

HAL
open science

Properties of thermocapillary fluids and symmetrization of motion equations

Henri Gouin

► **To cite this version:**

Henri Gouin. Properties of thermocapillary fluids and symmetrization of motion equations. International Journal of Non-Linear Mechanics, 2016, 85, pp.152 - 160. 10.1016/j.ijnonlinmec.2016.06.003 . hal-01541196

HAL Id: hal-01541196

<https://hal.science/hal-01541196>

Submitted on 18 Jun 2017

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.

Properties of thermocapillary fluids and symmetrization of motion equations

Henri Gouin

*Aix-Marseille Univ, CNRS, Centrale Marseille, M2P2 UMR 7340,
13451 Marseille, France*

Abstract

The equations of fluid motions are considered in the case of internal energy depending on mass density, volume entropy and their spatial derivatives. The model corresponds to domains with large density gradients in which the temperature is not necessary uniform. In this new general representation writes in symmetric form with respect to the mass and entropy densities. For conservative motions of perfect *thermocapillary fluids*, Kelvin's circulation theorems are always valid. Dissipative cases are also considered; we obtain the balance of energy and we prove that equations are compatible with the second law of thermodynamics. The internal energy form allows to obtain a Legendre transformation inducing a quasi-linear system of conservation laws which can be written in a divergence form and the stability near equilibrium positions can be deduced. The result extends classical hyperbolicity theory for governing-equations' systems in hydrodynamics, but symmetric matrices are replaced by Hermitian matrices.

Key words: Thermocapillarity; second gradient models; fluid interfaces; hyperbolicity

1 Introduction

Theoretical and experimental studies show that, when working far from critical conditions, the liquid-vapour capillary layer has a few molecular-beams' thickness [1–3]. Consequently, liquid-vapour interfaces are generally represented by

Email address: henri.gouin@univ-amu.fr; henri.gouin@yahoo.fr (Henri Gouin).

material surfaces endowed with surface energy related to Laplace's surface-tension [4]. The surfaces have their own characteristic behaviours and energy properties [5]. In interfacial layers, molecular models - as used in kinetic theory of gases - express behaviours associated with non-convex internal energies [6–9]. These models appear advantageous as they provide a more precise verification of Maxwell's rule applied to isothermal phase-transitions [8,10]. Nonetheless, they present two disadvantages. First, for densities that lie between bulk densities, the pressure may become negative. However, simple physical experiments can be used to cause traction that leads to negative pressure values [11]. Second, in the field between bulks, internal energies cannot be represented by convex surfaces associated with the variation of densities. The fact seems to contradict the existence of equilibrium states. To overcome the disadvantages, the thermodynamics replaces the non-convex portions corresponding to internal energies by planar domains [12]; the fluid can no longer be considered as a continuous medium.

At equilibrium, an appropriate modification of the layer stress-tensor, expressed in an anisotropic form, can eliminate the previous disadvantages; then, the continuous-medium energies change [6,9] and near the critical point, allow to study interfaces of non-molecular size [13,14]. The approach is not new and dates back to van der Waals [15,16] and Korteweg [17]; it corresponds to what is known as a Landau-Ginzburg theory [7]. The contradiction between Korteweg's classical stress theory and the Clausius-Duhem inequality [18] is corrected by Eglit [19], Dunn and Serrin [20], Casal and Gouin [21].

To study capillary layers and bulks, the *second gradient theory* [22,23] - conceptually simpler than Laplace's theory - led to a capillary model for isothermal liquid-vapour interfaces. Fluids endowed with internal capillarity yield equations of motion and energy including additive terms. The internal energy of such fluids is a function of the entropy, the mass density and the gradient of mass density [24–26]. Gradient theory can be extended to solid mechanics, materials, nanofluidics, fluid mixtures [27–32] and developed at n -order ($n > 2$) [33].

The simplest model in continuum mechanics considers a volume internal energy ε as the sum of two terms: a first one ε_0 corresponding to a medium with uniform composition equal to the local one and a second one associated with the non-uniformity of the fluid and is approximated by a gradient expansion, typically truncated to the second order [6,15]:

$$\varepsilon = \varepsilon_0(\rho, \eta) + \frac{1}{2} m (\text{grad } \rho)^2,$$

where ρ is the mass density (or volume mass), η the volume entropy, ε_0 the volume internal-energy of the fluid assumed to be homogeneous and m is a coefficient independent of η , $\text{grad } \rho$ and of any higher derivatives [9]. In such a model, η varies with ρ through isothermal interface in the same way as in

bulks and at given temperature T satisfies

$$\frac{\partial \varepsilon_0}{\partial \eta}(\rho, \eta) = T, \quad (1)$$

so, $\varepsilon_0 = \varepsilon_0(\rho, T)$. At given temperature T , the points representing phase states in the $(\rho, \eta, \varepsilon_0)$ space lie on a curve instead of surface $\varepsilon_0 = \varepsilon_0(\rho, \eta)$. In fact, the assumption is not exact for realistic potentials; in practice the potential for the two-density form of van der Waals' theory is not constructed by prescription (1) but by other means [9] (Ch. 8). Aside from the question of accuracy, there are qualitative features of some interfaces, especially in systems of more than one component, that require two or more independently varying densities - entropy included - for their description; in fact, when we have non-monotonic behaviours, one-density models inevitably lead to monotonic variations of densities [8]. In our case, the model must be extended by taking account of not only the strong variations of matter density through interfacial layers but also the strong variations of entropy. For this purpose, Rowlinson and Widom in [9] (Ch. 3 and Ch. 9) introduced an energy arising from the mean-field theory and depending on the deviations of densities ρ and η from their values at the critical point and on the gradients of densities. Consequently, we can also imagine non-isothermal steady motions in zones with large density gradients [34].

The paper is presented as follows :

In Section 2, we consider different forms of equation of motions in the most general case. The Hamilton principle yields the equation of conservative motions in a symmetric form with respect to mass and entropy volumes. In [35] we considered thermocapillary fluids as fluids with a specific internal energy in the form $\alpha = \alpha(\rho, s, \text{grad } \rho, \text{grad } s)$ where s is the specific entropy. But, it is more convenient to consider the volume entropy in place of the specific entropy to obtain a simpler system of equations.

In Section 3, we extend the balance equations to viscous fluids. The equation of energy is completed with a heat flux and a heat supply. We get an additive *interstitial-working term* similar to a heat-flux vector and the processes' equations are compatible with the second law of thermodynamics.

In Section 4, we revisit Kelvin's circulation-theorem and analyse the surface tension of planar interfaces at equilibrium. The Maxwell rule is extended for thermocapillary fluids.

Section 5 is a completely new study. A Legendre transformation yields a system of equations in a divergence form when conjugated variables - with respect to the mass density, volume entropy and their gradients - are used. The hyperbolicity of the system of governing equations can be studied. Small perturbations near an equilibrium position are analysed. Eigenvalues associated with Hermitian matrices conclude to the stability of equilibrium positions by extending Godunov and Lax-Friedrichs analyses [36,37].

A conclusion ends the paper.

For any vectors \mathbf{a}, \mathbf{b} we use the notation $\mathbf{a}^*\mathbf{b}$ for the scalar product (the line vector is multiplied by the column vector) and $\mathbf{a} \mathbf{b}^*$ for the tensor product (or $\mathbf{a} \otimes \mathbf{b}$ the column vector is multiplied by the line vector), where superscript $*$ denotes the transposition. Divergence of a linear transformation \mathbf{D} is the covector $\text{div } \mathbf{D}$ such that, for any constant vector \mathbf{c} , $(\text{div } \mathbf{D}) \mathbf{c} = \text{div}(\mathbf{D} \mathbf{c})$. The identical transformation is denoted by \mathbf{I} .

2 Equation of motions

2.1 Preliminaries

The volume internal energy of a thermocapillary fluid is represented by a development in *gradients* with respect to ρ and η :

$$\varepsilon = \varepsilon(\rho, \eta, \text{grad } \rho, \text{grad } \eta). \quad (2)$$

A particular case of volume internal energy can be

$$\varepsilon = \varepsilon_0(\rho, \eta) + \frac{1}{2} \left(C (\text{grad } \rho)^2 + 2 D (\text{grad } \rho)^* \text{grad } \eta + E (\text{grad } \eta)^2 \right), \quad (3)$$

where C, D, E are assumed to be constant; in special case $D = 0$ and $E = 0$, we get Cahn and Hilliard's fluids [6].

- Thermodynamical potential $\varepsilon_0(\rho, \eta) = \rho \alpha(\rho, s)$ is the volume internal energy of the fluid bulk with volume mass ρ and volume entropy η (the same potential expression as for compressible fluids). Consequently,

$$d\alpha(\rho, s) = \frac{P}{\rho^2} d\rho + T ds,$$

where P is the thermodynamical pressure and T the Kelvin temperature. Then,

$$d\varepsilon_0 = \mu_0 d\rho + T d\eta,$$

where $\mu_0 = \frac{\partial \varepsilon_0(\rho, \eta)}{\partial \rho}$ is the bulk chemical-potential. We get

$$P = \rho \mu_0 + \eta T - \varepsilon_0$$

and

$$\eta dT = dP - \rho d\mu_0.$$

- For thermocapillary fluids associated with Eq. (2) we denote,

$$d\varepsilon = \mu d\rho + \mathcal{T} d\eta + \Phi^* d(\text{grad } \rho) + \Psi^* d(\text{grad } \eta) \quad (4)$$

with $\mu = \frac{\partial \varepsilon}{\partial \rho}$, $\mathcal{T} = \frac{\partial \varepsilon}{\partial \eta}$, $\Phi^* = \frac{\partial \varepsilon}{\partial \text{grad } \rho}$, $\Psi^* = \frac{\partial \varepsilon}{\partial \text{grad } \eta}$.

We always denote

$$\mathcal{P} = \rho \mu + \eta \mathcal{T} - \varepsilon,$$

where \mathcal{P} is called the *thermocapillary pressure*, μ and \mathcal{T} are extended by Eq. (4) as the *thermocapillary chemical-potential* and the *thermocapillary temperature*, respectively.

In the particular case of Eq. (3) we obtain,

$$\mu = \frac{\partial \varepsilon_0}{\partial \rho}, \quad \mathcal{T} = \frac{\partial \varepsilon_0}{\partial \eta},$$

$$\Phi^* = C(\text{grad } \rho)^* + D(\text{grad } \eta)^* \quad \text{and} \quad \Psi^* = D(\text{grad } \rho)^* + E(\text{grad } \eta)^*,$$

where $\mu \equiv \mu_0$ and $\mathcal{T} \equiv T$ are also the chemical potential and the temperature of bulks.

2.2 The Hamilton principle [38]

The mass conservation writes :

$$\frac{\partial \rho}{\partial t} + \text{div } \rho \mathbf{u} = 0. \quad (5)$$

For isentropic motions, the volume entropy conservation writes :

$$\frac{\partial \eta}{\partial t} + \text{div } \eta \mathbf{u} = 0. \quad (6)$$

The Hamilton action between time t_1 and time t_2 is [39,40],

$$S = \int_{t_1}^{t_2} \int_{D_t} L dv dt \quad \text{with} \quad L = \frac{1}{2} \rho \mathbf{u}^* \mathbf{u} - \varepsilon - \rho \Omega.$$

where L is the Lagrangian, dv is the volume element of physical space D_t at time t , dt is the time differential, \mathbf{u} is the fluid velocity-vector and Ω the external-force potential. We have the properties associated with the variations of \mathbf{u} , ρ and η

$$\delta \mathbf{u} = \frac{d\boldsymbol{\zeta}}{dt}, \quad \delta \rho = -\rho \text{div } \boldsymbol{\zeta}, \quad \delta \eta = -\eta \text{div } \boldsymbol{\zeta}, \quad (7)$$

where $\zeta = \delta \mathbf{x}$ notes the variation of Euler position \mathbf{x} as defined by Serrin in [41]. Equation (7³) corresponds to an isentropic variation when the motion is conservative and isentropic.

Thanks to Eqs. (4-7), the variation of Hamilton's action is [42],

$$\delta S = \int_{t_1}^{t_2} \int_{D_t} \left[\rho \mathbf{u}^* \frac{d\zeta}{dt} + (\rho \mu - \varepsilon + \eta \mathcal{T}) \operatorname{div} \zeta - \delta(\operatorname{grad} \rho)^* \Phi - \delta(\operatorname{grad} \eta)^* \Psi - \rho \frac{\partial \Omega}{\partial \mathbf{x}} \zeta \right] dv dt.$$

Relations :

$$\begin{aligned} (\rho \mu - \varepsilon + \eta \mathcal{T}) \operatorname{div} \zeta &= \operatorname{div}[(\rho \mu - \varepsilon + \eta \mathcal{T}) \zeta] \\ &+ \left[\Phi^* \frac{\partial \operatorname{grad} \rho}{\partial \mathbf{x}} + \Psi^* \frac{\partial \operatorname{grad} \eta}{\partial \mathbf{x}} - \rho \frac{\partial \mu}{\partial \mathbf{x}} - \eta \frac{\partial \mathcal{T}}{\partial \mathbf{x}} \right], \end{aligned}$$

and

$$\delta(\operatorname{grad} \rho)^* = \frac{\partial \delta \rho}{\partial \mathbf{x}} - \frac{\partial \rho}{\partial \mathbf{x}} \frac{\partial \zeta}{\partial \mathbf{x}} \quad \text{and} \quad \delta(\operatorname{grad} \eta)^* = \frac{\partial \delta \eta}{\partial \mathbf{x}} - \frac{\partial \eta}{\partial \mathbf{x}} \frac{\partial \zeta}{\partial \mathbf{x}},$$

imply

$$\begin{aligned} -\delta(\operatorname{grad} \rho)^* \Phi &= \operatorname{div} \left[\Phi \frac{\partial \rho}{\partial \mathbf{x}} \zeta - \Phi \delta \rho + (\rho \operatorname{div} \Phi) \zeta \right] \\ &+ \left[\frac{\partial(\rho \operatorname{div} \Phi)}{\partial \mathbf{x}} - \operatorname{div} \left(\Phi \frac{\partial \rho}{\partial \mathbf{x}} \right) \right] \zeta. \end{aligned}$$

and

$$\begin{aligned} -\delta(\operatorname{grad} \eta)^* \Psi &= \operatorname{div} \left[\Psi \frac{\partial \eta}{\partial \mathbf{x}} \zeta - \Psi \delta \eta + (\eta \operatorname{div} \Psi) \zeta \right] \\ &+ \left[\frac{\partial(\eta \operatorname{div} \Psi)}{\partial \mathbf{x}} - \operatorname{div} \left(\Psi \frac{\partial \eta}{\partial \mathbf{x}} \right) \right] \zeta. \end{aligned}$$

Consequently,

$$\rho \mathbf{u}^* \frac{d\zeta}{dt} = \frac{\partial}{\partial t} (\rho \mathbf{u}^* \zeta) + \operatorname{div}[\rho(\mathbf{u}^* \zeta) \mathbf{u}] - \rho \mathbf{a}^* \zeta,$$

where \mathbf{a} denotes the acceleration vector of the fluid. We get,

$$\begin{aligned} \delta S = & \int_{t_1}^{t_2} \int_{D_t} \left\{ -\rho \mathbf{a}^* - \rho \frac{\partial \mu}{\partial \mathbf{x}} - \eta \frac{\partial \mathcal{T}}{\partial \mathbf{x}} + \Phi^* \frac{\partial \text{grad } \rho}{\partial \mathbf{x}} + \Psi^* \frac{\partial \text{grad } \eta}{\partial \mathbf{x}} \right. \\ & \left. + \frac{\partial}{\partial \mathbf{x}} (\rho \text{div } \Phi + \eta \text{div } \Psi) - \text{div} \left(\Phi \frac{\partial \rho}{\partial \mathbf{x}} + \Psi \frac{\partial \eta}{\partial \mathbf{x}} \right) - \rho \frac{\partial \Omega}{\partial \mathbf{x}} \right\} \zeta \, dv \, dt \\ & + \int_{t_1}^{t_2} \int_{D_t} \left\{ \text{div} \left[\Phi \frac{\partial \rho}{\partial \mathbf{x}} \zeta - \Phi \delta \rho + (\rho \text{div } \Phi) \zeta + \Psi \frac{\partial \eta}{\partial \mathbf{x}} \zeta - \Psi \delta \eta + (\eta \text{div } \Psi) \zeta \right. \right. \\ & \left. \left. + (\rho \mu - \varepsilon + \eta \mathcal{T}) \zeta \right] + \frac{\partial}{\partial t} (\rho \mathbf{u}^* \zeta) + \text{div} [\rho (\mathbf{u}^* \zeta) \mathbf{u}] \right\} \, dv \, dt. \end{aligned}$$

By integration, the second integral vanishes when the virtual displacement is null on the boundary of $[t_1, t_2] \times D_t$.

From Hamilton principle,

$$\forall \mathbf{x} \in D_t \rightarrow \zeta(\mathbf{x}), \text{ with } \zeta(\mathbf{x}) \text{ null on the boundary of } D_t, \delta S = 0,$$

we can deduce the motion equation of conservative and isentropic fluids.

2.3 First form of motion equation

From Hamilton principle, we deduce

$$\begin{aligned} \rho \mathbf{a} + \rho \text{grad } \mu + \eta \text{grad } \mathcal{T} - \frac{\partial \text{grad } \rho}{\partial \mathbf{x}} \Phi - \frac{\partial \text{grad } \eta}{\partial \mathbf{x}} \Psi & \quad (8) \\ - \text{grad} (\rho \text{div } \Phi + \eta \text{div } \Psi) + \text{div}^* (\Phi \text{grad}^* \rho + \Psi \text{grad}^* \eta) + \rho \text{grad } \Omega = 0. & \end{aligned}$$

From relations

$$\begin{aligned} \frac{\partial(\rho \text{div } \Phi)}{\partial \mathbf{x}} &= (\text{div } \Phi) \frac{\partial \rho}{\partial \mathbf{x}} + \rho \frac{\partial \text{div } \Phi}{\partial \mathbf{x}} \quad \text{and} \\ \frac{\partial(\eta \text{div } \Psi)}{\partial \mathbf{x}} &= (\text{div } \Psi) \frac{\partial \eta}{\partial \mathbf{x}} + \eta \frac{\partial \text{div } \Psi}{\partial \mathbf{x}}, \\ \text{div} \left(\Phi \frac{\partial \rho}{\partial \mathbf{x}} \right) &= (\text{div } \Phi) \frac{\partial \rho}{\partial \mathbf{x}} + \Phi^* \frac{\partial \text{grad } \rho}{\partial \mathbf{x}} \quad \text{and} \\ \text{div} \left(\Psi \frac{\partial \eta}{\partial \mathbf{x}} \right) &= (\text{div } \Psi) \frac{\partial \eta}{\partial \mathbf{x}} + \Psi^* \frac{\partial \text{grad } \eta}{\partial \mathbf{x}}, \end{aligned}$$

we obtain,

$$\rho \mathbf{a} + \rho \text{grad}(\mu - \text{div } \Phi + \Omega) + \eta \text{grad}(\mathcal{T} - \text{div } \Psi) = 0, \quad (9)$$

or,

$$\mathbf{a} + \text{grad}(\mu - \text{div } \Phi + \Omega) + s \text{grad}(\mathcal{T} - \text{div } \Psi) = 0, \quad (10)$$

where $s = \eta/\rho$.

From Eq. (9) we deduce,

$$\mathbf{a} + \text{grad } \Xi - \theta \text{grad } s = 0 \quad (11)$$

with

$$\theta = \mathcal{T} - \text{div } \Psi \quad \text{and} \quad \Xi = \mu - \text{div } \Phi + \Omega + (\mathcal{T} - \text{div } \Psi) s.$$

In case of internal energy (3) we get

$$\theta = \mathcal{T} - D \Delta \rho - E \Delta \eta \quad \text{and} \quad \Xi = \mu - C \Delta \rho - D \Delta \eta + \Omega + (\mathcal{T} - D \Delta \rho - E \Delta \eta) s,$$

where Δ is the Laplace operator. From $d\mu = \frac{d\mathcal{P}}{\rho} - s d\mathcal{T}$, Eq. (9) can be written

$$\rho \mathbf{a} + \text{grad } \mathcal{P} + \rho \text{grad}(\Omega - \text{div } \Phi) - \eta \text{grad } \text{div } \Psi = 0. \quad (12)$$

2.4 Second form of the motion equation

If we denote

$$p = \mathcal{P} - \rho \text{div } \Phi - \eta \text{div } \Psi \quad \text{and} \quad \boldsymbol{\sigma} = -p \mathbf{I} - \Phi \frac{\partial \rho}{\partial \mathbf{x}} - \Psi \frac{\partial \eta}{\partial \mathbf{x}},$$

equation (8) yields

$$\rho \mathbf{a} - \text{div}^* \boldsymbol{\sigma} + \rho \text{grad } \Omega = 0. \quad (13)$$

In the case of internal energy (3), we obtain the value of $\boldsymbol{\sigma}$,

$$\boldsymbol{\sigma} = -p \mathbf{I} - (C \text{grad } \rho + D \text{grad } \eta) \frac{\partial \rho}{\partial \mathbf{x}} - (D \text{grad } \rho + E \text{grad } \eta) \frac{\partial \eta}{\partial \mathbf{x}}. \quad (14)$$

2.5 Adiabatic motions

If the total entropy of the fluid in domain D_t is constant, its variation is null,

$$\delta \int_{D_t} \eta dv \equiv \delta \int_{D_t} \rho s dv = 0,$$

and it exists a constant Lagrange multiplier T_0 such that the variation of Hamilton's action

$$\delta S \equiv \int_{t_1}^{t_2} \int_{D_t} \rho \delta \left(\frac{1}{2} \mathbf{u}^* \mathbf{u} - \frac{\varepsilon}{\rho} - \Omega + T_0 s \right) dv dt = 0$$

is null, with always

$$\delta \mathbf{u} = \frac{d\boldsymbol{\zeta}}{dt} \quad \text{and} \quad \delta \rho = -\rho \operatorname{div} \boldsymbol{\zeta}.$$

From variation field $\boldsymbol{\zeta}$, we get the same equation of motions (Eq. (9)).

When $\boldsymbol{\zeta} = 0$, independent variation of η ($\delta\eta = \rho \delta s$) yields

$$\delta S = \int_{t_1}^{t_2} \int_{D_t} (-\delta\varepsilon + \rho T_0 \delta s) \, dv \, dt = 0.$$

Due to Eq. (4), $\delta\varepsilon = \mathcal{T} \delta\eta - \boldsymbol{\Psi}^* \delta \operatorname{grad} \eta$ and $\boldsymbol{\zeta} = 0$ implies $\delta \operatorname{grad} \eta = \left(\frac{\partial \delta\eta}{\partial \mathbf{x}} \right)^*$.

Consequently,

$$\begin{aligned} \delta S &= \int_{t_1}^{t_2} \int_{D_t} [(T_0 - \mathcal{T}) \delta\eta - \boldsymbol{\Psi}^* \delta \operatorname{grad} \eta] \, dv \, dt \\ &= \int_{t_1}^{t_2} \int_{D_t} (T_0 - \mathcal{T} + \operatorname{div} \boldsymbol{\Psi}) \, \delta\eta \, dv \, dt - \int_{t_1}^{t_2} \int_{D_t} \operatorname{div} (\boldsymbol{\Psi} \delta\eta) \, dv \, dt. \end{aligned}$$

We consider that $\delta\eta = 0$ on the boundary of D_t . By integration on the D_t -boundary, the second integral is null and the Hamilton principle yields :

$$\mathcal{T} = T_0 + \operatorname{div} \boldsymbol{\Psi},$$

and in the special case of a volume energy in form (3),

$$\mathcal{T} = T_0 + D \Delta \rho + E \Delta \eta. \quad (15)$$

We note that $\theta = \mathcal{T} - \operatorname{div} \boldsymbol{\Psi}$ is constant equal to T_0 which is the temperature in the homogeneous parts of thermocapillary fluids (corresponding to the bulks).

3 Equation of energy and second law of thermodynamics [43,44]

3.1 Equation of motions of viscous thermocapillary fluids

For a viscous fluid, we add a stress tensor in the Newtonian form

$$\boldsymbol{\sigma}_v = \tau (\operatorname{tr} \mathcal{D}) \mathbf{I} + 2 \kappa \mathcal{D},$$

where \mathcal{D} is the velocity deformation tensor; τ, κ are constant. We are in first gradient model for the viscosity but experiments prove that such a model is always correct for capillary layers [45]. The Hamilton principle becomes the

principle of virtual powers (or virtual works) [10] and Eq. (13) allows to obtain

$$\rho \mathbf{a} - \operatorname{div}^* (\boldsymbol{\sigma} + \boldsymbol{\sigma}_v) + \rho \operatorname{grad} \Omega = 0,$$

where $\boldsymbol{\sigma}$ verifies Eq. (14).

3.2 Equation of energy

We extend the results proposed in [19–21,46]. Let us note

$$\left\{ \begin{array}{l} \mathbf{M} = \rho \mathbf{a} - \operatorname{div}^* (\boldsymbol{\sigma} + \boldsymbol{\sigma}_v) + \rho \operatorname{grad} \Omega \\ B = \frac{\partial \rho}{\partial t} + \operatorname{div} \rho \mathbf{u} \\ N = \rho (\mathcal{T} - \operatorname{div} \boldsymbol{\Psi}) \dot{s} + \operatorname{div} \mathbf{q} - r - \operatorname{tr} (\boldsymbol{\sigma}_v \mathcal{D}) \\ F = \frac{\partial e}{\partial t} + \operatorname{div} [(e\mathbf{I} - \boldsymbol{\sigma} - \boldsymbol{\sigma}_v) \mathbf{u}] - \operatorname{div} (\dot{\rho} \boldsymbol{\Phi} + \dot{\eta} \boldsymbol{\Psi}) + \operatorname{div} \mathbf{q} - r - \rho \frac{\partial \Omega}{\partial t} \end{array} \right. \quad (16)$$

where $e = \frac{1}{2} \rho \mathbf{u}^* \mathbf{u} + \varepsilon + \rho \Omega$ is the total volume energy of the fluid, \mathbf{q} and r are the heat flux vector and the heat supply, respectively; superscript \cdot denotes the material derivative and the free enthalpy is $h \equiv \frac{\varepsilon + p}{\rho}$. We get :

Theorem 1 *For an internal energy in form (2) and for any motion of thermocapillary fluids,*

$$F - \mathbf{M}^* \mathbf{u} - \left(\frac{1}{2} \mathbf{u}^* \mathbf{u} + h + \Omega \right) B - N \equiv 0. \quad (17)$$

The proof is proposed in Appendix 1.

Corollary 2 *For any motion of conservative thermocapillary fluids, the conservation of specific entropy $\dot{s} = 0$ (or $\partial \eta / \partial t + \operatorname{div} \eta \mathbf{u} = 0$) is equivalent to*

$$\frac{\partial e}{\partial t} + \operatorname{div} [(e\mathbf{I} - \boldsymbol{\sigma}) \mathbf{u}] - \operatorname{div} (\dot{\rho} \boldsymbol{\Phi} + \dot{\eta} \boldsymbol{\Psi}) - \rho \frac{\partial \Omega}{\partial t} = 0.$$

Corollary 3 *For any motions of dissipative thermocapillary fluids, equation of energy*

$$\frac{\partial e}{\partial t} + \operatorname{div} [(e\mathbf{I} - \boldsymbol{\sigma} - \boldsymbol{\sigma}_v) \mathbf{u}] - \operatorname{div} (\dot{\rho} \boldsymbol{\Phi} + \dot{\eta} \boldsymbol{\Psi}) + \operatorname{div} \mathbf{q} - r - \rho \frac{\partial \Omega}{\partial t} = 0$$

is equivalent to "equation of entropy"

$$\rho (\mathcal{T} - \operatorname{div} \boldsymbol{\Psi}) \dot{s} + \operatorname{div} \mathbf{q} - r - \operatorname{tr} (\boldsymbol{\sigma}_v \mathcal{D}) = 0. \quad (18)$$

Term $\dot{\rho} \Phi + \dot{\eta} \Psi$ has the physical dimension of a heat flux vector; it corresponds to the *interstitial working term* [20] and reveals the existence of an additional term to the heat flux even if the motion is conservative. The result extends the ones obtained for capillary fluids when terms associated with $\text{grad} \eta$ are not taken into account.

3.3 Planck and Clausius-Duhem inequalities

For any motion of thermocapillary fluids, $\text{tr}(\sigma_v \mathcal{D}) \geq 0$ [43]. Equation (18) implies *Planck's inequality* [47]

$$\rho(\mathcal{T} - \text{div} \Psi) \dot{s} + \text{div} \mathbf{q} - r \geq 0.$$

We assume the *Fourier law* in the general form,

$$\mathbf{q}^* \text{grad} \theta \leq 0, \quad \text{with} \quad \theta = \mathcal{T} - \text{div} \Psi$$

and we obtain

$$\rho \dot{s} + \text{div} \left(\frac{\mathbf{q}}{\theta} \right) - \frac{r}{\theta} \geq 0,$$

which is the extended form for thermocapillary fluids of *Clausius-Duhem's inequality*. We note that temperature θ corresponds to the temperature value in homogeneous parts of thermocapillary fluids.

4 Some properties of thermocapillary fluids

4.1 First integrals and Kelvin's circulation-theorems [48]

Theorem 4 *The velocity circulation on a closed, isentropic fluid-curve is constant.*

The circulation of velocity vector \mathbf{u} on a closed fluid-curve \mathcal{C} is $\mathcal{J} = \oint_{\mathcal{C}} \mathbf{u}^* d\mathbf{x}$. From [41] p. 162,

$$\frac{d}{dt} \oint_{\mathcal{C}} \mathbf{u}^* d\mathbf{x} = \oint_{\mathcal{C}} \mathbf{a}^* d\mathbf{x}$$

and thanks to Eq. (11), we deduce

$$\oint_{\mathcal{C}} \mathbf{a}^* d\mathbf{x} = \oint_{\mathcal{C}} \text{grad}^* \Xi d\mathbf{x} = 0,$$

which proves the theorem.

Corollary 5 *In a homentropic motion (the entropy is uniform in the fluid), the velocity circulation on a fluid-curve is constant.*

Theorem 6 *The velocity circulation on a closed fluid-curve such that $\mathcal{T} - \text{div } \Psi = T_0$ is constant.*

From Eq. (10) we get,

$$\mathbf{a} + \text{grad } \Xi - (\mathcal{T} - \text{div } \Psi) \text{grad } s = 0.$$

But,

$$\mathbf{a} - \frac{1}{2} \text{grad } \mathbf{u}^2 = \frac{\partial \mathbf{u}}{\partial t} + \frac{\partial \mathbf{u}}{\partial \mathbf{x}} \mathbf{u} - \left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right)^* \mathbf{u} = \frac{\partial \mathbf{u}}{\partial t} + \text{rot } \mathbf{u} \times \mathbf{u}.$$

For a stationary motion,

$$\text{rot } \mathbf{u} \times \mathbf{u} = (\mathcal{T} - \text{div } \Psi) \text{grad } s - \text{grad} \left(\Xi + \frac{\mathbf{u}^2}{2} + \Omega \right). \quad (19)$$

Equation(19) is the generalized Crocco-Vazsonyi relation for thermocapillary fluids.

4.2 Superficial tension of thermocapillary fluids

We consider a planar interface between liquid and vapour bulks of a thermocapillary fluid. In the interfacial layer, density gradients are important. With internal energy (3), the stress tensor is

$$\begin{aligned} \boldsymbol{\sigma} = & - \left(\mathcal{P} - \frac{C}{2} \text{grad}^* \rho \text{grad } \rho - D \text{grad}^* \rho \text{grad } \eta - \frac{E}{2} \text{grad}^* \eta \text{grad } \eta \right) \mathbf{I} \\ & - (C \text{grad } \rho + D \text{grad } \eta) \frac{\partial \rho}{\partial \mathbf{x}} - (D \text{grad } \rho + E \text{grad } \eta) \frac{\partial \eta}{\partial \mathbf{x}}. \end{aligned}$$

When the extraneous force potential is neglected, the equation of the equilibrium is

$$\text{div } \boldsymbol{\sigma} = 0.$$

For a flat interface, normal to $\text{grad } \rho$ and $\text{grad } \eta$, the coordinate normal to the interface being denoted z , the eigenvalues of stress tensor $\boldsymbol{\sigma}$ are

$$\lambda_1 = -\mathcal{P} + \frac{C}{2} \left(\frac{d\rho}{dz} \right)^2 + D \frac{d\rho}{dz} \frac{d\eta}{dz} + \frac{E}{2} \left(\frac{d\eta}{dz} \right)^2$$

(associated with the plane of interface), and

$$\lambda_2 = -\mathcal{P} - \frac{C}{2} \left(\frac{d\rho}{dz} \right)^2 - D \frac{d\rho}{dz} \frac{d\eta}{dz} - \frac{E}{2} \left(\frac{d\eta}{dz} \right)^2$$

(associated with direction normal to the plane of interface).

In an orthonormal system with third coordinate z , the stress tensor writes

$$\boldsymbol{\sigma} = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_1 & 0 \\ 0 & 0 & \lambda_2 \end{bmatrix}.$$

The equation of balance momentum in the planar interface implies

$$\lambda_2 = -P_0,$$

where P_0 is the common pressure in the bulks. The force per unit of length on the edge of the interface is (see Fig. 1) :

$$\begin{aligned} \mathcal{F} &= \int_{z_1}^{z_2} \lambda_1 dz = \\ &= -P_0(z_2 - z_1) + \int_{z_1}^{z_2} \left[C \left(\frac{d\rho}{dz} \right)^2 + 2D \frac{d\rho}{dz} \frac{d\eta}{dz} + E \left(\frac{d\eta}{dz} \right)^2 \right] dz, \end{aligned}$$

where $z_2 - z_1$ corresponds to the physical interface thickness. Due to the small thickness of the interface, $-P_0(z_2 - z_1)$ is negligible. Let us note

$$H_1 = \int_{z_1}^{z_2} C \left(\frac{d\rho}{dz} \right)^2 dz, \quad H_2 = \int_{z_1}^{z_2} 2D \frac{d\rho}{dz} \frac{d\eta}{dz} dz, \quad H_3 = \int_{z_1}^{z_2} E \left(\frac{d\eta}{dz} \right)^2 dz.$$

The line force per unit of length on the interface edge is

$$H = H_1 + H_2 + H_3,$$

where H represents the surface tension of the planar interface at equilibrium. If we consider the approximation

$$\frac{\partial \varepsilon_0}{\partial \eta}(\rho, \eta) = T_1, \tag{20}$$

where T_1 is the temperature value in the liquid and vapour bulks, then η is a function of ρ . Due to the variation principle, the surface tension calculated for capillary fluids (corresponding to $D = 0$ and $E = 0$) with approximation (20) is necessary greater than the surface tension when

$$\frac{\partial \varepsilon_0}{\partial \eta}(\rho, \eta) = T_1 + D \Delta \rho + E \Delta \eta.$$

Fig. 1. Interpretation of the surface tension

In fact, experiments prove that the entropy effects are small enough on surface tension value and when the critical point is approached, the one - and two-density theories become equivalent as a general property of critical point ([9], Ch. 3), [14].

4.3 Maxwell's rule for thermocapillary fluids

We consider the case when the volume internal energy is in form (3). In the case of capillary fluids (corresponding to $D = 0$ and $E = 0$), the Maxwell rule of planar liquid-vapour interface at equilibrium can be written in equivalent form

$$\int_{\rho_v}^{\rho_l} (\mu_0 - \mu_1) d\rho = 0,$$

where ρ_l and ρ_v are the mass density in the liquid and vapour bulks; μ_1 is the common value of the chemical potential in the bulks [11]. We denote η_l and η_v the volume entropies in the liquid and vapour bulks, respectively.

Equation of temperature (15) of thermocapillary fluids yields

$$\mathcal{T} - T_1 = D \frac{d^2 \rho}{dz^2} + E \frac{d^2 \eta}{dz^2}.$$

Without body forces, equation of equilibrium (10) of thermocapillary fluids yields

$$\text{grad}(\mu - \text{div } \Phi) = 0$$

or by integration,

$$\mu - \mu_1 = C \frac{d^2 \rho}{dz^2} + D \frac{d^2 \eta}{dz^2}.$$

Consequently,

$$\begin{aligned} & \int_{\rho_v}^{\rho_1} (\mu - \mu_1) d\rho + \int_{\eta_v}^{\eta_1} (\mathcal{T} - T_1) d\eta \\ &= \int_{z_1}^{z_2} \left[C \frac{d^2 \rho}{dz^2} \frac{d\rho}{dz} + D \left(\frac{d^2 \eta}{dz^2} \frac{d\rho}{dz} + \frac{d^2 \rho}{dz^2} \frac{d\eta}{dz} \right) + E \frac{d^2 \eta}{dz^2} \frac{d\eta}{dz} \right] dz \\ &= \left[\frac{C}{2} \left(\frac{d\rho}{dz} \right)^2 + D \left(\frac{d\rho}{dz} \right) \left(\frac{d\eta}{dz} \right) + \frac{E}{2} \left(\frac{d\eta}{dz} \right)^2 \right]_{z_1}^{z_2} \equiv 0. \end{aligned}$$

The generalisation of Maxwell's rule for thermocapillary fluids writes in the form :

$$\int_{\rho_v}^{\rho_1} (\mu - \mu_1) d\rho + \int_{\eta_v}^{\eta_1} (\mathcal{T} - T_1) d\eta = 0.$$

5 Governing equations in divergence form and hyperbolicity

Conservative motions with balance equation of energy lead to an interesting class of quasilinear systems previously pointed out by Godunov [36], Friedrichs and Lax [37]. In classical mechanics and relativity, many studies on hyperbolic systems were developed in the literature for hydrodynamics, elasticity and classical materials [49–52]. The section extends results presented in [53] for the capillary-fluids' simplest case. The small motions near an equilibrium position are studied thanks to a convenient system of governing equations associated with a Legendre transformation of the internal energy.

5.1 Governing equations in divergence form

Let us denote $\boldsymbol{\beta} \equiv \text{grad } \rho$, $\boldsymbol{\chi} \equiv \text{grad } \eta$ and $\boldsymbol{j} \equiv \rho \boldsymbol{u}$. The gradient of the mass-conservation balance verifies another conservation equation,

$$\frac{\partial \boldsymbol{\beta}}{\partial t} + \text{grad div } \boldsymbol{j} = 0, \quad (21)$$

Conversely, if we consider $\boldsymbol{\beta}$ as an independent vector verifying Eq. (21), and if we add initial condition

$$\boldsymbol{\beta}|_{t=0} = \text{grad } \rho|_{t=0},$$

then $\boldsymbol{\beta} \equiv \text{grad } \rho$ becomes a consequence of governing equation (21). Similarly, the gradient of the balance of entropy verifies another conservation equation,

$$\frac{\partial \boldsymbol{\chi}}{\partial t} + \text{grad div}(\eta \mathbf{u}) = 0. \quad (22)$$

In the same way, if we add initial condition

$$\boldsymbol{\chi}|_{t=0} = \text{grad } \eta|_{t=0},$$

$\boldsymbol{\chi} \equiv \text{grad } \eta$ becomes a consequence of governing equation (22) and we can consider $\boldsymbol{\chi}$ as an independent vector verifying Eq. (22).

Without body forces, with the new notations, Eqs. (5, 6, 12, 21, 22) immediately yield the system of governing equations in the form

$$\left\{ \begin{array}{l} \frac{\partial \rho}{\partial t} + \text{div } \mathbf{j} = 0 \\ \frac{\partial \eta}{\partial t} + \text{div} \left(\frac{\eta}{\rho} \mathbf{j} \right) = 0 \\ \frac{\partial \mathbf{j}^*}{\partial t} + \text{div} \left(\frac{\mathbf{j} \mathbf{j}^*}{\rho} + \mathcal{P} \mathbf{I} \right) - \rho \text{grad}^* (\text{div } \boldsymbol{\Phi}) - \eta \text{grad}^* (\text{div } \boldsymbol{\Psi}) = 0 \\ \frac{\partial \boldsymbol{\beta}}{\partial t} + \text{grad} (\text{div } \mathbf{j}) = 0 \\ \frac{\partial \boldsymbol{\chi}}{\partial t} + \text{grad div} \left(\frac{\eta}{\rho} \mathbf{j} \right) = 0. \end{array} \right. \quad (23)$$

With the new notations, the total volume energy of the fluid is

$$\mathcal{E} = \frac{\mathbf{j}^* \mathbf{j}}{2\rho} + \varepsilon.$$

We denote $q = \mu - \frac{\mathbf{u}^* \mathbf{u}}{2}$. Consequently,

$$d\mathcal{E} = q d\rho + \mathcal{T} d\eta + \mathbf{u}^* d\mathbf{j} + \boldsymbol{\Phi}^* d\boldsymbol{\beta} + \boldsymbol{\Psi}^* d\boldsymbol{\chi}.$$

The Legendre transform of \mathcal{E} with respect to $\rho, \eta, \mathbf{j}, \boldsymbol{\beta}, \boldsymbol{\chi}$ is

$$\Pi = \rho q + \eta \mathcal{T} + \mathbf{j}^* \mathbf{u} + \boldsymbol{\Phi}^* \boldsymbol{\beta} + \boldsymbol{\Psi}^* \boldsymbol{\chi} - \mathcal{E}. \quad (24)$$

Conjugate variables $q, \mathcal{T}, \mathbf{u}, \boldsymbol{\Phi}, \boldsymbol{\Psi}$ verify

$$\frac{\partial \Pi}{\partial q} = \rho, \quad \frac{\partial \Pi}{\partial \mathcal{T}} = \eta, \quad \frac{\partial \Pi}{\partial \mathbf{u}} = \mathbf{j}^*, \quad \frac{\partial \Pi}{\partial \boldsymbol{\Phi}} = \boldsymbol{\beta}^*, \quad \frac{\partial \Pi}{\partial \boldsymbol{\Psi}} = \boldsymbol{\chi}^*.$$

System (23) can be written in divergence form as (See Appendix B) :

$$\left\{ \begin{array}{l} \frac{\partial}{\partial t} \left(\frac{\partial \Pi}{\partial q} \right) + \operatorname{div} \left[\frac{\partial(\Pi \mathbf{u})}{\partial q} \right] = 0 \\ \frac{\partial}{\partial t} \left(\frac{\partial \Pi}{\partial \mathcal{T}} \right) + \operatorname{div} \left[\frac{\partial(\Pi \mathbf{u})}{\partial \mathcal{T}} \right] = 0 \\ \frac{\partial}{\partial t} \left(\frac{\partial \Pi}{\partial \mathbf{u}} \right) + \operatorname{div} \left[\frac{\partial(\Pi \mathbf{u})}{\partial \mathbf{u}} - \frac{\partial \Pi}{\partial q} \frac{\partial \Phi}{\partial \mathbf{x}} - \frac{\partial \Pi}{\partial \mathcal{T}} \frac{\partial \Psi}{\partial \mathbf{x}} \right] = 0 \\ \frac{\partial}{\partial t} \left(\frac{\partial \Pi}{\partial \Phi} \right) + \operatorname{div} \left[\frac{\partial(\Pi \mathbf{u})}{\partial \Phi} + \frac{\partial \Pi}{\partial q} \frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right] = 0 \\ \frac{\partial}{\partial t} \left(\frac{\partial \Pi}{\partial \Psi} \right) + \operatorname{div} \left[\frac{\partial(\Pi \mathbf{u})}{\partial \Psi} + \frac{\partial \Pi}{\partial \mathcal{T}} \frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right] = 0. \end{array} \right. \quad (25)$$

When $\varepsilon = \varepsilon(\rho, \eta)$, we get the classical gas dynamics equations and the conservative form of Godunov [36]. In the simplest special case, when $\varepsilon = \varepsilon_0(\rho, \eta) + \frac{C}{2}(\operatorname{grad} \rho)^2$, we obtain the results [53].

5.2 Hyperbolicity of governing equations

The system of governing equations generates dispersive relations with multiple eigenvalues near an equilibrium position. In this subsection we extend the results presented in [54–56]. System (25) yields constant solutions

$$(\rho_e, \eta_e, \mathbf{j}_e, \beta_e = 0, \chi_e = 0),$$

where subscript e means at equilibrium. Since the governing equations are invariant under Galilean transformation, we can assume that $\mathbf{u}_e = 0$ which implies $\mathbf{j}_e = 0$.

Near equilibrium, we look for the solutions proportional to $e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}$, where $\mathbf{k}^* = [k_1, k_2, k_3]$ is a constant covector, λ a constant scalar and $i^2 = -1$,

$$\mathbf{v} = \mathbf{v}_0 e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)} \text{ with } \mathbf{v}^* = [q, \mathcal{T}, \mathbf{u}, \Phi, \Psi] \text{ and } \mathbf{v}_0^* = [q_0, \mathcal{T}_0, \mathbf{u}_0, \Phi_0, \Psi_0].$$

We obtain

$$\frac{\partial}{\partial t} \left(\frac{\partial \Pi}{\partial \mathbf{v}} \right)_e^* \equiv \frac{\partial}{\partial \mathbf{v}} \left(\frac{\partial \Pi}{\partial \mathbf{v}} \right)_e^* \frac{\partial \mathbf{v}}{\partial t} \equiv -i \lambda \frac{\partial}{\partial \mathbf{v}} \left(\frac{\partial \Pi}{\partial \mathbf{v}} \right)_e^* \mathbf{v}_0 e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}.$$

$$\operatorname{div} \left(\frac{\partial \Pi \mathbf{u}}{\partial \mathbf{v}} \right)_e^* = \sum_{j=1}^3 \frac{\partial}{\partial x^j} \left(\frac{\partial \Pi u^j}{\partial \mathbf{v}} \right)_e^* = \sum_{j=1}^3 \frac{\partial}{\partial \mathbf{v}} \left(\frac{\partial \Pi u^j}{\partial \mathbf{v}} \right)_e^* \frac{\partial \mathbf{v}}{\partial x^j},$$

with $\mathbf{x}^* = [x^1, x^2, x^3]$ and

$$\operatorname{div} \left(\frac{\partial \Pi \mathbf{u}}{\partial \mathbf{v}} \right)_e^* = \sum_{j=1}^3 i \mathbf{F}^j k_j \mathbf{v}_0 e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)},$$

where

$$\mathbf{F}^j \equiv \frac{\partial}{\partial \mathbf{v}} \left(\frac{\partial \Pi u^j}{\partial \mathbf{v}} \right)_e^* ; \quad \text{we denote} \quad \mathbf{F} \equiv \sum_{j=1}^3 \mathbf{F}^j k_j.$$

At equilibrium,

• For Eq. (23)³ (or equivalently Eq. (25)³), we add two additive terms to classical-fluids' equations :

First term,

$$\operatorname{div} \left(\frac{\partial \Pi}{\partial q} \frac{\partial \Phi}{\partial \mathbf{x}} \right) = (\operatorname{grad}^* \rho) \frac{\partial \Phi}{\partial \mathbf{x}} + \rho \operatorname{div} \left(\frac{\partial \Phi}{\partial \mathbf{x}} \right).$$

At equilibrium, $\operatorname{grad}_e \rho = 0$. Then, from $\Phi = \Phi_0 e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}$,

$$\operatorname{div} \left(\frac{\partial \Pi}{\partial q} \frac{\partial \Phi}{\partial \mathbf{x}} \right)_e = \rho_e \operatorname{div} \left(\frac{\partial \Phi}{\partial \mathbf{x}} \right) = i^2 \rho_e \Phi_0^* \mathbf{k} \mathbf{k}^* e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}.$$

Second term,

$$\operatorname{div} \left(\frac{\partial \Pi}{\partial \mathcal{T}} \frac{\partial \Psi}{\partial \mathbf{x}} \right) = (\operatorname{grad}^* \eta) \frac{\partial \Psi}{\partial \mathbf{x}} + \eta \operatorname{div} \left(\frac{\partial \Psi}{\partial \mathbf{x}} \right).$$

At equilibrium, $\operatorname{grad}_e \eta = 0$. Then, from $\Psi = \Psi_0 e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}$,

$$\operatorname{div} \left(\frac{\partial \Pi}{\partial \mathcal{T}} \frac{\partial \Psi}{\partial \mathbf{x}} \right)_e = \rho_e \operatorname{div} \left(\frac{\partial \Psi}{\partial \mathbf{x}} \right) = i^2 \eta_e \Psi_0^* \mathbf{k} \mathbf{k}^* e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}.$$

Taking account of $\mathbf{u} = \mathbf{u}_0 e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}$,

• For Eq. (25)⁴ at equilibrium, we add term

$$\operatorname{div} \left[\frac{\partial \Pi}{\partial q} \frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right]_e = i^2 \rho_e \mathbf{u}_0^* \mathbf{k} \mathbf{k}^* e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}.$$

• For Eq. (25)⁵ at equilibrium, we add term

$$\operatorname{div} \left[\frac{\partial \Pi}{\partial \mathcal{T}} \frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right]_e = i^2 \eta_e \mathbf{u}_0^* \mathbf{k} \mathbf{k}^* e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)}.$$

Let us define \mathbf{A}, \mathbf{C} such that

$$\mathbf{A} = \frac{\partial}{\partial \mathbf{v}} \left[\left(\frac{\partial \Pi}{\partial \mathbf{v}} \right)^* \right]_e,$$

$$\mathbf{C} = -\mathbf{C}^* = \begin{bmatrix} 0 & 0 & \mathbf{0}^* & \mathbf{0}^* & \mathbf{0}^* \\ 0 & 0 & \mathbf{0}^* & \mathbf{0}^* & \mathbf{0}^* \\ \mathbf{0} & \mathbf{0} & \mathbf{O} & -\rho_e \mathbf{k}\mathbf{k}^* & -\eta_e \mathbf{k}\mathbf{k}^* \\ \mathbf{0} & \mathbf{0} & \rho_e \mathbf{k}\mathbf{k}^* & \mathbf{O} & \mathbf{O} \\ \mathbf{0} & \mathbf{0} & \eta_e \mathbf{k}\mathbf{k}^* & \mathbf{O} & \mathbf{O} \end{bmatrix}$$

with

$$\mathbf{O} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \quad \text{and} \quad \mathbf{0}^* = [0 \ 0 \ 0].$$

Due to $\overline{i\mathbf{C}}^* \equiv i\mathbf{C}$, where overline denotes the complex conjugation; matrix $i\mathbf{C}$ is hermitian.

The solutions corresponding to the perturbations of system (25) verify :

$$i[\mathbf{F} + i\mathbf{C} - \lambda\mathbf{A}] \mathbf{v}_0 e^{i(\mathbf{k}^* \mathbf{x} - \lambda t)} = 0,$$

where $\mathbf{D} = \overline{\mathbf{D}}^* \equiv \mathbf{F} + i\mathbf{C}$ is Hermitian matrix and \mathbf{A} is symmetric matrix; so, λ are the roots of the characteristic equation :

$$\det[\mathbf{D} - \lambda\mathbf{A}] = 0,$$

and λ is eigenvalue of \mathbf{D} with respect to \mathbf{A} and \mathbf{v}_0 is its eigenvector. Near an equilibrium state where the local internal energy is locally convex, \mathbf{A} is positive definite; eigenvalues are real and the small perturbations are stable with respect to equilibrium positions.

6 Conclusion

For conservative processes associated with system (23), Legendre transformation (24) of the internal energy yields a system of governing equations which

extends *the classical models of hyperbolicity* to non-local behaviour. The Lax-Friedrichs method [57] is a numerical method we can consider as an alternative to Godunov's scheme [58] in which one avoids solving a Riemann problem at each cell interface, at the expense of adding artificial viscosity. The stability of quasi-linear perturbations allows to forecast an extension of the Lax-Friedrichs method for thermocapillary fluids.

7 Appendix A: Proof of relation (17)

By using System (16) in the first member of Eq. (17), dissipative terms \mathbf{q} , r , $\boldsymbol{\sigma}_v$ can be algebraically simplified. Also are terms associated with inertia and Ω . The remaining terms are

$$\begin{cases} \mathbf{M}_0 = -\operatorname{div}^*(\boldsymbol{\sigma}) \\ B = \frac{\partial \rho}{\partial t} + \operatorname{div} \rho \mathbf{u} \\ N_0 = \rho (\mathcal{T} - \operatorname{div} \boldsymbol{\Psi}) \dot{s} \\ F_0 = \frac{\partial \varepsilon}{\partial t} + \operatorname{div} [(\varepsilon \mathbf{I} - \boldsymbol{\sigma}) \mathbf{u}] - \operatorname{div} (\dot{\rho} \boldsymbol{\Phi} + \dot{\eta} \boldsymbol{\Psi}), \end{cases}$$

and we have to prove

$$F_0 - \mathbf{M}_0^* \mathbf{u} - h B - N_0 \equiv 0. \quad (26)$$

From

$$\begin{aligned} & \frac{\partial \varepsilon}{\partial t} + \operatorname{div}(\varepsilon \mathbf{u}) - (\operatorname{div} \boldsymbol{\sigma}) \mathbf{u} - \operatorname{div} (\dot{\rho} \boldsymbol{\Phi} + \dot{\eta} \boldsymbol{\Psi}) = \\ & \frac{\varepsilon + p}{\rho} B + \mathcal{P} \dot{\rho} + \rho \mathcal{T} \dot{s} + \boldsymbol{\Phi}^* \frac{d \operatorname{grad} \rho}{dt} + \boldsymbol{\Psi}^* \frac{d \operatorname{grad} \eta}{dt} - p \frac{\dot{\rho}}{\rho} \\ & + \boldsymbol{\Phi}^* \left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right)^* \operatorname{grad} \rho + \boldsymbol{\Psi}^* \left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right)^* \operatorname{grad} \eta - \operatorname{div} (\dot{\rho} \boldsymbol{\Phi} + \dot{\eta} \boldsymbol{\Psi}) = \\ & \frac{\varepsilon + p}{\rho} B + \rho (\mathcal{T} - \operatorname{div} \boldsymbol{\Psi}) \dot{s} + \boldsymbol{\Phi}^* \operatorname{grad} \frac{\partial \rho}{\partial t} + \boldsymbol{\Phi}^* \frac{\partial \operatorname{grad} \rho}{\partial \mathbf{x}} \mathbf{u} + \boldsymbol{\Psi}^* \operatorname{grad} \frac{\partial \eta}{\partial t} \\ & + \boldsymbol{\Psi}^* \frac{\partial \operatorname{grad} \eta}{\partial \mathbf{x}} \mathbf{u} + \boldsymbol{\Phi}^* \left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right)^* \operatorname{grad} \rho + \boldsymbol{\Psi}^* \left(\frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right)^* \operatorname{grad} \eta \\ & - \left(\operatorname{grad}^* \frac{\partial \rho}{\partial t} \right) \boldsymbol{\Phi} - \mathbf{u}^* \frac{\partial \operatorname{grad} \rho}{\partial \mathbf{x}} \boldsymbol{\Phi} - (\operatorname{grad}^* \rho) \frac{\partial \mathbf{u}}{\partial \mathbf{x}} \boldsymbol{\Phi} \\ & - \left(\operatorname{grad}^* \frac{\partial \eta}{\partial t} \right) \boldsymbol{\Psi} - \mathbf{u}^* \frac{\partial \operatorname{grad} \eta}{\partial \mathbf{x}} \boldsymbol{\Psi} - (\operatorname{grad}^* \eta) \frac{\partial \mathbf{u}}{\partial \mathbf{x}} \boldsymbol{\Psi}, \end{aligned}$$

and

$$\frac{\partial \operatorname{grad} \rho}{\partial \mathbf{x}} = \left(\frac{\partial \operatorname{grad} \rho}{\partial \mathbf{x}} \right)^* \quad \text{and} \quad \frac{\partial \operatorname{grad} \eta}{\partial \mathbf{x}} = \left(\frac{\partial \operatorname{grad} \eta}{\partial \mathbf{x}} \right)^*$$

we get,

$$\frac{\partial \varepsilon}{\partial t} + \operatorname{div}(\varepsilon \mathbf{u}) - (\operatorname{div} \boldsymbol{\sigma}) \mathbf{u} - \operatorname{div}(\dot{\rho} \boldsymbol{\Phi} + \dot{\eta} \boldsymbol{\Psi}) = \frac{\varepsilon + p}{\rho} B + \rho (\mathcal{T} - \operatorname{div} \boldsymbol{\Psi}) \dot{s}.$$

Relation

$$\operatorname{div}(\boldsymbol{\sigma} \mathbf{u}) = (\operatorname{div} \boldsymbol{\sigma}) \mathbf{u} + \operatorname{tr} \left(\boldsymbol{\sigma} \frac{\partial \mathbf{u}}{\partial \mathbf{x}} \right)$$

yields relation (26). \square

8 Appendix B: Proof of relation (25)

$$\text{Relations } \frac{\partial \Pi}{\partial q} = \rho \quad \text{and} \quad \frac{\partial(\Pi \mathbf{u})}{\partial q} = \rho \mathbf{u} \quad \text{imply Eq. (25}^1\text{)}.$$

$$\text{Relations } \frac{\partial \Pi}{\partial \mathcal{T}} = \eta \quad \text{and} \quad \frac{\partial(\Pi \mathbf{u})}{\partial \mathcal{T}} = \eta \mathbf{u} \quad \text{imply Eq. (25}^2\text{)}.$$

From relation

$$\frac{\partial \Pi}{\partial \mathbf{u}} = \mathbf{j}^* \quad \Longrightarrow \quad \frac{\partial(\Pi \mathbf{u})}{\partial \mathbf{u}} = \mathbf{u} \mathbf{j}^* + \Pi \mathbf{I},$$

we obtain,

$$\begin{aligned} & \operatorname{div} \left(\frac{\partial(\Pi \mathbf{u})}{\partial \mathbf{u}} - \frac{\partial \Pi}{\partial q} \frac{\partial \boldsymbol{\Phi}}{\partial \mathbf{x}} - \frac{\partial \Pi}{\partial \mathcal{T}} \frac{\partial \boldsymbol{\Psi}}{\partial \mathbf{x}} \right) = \operatorname{div}(\rho \mathbf{u} \mathbf{u}^*) + \frac{\partial \Pi}{\partial \mathbf{x}} \\ & - \operatorname{div} \left(\rho \frac{\partial \boldsymbol{\Phi}}{\partial \mathbf{x}} + \eta \frac{\partial \boldsymbol{\Psi}}{\partial \mathbf{x}} \right) \\ & = \operatorname{div}(\rho \mathbf{u} \mathbf{u}^*) + \rho \frac{\partial \boldsymbol{\mu}}{\partial \mathbf{x}} + \eta \frac{\partial \mathcal{T}}{\partial \mathbf{x}} - \rho \frac{\partial \operatorname{div} \boldsymbol{\Phi}}{\partial \mathbf{x}} - \eta \frac{\partial \operatorname{div} \boldsymbol{\Psi}}{\partial \mathbf{x}} \end{aligned}$$

and consequently, the motion equation writes on form (25³).

From relation

$$\frac{\partial \Pi}{\partial \boldsymbol{\Phi}} = \boldsymbol{\beta}^* \quad \text{and} \quad \frac{\partial(\Pi \mathbf{u})}{\partial \boldsymbol{\Phi}} + \frac{\partial \Pi}{\partial q} \frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \mathbf{u} \boldsymbol{\beta}^* + \rho \frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \frac{\partial(\rho \mathbf{u})}{\partial \mathbf{x}},$$

we deduce Eq. (25⁴).

From relation

$$\frac{\partial \Pi}{\partial \boldsymbol{\Psi}} = \boldsymbol{\chi}^* \quad \text{and} \quad \frac{\partial(\Pi \mathbf{u})}{\partial \boldsymbol{\Psi}} + \frac{\partial \Pi}{\partial \mathcal{T}} \frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \mathbf{u} \boldsymbol{\chi}^* + \eta \frac{\partial \mathbf{u}}{\partial \mathbf{x}} = \frac{\partial(\eta \mathbf{u})}{\partial \mathbf{x}},$$

we deduce Eq. (25⁵) and prove System (25). □

References

- [1] H.C. Hamaker, The London-van der Waals attraction between spherical particles, *Physica* 4 (1937) 1058–1072.
- [2] S. Ono, S. Kondo, Molecular theory of surface tension in liquid, in: *Structure of liquids*, S. Flügge (ed.), *Encyclopedia of Physics*, X, Springer, Berlin, 1960.
- [3] J. Israelachvili, *Intermolecular Forces*, Academic Press, New York, 1992.
- [4] R. Gatignol, R. Prud'homme, *Mechanical and Thermodynamical Modeling of Fluid Interfaces*, World Scientific, Singapore, 2001.
- [5] V. Levitch, *Physicochemical Hydrodynamics*, Prentice-Hall, Englewood Cliffs, New Jersey, 1962.
- [6] J.W. Cahn, J.E. Hilliard, Free energy of a nonuniform system, III. Nucleation in a two-component incompressible fluid, *Journal of Chemical Physics* 31 (1959) 688–699.
- [7] P.C. Hohenberg, B.I. Halperin, Theory of dynamic critical phenomena, *Review of Modern Physics* 49 (1977) 435–480.
- [8] B. Widom, What do we know that van der Waals did not know?, *Physica A* 263 (1999) 500–515.
- [9] J.S. Rowlinson, B. Widom, *Molecular Theory of Capillarity*, books.google.com, 2013.
- [10] H. Gouin, The d'Alembert-Lagrange principle for gradient theories and boundary conditions, in: Ruggeri, T., Sammartino, M. (Eds.), *Asymptotic Methods in Nonlinear Wave Phenomena*, World Scientific, 79–95, Singapore, 2007. <http://arXiv:0801.2098>
- [11] Y. Rocard, *Thermodynamique*, Masson, Paris, 1952.
- [12] H. B. Callen, *Thermodynamics and an Introduction to Thermostatistics*, John Wiley & Sons, New York, 1985.
- [13] R. Evans, The nature of liquid-vapour interface and other topics in the statistical mechanics of non-uniform classical fluids, *Advances in Physics* 28 (1979) 143–200.
- [14] C. Domb, *The Critical Point*, Taylor and Francis, London, 1996.
- [15] J.D. van der Waals, The thermodynamic theory of capillarity under the hypothesis of continuous variation of density, translation by J.S. Rowlinson, *Journal of Statistical Physics* 20 (1979) 200–244.

- [16] B. Widom, *Fundamental Problems in Statistical Mechanics III* (ed. E.G.D. Cohen), pp. 1–45, North-Holland, Amsterdam, 1975.
- [17] J. Korteweg, Sur la forme que prennent les équations du mouvement des fluides si l'on tient compte des forces capillaires, *Archives Néerlandaises* 2, n^o 6 (1901) 1–24.
- [18] E. Gurtin, Thermodynamics and the possibility of spatial interaction in elastic materials, *Archive for Rational Mechanics and Analysis* 19 (1965) 339–352.
- [19] M.E. Eglit, A generalization of the model of an ideal compressible fluid, *Journal of Applied Mathematics and Mechanics* 29 (1965) 351–354.
- [20] J.E. Dunn, J. Serrin, On the thermomechanics of interstitial working, *Archive for Rational Mechanics and Analysis* 88 (1985) 95–133.
- [21] P. Casal, H. Gouin, Connection between the energy equation and the motion equation in Korteweg's theory of capillarity, *Comptes Rendus de l'Académie des Sciences* 300, II (1985) 231–234.
- [22] P. Germain, La méthode des puissances virtuelles en mécanique des milieux continus, *Journal de Mécanique* 12 (1973) 235–275.
- [23] P. Germain, The method of the virtual power in continuum mechanics - Part 2: microstructure, *SIAM Journal of Applied Mathematics* 25 (1973) 556–575.
- [24] H. Gouin, Energy of interaction between solid surfaces and liquids, *The Journal of Physical Chemistry B* 102 (1998) 1212–1218. <http://arXiv:0801.4481>
- [25] F. Biguenet, Fluid with internal wettability, *International Journal of Non-Linear Mechanics* 38 (2003) 255–266.
- [26] H. Gouin, Liquid nanofilms. A mechanical model for the disjoining pressure, *International Journal of Engineering Science* 47 (2009) 691–699. <http://arXiv:0904.1809>
- [27] S. Gavriljuk, S. Shugrin, Media with equations of state that depend on derivatives, *Journal of Applied Mechanics and Technical Physics* 37 (1996) 179–189.
- [28] V.A. Eremeyev, F.D. Fischer, On the phase transitions in deformable solids, *Zeitschrift für Angewandte Mathematik und Mechanik (ZAMM)* 90 (2010) 535–536.
- [29] F. dell'Isola, P. Seppecher, A. Madeo, How contact interactions may depend on the shape of Cauchy cuts in N-th gradient continua: approach "à la D'Alembert", *Zeitschrift für Angewandte Mathematik und Physik (ZAMP)* 63 (2012) 1119–1141.
- [30] A. Bertram, S. Forest, The thermodynamics of gradient elastoplasticity, *Continuum Mechanics and Thermodynamics* 26 (2014) 269–286.
- [31] M. Găărăjeu, H. Gouin, G. Saccomandi, Scaling Navier-Stokes equation in nanotubes, *Physics of fluids* 25 (2013) 082003. <http://arXiv:1311.2484>

- [32] H. Gouin, A. Muracchini, T. Ruggeri, Travelling waves near a critical point of a binary fluid mixture, *International Journal of Non-Linear Mechanics* 47 (2012) 77-84. <http://arXiv:1110.5137>
- [33] H. Gouin, Thermodynamic form of the equation of motion for perfect fluids of grade n , *Comptes rendus de l'Académie des Sciences* 305 II (1987) 833–839. <http://arXiv:1006.0802>
- [34] Y. Sone, *Molecular Gas Dynamics Theory, Techniques, and Applications*, Birkhäuser, Boston, 2007.
- [35] P. Casal, H. Gouin, Equations of motions of thermocapillary fluids, *Comptes Rendus de l'Académie des Sciences* 306, II (1988) 99–104.
- [36] S. Godunov, An interesting class of quasilinear systems, *Soviet Mathematics Doklady* 2 (1961) 947–949.
- [37] K.O. Friedrichs and P.D. Lax, Systems of conservation equations with a convex extension, *Proceedings of the National Academy of Sciences of the United States of America*, 68 (1971) 1686–1688.
- [38] V.L. Berdichevsky, Construction of models of continuous media by means of the variational principle, *Journal of Applied Mathematics and Mechanics* 30 (1966) 510–530.
- [39] C.C. Lin, A new variational principle for isoenergetic flows, *Quarterly of Applied Mathematics* 9 (1952) 421–423.
- [40] J.W. Herivel, The derivation of the equations of motion of an ideal fluid by Hamilton's principle, *Proceedings Cambridge Philosophical Society* 51 (1955) 344–349.
- [41] J. Serrin, Mathematical principles of classical fluid mechanics, in: S. Flügge (Ed.), *Encyclopedia of Physics VIII/1*, Springer, Berlin, 1960.
- [42] R.L. Seliger, G.B. Whitham, Variational principle in continuum mechanics, *Proceedings of the Royal Society of London A* 305 (1968) 1–25.
- [43] I. Müller, *Thermodynamics, Interaction of Mechanics and Mathematics Series*, Pitman, London, 1985.
- [44] I. Müller, T. Ruggeri, *Rational Extended Thermodynamics*, Springer, Berlin, 1998.
- [45] Bocquet and E. Charlaix, Nanofluidics, from bulk to interfaces, *Chem. Soc. Rev.* 39 (2010) 1073–1095.
- [46] L. Truskinovsky, Dynamics of non-equilibrium phase boundaries in a heat conducting non-linearly elastic medium, *Journal of Applied Mathematics and Mechanics* 51 (1987) 777–784.
- [47] C. Truesdell, *Rational Thermodynamics*, p.30, Mac Graw Hill, New York, 1969.
- [48] L.D. Landau, E. Lifshits, *Fluid Mechanics*, Pergamon Press, London, 1989.

- [49] G. Boillat, Sur l'existence et la recherche d'équations de conservation supplémentaires pour les systèmes hyperboliques, *Comptes Rendus de l'Académie des Sciences A* 278 (1974) 909–912.
- [50] G. Boillat, Non linear hyperbolic fields and waves, in: *Recent mathematical methods in nonlinear wave propagation*, Ruggeri T. (Ed.), *Lecture Notes in Mathematics* 1640, Springer, Berlin, 1996.
- [51] G. Boillat and T. Ruggeri, Hyperbolic Principal Subsystems: Entropy Convexity and Subcharacteristic Conditions, *Archive for Rational Mechanics and Analysis* 137 (1997) 305–320
- [52] T. Ruggeri, A. Strumia, Main field and convex covariant density for quasi-linear hyperbolic systems. Relativistic fluid dynamics, *Annales de l'Institut Henri Poincaré A* 34 (1981) 65–84.
- [53] S. Gavriluyuk, H. Gouin, Symmetric form of governing equations for capillary fluids, *Interaction of mechanics and mathematics in: Trends in applications of mathematics to mechanics*", *Monographs and Surveys in Pure and Applied Mathematics*, vol. 106, G. Iooss, O. Gus, A. Nouri (eds), Chapman and Hall/CRC, London, ch.IX, 306–312, 2000. <http://arXiv:0802.1670>
- [54] J.B. Swift, P.C. Hohenberg, Hydrodynamic fluctuations at the convective instability, *Physical Review A* 15 (1977) 319–328.
- [55] A. Muracchini, T. Ruggeri, L. Seccia, Dispersion relation in the high frequency limit and non linear wave stability for hyperbolic dissipative systems, *Wave Motion* 15 (1992) 143–158.
- [56] Z. Banach, W. Larecki, T. Ruggeri, Dispersion relation in the limit of high frequency for a hyperbolic system with multiple eigenvalues, *Wave Motion* 51 (2014) 955–966.
- [57] W.H. Press, S.A. Teukolsky, W.T. Vetterling, B.P. Flannery, "Section 10.1.2. Lax Method", *Numerical Recipes: The Art of Scientific Computing* (3rd ed.), Cambridge University Press, New York, 2007.
- [58] S. K. Godunov, A Difference scheme for numerical solution of discontinuous solution of hydrodynamic equations, *Matematicheskii Sbornik* 47 (1959) 271–306, translated in *The Joint Publications Research Service* 7226, 1969.