h(x) s(t, x)) + \frac{\partial}{\partial x} (Q_{in}(t) f(s) + v_0 h(x) g(s)) = 0, \quad (t, x) \in Q_T, \quad (2.1)$$

where h is the normalized gap between the surfaces, Q_{in} is the flow input to be related to the imposed saturation (corresponding to injection of the bifluid), v_0 is the shear velocity corresponding to the speed of the lower surface, and s denotes the reference (liquid) fluid saturation. The functions f and g , defining the flux, are described later. However, we point out the fact that f represents the classical contribution to the Buckley-Leverett flux, while g is a non-classical contribution induced by shear effects. Equation (2.1) is completed with the following initial and boundary conditions

$$s(0, \cdot) = s_0, \quad \text{on } \Omega \quad (2.2)$$

$$"s = s_1", \quad \text{on } \Sigma_T \quad (2.3)$$

where the sense of the boundary condition (2.3) will be precised later. A common normalization of the flow input may be used: $Q_{in} = \theta_{in} v_0 h(0)$, where θ_{in} can be chosen equal to the boundary saturation s_1 . However, the flow input is mainly controlled by the input velocities of both fluids and the previous choice consists in neglecting the contribution of the fluid with the lowest viscosity (i.e. gas, by contrast with liquid).

This initial boundary value problem is weakly coupled with the following problem:

■ Generalized Reynolds equation: for a given saturation s , the pressure p obeys the following law:

$$\frac{\partial}{\partial x} \left(A(s) \frac{h^3}{6\mu_l} \frac{\partial p}{\partial x} \right) = v_0 \frac{\partial}{\partial x} (B(s)h), \quad (t, x) \in Q_T, \quad (2.4)$$

with the boundary condition:

$$p = 0, \quad (t, x) \in \Sigma_T. \quad (2.5)$$

Let us mention that expressions of functions f , g , A and B are fully detailed in the Appendix (at the end of this paper). In [17], the derivation of the coupled problem has been done under the assumption that the free boundary, which separates both phases, is a function belonging to $L^\infty((0, T); BV(\Omega))$. Thus, this assumption (on the shape and on the regularity of the free boundary) prevents us from considering multi-layer flows, although they are supposed to be relevant (see, for instance, [17]). The main reason for restricting ourselves to this particular type of free boundaries lies in the difficulty to compute an explicit expression of f and g otherwise. Therefore, we will restrict ourselves to cases (i) and (ii) (in which f , g , A and B can be fully computed):

- (i) The reference (liquid) fluid is adhering to the lower (moving) surface (see FIG.1).
- (ii) The reference (liquid) fluid is adhering to the upper (fixed) surface (see FIG.2).

We will discuss in Section 5 whether the choice of each assumption is relevant or not. Notice that f , g , A and B highly depend on the ratio ε . As it will be pointed out further, the shape of the flux functions and coefficients remains the same for both cases, as described by the forthcoming assumptions.

FIGURE 1. Case (i). The liquid phase is adhering to the lower surface

FIGURE 2. Case (ii). The liquid phase is adhering to the upper surface

We consider the following assumptions on the data:

Assumption 1 (initial and boundary functions)

- (i) $s_0 \in L^\infty(\Omega; [0, 1])$,
- (ii) $s_1 \in L^\infty(\mathbb{R}^+; [0, 1])$.

Assumption 2 (flow, shear velocity)

- (i) $Q_{in} \in C^0([0, +\infty])$,
- (ii) $\exists Q_{\min}, Q_{\max}, 0 < Q_{\min} \leq Q_{in} \leq Q_{\max}$,
- (iii) $v_0 > 0$.

Assumption 3 (gap between the surfaces)

- (i) $h \in C^1(\mathbb{R})$,
- (ii) $\exists h_{\min}, h_{\max}, 0 < h_{\min} \leq h \leq h_{\max}$.

Assumption 4 (auxiliary flux functions)

- (i) $f \in C^1([0, 1])$, $f(0) = 0$, $f(1) = 1$, f is a non-decreasing function,
- (ii) $g \in C^1([0, 1])$, $g(0) = g(1) = 0$,

Our purpose is to state an existence and uniqueness result for problem (2.1)–(2.5). In fact, the main difficulty is to state an existence and uniqueness result for the generalized Buckley-Leverett equation (2.1)–(2.3). Moreover, since s denotes a saturation, we have also to state that the (possible) solution takes its values in $[0, 1]$. Indeed, let us recall that the derivation of the generalized Buckley-Leverett equation is not fully rigorous in the sense that a strong assumption on the free boundary shape has been used. Let us recall also that the study of the generalized Buckley-Leverett equation including the shear term has been omitted by Paoli in [17]. More precisely, we will prove the following result:

Theorem 2.1 *Under Assumptions 1–4, the bifluid model (2.1)–(2.5) admits a unique solution $(p, s) \in L^\infty((0, T; H_0^1(\Omega))) \times L^\infty(Q_T; [0, 1])$ in a sense that will be discussed later.*

This will be a consequence of Theorems 3.9 and 4.1.

3 The generalized Buckley-Leverett equation

In a first subsection, we introduce an auxiliary problem and a corresponding “weak entropy solution”, whose framework lies in the theory of scalar conservation laws on bounded domains. After establishing some results (existence, uniqueness, stability) on the properties of the auxiliary problem, we will prove, in a second subsection, how it is possible to reduce the generalized Buckley-Leverett problem to the auxiliary one. Finally, in the third subsection, we propose a numerical scheme whose solution converges to the “physical” solution (i.e. the weak entropy solution).

3.1 An auxiliary problem

Let us consider the following assumption:

Assumption 5 *The “auxiliary boundary / initial data” satisfy :*

- (i) $u^0 \in L^\infty((0, 1); [0, 1])$,
- (ii) $u^D \in L^\infty(\mathbb{R}^+; [0, 1])$.

The “auxiliary gap” satisfies:

- (i) $H \in C^1(\mathbb{R}^2)$,
- (ii) $\exists H_{\min}, H_{\max}, 0 < H_{\min} \leq H \leq H_{\max}$.

We introduce the following scalar conservation law:

$$\frac{\partial u}{\partial t} + \frac{\partial}{\partial x} (f(u) + H(t, x) g(u)) = 0, \quad (t, x) \in]0, \tilde{T}[\times]0, 1[\quad (3.1)$$

where f, g have been already defined and $\tilde{T} > 0$. Equation (3.1) is completed with the following initial and boundary conditions

$$u(0, \cdot) = u^0, \quad \text{on }]0, 1[, \quad (3.2)$$

$$“u = u^D”, \quad \text{on }]0, \tilde{T}[\times \partial]0, 1[. \quad (3.3)$$

Existence and uniqueness of a solution for scalar conservation laws on unbounded domains has been solved in the pioneering work of Kruřkov [12] who introduced the concept of weak entropy solution and related “Kruřkov entropy-flux pairs”. When dealing with bounded domains, introducing boundary conditions must be understood in a particular way: in the bounded domain setting, Bardos, Le Roux and Nédélec [2] also proved existence and uniqueness of a weak entropy solution satisfying a “Kruřkov entropy-flux pair” formulation which includes boundary terms, under some regularity assumptions on the data. In particular, the way the boundary condition is satisfied is known as the “BLN” condition. Nevertheless, this formulation would not be sufficient by two reasons:

- 1) boundary and initial conditions lack regularity in comparison to the framework of [2],
- 2) it does not provide a stability result (we recall that we have to state that the possible solution is a function with values in $[0, 1]$).

The notion of weak entropy solution in the L^∞ framework is essentially due to Otto [16] who introduced the so-called “boundary entropy-flux pairs”. A more complete exposition appears in [13]. In fact, as it will be pointed out further, it is equivalent to use the “semi Kruřkov entropy-flux pairs” and the “boundary entropy-flux pairs”, at least in the case of a scalar conservation law with an autonomous flux. In the case of scalar conservation laws with non-autonomous fluxes, a “boundary entropy-flux pairs” formulation is not obvious anymore, but using the concept of “semi Kruřkov entropy-flux pairs” [7, 20, 22, 1] allows us to generalize the notion of entropy solution, state a stability result and prove existence and uniqueness of such a solution. Let us first introduce the definition of a weak entropy

solution for the auxiliary problem (3.1)–(3.3) and state the existence and uniqueness result as a theorem.

Definition 1 *Let us suppose that Assumption 5 holds. A function $u \in L^\infty(]0, \tilde{T}[\times]0, 1[)$ is said to be a weak entropy solution of problem (3.1)–(3.3) if it satisfies the inequality*

$$\begin{aligned} \int_0^1 \int_0^{\tilde{T}} \left\{ (u - k)^\pm \frac{\partial \varphi}{\partial t} + \left(\Phi_{[f]}^\pm(u, k) + H \Phi_{[g]}^\pm(u, k) \right) \frac{\partial \varphi}{\partial x} \right. \\ \left. - \operatorname{sgn}_\pm(u - k) \frac{\partial H}{\partial x} g(k) \varphi \right\} dx dt \\ + \int_0^1 (u^0(x) - k)^\pm \varphi(0, x) dx \\ + \mathcal{M} \int_0^{\tilde{T}} (u^D(t, 1) - k)^\pm \varphi(t, 1) dt \\ + \mathcal{M} \int_0^{\tilde{T}} (u^D(t, 0) - k)^\pm \varphi(t, 0) dt \geq 0, \end{aligned} \quad (3.4)$$

for all $k \in [0, 1]$, $\varphi \in \mathcal{D}([0, \tilde{T}] \times [0, 1])$ and $\varphi \geq 0$, the constant \mathcal{M} being defined by

$$\mathcal{M} = \|f'\|_{L^\infty(0,1)} + k_{\max} \|g'\|_{L^\infty(0,1)}. \quad (3.5)$$

The functions $u \mapsto (u - k)^\pm$ are the so-called “semi Kružkov entropies” (see [7, 20, 22]), defined by

$$(u - k)^+ = \begin{cases} u - k, & \text{if } u \geq k, \\ 0, & \text{otherwise.} \end{cases} \quad \text{and} \quad (u - k)^- = (k - u)^+.$$

The functions $\Phi_{[f]}^\pm$ and $\Phi_{[g]}^\pm$ are the corresponding “semi Kružkov fluxes” defined by

$$\begin{aligned} \Phi_{[f]}^\pm(u, k) &= \operatorname{sgn}_\pm(u - k)(f(u) - f(k)), \\ \Phi_{[g]}^\pm(u, k) &= \operatorname{sgn}_\pm(u - k)(g(u) - g(k)), \end{aligned}$$

where $u \mapsto \operatorname{sgn}_\pm(u)$ is the derivative of the function $u \mapsto u^\pm$ with value 0 at point 0.

The functions $\Phi_{[f]}^\pm(\cdot, k)$ and $\Phi_{[g]}^\pm(\cdot, k)$ are defined on $[0, 1]$ (as f and g). Thus, both definitions of solutions (weak entropy and strong solutions) make sense only if the function u takes values in $[0, 1]$ a.e., which is not supposed a priori in Definition 1. However, the set is preserved as shown by the following proposition.

Theorem 3.1 (Maximum principle) *In Definition 1 and Equations (3.1)–(3.3), if we*

replace the functions $f, g, \Phi_{[f]}^\pm, \Phi_{[g]}^\pm$ by the functions \tilde{f} and $\tilde{g}, \tilde{\Phi}_{[f]}^\pm$ and $\tilde{\Phi}_{[g]}^\pm$ defined by:

$$\tilde{f}(v) = \begin{cases} 0, & \text{if } v < 0 \\ f(v), & \text{if } 0 \leq v \leq 1 \\ 1, & \text{if } v > 1 \end{cases}, \quad \tilde{\Phi}_{[f]}^\pm(v, k) = \operatorname{sgn}_\pm(v - k)(\tilde{f}(v) - \tilde{f}(k)),$$

$$\tilde{g}(v) = \begin{cases} 0, & \text{if } v < 0 \\ g(v), & \text{if } 0 \leq v \leq 1 \\ 0, & \text{if } v > 1 \end{cases}, \quad \tilde{\Phi}_{[g]}^\pm(v, k) = \operatorname{sgn}_\pm(v - k)(\tilde{g}(v) - \tilde{g}(k)),$$

and if u is a weak entropy solution of problem (3.1)–(3.3), then $0 \leq u \leq 1$ a.e. on $]0, \tilde{T}[\times]0, 1[$.

Proof First let us notice that the following properties hold:

$$\begin{aligned} \tilde{\Phi}_{[f]}^\pm(v, k) &\leq \|f'\|_{L^\infty(0,1)}(v - k)^\pm, \\ \tilde{\Phi}_{[g]}^\pm(v, k) &\leq \|g'\|_{L^\infty(0,1)}(v - k)^\pm. \end{aligned}$$

Now, set $k = 0$ in Inequality (3.4). Since we have $(u^0)^- = 0, (u^D)^- = 0$ (see Assumption 5), $g(0) = 0$ (see Assumption 4), the three last terms in (3.4) vanish. Thus, we have

$$\int_0^1 \int_0^{\tilde{T}} \left(u^- \frac{\partial \varphi}{\partial t} + \left(\tilde{\Phi}_{[f]}^-(u, 0) + H \tilde{\Phi}_{[g]}^-(u, 0) \right) \frac{\partial \varphi}{\partial x} \right) dx dt \geq 0. \quad (3.6)$$

Now, let (τ, R) be such that $0 < \tau < \tilde{T}$, $\delta = \tilde{T} - \tau$ and $0 < R < 1$. Let $r \in \mathcal{D}(\mathbb{R}^+)$ be such that: r is non-increasing, $r \equiv 1$ on $[0, R + \mathcal{M}\tau]$, $r \equiv 0$ on $[R + \mathcal{M}\tau + \delta/2, +\infty)$. Then, choosing

$$\varphi(t, x) = \frac{\tau - t}{\tau} \chi_{(0, \tau)}(t) r(x + \mathcal{M}t)$$

in Inequality (3.6) leads to

$$\begin{aligned} &-\frac{1}{\tau} \int_0^1 \int_0^\tau u^- r(x + \mathcal{M}t) dt dx \\ &+ \int_0^1 \int_0^\tau \frac{\tau - t}{\tau} r'(x + \mathcal{M}t) \left(\mathcal{M} u^- + \tilde{\Phi}_{[f]}^-(u, 0) + H \tilde{\Phi}_{[g]}^-(u, 0) \right) \geq 0. \end{aligned} \quad (3.7)$$

Now, since $\tilde{\Phi}_{[f]}^-(u, 0) \leq \|f'\|_{L^\infty(0,1)} u^-$, $\tilde{\Phi}_{[g]}^-(u, 0) \leq \|g'\|_{L^\infty(0,1)} u^-$, we use Equality (3.5) to obtain:

$$\mathcal{M} u^- + \tilde{\Phi}_{[f]}^-(u, 0) + H \tilde{\Phi}_{[g]}^-(u, 0) \geq 0.$$

Moreover, since $r'(x + \mathcal{M}t) \leq 0$, the second term of the left-hand side of (3.7) is negative. Now, since $r(x + \mathcal{M}t) = 1$, for all $(t, x) \in (0, \tau) \times (0, R)$ and $r \geq 0$, the left-hand side of (3.7) is upper bounded by

$$-\frac{1}{\tau} \int_0^R \int_0^\tau u^- dx dt$$

which is consequently non-negative. Therefore, we have $u^- = 0$ on $(0, \tau) \times (0, R)$. Now, passing to the limit with $R \rightarrow 1$ and $\tau \rightarrow \tilde{T}$, we have $u \geq 0$ a.e. Similarly, by choosing $k = 1$ in Inequality (3.4) (with the semi entropies $u \mapsto (u - 1)^+$), we prove that $u \leq 1$ a.e. on $]0, \tilde{T}[\times]0, 1[$. \square

Remark 3.2 Interestingly, the fact that the flux function in the auxiliary problem (3.1)–(3.3) is not autonomous involves a major difference with the autonomous case, concerning the stability intervals. Indeed, the following properties can be easily shown:

- if the flux is autonomous (for instance $H \equiv 0$) and if u^0, u^D are functions with values in an interval $[a, b]$, then, u is a function with values in $[a, b]$;
- For the auxiliary problem, if u^0, u^D are functions with values in an interval $[a, b] \subset [0, 1]$, then, u is a function with values in $[0, 1]$; thus, only the set $[0, 1]$ is preserved. This is due to the properties of g , in particular $g(0) = g(1) = 0$.

Remark 3.3 A function u which satisfies Definition 1 is a weak solution in a classical sense. Indeed, for every $\varphi \in H_0^1(]0, \tilde{T}[\times]0, 1[)$, we write $\varphi = \varphi^+ - \varphi^-$, with $\varphi^+ = \max(\varphi, 0)$ and $\varphi^- = -\min(\varphi, 0)$; obviously, $\varphi^\pm \in H_0^1(]0, \tilde{T}[\times]0, 1[)$; thus adding the two inequalities (corresponding to each “semi Kružkov entropy-flux pair”) gives:

$$\int_0^{\tilde{T}} \int_0^1 \left\{ \left| u - k \right| \frac{\partial \varphi^\pm}{\partial t} + \operatorname{sgn}(u - k) \left((f(u) - f(k)) + H(g(u) - g(k)) \right) \frac{\partial \varphi^\pm}{\partial x} - \frac{\partial H}{\partial x} \operatorname{sgn}(u - k) g(k) \varphi^\pm \right\} dx dt \geq 0.$$

Now, taking $k = \pm \|u\|_{L^\infty(]0, \tilde{T}[\times]0, 1[)}$ gives:

$$\int_0^{\tilde{T}} \int_0^1 \left\{ u \frac{\partial \varphi^\pm}{\partial t} + (f(u) + H g(u)) \frac{\partial \varphi^\pm}{\partial x} \right\} dx dt = 0,$$

Now, by means of subtraction, we immediatly obtain

$$\int_0^{\tilde{T}} \int_0^1 \left\{ u \frac{\partial \varphi}{\partial t} + (f(u) + H g(u)) \frac{\partial \varphi}{\partial x} \right\} dx dt = 0,$$

for every $\varphi \in H_0^1(]0, \tilde{T}[\times]0, 1[)$, so that Equation (3.1) is gained in a weak sense.

Let us explain the way the boundary condition is satisfied:

Definition 2 (Boundary entropy-flux pairs, [16])

Let us define the flux $\hat{f} : (t, x, s) \mapsto f(s) + H(t, x) g(s)$. The pair (\hat{H}, \hat{Q}) belonging to $C^1(\mathbb{R}^2) \times C^1(]0, \tilde{T}[\times]0, 1[\times \mathbb{R}^2)$ is said to be a “boundary entropy-flux pair” (for the flux \hat{f}) if it satisfies:

1. for all $w \in \mathbb{R}$, $s \mapsto \hat{H}(s, w)$ is a convex function,
2. $\forall (t, x) \in]0, \tilde{T}[\times]0, 1[, \forall w \in \mathbb{R}, \partial_3 \hat{Q}(t, x, s, w) = \partial_1 \hat{H}(s, w) \partial_3 \hat{f}(t, x, s)$,
3. $\forall w \in \mathbb{R}, \hat{H}(w, w) = 0, \hat{Q}(\cdot, \cdot, w, w) = 0, \partial_1 \hat{H}(w, w) = 0$.

Proposition 3.4 (Boundary condition, [16])

Let $u \in L^\infty(]0, \tilde{T}[\times]0, 1[)$ be a weak entropy solution of problem (3.1)–(3.3). Then,

$$\operatorname{ess\,lim}_{\varrho \rightarrow 0^+} \int_0^{\tilde{T}} \left(\hat{Q}(t, 1, u(t, 1 - \varrho), u^D(1)) \beta(t, 1) - \hat{Q}(t, 0, u(t, \varrho), u^D(0)) \beta(t, 0) \right) dt \geq 0,$$

for all “boundary entropy-flux pairs” $(\hat{H}, \hat{Q}), \forall \beta \in L^1(\Sigma_T), \beta \geq 0$ a.(3.8)

Remark 3.5 Now let us give some comprehensive details on the way to understand the boundary condition. This has been given in [13, 16, 22]: in general, the problem should be overdetermined and the boundary equality cannot be required to be assumed at each point of the boundary, even if the solution is a regular function. But, with additional assumptions, the more comprehensive “BLN” condition is recovered:

(i) If u admits a trace, i.e. there exists $u|_b \in L^\infty(]0, \tilde{T}[\times \partial]0, 1[)$ such that

$$\operatorname{ess\,lim}_{\varrho \rightarrow 0^+} \int_0^{\tilde{T}} |u(t, 1 - \varrho) - u|_b(t, 1)| + |u(t, \varrho) - u|_b(t, 0)| \, dt = 0,$$

then, Inequality (3.8) is equivalent to the following inequality (see [10, 16])

$$\hat{Q}(\cdot, 1, u|_b(\cdot, 1), u^D(\cdot, 1)) \geq 0, \quad \text{a.e. on }]0, \tilde{T}[, \quad (3.9)$$

$$\hat{Q}(\cdot, 0, u|_b(\cdot, 0), u^D(\cdot, 0)) \leq 0, \quad \text{a.e. on }]0, \tilde{T}[. \quad (3.10)$$

Moreover, considering the particular “boundary fluxes”

$$H_\delta^+(z, w) = \left((\max(z - w, 0))^2 + \delta^2 \right)^{1/2} - \delta, \quad (3.11)$$

$$Q_\delta^+(t, x, z, w) = \int_w^z \partial_1 H_\delta^+(\lambda, k) \, \partial_3 \hat{f}(t, x, \lambda) \, d\lambda, \quad (3.12)$$

and

$$H_\delta^-(z, w) = \left((\min(w - z, 0))^2 + \delta^2 \right)^{1/2} - \delta, \quad (3.13)$$

$$Q_\delta^-(t, x, z, w) = \int_w^z \partial_1 H_\delta^-(\lambda, k) \, \partial_3 \hat{f}(t, x, \lambda) \, d\lambda, \quad (3.14)$$

and letting $\delta \rightarrow 0$, we have the following uniform convergences:

$$Q_\delta^\pm(t, x, s, w) \rightarrow \operatorname{sgn}_\pm(s - w) \left(\hat{f}(t, x, s) - \hat{f}(t, x, w) \right).$$

Finally, taking the following “boundary flux” in Inequalities (3.9) and (3.10)

$$\begin{aligned} \hat{Q}(t, x, s, w) &= \operatorname{sgn}_+(s - \max(w, k)) \left\{ \hat{f}(t, x, s) - \hat{f}(t, x, \max(w, k)) \right\} \\ &\quad + \operatorname{sgn}_-(s - \min(w, k)) \left\{ \hat{f}(t, x, s) - \hat{f}(t, x, \min(w, k)) \right\} \end{aligned}$$

yields to the classical BLN condition given by Bardos, Le Roux and Nédélec [2], that is:

$$\operatorname{sgn}(u|_b(t, 1) - u^D(t, 1)) (\hat{f}(t, 1, u|_b(t, 1)) - \hat{f}(t, 1, k)) \geq 0, \quad (3.15)$$

$$\operatorname{sgn}(u|_b(t, 0) - u^D(t, 0)) (\hat{f}(t, 0, u|_b(t, 0)) - \hat{f}(t, 0, k)) \leq 0, \quad (3.16)$$

for a.e. $(t, r) \in]0, \tilde{T}[\times \partial]0, 1[, \forall k \in [\min(u|_b, u^D), \max(u|_b, u^D)]$.

(ii) Assume that u admits a trace on the boundary, then Inequalities (3.15) and (3.16) can be simplified in the following cases:

- If $\partial_3 \hat{f}$ is a positive function on $]0, 1[$, then $u(\cdot, 0) = u^D$ (and nothing is imposed at $x = 1$, i.e. the condition $u(\cdot, 1) = u^D$ is not active).
- If $\partial_3 \hat{f}$ is a negative function on $]0, 1[$, then $u(\cdot, 1) = u^D$ (and nothing is imposed at $x = 0$, i.e. the condition $u(\cdot, 0) = u^D$ is not active).

Thus the boundary conditions may be “active” only on a part of the boundary. Unfortunately, in the case of the flux \hat{f} with Assumptions 4 and 5, monotonicity with respect to the third variable lacks, and we have to deal with “relaxed” Dirichlet boundary conditions.

Now, we conclude this subsection with the main result related to the auxiliary problem:

Theorem 3.6 *Under Assumption 5, problem (3.1)–(3.3) admits a unique weak entropy solution.*

Proof Existence is proved using the (classical) parabolic approximation, which consists of adding an artificial diffusive term in the right-hand side of the hyperbolic equation (vanishing viscosity method). Next, passing to the limit on the diffusive parameter gives the existence result. Uniqueness is obtained from the Kruřkov method of doubling variables. The complete proof is, in fact, valid for first order quasilinear equations in any space dimension, and completely detailed in [14]. Let us sketch the main steps of the proof:

■ **Existence of the solution:**

- *Step 1 - The parabolic approximation:*

$$\frac{\partial u_\varepsilon}{\partial t} + \frac{\partial}{\partial x} \left(f(u_\varepsilon) + H(t, x) g(u_\varepsilon) \right) = \varepsilon \frac{\partial^2 u_\varepsilon}{\partial x^2}, \quad \text{on }]0, \tilde{T}[\times]0, 1[, \quad (3.17)$$

$$u_\varepsilon(0, \cdot) = u_\varepsilon^0, \quad \text{on }]0, 1[, \quad (3.18)$$

$$u = u_\varepsilon^D, \quad \text{on }]0, \tilde{T}[\times\partial]0, 1[, \quad (3.19)$$

where $u_\varepsilon^D \in C^2(]0, \tilde{T}[\times\partial]0, 1[; [0, 1])$ and $u_\varepsilon^0 \in C^2([0, \tilde{T}] \times [0, 1]; [0, 1])$ satisfy compatibility conditions on $[0, \tilde{T}] \times \partial]0, 1[$. Notice that the initial / boundary conditions need to be regularized.

- *Step 2 - Entropy formulation of the parabolic problem:* Introducing a regularizing function¹, let (u, u^D, u^0) satisfy equations (3.17)–(3.19), with regular boundary / initial conditions (subscripts are dropped for convenience). Then, for all $\varphi \in \mathcal{D}(]-\infty, T[\times\mathbb{R})$,

¹ The following definition is introduced:

Definition 3 *Let μ be a sufficient small positive number, and let us define the function:*

$$s(x) = \begin{cases} \min(\text{dist}(x, \partial]0, 1[, \mu), & \text{if } x \in]0, 1[, \\ -\min(\text{dist}(x, \partial]0, 1[, \mu), & \text{if } x \in \mathbb{R} \setminus]0, 1[. \end{cases}$$

Let ξ_ε be defined by $\xi_\varepsilon(x) = 1 - \exp\left(-\frac{\mathcal{M} + \varepsilon \mathcal{R}}{\varepsilon} s(x)\right)$, with $\mathcal{R} = \sup_{0 < s(x) < \mu} |\Delta s(x)|$.

for all $k \in \mathbb{R}$,

$$\begin{aligned}
& \int_0^{\tilde{T}} \int_0^1 \left\{ (u-k)^\pm \frac{\partial \varphi}{\partial t} + \operatorname{sgn}_\pm(u-k) \left((f(u) - f(k)) + H(g(u) - g(k)) \right) \frac{\partial \varphi}{\partial x} \right. \\
& \quad \left. - \operatorname{sgn}_\pm(u-k) \frac{\partial H}{\partial x} f(k) \varphi + \varepsilon (u-k)^\pm \frac{\partial^2 \varphi}{\partial x^2} \right\} \xi_\varepsilon dx dt \\
& + \int_\Omega (u^0 - k)^\pm \varphi(0, x) \xi_\varepsilon dx \\
& \geq -2\varepsilon \int_0^{\tilde{T}} \int_0^1 (u-k)^\pm \frac{\partial^2 \varphi}{\partial x^2} \frac{\partial^2 \xi_\varepsilon}{\partial x^2} dx dt \\
& - (\mathcal{M} + \mathcal{R}\varepsilon) \left(\int_0^{\tilde{T}} (u^D(t, 1) - k)^\pm \varphi(t, 1) dt + \int_0^{\tilde{T}} (u^D(t, 0) - k)^\pm \varphi(t, 0) dt \right),
\end{aligned} \tag{3.20}$$

- *Step 3 - L^1 -stability result:* Let (u_1, u_1^D, u_1^0) , (u_2, u_2^D, u_2^0) , satisfy equations (3.17)–(3.19), the boundary / initial conditions being regular. Then, for all $t \in (0, \tilde{T})$,

$$\begin{aligned}
& \int_0^1 |u_1(t, \cdot) - u_2(t, \cdot)| \xi_\varepsilon dx \\
& \leq \int_0^1 |u_1^0 - u_2^0| \xi_\varepsilon dx + (\mathcal{M} + \mathcal{R}\varepsilon) \left(\int_0^{\tilde{T}} |u_1^D(\cdot, 1) - u_2^D(\cdot, 1)| + |u_1^D(\cdot, 0) - u_2^D(\cdot, 0)| dt \right).
\end{aligned}$$

- *Step 4 - BV estimates:* Let (u, u^D, u^0) satisfy equations (3.17)–(3.19), the corresponding boundary / initial conditions being regular. We suppose furthermore that u^D has a smooth extension to $\overline{Q_T}$, denoted \overline{u}^D . Then, there exists a constant λ which only depends on $\|u^0\|_\Omega$, $\|\overline{u}^D\|_{\Sigma_T}$, \tilde{T} , $\Omega =]0, 1[$, f , g and H such that

$$\sup_{t \in (0, \tilde{T})} \int_\Omega \left\{ \left| \frac{\partial u}{\partial t}(t, \cdot) \right| + \left| \frac{\partial u}{\partial x}(t, \cdot) \right| \right\} \leq \lambda, \tag{3.21}$$

where we have used the notation

$$\begin{aligned}
\|u^0\|_\Omega &= \int_0^1 \left(\left| \frac{\partial^2 u^0}{\partial x^2} \right| + \left| \frac{\partial u^0}{\partial x} \right| + |u^0| \right) dx, \\
\|\overline{u}^D\|_{\Sigma_T} &= \sup_{]0, \tilde{T}[\times]0, 1[} \left\{ \left| \frac{\partial^2 \overline{u}^D}{\partial x^2} \right| + \left| \frac{\partial \overline{u}^D}{\partial t} \right| + \left| \frac{\partial \overline{u}^D}{\partial x} \right| + |\overline{u}^D| \right\} \\
& \quad + \int_0^{\tilde{T}} \int_0^1 \left| \frac{\partial^2}{\partial x^2} \left(\frac{\partial \overline{u}^D}{\partial t} \right) \right| + \left| \frac{\partial^3 \overline{u}^D}{\partial x^3} \right| + \left| \frac{\partial^2 \overline{u}^D}{\partial t^2} \right| + \left| \frac{\partial}{\partial x} \left(\frac{\partial \overline{u}^D}{\partial t} \right) \right| + \left| \frac{\partial^2 \overline{u}^D}{\partial x^2} \right|.
\end{aligned}$$

- *Convergence of the sequence:* Let u_ε be the unique solution of Equations (3.17)–(3.19) corresponding to (regular) initial / boundary conditions $(u_\varepsilon^0, u_\varepsilon^D)$ and let

$$\begin{aligned}
\lim_{\varepsilon \rightarrow 0} u_\varepsilon^D &= u^D & \text{in } L^1(]0, \tilde{T}[\times]0, 1]), \\
\lim_{\varepsilon \rightarrow 0} u_\varepsilon^0 &= u^0 & \text{in } L^1(]0, 1]),
\end{aligned}$$

where $u^D \in L^\infty(]0, \tilde{T}[\times]0, 1[; [0, 1])$ and $u^0 \in L^\infty(]0, 1[; [0, 1])$. Then, the sequence $\{u_\varepsilon\}_\varepsilon$ converges to some function $u \in L^\infty(]0, \tilde{T}[\times]0, 1[; [0, 1])$ in $C^0([0, T], L^1(]0, 1])$. Moreover u is a weak entropy solution of problem (3.1)–(3.3). This result is obtained

as follows: our goal is to let ε tend to 0 in Equations (3.17)–(3.19). Nevertheless, we cannot apply the BV estimates on u_ε because $u_\varepsilon^D, u_\varepsilon^0$ satisfy compatibility conditions but do not necessarily have an extension over $[0, \tilde{T}] \times [0, 1]$ with sufficient regularity. Thus, we introduce, by means of construction, $(u_{\varepsilon,h}^D, u_{\varepsilon,h}^0)$ which both satisfy compatibility conditions and have an extension over $[0, \tilde{T}] \times [0, 1]$ with sufficient regularity. Moreover, $(u_{\varepsilon,h}^D, u_{\varepsilon,h}^0)$ are uniformly “close” to $(u_\varepsilon^D, u_\varepsilon^0)$ (as $h \rightarrow 0$, uniformly with respect to ε), which implies that $u_{\varepsilon,h}$ is “close” to u_ε (due to the L^1 -stability result). Then, we apply Arzelà-Ascoli theorem to the sequence $\{u_\varepsilon\}$ in order to prove that it is relatively compact in $C^0([0, T]; L^1([0, 1]))$. Of course, we have to verify that the sequence satisfies the hypotheses of the theorem (equicontinuity and pointwise relative compactness): for this, we use the properties of $u_{\varepsilon,h}$ and the fact that $u_{\varepsilon,h}$ is “close” to $u_{\varepsilon,h}$. The limit function is an entropy solution of problem (3.17)–(3.19) by passing to the limit in the entropy formulation of the parabolic problem.

■ **Uniqueness:**

- *Step 1 - Comparison:* Let $u \in L^\infty([0, \tilde{T}] \times]0, 1[)$ (resp. $v \in L^\infty([0, \tilde{T}] \times]0, 1[)$) be an entropy solution of problem (3.1)–(3.3) with initial and boundary conditions $(u^0, u^D) \in L^\infty([0, 1]) \times L^\infty([0, \tilde{T}] \times \partial]0, 1[)$ (resp. $(v^0, v^D) \in L^\infty([0, 1]) \times L^\infty([0, \tilde{T}] \times \partial]0, 1[)$); then

$$\begin{aligned} & - \int_0^{\tilde{T}} \int_0^1 \left\{ |u - v| \frac{\partial \beta}{\partial t} + \operatorname{sgn}(u - v) \left((f(u) - f(v)) + H(g(u) - g(v)) \right) \frac{\partial \beta}{\partial x} \right. \\ & \leq \mathcal{M} \int_0^{\tilde{T}} \left(|u^D(t, 1) - v^D(t, 1)| \beta(t, 1) + |u^D(t, 0) - v^D(t, 0)| \beta(t, 0) \right) dt \\ & \quad \left. + \int_0^1 |u^0(x) - v^0(x)| \beta(0, x) dx \right. \end{aligned}$$

for all $\beta \in \mathcal{D}((-\infty, T) \times \mathbb{R}^d)$. The result is obtained using Kruřkov’s method of doubling variables, adapted to the entropy formulation, and a specific treatment of the boundary terms.

- *Step 2 - Uniqueness:* Considering the previous integral inequality with $v^D = u^D$ and $v^0 = u^0$ and a test function which only depends on time t , we get:

$$\int_0^{\tilde{T}} \int_0^1 |u - v| \alpha'(t) dx dt \geq 0, \quad (3.22)$$

for all $\alpha \in \mathcal{D}(-\infty, T)$. Then, for an interval $[t_0, t_1] \subset]0, T[$, we can use in Inequality (3.22) the characteristic function of $[t_0, t_1]$, properly mollified, and pass to the limit on the mollifier parameter:

$$\int_\Omega |u(t_1, \cdot) - v(t_1, \cdot)| \leq \int_\Omega |u(t_0, \cdot) - v(t_0, \cdot)|$$

As t_0 tends to 0, and using the fact that $v^0 = u^0$, uniqueness is straightforward.

□

3.2 Existence and uniqueness of a weak entropy solution for the Buckley-Leverett problem

In this subsection, we show that problem (2.1)–(2.3) can be reduced to an auxiliary problem as the one described in the previous subsection, namely problem (3.1)–(3.3). Then, it suffices to use the results established for the auxiliary problem.

Definition 4 (Direct reduction) *Let us consider the following changes of variables:*

$$Y(x) = \frac{\int_0^x h(t) dt}{\int_0^L h(x) dx}, \quad \mathcal{T}(t) = L \frac{\int_0^t Q_{in}(s) ds}{\int_0^L h(x) dx}.$$

We also define the inverse functions of Y and \mathcal{T} , respectively denoted Y^{-1} and \mathcal{T}^{-1} .

Definition 5 (Inverse reduction) *Let Y^{-1} and \mathcal{T}^{-1} be defined as the respective unique solution of the following Cauchy problems:*

$$\begin{cases} \frac{dY^{-1}}{dy}(y) &= \frac{1}{h(Y^{-1}(y))} \int_0^L h(x) dx, \\ Y^{-1}(0) &= 0, \\ \frac{d\mathcal{T}^{-1}}{d\tau}(\tau) &= \frac{1}{L Q_{in}(\mathcal{T}^{-1}(\tau))} \int_0^L h(x) dx, \\ \mathcal{T}^{-1}(0) &= 0. \end{cases}$$

Remark 3.7 Y is an increasing function which defines an isomorphism from $[0, L]$ to $[0, 1]$. In the same way, \mathcal{T} is an increasing function which defines an isomorphism from $[0, T]$ to $[0, \tilde{T}]$, with

$$\tilde{T} = L \frac{\int_0^T Q_{in}(s) ds}{\int_0^L h(x) dx}.$$

Proposition 3.8 *Problem (2.1)–(2.3) can be reduced to an auxiliary problem (3.1)–(3.3).*

Proof First, we define

$$u(\mathcal{T}(t), Y(x)) = s(t, x), \quad (3.23)$$

so that Equation (2.1) reduces to

$$\frac{\partial}{\partial \tau} u(\tau, y) + \frac{\partial}{\partial y} (f(u) + H(\tau, y) g(u)) = 0, \quad (\tau, y) \in (0, \tilde{T}) \times (0, 1) \quad (3.24)$$

with $H(\tau, y) = \frac{v_0}{(Q_{in} \circ \mathcal{T}^{-1})(\tau)} (h \circ Y^{-1})(y)$.

The initial and boundary conditions are modified as follows:

$$u(0, y) = u^D(0, y) = s_0 \circ Y^{-1}(y), \quad y \in]0, 1[\quad (3.25)$$

$$"u(\tau, y) = u_D(\tau, y) = s_1(\mathcal{T}^{-1}(\tau), Y^{-1}(y))", \quad (\tau, y) \in (0, \tilde{T}) \times \partial]0, 1[\quad (3.26)$$

□

As a consequence, turning back to the original variables immediatly gives:

Definition 6 A function $s \in L^\infty(Q_T; [0, 1])$ is said to be a weak entropy solution of problem (2.1)–(2.3) if it satisfies

$$\begin{aligned} \int_{Q_T} \left\{ h(x) (s - k)^\pm \frac{\partial \varphi}{\partial t} + \left(Q_{in}(t) \Phi_{[f]}^\pm(s, k) + v_0 h(x) \Phi_{[g]}^\pm(s, k) \right) \frac{\partial \varphi}{\partial x} \right. \\ \left. - v_0 \operatorname{sgn}_\pm(s - k) h'(x) g(k) \varphi \right\} dx dt \\ + \int_{\Omega} h(x) (s_0(x) - k)^\pm \varphi(0, x) dx \\ + \mathcal{L} \int_0^T (s_1(t, 1) - k)^\pm \varphi(t, 1) dt \\ + \mathcal{L} \int_0^T (s_1(t, 0) - k)^\pm \varphi(t, 0) dt \geq 0 \end{aligned} \quad (3.27)$$

for all $k \in [0, 1]$, $\varphi \in \mathcal{D}([0, T] \times \mathbb{R})$, $\varphi \geq 0$. Here, we can choose:

$$\mathcal{L} = Q_{\max} \max(\|f'\|_{L^\infty(0,1)}) + v_0 h_{\max} \frac{Q_{\max}}{Q_{\min}} \max(\|g'\|_{L^\infty(0,1)}).$$

Theorem 3.9 Under Assumptions 1–4, problem (2.1)–(2.3) admits a unique weak entropy solution.

3.3 Numerical scheme for the generalized Buckley-Leverett equation

We study the numerical method simulating the solution of problem (3.24)–(3.26) (for convenience) which is equivalent to problem (2.1)–(2.3) up to a change of variables.

The following theorem gives a convergence result which enables us to use some classical finite volume methods (such as the Lax-Friedrichs scheme, for instance) in order to compute the weak entropy solution.

Theorem 3.10 (Vovelle [22]) *Let us consider a finite volume scheme with monotone fluxes associated to problem (3.24)–(3.26) and its corresponding numerical solution $u_{\mathcal{T},k}$. Then $(u_{\mathcal{T},k})$ strongly converges to the weak entropy solution u in $L^p_{loc}(\mathbb{R}^+, \Omega)$ for every $p \in [2, +\infty[$.*

From a theoretical point of view, it appears that the simulation of the Buckley-Leverett

problem can be easily done thanks to the earlier convergence result. Nevertheless, let us recall that f and g highly depend on the ratio of the viscosities, namely ε (see FIG.14, 15 and 16 in the appendix of the paper). In practical situations, ε may be small (10^{-3} for an air-liquid mixture). Thus, let us study the behaviour of the scheme for small values of ε . For this, let us consider a uniform admissible mesh, whose step size is denoted Δx , with a time step Δt . We first notice that:

- $\|f'\|_{L^\infty}$ and $\|g'\|_{L^\infty}$ tend to explode as ε tends to 0. More precisely, we have (after omitted computations, using MAPLE, based on an asymptotic expansion)

$$\|f'\|_{L^\infty} = \mathcal{O}\left(\varepsilon^{-1/3}\right), \quad \|g'\|_{L^\infty} = \mathcal{O}\left(\varepsilon^{-1/3}\right),$$

so that we get also $\mathcal{M} = \mathcal{O}\left(\varepsilon^{-1/3}\right)$ (see Equation (3.5)).

- Moreover, Id denoting the identity application, we have (using MAPLE again)

$$\|f\|_{L^1} = \mathcal{O}\left(\varepsilon^{1/3}\right), \quad \|\text{Id} - g\|_{L^1} = \mathcal{O}\left(\varepsilon^{1/3}\right).$$

Then, Δx needs to be adapted to the value of ε in order to describe phenomena related to the boundary layer, so that the mesh size should satisfy

$$\Delta x = \mathcal{O}\left(\varepsilon^{1/3}\right) \tag{3.28}$$

in order to describe boundary layers of f and g .

Now, we recall that the following CFL condition has to be imposed in order to ensure the stability of the numerical scheme:

$$\exists \xi \in]0, 1[, \quad \Delta t \leq (1 - \xi) \frac{\Delta x}{\mathcal{M}}.$$

Thus, we obtain the order of the time step:

$$\Delta t = \mathcal{O}\left(\varepsilon^{2/3}\right). \tag{3.29}$$

Now, it clearly appears that it becomes difficult to simulate the Buckley-Leverett equation for too small values of ε . Indeed, for each time step, the number of computations increases with $1/\Delta x$; similarly, the number of times steps increases with $1/\Delta t$ so that it becomes more and more difficult to attain a (possible) stationary solution by passing to the limit in the evolutive problem.

4 The generalized Reynolds equation

4.1 Existence and uniqueness

Definition 7 Let $s \in L^\infty(Q_T; [0, 1])$. A function $p \in L^\infty((0, T); H_0^1(\Omega))$ is a weak solution of problem (2.4)–(2.5) if it satisfies

$$\int_0^L A(s) \frac{h^3}{6\mu_l} \frac{\partial p}{\partial x} \frac{\partial v}{\partial x} dx = v_0 \int_0^L B(s) h \frac{\partial v}{\partial x} dx, \quad \forall v \in H_0^1(\Omega) \tag{4.1}$$

for almost every $t \in (0, T)$.

Next, we establish the existence and uniqueness of solution for the generalized Reynolds equation:

Theorem 4.1 *Under Assumptions 1-4, problem (2.4)–(2.5) admits a unique solution p in the sense of Definition 7. Moreover, we have the following estimates:*

$$\left\| p \right\|_{L^\infty((0,T);H^1(\Omega))} \leq C_1, \quad \left\| p \right\|_{L^\infty(Q_T)} \leq C_2,$$

uniformly with respect to ε .

Proof Obviously, time t plays the role of a parameter. Thus, considering a fixed time t , existence and uniqueness of the pressure follows from Lax-Milgram lemma applied to an elliptic problem. To achieve the proof, it is sufficient to state that the coefficients are bounded and that the A is coercive, which is obvious from the following properties

$$\begin{aligned} 1 &\leq A(s) \leq 1/\varepsilon, \quad \forall s \in [0, 1], \\ 0 &\leq B(s) \leq 2, \quad \forall s \in [0, 1], \end{aligned}$$

which are easily obtained from the definitions of A and B (see the Appendix at the end of the paper). Here, ε denotes the ratio of the viscosities μ_g/μ_l . Thus, using $p(t, \cdot)$ ($t \in (0, T)$) as a test-function in the variational formulation (4.1), we have:

$$\begin{aligned} h_{\min}^3 \int_0^L \left| \frac{\partial p}{\partial x}(t, \cdot) \right|^2 &\leq \int_0^L A(s(t, \cdot)) h^3 \left| \frac{\partial p}{\partial x}(t, \cdot) \right|^2 = 6v_0\mu_l \int_0^L B(s(t, \cdot)) h \frac{\partial p}{\partial x}(t, \cdot) \\ &\leq 12v_0\mu_l h_{\max} \int_0^L \frac{\partial p}{\partial x}(t, \cdot). \end{aligned}$$

Next, using the Cauchy-Schwarz inequality, we have:

$$\left\| \frac{\partial p}{\partial x}(t, \cdot) \right\|_{L^2(\Omega)} \leq \frac{12v_0\mu_l h_{\max} L^{1/2}}{h_{\min}^3}.$$

The estimate in the H^1 norm is straightforward from Poincaré-Friedrichs inequality. The estimate in the L^∞ norm comes from the fact that $H^1(\Omega) \subset L^\infty(\Omega)$ with compact injection. Since the earlier inequality holds for almost every $t \in (0, T)$, the proof is concluded. \square

4.2 Simulation of the generalized Reynolds equation

Suppose that the saturation s can be computed for each time step. Then, the pressure p is also obtained at each time step by using any numerical method related to an elliptic problem: finite difference discretization, shooting method with a Runge-Kutta solver (after some linear interpolation procedure on the saturation) or finite elements method.

5 Numerical simulation

5.1 Influence of the shear effects and boundary conditions

As pointed out in the previous sections, the shear effects play a crucial role on the analysis of the generalized Buckley-Leverett equation. Indeed, we have already mentioned that

it leads to the non-autonomous property of the flux, and also to a relaxation of the Dirichlet conditions: without shear velocity, the boundary condition is active only at point $x = 0$ because of the monotonicity of f . But when the shear effects are included, this is no longer true due to the presence of the partial flux g . We are interested in the contribution of the shear term in the Buckley-Leverett equation. For this, we compare the following regimes:

- $v_0^{(1)} = 0$: injection of a fluid through a fixed gap,
- $v_0^{(2)} = 1$: injection of a fluid through a fixed gap between two surfaces in relative motion (shear effects).

The main difference lies in the properties of the Buckley-Leverett flux function. For this, we choose the following numerical data:

- The lubricant is adhering to the moving surface (Case (i)),
- Geometrical data: $\Omega =]0, 1[$, $h(x) = (2x - 1)^2 + \frac{1}{2}$,
- Reference viscosity: $\mu_l = \mu_g = 1$,
- Boundary condition: $s_1 = \theta_{in}$ with $\theta_{in} = 0.37$,
- Flow input: $Q_{in} = v_0^{(2)} \theta_{in} h(0)$,
- The mesh grid has 600 elements,
- The CFL condition is given by $\frac{\Delta t}{\Delta x} \mathcal{M} = 0.9$.

We start from two different initial conditions:

$$s_0^{(1)}(x) = (\theta_{in} - 0.01)(2x - 1)^6 + 0.01, \quad s_0^{(2)}(x) = (\theta_{in} - 0.99)(2x - 1)^6 + 0.99,$$

($s_0^{(i)}$ is called initial condition (i)) and we observe (see FIG.3–6) that in both regimes ($v_0 = 0$ or $v_0 \neq 0$), the numerical stationary solution (obtained for $T = T_f$) does not depend on the initial condition. Moreover, the shear effects involve a major difference with the autonomous case: the stationary solution is not constant but contains balanced effects due to the non-autonomous flux.

Now, let us focus on the boundary conditions. As it was pointed out, the boundary conditions may be active only on some part of the boundary. Moreover, Theorem 3.10 provides a strong convergence result, up to a possible boundary layer at each point of the boundary. This kind of behaviour is illustrated on FIG.7. As in the previous tests, the lubricant is adhering to the moving surface (Case (i)), the geometry is unchanged (converging-diverging profile) and the following numerical data have been considered:

- Shear velocity: $v_0 = 1$,
- Viscosities: $\mu_l = 1$, $\mu_g = 10^{-3} \mu_l$,
- Flow input: $Q_{in} = v_0 h(0) g(\theta_{in}) / (1 - f(\theta_{in}))$ with $\theta_{in} = 0.385$,
- The mesh grid has 1400 elements,
- The CFL condition is given by $\frac{\Delta t}{\Delta x} \mathcal{M} = 0.9$.

The initial condition is $s_0 \equiv \theta_{in}$ and the boundary condition also takes the value $s_1 = \theta_{in}$ (in the sense that has been precised before).

5.2 About cavitation phenomena in lubrication theory

Lubricated devices are generally made of two surfaces which are closely spaced, the annular gap being filled with some lubricant. The radial clearance is very small, typically $\Delta r/r = 10^{-3}$ for infinite oil lubricated bearings which allows us to use the Reynolds equation:

$$\frac{d}{dx} \left(\frac{h^3}{6\mu_l} \frac{dp}{dx} \right) = v_0 \frac{dh}{dx}$$

where μ_l is the lubricant viscosity, p the pressure distribution, h the height between the two surfaces and v_0 the relative speed of the surfaces.

Nevertheless, this modelling does not take into account cavitation phenomena: cavitation is defined as the rupture of the continuous film due to the formation of air bubbles and makes the Reynolds equation no longer valid in the cavitation area. In order to make it possible, various models have been used, the most popular perhaps being variational inequalities which have a strong mathematical basis but lack physical evidence. Thus, a more realistic model, the Elrod-Adams model, is often used, assuming that the cavitation region is a fluid-air mixture and introducing an additional unknown θ (the saturation of fluid in the mixture) (see [6, 8, 9, 11]). The model includes a modified Reynolds equation, with the following formulation:

$$(\mathcal{P}) \begin{cases} \frac{d}{dx} \left(\frac{h^3}{6\mu_l} \frac{dp}{dx} \right) = v_0 \frac{d\theta h}{dx}, \\ p \geq 0, \quad 0 \leq \theta \leq 1, \quad p(1 - \theta) = 0, \end{cases}$$

with, for instance, the boundary conditions:

- Dirichlet conditions : $p = 0$, at $x = L$,
- Neumann conditions : $v_0 \theta h - \frac{h^3}{6\mu_l} \frac{dp}{dx} = Q_{in}$, at $x = 0$.

Introducing the domains

$$\begin{aligned} \Omega^+ &= \{x \in \Omega, p(x) > 0\} && \text{(lubricated region),} \\ \Omega_0 &= \{x \in \Omega, p(x) = 0\} && \text{(cavitated region),} \\ \Sigma &= \partial\Omega^+ \cup \Omega && \text{(free boundary),} \end{aligned}$$

the free boundary Σ separates a full film area Ω^+ from a cavitated area Ω_0 . Notice that Q_{in} denotes the flow input, which can be expressed as $Q_{in} = v_0 \theta_{in} h(0)$, with

$$0 \leq \theta_{in} \leq 1.$$

This model has been studied in [3]. In particular, Neumann conditions are proved to be compatible with homogeneous Dirichlet conditions if and only if the normalized flow input θ_{in} belongs to some interval. More precisely, there exists $(\underline{\theta}, \bar{\theta})$ such that

- if $0 \leq \theta_{in} \leq \underline{\theta}$, then the following obvious solution is obtained:

$$p := 0, \quad \theta := \frac{\theta_{in}}{h},$$

- if $\underline{\theta} \leq \theta_{in} \leq \bar{\theta}$, then a ‘‘starvation’’ phenomenon occurs; the domain is divided into

three areas: starvation area ($\Omega_0^{(1)}$ in which $p \equiv 0$), then a saturated area (Ω^+ in which $p > 0$) and then another cavitated area ($\Omega_0^{(2)}$ in which $p \equiv 0$).

- if $\theta_{in} > \bar{\theta}$, then the unique solution (p, θ) satisfies $p(0) > 0$ and $p(L) = 0$, which lacks physical evidence: in infinite journal bearings, both boundaries are located at the same place, corresponding to the supply groove and discontinuities of the pressure are not admissible. In fact, the Elrod-Adams is not valid for this type of regimes.

Now, we want to compare the generalized Buckley-Leverett / Reynolds model to the Elrod-Adams model, which is motivated by the multifluid approach: indeed, the Elrod-Adams model describes partial lubrication of a device composed of a lubricant in two phases (liquid and gas) but strictly focuses on the liquid aspect. The generalized Buckley-Leverett / Reynolds model takes into account the influence of both phases. Thus, recalling that $\varepsilon \sim 10^{-3}$ in the case of a bifluid composed of liquid/gas, we want to numerically compare the two models. More precisely, we aim at comparing the numerical stationary solution of the generalized Buckley-Leverett / Reynolds problem to the solution of the Elrod-Adams problem. For this, let us motivate the choice of the data:

- Geometrical data: $\Omega =]0, 1[$, $h(x) = (2x - 1)^2 + \frac{1}{2}$,
- Shear velocity, reference viscosity (lubricant viscosity) : $v_0 = 1$ and $\mu_l = 1$,
- Flow input : $\theta_{in} = 0.385$. Let us notice that the same flow input Q_{in} has been considered in the Buckley-Leverett / Reynolds model and the Elrod-Adams model.

The choice of such a flow input is designed to compare the Buckley-Leverett / Reynolds model to the Elrod-Adams model with the same data. With the chosen value, the Elrod-Adams solution contains starvation along with a well-known discontinuity in the saturation function corresponding to the rupture of the film thickness; thus, same phenomena observed with the Buckley-Leverett / Reynolds model would lead to some kind of a justification of the Elrod-Adams model. Unfortunately, it is impossible to obtain a Buckley-Leverett saturation with strictly value 1 at one point of the domain with such a choice, as it is stated in the following result:

Proposition 5.1 *Let s be a stationary solution of the generalized Buckley-Leverett equations (2.1)–(2.3), and let us consider the following sentences:*

- (i) *There exists $x \in \Omega$ such that $s(x) = 1$.*
- (ii) *The relative flow input satisfies the so-called “full saturation condition”:*

$$\theta_{in} = \frac{g(\theta_{in})}{1 - f(\theta_{in})}.$$

Then we have (i) \Rightarrow (ii).

Proof Let us assume that s is a stationary solution of Equation (2.1). Then, after integration, $Q_{in}f(s(x)) + v_0 h(x) g(s(x)) = C$, $\forall x \in \Omega$, C being a constant. This constant is determined by the value of the earlier function at one boundary of Ω (notice that $h(0) = h(1)$), namely $C = Q_{in}f(\theta_{in}) + v_0 h(0) g(\theta_{in})$. Since $f(1) = 1$ and $g(1) = 0$, if

there exists $x_0 \in \Omega$, such that $s(x_0) = 1$, one gets

$$Q_{in} f(s(x_0)) + v_0 h(x_0) g(s(x_0)) = Q_{in}. \quad (5.1)$$

Thus, from the previous equations,

$$Q_{in} = v_0 h(0) \theta_{in} = v_0 h(0) \frac{g(\theta_{in})}{1 - f(\theta_{in})}.$$

□

Proposition 5.2 *We have the following properties:*

- For all $\theta_{in} \in]0, 1[$, if s is a stationary solution of the generalized Buckley-Leverett equations (2.1)–(2.3), then s does not reach the value 1.
- For all $\theta_{in} \in]0, 1[$, the “full saturation condition” is asymptotically satisfied, i.e.

$$\lim_{\varepsilon \rightarrow 0} \frac{g(\theta_{in})}{1 - f(\theta_{in})} = \theta_{in}.$$

Proof

- The proof is straightforward from the fact that

$$x > \frac{g(x)}{1 - f(x)}, \quad \forall x \in [0, 1[$$

so that the “full saturation condition” cannot be satisfied.

- Recalling the properties of f and g (see also FIG.14 and 15 in the Appendix), $\lim_{\varepsilon \rightarrow 0} f = 0$ and $\lim_{\varepsilon \rightarrow 0} g = \text{Id}$, uniformly on every compact set $K \subset [0, 1[$. Thus, we have (for $\theta_{in} \neq 1$):

$$\lim_{\varepsilon \rightarrow 0} \left\{ Q_{in} f(\theta_{in}) + v_0 h(0) g(\theta_{in}) \right\} = Q_{in},$$

which means that the “full saturation condition” is asymptotically satisfied. □

Remark 5.3 *From Propositions 5.1 and 5.2, it is impossible to get a (possible) stationary saturation with value 1 at any location of the domain, because the “full saturation condition” never holds (for non-pathological values of θ_{in}). Nevertheless, since it is asymptotically attained, we infer that considering small values of ε increases our hope to compare the Buckley-Leverett / Reynolds solution to the Elrod-Adams solution. Unfortunately, the behaviour of both fluxes f and g is pathological as ε tends to 0. Indeed, the graph of functions $x \mapsto f(x)$ and $x \mapsto g(x)$ clearly shows the presence of a boundary layer at $x = 1$ when ε tends to 0. Moreover, we have already mentioned that the numerical simulation of the Buckley-Leverett problem for small values of ε becomes difficult.*

Now let us enter into the details of the numerical comparison. Numerical data related to the simulation of the Buckley-Leverett equation are the following ones:

- ▷ The mesh grid has 1400 elements.
- ▷ The CFL condition is given by $\frac{\Delta t}{\Delta x} \mathcal{M} = 0.9$.

▷ The numerical stationary solution is attained for a relative error in the discrete L^2 norm with value 10^{-24} .

We study the behaviour of the bifluid in the two mentioned cases (see the Appendix at the end of the paper).

5.2.1 Case (i): the liquid phase is adhering to the lower (moving) surface

FIG.8 (resp. 9) gives the pressure (resp. saturation) distribution obtained with the Buckley-Leverett / Reynolds model along with the solution of the Elrod-Adams model. We can see that when ε decreases, the Buckley-Leverett saturation tends to the Elrod-Adams saturation; nevertheless, it never reaches the value 1, as previously mentioned. For $\varepsilon = 10^{-3}$, which corresponds to physical situations in lubrication theory, the Buckley-Leverett saturation is very near to the Elrod-Adams one, up to the full saturation area. When considering the pressure, we can see that the peak of the Buckley-Leverett pressure never reaches the one of the Elrod-Adams pressure; this is due to the sensitivity to the coefficients in the generalized Reynolds equation. Indeed, the fact that the Buckley-Leverett saturation never reaches the value 1 prevents the generalized Reynolds pressure from approaching the Elrod-Adams pressure. Nevertheless, it is observed that non-positive pressures in the Buckley-Leverett / Reynolds model tend to vanish as ε tends to 0. Another interesting point is to consider that, using the Elrod-Adams saturation in the generalized Reynolds equation allows to exactly obtain the Elrod-Adams pressure, although the main difference between the Elrod-Adams saturation and the Buckley-Leverett saturation lies in the (nearly) saturated region (in the first case, the value 1 is reached although, in the second case, it never reaches this value); this observation shows how the “full saturation condition” is important. However, it is reasonable to say that computations for $\varepsilon = 10^{-3}$ allow to identify cavitated and saturated areas.

FIG.10 describes the horizontal velocity distribution in the domain

$$\{(x, z) \in \mathbb{R}^2, 0 < x < 1, 0 < z < h(x)\}$$

with both models: the Buckley-Leverett / Reynolds model and the Elrod-Adams model.

- *Computation of the velocity for the Buckley-Leverett / Reynolds model:* Let us denote (U, V) the velocity in the bifluid. The following relationship has been derived in [17]:

$$\eta(x, z) \frac{\partial^2 U}{\partial z^2}(x, z) = \frac{dp}{dx}(x), \quad (5.2)$$

$$U(x, 0) = v_0, \quad (5.3)$$

$$U(x, h(x)) = 0, \quad (5.4)$$

with

$$\eta(x, z) = \begin{cases} \mu_l, & \text{if } 0 < z < s(x)h(x), \\ \mu_g, & \text{if } s(x)h(x) < z < h(x). \end{cases}$$

Moreover, $z \mapsto U(x, z)$ is continuous at the interface $z = s(x)h(x)$. Thus, integrating twice Equation (5.2) and taking account of boundary conditions (5.3) and (5.4) allow to get the velocity profile, up to the velocity at the free boundary, denoted U^* .

Nevertheless, U^* is obtained by taking account of

$$\lim_{z \rightarrow (s(x)h(x))^-} \left\{ \mu_l \frac{\partial U}{\partial z}(x, z) \right\} = \lim_{z \rightarrow (s(x)h(x))^+} \left\{ \mu_g \frac{\partial U}{\partial z}(x, z) \right\}.$$

- *Computation of the velocity for the Elrod-Adams model:* The velocity profile for the Elrod-Adams model is computed under the additional assumption that the liquid phase of the lubricant is adhering to the moving surface (we recall that, actually, the Elrod-Adams model does not provide any information on the position of the liquid phase). Thus, the velocity at the free boundary (which separates the lubricant and the “empty” phase) is equal to 0. The velocity in the “empty” phase is reduced to 0. In details, we obtain:

$$\mu_l \frac{\partial^2 U}{\partial z^2}(x, z) = \frac{dp}{dx}(x), \text{ for } z \in]0, s(x)h(x)[$$

with the boundary conditions $U(x, 0) = v_0$ and $U(x, s(x)h(x)) = 0$. In the empty phase, we have $U(x, z) = 0$, for $z \in]s(x)h(x), h(x)[$.

5.2.2 Case (ii): the liquid phase is adhering to the upper (fixed) surface

FIG.11 (resp. 12) gives the pressure (resp. saturation) distribution obtained with the Buckley-Leverett / Reynolds model for various values of ε . We can see that when ε decreases, the Buckley-Leverett saturation tends to the uniform distribution $s \equiv \theta_{in}$. The pressure tends to 0 uniformly. Therefore, the Buckley-Leverett / Reynolds model does not approach the Elrod-Adams model in that configuration: assuming that the lubricant is adhering to the upper (fixed) surface is not relevant. In fact, we can observe that, in this configuration, the shear effects tend to vanish, as it is pointed out further. FIG.13 describes the horizontal velocity distribution in the whole domain with the two models (Buckley-Leverett / Reynolds and Elrod-Adams).

- *Computation of the velocity for the Buckley-Leverett / Reynolds model:* Equations (5.2)–(5.4) still hold, up to this adapted definition (which takes into account the position of each phase):

$$\eta(x, z) = \begin{cases} \mu_g, & \text{if } 0 < z < (1 - s(x))h(x), \\ \mu_l, & \text{if } (1 - s(x))h(x) < z < h(x). \end{cases}$$

Now, as in Case (i), this is completed with the following equality at the interface:

$$\lim_{z \rightarrow ((1-s(x))h(x))^-} \left\{ \mu_g \frac{\partial U}{\partial z}(x, z) \right\} = \lim_{z \rightarrow ((1-s(x))h(x))^+} \left\{ \mu_l \frac{\partial U}{\partial z}(x, z) \right\}.$$

- *Computation of the velocity for the Elrod-Adams model:* The velocity profile for the Elrod-Adams model is computed under the additional assumption that the liquid phase of the lubricant is adhering to the upper surface (which is not supposed by the model). We obtain:

$$\mu_l \frac{\partial^2 U}{\partial z^2}(x, z) = \frac{dp}{dx}(x), \text{ for } z \in](1 - s(x))h(x), h(x)[,$$

with the boundary conditions $U(x, h(x)) = v_0$ and $U(x, (1 - s(x))h(x)) = 0$. In the empty phase, we have $U(x, z) = 0$, for $z \in]0, (1 - s(x))h(x)[$.

Let us recall that the lubricant in liquid phase is considered as the reference fluid. Thus, velocity profiles show that the lubricant does not support the shear effects at all. This can be viewed also through the expression of the Buckley-Leverett flux, $Q_{in}f(s) + v_0h(x)g(s)$, in which it is observed that when ε tends to 0, the non-classical contribution to the Buckley-Leverett flux, i.e. the shear contribution $v_0h(x)g(s)$, tends to vanish.

6 Conclusions

In this paper, a bifluid model (which has been derived under some geometrical assumption on the free boundary) has been studied in order to justify the Elrod-Adams model which is commonly used in tribology for the modelling of cavitation. In particular, we emphasize that the rupture of the continuous (liquid) film is recovered with the two approaches, which can be analyzed in terms of stationary entropy shock. Additionally, some differences still appear when comparing both solutions (pressures in particular), but this is due to little differences between the saturations linked to the coefficients sensitivity in the generalized Reynolds equation. However, the major obstacle which prevents us from formally identifying both models lies in the fact that the bifluid saturation never reaches the value 1 (although it is very close to this value). It can be thought that the Elrod-Adams model is attained as a singular limit (as the ratio of the viscosities ε tends to 0) of the bifluid model. This is of course an open question that we will focus on in forthcoming works.

Appendix. Expression of the flux functions

For the sake of simplicity, let us introduce the following function:

$$\alpha_\varepsilon^{(i)}(s) = 1 - (1 - \varepsilon)s^i, \quad i = 1, 2, 3.$$

Case (i): the lubricant is adhering to the lower (moving) surface

This corresponds to FIG.1. The functions A , B are given by:

$$\begin{aligned} A(s) &:= A_\varepsilon^{(1)}(s) = \frac{4\alpha_\varepsilon^{(1)}(s)\alpha_\varepsilon^{(3)}(s) - 3(\alpha_\varepsilon^{(2)}(s))^2}{\varepsilon \alpha_\varepsilon^{(1)}(s)}, \\ B(s) &:= B_\varepsilon^{(1)}(s) = \frac{\alpha_\varepsilon^{(2)}(s)}{\alpha_\varepsilon^{(1)}(s)}, \end{aligned}$$

and the flux functions f and g are defined by:

$$\begin{aligned} f(s) &:= f_\varepsilon^{(1)}(s) = \varepsilon s^2 \frac{3(\alpha_\varepsilon^{(2)}(s))^2 - 2s\alpha_\varepsilon^{(1)}(s)}{4\alpha_\varepsilon^{(1)}(s)\alpha_\varepsilon^{(3)}(s) - 3(\alpha_\varepsilon^{(2)}(s))^2}, \\ g(s) &:= g_\varepsilon^{(1)}(s) = -f_\varepsilon^{(1)}(s) \frac{\alpha_\varepsilon^{(2)}(s)}{2\alpha_\varepsilon^{(1)}(s)} + s \left(1 - \varepsilon \frac{s}{2\alpha_\varepsilon^{(1)}(s)} \right). \end{aligned}$$

Case (ii): the lubricant is adhering to the upper (fixed) surface

This corresponds to FIG.2. We emphasize that the flux functions or Reynolds coefficients can be written, in a simple way, as a perturbation of the ones described in the first case. Indeed, the functions A , B are given by:

$$\begin{aligned} A(s) &:= A_\varepsilon^{(2)}(s) = A_\varepsilon^{(1)}(s), \\ B(s) &:= B_\varepsilon^{(2)}(s) = B_\varepsilon^{(1)}(s) - \frac{2s(1-s)(1-\varepsilon)}{\alpha_\varepsilon^{(1)}(s)}, \end{aligned}$$

and the flux functions f and g are defined by:

$$\begin{aligned} f(s) &:= f_\varepsilon^{(2)}(s) = f_\varepsilon^{(1)}(s), \\ g(s) &:= g_\varepsilon^{(2)}(s) = g_\varepsilon^{(1)}(s) - \frac{s(1-s)}{\alpha_\varepsilon^{(1)}(s)} \left(1 - (1-\varepsilon)f_\varepsilon^{(2)}(s) \right). \end{aligned}$$

From the previous formulas, it can be deduced that only the shear terms are modified by the assumption on the geometrical assumption: indeed, in the Buckley-Leverett (resp. Reynolds) equation, only the flux function g (resp. right-hand side B) is modified.

Acknowledgments

The authors are very grateful to Julien Vovelle for suggested ideas.

References

- [1] K. Ammar, J. Carrillo, and P. Wittbold. Scalar conservation laws with general boundary condition and continuous flux function. *J. Differential Equations*, (to appear), 2006.
- [2] C. Bardos, A. Y. Le Roux, and J.-C. Nédélec. First order quasilinear equations with boundary conditions. *Comm. Partial Differential Equations*, 4(9):1017–1034, 1979.
- [3] G. Bayada and M. Chambat. Analysis of a free boundary problem in partial lubrication. *Quart. Appl. Math.*, 40(4):369–375, 1982/83.
- [4] G. Bayada and M. Chambat. The transition between the Stokes equations and the Reynolds equation: a mathematical proof. *Appl. Math. Optim.*, 14(1):73–93, 1986.
- [5] G. Bayada, M. Chambat, and S. R. Gamouana. About thin film micropolar asymptotic equations. *Quart. Appl. Math.*, 59(3):413–439, 2001.
- [6] G. Capriz and G. Cimatti. Partial lubrication of full cylindrical bearings. *ASME J. Lubrication Technol.*, 105:84–89, 1983.
- [7] J. Carrillo. Entropy solutions for nonlinear degenerate problems. *Arch. Ration. Mech. Anal.*, 147(4):269–361, 1999.
- [8] J. Coyne and H. G. Elrod. Conditions for the rupture of a lubricating film, Part 1. *ASME J. Lubrication Technol.*, 92:451–456, 1970.
- [9] J. Coyne and H. G. Elrod. Conditions for the rupture of a lubricating film, Part 2. *ASME J. Lubrication Technol.*, 93:156–167, 1971.
- [10] F. Dubois and P. LeFloch. Boundary conditions for nonlinear hyperbolic systems of conservation laws. *J. Differential Equations*, 71(1):93–122, 1988.
- [11] H. G. Elrod and M. L. Adams. A computer program for cavitation. *Cavitation and related phenomena in lubrication - Proceedings - Mech. Eng. Publ. Ltd*, pages 37–42, 1975.
- [12] S. N. Kružkov. First order quasilinear equations with several independent variables. *Mat. Sb. (N.S.)*, 81 (123):228–255, 1970.
- [13] J. Málek, J. Nečas, M. Rokyta, and M. Ružička. *Weak and measure-valued solutions to*

- evolutionary PDEs*, volume 13 of *Applied Mathematics and Mathematical Computation*. Chapman & Hall, London, 1996.
- [14] S. Martin. First order quasilinear equations with boundary conditions in the L^∞ framework. *Preprint Institut Camille Jordan CNRS-UMR 5208 (submitted for publication)*, 2005.
 - [15] A. Nouri, F. Poupaud, and Y. Demay. An existence theorem for the multi-fluid Stokes problem. *Quart. Appl. Math.*, 55(3):421–435, 1997.
 - [16] F. Otto. Initial-boundary value problem for a scalar conservation law. *C. R. Acad. Sci. Paris Sér. I Math.*, 322(8):729–734, 1996.
 - [17] L. Paoli. Asymptotic behavior of a two fluid flow in a thin domain: from Stokes equations to Buckley-Leverett equation and Reynolds law. *Asymptot. Anal.*, 34(2):93–120, 2003.
 - [18] J. Sabil. Etude théorique et numérique d'un écoulement diphasique non-miscible et incompressible dans un domaine mince. *Rapport de Recherche du laboratoire MAPLY CNRS-UMR 5585 (Stage de D.E.A.)*, 2000.
 - [19] J. Saint Jean Paulin and K. Taous. About the derivation of Reynolds law from Navier-Stokes equation for two non-miscible fluids. In *Mathematical Modellings in Lubrication*, pages 99–104. Publicacions da Universidade de Vigo, Editors: G. Bayada, M. Chambat, J. Durany, Vigo, 1991.
 - [20] D. Serre. *Systèmes de lois de conservation. II*. Fondations. [Foundations]. Diderot Editeur, Paris, 1996. Structures géométriques, oscillation et problèmes mixtes. [Geometric structures, oscillation and mixed problems].
 - [21] J. Tichy. Non-Newtonian lubrication with the convective Maxwell model. *ASME J. Tribol.*, 118:344–349, 1996.
 - [22] J. Vovelle. Convergence of finite volume monotone schemes for scalar conservation laws on bounded domains. *Numer. Math.*, 90(3):563–596, 2002.

FIGURE 3. Saturation at different time steps $t = (i - 1)T_f/5$ ($i = 1$ to 6 , from left to right, top to bottom), without shear effects - Initial condition: $s_0^{(1)}$

FIGURE 4. Saturation at different time steps $t = (i - 1)T_f/5$ ($i = 1$ to 6 , from left to right, top to bottom), including shear effects -Initial condition $s_0^{(1)}$

FIGURE 5. Saturation at different time steps $t = (i - 1)T_f/5$ ($i = 1$ to 6 , from left to right, top to bottom), without shear effects - Initial condition: $s_0^{(2)}$

FIGURE 6. Saturation at different time steps $t = (i - 1)T_f/5$ ($i = 1$ to 6 , from left to right, top to bottom), including shear effects - Initial condition $s_0^{(2)}$

FIGURE 7. Saturation profile with partially active boundary conditions at different time steps: $t = (i - 1)T_f/9$, for $i = 1$ to 9, from left to right, top to bottom

FIGURE 8. Pressure distribution for the Buckley-Leverett and Elrod-Adams models (Case (i))

FIGURE 9. Saturation distribution for the Buckley-Leverett and Elrod-Adams models (Case (i))

FIGURE 10. Horizontal velocity U at $x_0 = 0$, $x_1 = 1/4$, $x_2 = 1/2$, $x_3 = 4/5$, for the Buckley-Leverett model with $\varepsilon = 10^{-3}$ (a) and the Elrod-Adams model (b) (Case (i))

FIGURE 11. Pressure distribution for the Buckley-Leverett model (Case (ii))

FIGURE 12. Saturation distribution for the Buckley-Leverett model (Case (ii))

FIGURE 13. Horizontal velocity U at $x_0 = 0$, $x_1 = 1/4$, $x_2 = 1/2$, $x_3 = 4/5$, for the Buckley-Leverett model with $\varepsilon = 10^{-3}$ (a) and the Elrod-Adams model (b) (Case (ii))

FIGURE 14. Classical contribution to the Buckley-Leverett flux function f (Cases (i) – (ii))FIGURE 15. Shear contribution to the Buckley-Leverett flux function g (Case (i))FIGURE 16. Shear contribution to the Buckley-Leverett flux function g (Case (ii))

FIGURE 17. Left-hand side weight function in the Reynolds equation A (Cases $(i) - (ii)$)

FIGURE 18. Right-hand side weight function in the Reynolds equation B (Case (i))

FIGURE 19. Right-hand side weight function in the Reynolds equation B (Case (ii))