

HAL
open science

An artificial viscosity to model the effect of roughness

Noël Brunetière, Guy Bayada

► **To cite this version:**

Noël Brunetière, Guy Bayada. An artificial viscosity to model the effect of roughness. *Mechanics & Industry*, 2016, 17 (5), pp.514. 10.1051/meca/2015114 . hal-02078257

HAL Id: hal-02078257

<https://hal.science/hal-02078257>

Submitted on 13 Oct 2021

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.

An artificial viscosity to model the effect of roughness

Noël Brunetière^{*1} and Guy Bayada^{†2}

¹Institut Pprime, CNRS, Université de Poitiers, Ensm, Futuroscope,
France

²CNRS Institut Camille Jordan, INSA de Lyon , Université de Lyon,
Villeurbanne, France

This paper presents a new way to consider the effect of roughness in fluid film lubrication. An artificial viscosity function is introduced to model the effect of roughness. The parameters of the function are derived either from the homogenized solution or the stochastic solution. [With this method it is possible to determine the average velocity profile, which cannot be done with the usual homogenization or stochastic methods.](#)

1 Introduction

The objective of fluid film lubrication is to separate two surfaces in relative motion by a thin film of fluid to avoid contact and wear and to reduce friction. Because of the thickness of the film, perturbations induced by the surface roughness became an issue a long time ago.

Tzeng and Saibel [1] were among the first to propose a solution for the pressure distribution in an infinite bearing with random rough surfaces. In the same period of time,

^{*}noel.brunetiere@univ-poitiers.fr

[†]guy.bayada@insa-lyon.fr

Christensen [2] presented an averaged Reynolds equation obtained by a stochastic model. These two approaches are, however, limited to striated rough surfaces, while the topography of real surfaces often varies in both directions. About ten years later, Patir and Cheng [3, 4] proposed a new approach based on numerically derived flow factors which overcomes this limitation. The flow factors are included in an averaged Reynolds equation to consider the roughness induced perturbations on the fluid flow. This method has the advantage of not being limited to striated surfaces, and has thus been used in many applications. Many improvements can be found in the literature. Elrod [5] and then Tripp [6] performed a theoretical calculation of the flow factors by using an asymptotic expansion. Later, Harp and Salant [7] included the effect of inter-asperities micro-cavitation in this model.

An alternate approach based on homogenization was proposed by Bayada and Faure [8]. The main idea consists in using two scales, the smaller being used to describe a periodical micro roughness. With this method, it is possible to consider all types of orientations of surface roughness, which is more difficult with the flow factors method. This approach has also been improved to include cavitation [9] as well as real measured surface roughness [10, 11].

The improvement of computer performance now allows performing deterministic simulations where a real surface topography is included in the model without any averaging procedure [12, 13]. However this method is still limited to small surfaces compared to averaged roughness methods because of the computation burden.

In some applications, it is of interest to obtain not only the fluid pressure. For example, the resolution of the energy equation in the film requires also knowing the velocity distribution [14]. However, stochastic and homogenized approaches are not relevant to determining the velocity profile. In the present paper, an artificial viscosity function is introduced to model the effect of roughness. This artificial viscosity can be compared to the turbulent viscosity used in fluid mechanics to model turbulent random eddies [15]. The parameters of the viscosity function are derived either from the homogenized solution or the stochastic solution. One of the main advantages is the possibility of calculating

the velocity profile based on usual through film viscosity integral functions [16]. Another possible field of application could be to consider roughness effects in the bulk flow type equations used for inertial flows in thin films [17]. This procedure can be used for 2D isotropic roughness (as the viscosity is isotropic) or with the infinitely long device assumption (1D Reynolds equation).

2 Averaged Reynolds equation incorporating roughness

Figure 1: Configuration of the problem

The studied problem is presented in figure 1. A smooth and flat surface is moving with a velocity U in the \vec{x} direction. It is separated from a stationary rough surface by a distance h . The gap between the two surfaces is filled by an incompressible fluid of viscosity μ_0 . The local film thickness h is a function of the nominal film thickness h_0 describing the macroscopic geometry and of a roughness function f representing the local asperities height variation:

$$h = h_0 [1 + \epsilon f] \quad (1)$$

where ϵ is a dimensionless parameter controlling the height of the roughness. This roughness is supposed to be isotropic. Depending on the type of roughness (periodical pattern or random distribution), the Reynolds equation governing the pressure distribution

can be derived by a homogenization or by a stochastic approach. For an isotropic 2D roughness, the two approaches lead to the following Reynolds equation:

$$\frac{\partial}{\partial x} \left(\frac{h_0^3}{12\mu_0} \phi_p \frac{\partial p}{\partial x} \right) + \frac{\partial}{\partial y} \left(\frac{h_0^3}{12\mu_0} \phi_p \frac{\partial p}{\partial y} \right) = \frac{U}{2} \frac{\partial}{\partial x} (h_0 \phi_s) \quad (2)$$

where p is the averaged or homogenized pressure. ϕ_p and ϕ_s are correcting factors used to model the effect of roughness. The averaged or homogenized shear stress on the smooth moving surface along the \vec{x} direction can be written

$$\tau_x(z=0) = -\frac{\partial p}{\partial x} \frac{h_0}{2} \phi_{\tau_p} - \mu_0 \frac{U}{h_0} \phi_{\tau_s} \quad (3)$$

ϕ_{τ_p} and ϕ_{τ_s} are correcting factors used to model the effect of roughness.

For an infinitely long device, the following 1D Reynolds equation is valid:

$$\frac{d}{dx} \left(\frac{h_0^3}{12\mu_0} \phi_p \frac{dp}{dx} \right) = \frac{U}{2} \frac{d}{dx} (h_0 \phi_s) \quad (4)$$

The shear stress equation remains unchanged.

2.1 1D Periodic roughness

In the case of a 1D periodic roughness profile, the homogenization leads to an analytical expression for the correcting factors. The film thickness can be expressed by

$$h(x, x_1) = h_0(x) [1 + \varepsilon f(x_1)] \quad (5)$$

where x_1 is the local scale of the roughness. f is a periodic function of x_1 of wave length 1. Let us introduce the following notation:

$$H^n = \int_0^1 [1 + \varepsilon f(x_1)]^n dx_1 \quad (6)$$

With this notation, it can be demonstrated that the correcting factors can be expressed

as [8]

$$\phi_p = \frac{1}{H^{-3}} \quad (7)$$

$$\phi_s = \phi_{\tau p} = \frac{H^{-3}}{H^{-2}} \quad (8)$$

$$\phi_{\tau s} = 4H^{-1} - 3\frac{(H^{-2})^2}{H^{-3}} \quad (9)$$

The shear factor ϕ_s and the pressure friction factor $\phi_{\tau p}$ are equal.

2.2 2D Random roughness

The homogenization technique is able to deal with random roughness because the expression for the flow factors cannot be computed analytically in terms of f . Only numerical computation is available [8]. In this case, it is better to use the stochastic method. If the roughness function f is isotropic with an exponential auto-correlation function and a standard deviation equal to one, it can be shown with the Tripp method [6] that

$$\phi_p = 1 - \frac{3}{2}\varepsilon^2 \quad (10)$$

$$\phi_s = \phi_{\tau p} = 1 - \frac{3}{2}\varepsilon^2 \quad (11)$$

$$\phi_{\tau s} = 1 + \frac{5}{2}\varepsilon^2 \quad (12)$$

As with the homogenization approach, it is found that $\phi_s = \phi_{\tau p}$. In this particular case, these two factors are equal to the pressure factor ϕ_p . [Note that many engineered surfaces are found to have an exponential auto-correlation function \[18\].](#)

3 Reynolds equation with variable viscosity

In this section, it is assumed that there is no roughness, $f = 0$, but that the viscosity of the fluid varies through the film thickness:

$$\mu(z) = \mu_0 [1 + g(z)] \quad (13)$$

where z is the through-film coordinate. This is a well-known problem developed in the case of ThermoHydroDynamic (THD) lubrication in bearings [14, 16]. Let us introduce the following notation for the through film viscosity integrals:

$$I_n = \int_0^1 \frac{\bar{z}^n}{1 + g(\bar{z})} d\bar{z}, \quad \bar{z} = \frac{z}{h_0} \quad (14)$$

Using this notation, it can be shown that the Reynolds equation for smooth surfaces is (see Appendix A):

$$\frac{\partial}{\partial x} \left[\frac{h_0^3}{\mu_0} \left(I_2 - \frac{I_1^2}{I_0} \right) \frac{\partial p}{\partial x} \right] + \frac{\partial}{\partial y} \left[\frac{h_0^3}{\mu_0} \left(I_2 - \frac{I_1^2}{I_0} \right) \frac{\partial p}{\partial y} \right] = U \frac{\partial}{\partial x} \left(h_0 \frac{I_1}{I_0} \right) \quad (15)$$

The shear stress on the moving wall can be expressed as

$$\tau_x(z=0) = -\frac{\partial p}{\partial x} h_0 \frac{I_1}{I_0} - \mu_0 \frac{U}{h_0} \frac{1}{I_0} \quad (16)$$

The velocity profile across the film thickness can be easily expressed:

$$V_x(z) = \frac{\partial p}{\partial x} \frac{h_0^2}{\mu_0} \left[I_1(z) - \frac{I_1}{I_0} I_0(z) \right] + U \left[1 - \frac{I_0(z)}{I_0} \right] \quad (17)$$

4 Equivalence between averaged and variable viscosity Reynolds equations

The Reynolds and the shear stress equations with a variable viscosity are similar to those obtained with rough surfaces by homogenization or the stochastic approach. By identification, it is found that they are identical if

$$\phi_p = 12 \left(I_2 - \frac{I_1^2}{I_0} \right) \quad (18)$$

$$\phi_s = \phi_{\tau_p} = 2 \left(\frac{I_1}{I_0} \right) \quad (19)$$

$$\phi_{\tau s} = \frac{1}{I_0} \quad (20)$$

These relations suggest that it should be possible to model the roughness effect by using an artificial viscosity varying through the film thickness. If there exists a viscosity function g such that the corresponding integrals I_0 , I_1 and I_2 satisfy equations (18) to (20), then the pressure and shear stress will be identical. The description of the average flow due to roughness will be the same as the description of the flow with a variable viscosity along a smooth surface. Equations (18) to (20) are equivalent to

$$I_0 = \frac{1}{\phi_{\tau s}} \quad (21)$$

$$I_1 = \frac{\phi_s}{2\phi_{\tau s}} \quad (22)$$

$$I_2 = \frac{\phi_p}{12} + \frac{\phi_s^2}{4\phi_{\tau s}} \quad (23)$$

Let us assume that

$$G(\bar{z}) = \frac{1}{1 + g(\bar{z})} \quad (24)$$

Because of the three equations, the function must contain three parameters. The choice of G is not unique. However for each function satisfying eqs. (7) to (9) or eqs. (10) to (12), the pressure and shear stress fields are the same. The objective of this paper is not to find the best function or the function which provides the most physical solution. **The objective is to show the possibility of using a variable viscosity to model the effect of roughness.** In the following, a polynomial function which can be analytically integrated is chosen. In order to enforce that the viscosity is not modified close to the smooth wall, we impose the following constraints:

$$G(0) = 1 \quad (25)$$

$$\frac{dG}{d\bar{z}}(0) = 0 \quad (26)$$

Function G is thus defined by:

$$G(\bar{z}) = 1 + A\bar{z}^2 + B\bar{z}^3 + C\bar{z}^4 \quad (27)$$

It can be shown that:

$$I_0 = 1 + \frac{A}{3} + \frac{B}{4} + \frac{C}{5} \quad (28)$$

$$I_1 = \frac{1}{2} + \frac{A}{4} + \frac{B}{5} + \frac{C}{6} \quad (29)$$

$$I_2 = \frac{1}{3} + \frac{A}{5} + \frac{B}{6} + \frac{C}{7} \quad (30)$$

The parameters A , B and C are solutions of the system

$$\begin{bmatrix} \frac{1}{3} & \frac{1}{4} & \frac{1}{5} \\ \frac{1}{4} & \frac{1}{5} & \frac{1}{6} \\ \frac{1}{5} & \frac{1}{6} & \frac{1}{7} \end{bmatrix} \begin{bmatrix} A \\ B \\ C \end{bmatrix} = \begin{bmatrix} \frac{1}{\phi_{\tau s}} - 1 \\ \frac{\phi_s}{2\phi_{\tau s}} - \frac{1}{2} \\ \frac{\phi_p}{12} + \frac{\phi_s^2}{4\phi_{\tau s}} - \frac{1}{3} \end{bmatrix} \quad (31)$$

The determinant of the matrix is different from zero and the system always has a solution. The matrix can thus be inverted:

$$\begin{bmatrix} 300 & -900 & 630 \\ -900 & 2880 & -2100 \\ 630 & -2100 & 1575 \end{bmatrix} \begin{bmatrix} \frac{1}{\phi_{\tau s}} - 1 \\ \frac{\phi_s}{2\phi_{\tau s}} - \frac{1}{2} \\ \frac{\phi_p}{12} + \frac{\phi_s^2}{4\phi_{\tau s}} - \frac{1}{3} \end{bmatrix} = \begin{bmatrix} A \\ B \\ C \end{bmatrix} \quad (32)$$

5 Numerical application to periodic roughness for an infinitely long device

In this section, it is assumed that the roughness is a ‘crenel’ function:

$$f(x_1) = \text{sign}[\cos(2\pi x_1)] \quad (33)$$

5.1 Example 1: Viscosity and velocity profiles

By solving the system (32), it is possible to find the values of A , B and C and then the function G (the solution is given in the Appendix B). The profile of this function is presented in figure 2. This function is equal to 1 close to the smooth wall (bottom), increases slightly, and then decreases sharply when the distance to the rough wall is reduced. As is logical, the magnitude of the variations increases with the roughness height ε . G can become negative for ε greater than about 0.37. In this case, the viscosity function $1 + g$, which is the inverse of G , would be singular. This situation must be avoided. This is a limitation to the artificial viscosity method.

Figure 2: G function distribution for a crenel roughness profile and different values of the roughness height ε

The corresponding viscosity roughness functions $1 + g = \frac{\mu}{\mu_0}$ are presented in figure 3. The artificial viscosity is increased close to the rough wall when the roughness height increases. Moreover, the maximum effective viscosity value is shifted toward the center of the channel when the roughness height is increased.

The advantage of the viscosity approach compared to homogenization is that it is possible to compute the averaged velocity profile of the fluid in the lubricating film. Some examples of velocity profiles corresponding to a pure pressure flow and a pure shear flow

Figure 3: Roughness function for a crenel roughness profile and different values of the roughness height ϵ

are presented in figure 4 and compared to smooth wall solutions. Generally speaking, the fluid velocity is reduced because of the higher friction (and viscosity) induced by the roughness. For the pressure flow, the maximum of the speed is shifted toward the smooth wall (bottom) where the friction is lower. For the shear flow, an almost linear speed distribution is observed close to the smooth wall but with a steeper slope than for the smooth surfaces solution.

5.2 Example 2: 1D slider bearing

Although not previously mentioned, the present analysis is valid for a non-uniform gap $h_0(x)$. In this case, ϵ , A , B and C as well as G and g vary along the x direction. It is thus possible to use the present approach to study a 1D slider bearing. In this case, the nominal film thickness is defined by

$$h_0(x) = -\frac{h_o}{2L}x + \frac{3h_o}{2} \quad (34)$$

where L is the length of the contact and h_o the outlet nominal film thickness. In this case the inlet film thickness is $\frac{3h_o}{2}$. The roughness height is constant along the contact.

In figure 5, the pressure profiles obtained with different methods are presented. For

Figure 4: Velocity profiles for a crenel roughness profile with $\epsilon = 0.3$

the deterministic approach, 10 waves were used for the contact. This exact approach leads to pressure oscillations along the contact because of the height variations. The homogenization method gives an excellent approximation of the average pressure variations. As expected, the present viscosity model gives exactly the same pressure profile as the homogenized pressure profile. If roughness is not considered in the simulation, the pressure is significantly underestimated.

Figure 5: Pressure distribution in a 1D slider bearing with a crenel rough wall, $\epsilon(L) = 0.3$

The shear stress profiles on the moving wall obtained with the different approaches are presented in figure 6. Here also, the viscosity model gives exactly the same results as the homogenization, which is a good approximation to the deterministic solution.

Figure 6: Shear stress distribution on the moving wall of a 1D slider bearing with a crenel rough wall, $\varepsilon(L) = 0.3$

The load generated in the contact and the friction force are presented as a function of the roughness height in figures 7 and 8. The viscosity model and the deterministic model lead to results in close agreement, showing that the roughness tends to increase the load as well as the friction. The slight difference on the load could be due to the too small number of waves (10) used for the deterministic simulation.

6 Numerical applications to random roughness in 2D devices

In this section, the roughness function f is a Gaussian height distribution having an exponential auto-correlation function. The height of the roughness is $\varepsilon = \frac{\sigma}{h_0}$ where σ is the standard deviation of the roughness distribution.

Figure 7: Generated load in a 1D slider bearing with a crenel rough wall as a function of of the roughness height $\epsilon(L)$

Figure 8: Friction force in a 1D slider bearing with a crenel rough wall as a function of of the roughness height $\epsilon(L)$

6.1 Example 1: Viscosity and velocity profiles

By solving the system (32), it is possible to find the values of A , B and C and then the function G (the solution is given in the Appendix). The profile of this function is presented in figure 9. This function is equal to 1 close to the smooth wall (bottom), increases slightly, and then decreases sharply when the distance to the rough wall is reduced. As is logical, the magnitude of the variations increases with the roughness height ε . As with the crenel roughness profile, G can become negative for ε greater than about 0.33. In this case, the viscosity, which is the inverse of G , would be singular. This is a limitation to the viscosity method. However this situation corresponds approximately to the appearance of contact between the two surfaces, for which the viscosity concept makes no sense.

Figure 9: G function distribution for a random roughness and different values of the roughness height ε

The corresponding effective viscosity functions are presented in figure 10. The artificial viscosity increases close to the rough wall when the roughness height increases. The viscosity distribution is different from the one obtained with a crenel roughness profile. For example, the location of the maximum of the effective viscosity is almost constant, whereas it changes with the roughness height for a striated surface (see figure 3).

Some examples of velocity profiles corresponding to a pure pressure (Poiseuille) flow and a pure shear (Couette) flow are presented in figure 11 and compared to smooth wall

Figure 10: Effective viscosity function for a random roughness and different values of the roughness height ε

solutions. As with 1D roughness, the fluid velocity is reduced because of the higher friction (and viscosity) induced by the roughness. For the pressure flow, the maximum of the speed is shifted toward the smooth wall (bottom) where the friction is lower. For the shear flow, an almost linear speed distribution is observed close to the smooth wall but with a steeper slope than that of the smooth surfaces solution. Because of the different viscosity distribution, the velocity profiles are different from those obtained with a crenel roughness. The viscosity in the vicinity of the rough wall is decreased leading to a higher speed than with smooth surfaces. Indeed, with a smooth surface, all the fluid has a zero speed at $z = h_0$ whereas, with rough surfaces, a part of the fluid has the possibility of flowing between the asperities ending at $z \approx h_0 + 3\sigma$.

6.2 Example 2: 2D slider bearing

The different approaches are now used to study a 2D slider bearing. In this case, the nominal film thickness is defined by

$$h_0(x) = -\frac{h_o}{2L}x + \frac{3h_o}{2} \quad (35)$$

Figure 11: Velocity profiles for a random roughness with $\varepsilon = 0.3$

where L is the length of the contact and h_o the outlet nominal film thickness. The inlet film thickness is $\frac{3h_o}{2}$. Note that the width of the contact is equal to length of the contact L . The standard deviation σ of the roughness is constant in the contact. For this comparison, five different rough surfaces were used. These surfaces are Gaussian and isotropic. The correlation lengths of the surfaces vary from $0.022L$ to $0.053L$. They were numerically generated by the Hu and Tonder algorithm [19].

In figure 12, the pressure profile obtained in the center line of the bearing with the deterministic (averaged over 5 surfaces) and viscosity methods are presented. The viscosity method gives a good approximation of the pressure increase due to roughness. A better correlation would certainly be obtained by using more than 5 surfaces. Note that the solution given by the viscosity approach is exactly the same as the one given by the stochastic approach, which is thus not presented here.

The shear stress profiles on the moving wall obtained with the different approaches are presented in figure 13. The viscosity model provides a higher shear stress than the smooth surfaces solution, which is in agreement with the shear stress averaged over the 5 deterministic solutions.

The load generated in the contact and the friction force are presented as a function of

Figure 12: Pressure distribution in the center line of a 2D slider bearing having a random rough wall, $\epsilon(L) = 0.2$

Figure 13: Shear stress distribution on the moving wall of a 2D slider bearing having a random rough wall, $\epsilon(L) = 0.2$

the roughness height in figures 14 and 15. Generally speaking, the load and the friction increase with the roughness height. However, the evolution can be different from one surface to the other. The viscosity model is a good approximation of the results obtained with the five different rough surfaces.

Figure 14: Generated load in a 2D slider bearing with a random rough wall as a function of of the roughness height $\epsilon (L)$

7 Conclusion

In this paper a new method to treat the roughness effect in fluid film lubrication has been presented. The idea is to introduce an artificial viscosity function. The parameters of this function can be set so as to obtain similar results as those calculated with the homogenization method or the flow factors method. The great advantage is that it is possible to derive the velocity profile, which is not possible with the usual approaches. The method has been satisfactory compared to deterministic solutions. The approach is, however, limited to isotropic roughness. An anisotropic viscosity function could be introduced to deal with more complex roughness patterns. [Moreover, a first extension to the case of two rough surfaces is proposed in the Appendix D of the paper.](#)

Figure 15: Friction force in a 2D slider bearing with a random rough wall as a function of of the roughness height $\epsilon(L)$

References

- [1] S.T. Tzeng and E. Saibel. Surface roughness effect on slider bearing lubrication. *ASLE Transactions*, 10(3):334–348, 1967.
- [2] H. Christensen. Stochastic models for hydrodynamic lubrication of rough surfaces. *Proc of the Inst. of Mech Eng.*, 184(1):1013–1026, June 1969.
- [3] N Patir and H.S. Cheng. Application of average flow model to lubrication between rough sliding surfaces. *Journal of Lubrication Technology*, 101(2):220–230, April 1979.
- [4] N Patir and H.S. Cheng. An average flow model for determining effects of three-dimensional roughness on partial hydrodynamic lubrication. *Journal of Lubrication Technology*, 100(1):12–17, January 1978.
- [5] H.G. Elrod. A general theory for laminar lubrication with reynolds roughness. *Journal of Lubrication Technology*, 101(1):8–14, January 1979.

- [6] J.H. Tripp. Surface roughness effects in hydrodynamic lubrication: The flow factor method. *Journal of Lubrication Technology*, 105(3):458–465, July 1983.
- [7] S.R. Harp and R.F. Salant. An average flow model of rough surface lubrication with inter-asperity cavitation. *Journal of Tribology*, 123(1):134–143, January 2001.
- [8] G. Bayada and J.B. Faure. A double scale analysis approach of the reynolds roughness - comments and application to the journal bearing. *Journal of Tribology*, 111(2):323–330, April 1989.
- [9] G. Bayada, S. Martin, and C. Vasquez. An average flow model of the reynolds roughness including a mass-flow preserving cavitation model. *Journal of Tribology*, 127(4):797–802, October 2005.
- [10] F. Sahlin, R. Larrson, A. Almqvist, p.M. Lugt, and P. Marklund. A mixed lubrication model incorporating measured surface topography. part 2: Roughness treatment, model validation, and simulation. *IMechE, Part J, Journal of Engineering Tribology*, 224:353–365, 2010.
- [11] F. Sahlin, R. Larrson, A. Almqvist, p.M. Lugt, and P. Marklund. A mixed lubrication model incorporating measured surface topography. part 1: Theory of flow factors. *IMechE, Part J, Journal of Engineering Tribology*, 224:335–351, 2010.
- [12] Y.Z. Hu and D. Zhu. A full numerical solution to the mixed lubrication in point contacts. *Journal of Tribology*, 122(1):1–9, January 2000.
- [13] C. Minet, N. Brunetière, and B. Tournier. A deterministic mixed lubrication model for mechanical seals. *Journal of Tribology*, 133(4):042203 (11 pages), October 2011.
- [14] R. Boncompain, M. Fillon, and J. Frêne. Analysis of thermal effects in hydrodynamic bearings. *Journal of Tribology*, 108(2):219–224, April 1986.
- [15] D.C. Wilcox. *Turbulence Modeling for CFD*. DCW Industries, Inc, La Canada, California, USA, 2nd edition, 1994.

- [16] D. Dowson. A generalized reynolds equation for fluid-film lubrication. *International Journal of Mechanical Sciences*, 4(2):159–170, March-April 1962.
- [17] N. Brunetière and B. Tournier. Finite element solution of inertia influenced flow in thin fluid films. *Journal of Tribology*, 129(4):876–886, 2007.
- [18] B. Bhushan. *Modern tribology handbook*, chapter 2 - Surface Roughness Analysis and Measurement Techniques, pages 1–71. CRC Press, Boca Raton, FL, 2001.
- [19] Y.Z. Hu and K. Tonder. Simulation of 3-d random rough surface by 2-d digital filter and fourier analysis. *International Journal of Machine Tools and Manufacture*, 32(1/2):83–90, 1992.
- [20] G. Bayada, I. Ciuperca, and M. Jai. Homogenized elliptic equations and variational inequalities with oscillating parameters. application to the study of thin flow behavior with rough surfaces. *Nonlinear Analysis: Real World Applications*, 7(5):950 – 966, 2006.

A The Reynolds equation with a variable viscosity function

The Reynolds equation is derived for the configuration given in figure 1. The simplified Navier–Stokes equation for a thin viscous fluid film is given by [16]:

$$\frac{\partial p}{\partial x} = \frac{\partial}{\partial z} \left(\mu \frac{\partial V_x}{\partial z} \right) \quad (36)$$

$$\frac{\partial p}{\partial y} = \frac{\partial}{\partial z} \left(\mu \frac{\partial V_y}{\partial z} \right) \quad (37)$$

$$\frac{\partial p}{\partial z} = 0 \quad (38)$$

Since p does not vary with z , the two first equations can be integrated twice to find the velocity components V_x and V_y :

$$V_x(z) = \frac{\partial p}{\partial x} \frac{h_0^2}{\mu_0} \left[I_1(z) - \frac{I_1}{I_0} I_0(z) \right] + U \left[1 - \frac{I_0(z)}{I_0} \right] \quad (39)$$

$$V_y(z) = \frac{\partial p}{\partial y} \frac{h_0^2}{\mu_0} \left[I_1(z) - \frac{I_1}{I_0} I_0(z) \right] \quad (40)$$

The continuity equation integrated through the film thickness is:

$$\int_0^h \frac{\partial V_x}{\partial x} dz + \int_0^h \frac{\partial V_y}{\partial y} dz = 0 \quad (41)$$

Considering that $V_x(h) = V_y(h) = 0$, the equation can be modified in this way:

$$\frac{\partial}{\partial x} \int_0^h V_x dz + \frac{\partial}{\partial y} \int_0^h V_y dz = 0 \quad (42)$$

By replacing the velocity components V_x and V_y by their expressions, the following Reynolds equation is finally obtained:

$$\frac{\partial}{\partial x} \left[\frac{h_0^3}{\mu_0} \left(I_2 - \frac{I_1^2}{I_0} \right) \frac{\partial p}{\partial x} \right] + \frac{\partial}{\partial y} \left[\frac{h_0^3}{\mu_0} \left(I_2 - \frac{I_1^2}{I_0} \right) \frac{\partial p}{\partial y} \right] = U \frac{\partial}{\partial x} \left(h_0 \frac{I_1}{I_0} \right) \quad (43)$$

B Viscosity function parameters for 1D roughness

$$A = -60 + \frac{300H^{-3} - 450H^{-2} + 210H^{-1}}{4H^{-1}H^{-3} - 3(H^{-2})^2} \quad (44)$$

$$B = 160 + \frac{-900H^{-3} + 1440H^{-2} - 700H^{-1}}{4H^{-1}H^{-3} - 3(H^{-2})^2} \quad (45)$$

$$C = -105 + \frac{630H^{-3} - 1050H^{-2} + 525H^{-1}}{4H^{-1}H^{-3} - 3(H^{-2})^2} \quad (46)$$

C Viscosity function parameters for 2D random roughness

$$A = \frac{105\epsilon^2 + \frac{315}{2}\epsilon^4}{1 + \frac{5}{2}\epsilon^2} \quad (47)$$

$$B = \frac{-360\epsilon^2 - 525\epsilon^4}{1 + \frac{5}{2}\epsilon^2} \quad (48)$$

$$C = \frac{\frac{525}{2}\epsilon^2 + \frac{1575}{4}\epsilon^4}{1 + \frac{5}{2}\epsilon^2} \quad (49)$$

D Extension to two rough surfaces

In many situations, the two surfaces involved in the contact exhibit some level of roughness. For two rough surfaces, the situation is more complex, as several scales exist in both space and time. However the homogenized situation can also be associated to a Reynolds equation with known coefficients written between two smooth surfaces. They are obtained by first making a space homogenization (with time acting as a fixed parameter) and then by making some local time averaging [20]. In the case of random isotropic roughness, simple expressions for the flow factors can be found. Let us assume that ϵ_1 is the relative roughness height of the bottom moving surface and ϵ_2 is the relative roughness height of the top stationary surface:

$$\phi_p = 1 - \frac{3}{2}(\epsilon_2^2 + \epsilon_1^2) \quad (50)$$

$$\phi_s = \phi_{\tau p} = 1 - \frac{3}{2} (\varepsilon_2^2 - \varepsilon_1^2) \quad (51)$$

$$\phi_{\tau s} = 1 + \frac{5}{2} (\varepsilon_2^2 + \varepsilon_1^2) \quad (52)$$

An inverse viscosity function G can be computed for each surface using the exact solution presented in the Appendix. When expressing the polynomial solution, it is necessary to invert the z direction for the bottom surface:

$$G_1(\bar{z}) = 1 + A(\varepsilon_1)(1 - \bar{z})^2 + B(\varepsilon_1)(1 - \bar{z})^3 + C(\varepsilon_1)(1 - \bar{z})^4 \quad (53)$$

$$G_2(\bar{z}) = 1 + A(\varepsilon_2)\bar{z}^2 + B(\varepsilon_2)\bar{z}^3 + C(\varepsilon_2)\bar{z}^4 \quad (54)$$

If the top surface is smooth, $\varepsilon_2 = 0$, the viscosity is

$$\mu(z) = \mu_0 [1 + g_1(z)] = \frac{\mu_0}{G_1(\bar{z})} \quad (55)$$

It can be demonstrated that the correcting factors solution with $\varepsilon_2 = 0$ and $\varepsilon_1 \neq 0$ is recovered.

When the two surfaces are rough, it is possible to propose several viscosity function combinations. The first one is the sum of the contributions:

$$\mu(z) = \mu_0 [1 + g_1(z) + g_2(z)] = \mu_0 \frac{G_1(\bar{z}) + G_2(\bar{z}) - G_1(\bar{z})G_2(\bar{z})}{G_1(\bar{z})G_2(\bar{z})} \quad (56)$$

Due to the complex expression for the inverse of the viscosity, it is not possible to obtain a simple analytical expression for the integrals I_n . Another way consists in using the product of the contributions:

$$\mu(z) = \mu_0 [1 + g_1(z)] [1 + g_2(z)] = \mu_0 \frac{1}{G_1(\bar{z})G_2(\bar{z})} \quad (57)$$

This gives a very simple expression for the inverse of the effective viscosity. These two solutions will be compared to the exact flow factors expression (eqs 50 to 52). For this, ε_1 and ε_2 are varied in the range from 0 to 0.3. The effective viscosity function

is numerically integrated and the resulting flow factors are compared to the analytical expressions in figures 16 to 18. A good agreement between the viscosity method and the exact correcting factors is obtained when the combined roughness $\varepsilon = \sqrt{\varepsilon_2^2 + \varepsilon_1^2}$ is lower than 0.33 ($\varepsilon^2 < 0.1$). This value corresponds to the appearance of contact between asperities. Above this value, some significant deviations are observed for ϕ_s and ϕ_{τ_s} . This is not surprising since the artificial viscosity function for two rough walls was arbitrarily and not theoretically derived.

An interesting point is that the two ways to combine viscosity functions (product and sum) lead to almost the same results and both of them can be used. As can be seen in equation 58, this means that the product of g_1 by g_2 is small compared to unity. Indeed these functions are close to zero in the half channel where the other function is different from zero (see figure 19).

$$[1 + g_1(z)][1 + g_2(z)] = 1 + g_1(z) + g_2(z) + g_1(z)g_2(z) \approx 1 + g_1(z) + g_2(z) \quad (58)$$

Figure 16: Comparison of the resulting pressure flow factors for two rough surfaces with the analytical expression

Figure 17: Comparison of the resulting shear flow factors for two rough surfaces with the analytical expression

Figure 18: Comparison of the resulting shear friction factors for two rough surfaces with the analytical expression

Figure 19: Artificial viscosity of the upper wall (μ_1 with $\epsilon_1 = 0.25$), of the lower wall (μ_2 with $\epsilon_2 = 0.2$), of the two walls by product and sum methods

Nomenclature

A, B, C	parameters of the viscosity function	(-)
f	roughness function	(-)
F_f	friction force	(N)
g	artificial viscosity function	(-)
$G = \frac{1}{1+g}$	inverse of the effective viscosity	(-)
h	local film thickness	(m)
h_0	nominal film thickness	(m)
I_*	viscosity integral function	(-)
L	length and width of the domain	(-)
p	pressure	(Pa)
u	speed of the fluid	(m/s)
U	sliding speed	(m/s)
W	load carrying capacity	(N)
x	longitudinal coordinate	(m)
x_1	local scale of the roughness	(-)
y	transverse coordinate	(m)
z	height coordinate	(m)
$\bar{z} = \frac{z}{h_0}$	dimensionless height coordinate	(m)
H	dimensionless averaged height	(-)
ε	relative roughness height	(-)
ϕ_*	correcting flow factors	(-)
μ_0	dynamic fluid viscosity	(Pa.s)
τ_x	shear stress in the x direction	(Pa)