

HAL
open science

Derivation of a two-phase flow model with two-scale kinematics, geometric variables and surface tension using variational calculus

Pierre Cordesse, Samuel Kokh, Ruben Di Battista, Florence Drui, Marc Massot

► To cite this version:

Pierre Cordesse, Samuel Kokh, Ruben Di Battista, Florence Drui, Marc Massot. Derivation of a two-phase flow model with two-scale kinematics, geometric variables and surface tension using variational calculus. NASA Technical Memorandum, In press. hal-02336996

HAL Id: hal-02336996

<https://hal.science/hal-02336996v1>

Submitted on 31 Oct 2019

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.

Derivation of a two-phase flow model with two-scale kinematics, geometric variables and surface tension using variational calculus

P. Cordesse, S. Kokh, R. Di Battista, F. Drui, M. Massot

Abstract

The present paper proposes a two-phase flow model that is able to account for two-scale kinematics and two-scale surface tension effects based on geometric variables at small scale. At large scale, the flow and the full geometry of the interface may be retrieved thanks to the bulk variables, while at small scale the interface is accurately described by volume fraction, interfacial area density and mean curvature, called the geometric variables. Our work mainly relies on the Least Action Principle. The resulting system is an extension of a previous work modeling small scale pulsation in which surface tension was not taken into account at large or small scale. Whereas the original derivation assumes a cloud of monodispersed spherical bubbles, the present context allows for polydispersed, non-spherical bubbles. The resulting system of equations solely involves small scale geometric variables, thus contributing in the construction of a unified model describing both large and small scales.

1 Introduction

We consider, in this work, the simulation of two-phase flows involving potentially very different interface topologies in various areas of the flow. Such situations may occur in various industrial contexts including multiple stages, such as during the atomization of a liquid jet ranging from the deformation of the interface at the mouth of the injector, to the formation of a polydisperse spray of droplets downstream, through a mixed zone where the geometry of the interface may be complex.

The first step to pave the way to an unified Eulerian modeling of such complex flows was initiated in [1] by making a first connection between models for separate phase flows and subscale modeling, aiming at also describing disperse flows such a bubbly flows. The starting ideas were to design a model that was able to account for two-scale kinematics and to close the model and identify small parameters in the case of bubbly flows, even if the final model was valid without any assumption on the structure of the subscale geometry of the interface. Our goal here is two-fold: first, we propose to include more geometrical information on the subscale description than in [1], relying on the fact that this information allows the description of a cloud of droplets in [2, 3] and second, we aim not only to account for two-scale kinematics but also for two-scale surface tension effects at both large scale and subscale.

This paper is structured as follows. First we present a careful choice of the variables that shall describe the evolution of the system. More precisely, an argument similar to the Tube Formula of Weyl [4, 5] will allow us to consider gas inclusions whose shape is diffeomorph to a sphere. This analysis will also allow us to draw connections between the density of interfacial area, the mean curvature and the volume fraction that will be considered as parameters of the flow. We will then design a Lagrangian energy that accounts for two-scale effects for both kinematics and capillarity effects. Finally we will use the Least Action Principle [6, 7, 8, 9, 10] that will provide us with a set of governing equations for our two-phase medium.

2 Description of the two-phase medium: two-scale structure

We consider two compressible materials $k = 1, 2$ that are both equipped with a barotropic equation of state (EOS) $\rho_k \mapsto f_k$, where f_k and ρ_k are respectively the specific free energy and the density of the fluid. The partial pressure p_k and the sound velocity c_k of the component k are defined by

$$p_k = \rho_k^2 \, df_k/d\rho_k, \quad c_k^2 = dp_k/d\rho_k.$$

We assume that there is a velocity equilibrium between both components and we note \mathbf{u} as their common velocity. We assume our two-phase medium to be an immiscible mixture where, for each component, Y_k and α_k denote the mass and volume fractions respectively. If ρ is the density of the medium, we have

$$\rho = \alpha\rho_1 + (1 - \alpha)\rho_2, \quad \rho Y_k = \alpha_k \rho_k,$$

$$\text{with } \alpha = \alpha_1 = 1 - \alpha_2, \quad Y = Y_1 = 1 - Y_2.$$

We now need to describe the properties of the interface that separates both materials and distribute these properties over two different scales. let us first underline that we assume both scales to be always simultaneously present at each time-position (t, \mathbf{x}) . In our approach, we assume that the preponderant scale dominates the interface effects in the model (see Figure 1). Let us now detail the interface assumption we shall use for both scales.

Fig. 1: Interface dynamics at large and small scales

Concerning the large scale, we adopt a classic interface capturing approach (see for example [11]): we suppose that the interface position is captured within a narrow region where α rapidly varies from $\alpha \simeq 0$ to $\alpha \simeq 1$. When the large scale is dominant, we postulate that the outward unit normal to the interface is accurately given by $\nabla\alpha/|\nabla\alpha|$ as originally done in [12].

When the small scale is predominant, we acknowledge that the properties of the interface are only available through the fields $(t, \mathbf{x}) \mapsto \Sigma$ and $(t, \mathbf{x}) \mapsto H$ that respectively provide a measure of the interfacial density area and the mean curvature in the vicinity of \mathbf{x} at instant t . Let us now specify how these fields are related to the other variables of the flow. First, we assume that the topology of the small scale is consistent with a population of small gas inclusions whose shape is diffeomorph to a sphere in such way that we can apply Weyl's Tube Formula [4, 5].

We now suppose that the shape of the bubbles whose position is \mathbf{x} at instant t is altered by a small scale perturbation that is normal to their surface and with a (signed) length magnitude (oriented with respect to the outward unit normal) $h(t, \mathbf{x})$ as depicted in Figure 2. In other words, $(t, \mathbf{x}) \mapsto h$ can be interpreted as a first-order estimate of the deformation length for the bubbles located in the vicinity of \mathbf{x} at instant t . For such perturbations, the normal variation of the surface and the volume of the inclusions can be connected to the mean curvature and the surface of the inclusions as detailed in Appendix A. Consequently we postulate that the fields α, Σ, H, h are connected through the following relations:

$$\frac{d\Sigma}{dh} = -2H\Sigma, \quad \frac{d\alpha}{dh} = \Sigma. \quad (1)$$

Hypotheses (1) express the fact that a reminiscence of relation (30) is valid for each small-scale gas inclusion through the fields α, Σ, H, h . In the sequel we make the strong assumption that $(t, \mathbf{x}) \mapsto H$ is given a priori

and is not altered by the flow. This assumption can be lifted, but requires a more involved modeling at the subscale level.

We conclude this section by stating the following constraints on the flow

$$\frac{\partial \rho}{\partial t} + \nabla \cdot (\rho \mathbf{u}) = 0, \quad \frac{\partial \rho Y}{\partial t} + \nabla \cdot (\rho Y \mathbf{u}) = 0, \quad (2a)$$

$$D_t \Sigma + 2H \Sigma D_t h = 0, \quad D_t \alpha - \Sigma D_t h = 0 \quad (2b)$$

that respectively pertain to total mass conservation, partial mass conservation and the constrained evolution of α , Σ and h through the topological requirement (1).

Remark 1: The small scale perturbation encompasses purely normal variation of the inclusion interface. One could also account for volume stretching generated by a tangential variation of the normal as proposed in [13]. However this situation is out of the scope of the present study since it requires an additional potential fluctuation of velocity at the subscale level, which we have not taken into account.

3 Two-scale Lagrangian energy

In order to derive a system of equations for our two-phase flow we exploit the Least Action Principle following [6, 7, 8, 9, 10]. The first step consists in providing the medium with a Lagrangian energy L . Following classic lines, we define L to be the difference between the kinetic energy and the potential energy of the system. In order to account for both large and small scale phenomena we will suppose that the kinetic energy of the system is defined by $\mathcal{K}^{\text{small}} + \mathcal{K}^{\text{large}}$ where $\mathcal{K}^{\text{small}}$ and $\mathcal{K}^{\text{large}}$ refer respectively to the small scale and the large scale kinetic energy. In the same way, we assume that the potential energy of the system is $\mathcal{U}_{\text{bulk}} + \mathcal{U}_{\text{int}}^{\text{large}} + \mathcal{U}_{\text{int}}^{\text{small}}$ where $\mathcal{U}_{\text{bulk}}$, denotes the bulk potential energy of the system, $\mathcal{U}_{\text{int}}^{\text{large}}$ and $\mathcal{U}_{\text{int}}^{\text{small}}$ are interfacial energies associated with large and small scale interface descriptions respectively.

The large scale kinetic energy is defined by setting

$$\mathcal{K}^{\text{large}} = \frac{1}{2} \rho |\mathbf{u}|^2. \quad (3)$$

We leverage the small scale variations of the inclusions h in order to define $\mathcal{K}^{\text{small}}$ as follows

$$\mathcal{K}^{\text{small}} = \frac{1}{2} m(\alpha, \Sigma) |D_t h|^2 \quad (4)$$

where $D_t \cdot = \partial_t \cdot + \mathbf{u}^t \nabla \cdot$ and m has the same dimensions as a density. The energy contribution (4) can be thought to be related to the virtual mass energy associated to the volume deformation of a gas inclusion at small scale. For the sake of simplicity we shall assume in the following sections that m is a constant.

We now turn to the definition of the potential energy of the system. We make the standard assumption that the bulk potential energy can be expressed as a bulk free energy as follows

$$\mathcal{U}_{\text{bulk}} = \rho f(\rho, Y, \alpha). \quad (5)$$

For the large scale interface energy we postulate that

$$\mathcal{U}_{\text{int}}^{\text{large}} = \frac{1}{2} \sigma |\nabla \alpha|^2, \quad (6)$$

where $\sigma > 0$ is a coefficient pertaining to the large-scale capillarity. We define the interface energy associated with the small scale by

$$\mathcal{U}_{\text{int}}^{\text{small}} = \gamma \Sigma, \quad (7)$$

where $\gamma > 0$ is a coefficient related to small scale capillarity. For the sake of simplicity we shall assume in the sequel that both σ and γ are constant.

Finally, the resulting Lagrangian L can be expressed as a function of $\rho, Y, \mathbf{u}, D_t h, \alpha, \Sigma$ and $\nabla\alpha$ as follows

$$L(\rho, Y, \mathbf{u}, D_t h, \alpha, \Sigma, \nabla\alpha) = \frac{\rho}{2}|\mathbf{u}|^2 + \frac{m(\alpha, \Sigma)}{2}|D_t h|^2 - \rho f(\rho, Y, \alpha) - \frac{\sigma}{2}|\nabla\alpha|^2 - \gamma\Sigma. \quad (8)$$

Remark 2: It is important to emphasize that we do not provide here any mechanism for distributing the information carried by the variables of the system between small and large scales, which is crucial but out of the scope of the present work.

4 Extremization of the Action

We now follow classic lines of the Least Action Principle. Consider $\mathcal{B}(t) \subset \mathbb{R}^3$ the volume occupied by the fluid for $t \in [t_0, t_1]$. Let $\mathbf{X} \in \mathcal{B}(t_0)$ be the Lagrangian coordinates associated with the reference frame at instant $t = t_0$, then we note $(t, \mathbf{X}) \mapsto \varphi^L$ the position of the fluid particle whose position is \mathbf{X} at $t = t_0$. If $(t, \mathbf{x}) \mapsto b$ is any Eulerian field, it can be associated with the Lagrangian field $(t, \mathbf{X}) \mapsto b^L$ by setting $b(\varphi^L(\mathbf{X}, t), t) = b^L(\mathbf{X}, t)$. As h can be deduced from α and Σ by (2), then the flow can be fully characterized by $(t, \mathbf{x}) \mapsto (\rho, \mathbf{u}, Y, \alpha, \Sigma)$ or equivalently by $\mathbf{x} \mapsto (Y, \alpha, \Sigma)$ and $(t, \mathbf{X}) \mapsto \varphi^L$ if φ^L complies with the mass conservation equation.

For a given transformation of the medium $\mathbf{x} \mapsto (Y, \alpha, \Sigma)$ and $(t, \mathbf{X}) \mapsto \varphi^L$ let $(t, \mathbf{x}, \lambda) \mapsto (\tilde{Y}, \tilde{\alpha}, \tilde{\Sigma})$ and $(t, \mathbf{X}, \lambda) \mapsto \tilde{\varphi}^L$ be a family of medium transformations parametrized by $\lambda \in [0, 1]$. We note $\tilde{\Omega}(\lambda) = \{(t, \tilde{\varphi}^L(t, \mathbf{X}, \lambda)) | \mathbf{X} \in \mathcal{B}(t_0), t \in [t_0, t_1]\}$ and we require these fields to satisfy constraints pertaining to mass conservation

$$\frac{\partial \tilde{\rho}}{\partial t} + \nabla \cdot (\tilde{\rho} \tilde{\mathbf{u}}) = 0, \quad \frac{\partial \tilde{\rho} \tilde{Y}}{\partial t} + \nabla \cdot (\tilde{\rho} \tilde{Y} \tilde{\mathbf{u}}) = 0, \quad (9a)$$

supplemented by constraints regarding the topology evolution

$$D_t \tilde{\Sigma} = -2H \tilde{\Sigma} D_t \tilde{h}, \quad D_t \tilde{\alpha} = \tilde{\Sigma} D_t \tilde{h}, \quad (9b)$$

and finally classic boundary constraints

$$(\tilde{Y}, \tilde{\alpha}, \tilde{\Sigma})(t, \mathbf{x}, \lambda = 0, 1) = (Y, \alpha, \Sigma)(t, \mathbf{x}), \quad \tilde{\varphi}^L(\mathbf{X}, t, \lambda = 0, 1) = \varphi^L(\mathbf{X}, t), \quad (10)$$

$$(\tilde{Y}, \tilde{\alpha}, \tilde{\Sigma})(t, \mathbf{x}, \lambda) = g(Y, \alpha, \Sigma)(t, \mathbf{x}), \quad (t, \mathbf{x}) \in \partial \tilde{\Omega}(\lambda), \quad (11)$$

$$\tilde{\varphi}^L(\mathbf{X}, t, \lambda) = \varphi^L(\mathbf{X}, t), \quad (t, \mathbf{X}) \in \partial([t_0, t_1] \times \mathcal{B}(t_0)). \quad (12)$$

Following standard lines, this family of transformation yields a family of infinitesimal transformations defined as follows

$$\delta_\lambda \varphi(t, \varphi^L(t, \mathbf{X})) = \left(\frac{\partial \varphi^L}{\partial \lambda} \right)_{\mathbf{X}, t} (t, \mathbf{X}, \lambda = 0), \quad \delta_\lambda b(t, \mathbf{x}) = \left(\frac{\partial b}{\partial \lambda} \right)_{t, \mathbf{x}} (t, \mathbf{x}, \lambda = 0), \quad (13)$$

for $b \in \{\rho, Y, \alpha, \Sigma, \mathbf{u}\}$. Let us now define the Hamiltonian action \mathcal{A} associated with Ω for the family of transformations $(t, \mathbf{x}, \lambda) \mapsto (\tilde{Y}, \tilde{\alpha}, \tilde{\Sigma})$ and $(t, \mathbf{X}, \lambda) \mapsto \tilde{\varphi}^L$

$$\mathcal{A}(\lambda) = \int_{\tilde{\Omega}(\lambda)} L(\tilde{\rho}, \tilde{Y}, \tilde{\mathbf{u}}, D_t \tilde{h}, \tilde{\alpha}, \tilde{\Sigma}, \nabla \tilde{\alpha}) d\mathbf{x} dt. \quad (14)$$

The Least Action Principle states that a physical transformation of the system verifies

$$\frac{d\mathcal{A}}{d\lambda}(0) = 0. \quad (15)$$

Relation (15) will provide the motion equations of the flow. In order to obtain a set of partial differential equations, we need to express $d\mathcal{A}/d\lambda$. Using definition (13) we can write

$$\begin{aligned} \frac{d\mathcal{A}}{d\lambda}(0) = \int_{\Omega(0)} \left[\frac{\partial L}{\partial \rho} \delta_\lambda \rho + \frac{\partial L}{\partial Y} \delta_\lambda Y + \frac{\partial L}{\partial \mathbf{u}} \delta_\lambda \mathbf{u} + \frac{\partial L}{\partial (D_t h)} \delta_\lambda (D_t h) \right. \\ \left. + \frac{\partial L}{\partial \alpha} \delta_\lambda \alpha + \frac{\partial L}{\partial \Sigma} \delta_\lambda \Sigma + \frac{\partial L}{\partial (\nabla \alpha)} \delta_\lambda (\nabla \alpha) \right] d\mathbf{x} dt. \quad (16) \end{aligned}$$

Applying (13) with the constraints (9) allows to express following relations between the infinitesimal variations

$$\delta_\lambda \rho = -\nabla \cdot (\rho \delta_\lambda \boldsymbol{\varphi}), \quad (17a)$$

$$\delta_\lambda Y = -\nabla Y^T \delta_\lambda \boldsymbol{\varphi}, \quad (17b)$$

$$\delta_\lambda \mathbf{u} = D_t (\delta_\lambda \boldsymbol{\varphi}) - (\delta_\lambda \boldsymbol{\varphi}^T \nabla) \mathbf{u}, \quad (17c)$$

$$\delta_\lambda (D_t h) = \frac{1}{\Sigma} \delta_\lambda (D_t \alpha) - \frac{D_t h}{\Sigma} \delta_\lambda \Sigma. \quad (17d)$$

Recasting relations (17) into (16) provides

$$\int_{\Omega(0)} [\mathbf{A}^T \delta \boldsymbol{\varphi} + B \delta \alpha + C \delta \Sigma] d\mathbf{x} dt = 0, \quad (18)$$

$$\begin{aligned} \mathbf{A}^T = \partial_t \left(\frac{\partial L}{\partial \mathbf{u}} \right) + \nabla \cdot \left[\left(\frac{\partial L}{\partial \mathbf{u}} \right)^T \mathbf{u}^T \right] + (\nabla \mathbf{u})^T \left(\frac{\partial L}{\partial \mathbf{u}} \right)^T + \partial_t \left(\frac{1}{\Sigma} \frac{\partial L}{\partial D_t h} \nabla \alpha \right) \\ + \nabla \cdot \left[\frac{1}{\Sigma} \frac{\partial L}{\partial D_t h} \nabla \alpha \mathbf{u} \right] + \frac{1}{\Sigma} \frac{\partial L}{\partial D_t h} (\nabla \mathbf{u})^T \nabla \alpha - \rho \left(\nabla \left[\frac{\partial L}{\partial \rho} \right] \right)^T + \frac{\partial L}{\partial Y} \nabla Y, \quad (19) \end{aligned}$$

$$B = \frac{\partial L}{\partial \alpha} - \nabla \cdot \left[\frac{\partial L}{\partial \nabla \alpha} \right] - \partial_t \left(\frac{1}{\Sigma} \frac{\partial L}{\partial D_t h} \right) - \nabla \cdot \left[\frac{1}{\Sigma} \frac{\partial L}{\partial D_t h} \mathbf{u} \right], \quad (20)$$

$$C = \frac{\partial L}{\partial \Sigma} - \frac{1}{\Sigma} \frac{\partial L}{\partial D_t h} D_t h. \quad (21)$$

We can conclude that the Least Action Principles applied to the Lagrangian energy defined by (8) yields the following equations of motion

$$A = 0, \quad B = 0, \quad C = 0. \quad (22a)$$

Let us further express the equations of motions into a more familiar form. With the definition (8) of L one then has

$$\frac{\partial L}{\partial \rho} = \frac{|\mathbf{u}|^2}{2} - f - \rho \frac{\partial f}{\partial \rho}, \quad \frac{\partial L}{\partial Y} = -\rho \frac{\partial f}{\partial Y}, \quad \frac{\partial L}{\partial \mathbf{u}} = \rho \mathbf{u}, \quad (23a)$$

$$\frac{\partial L}{\partial (D_t h)} = m D_t h, \quad \frac{\partial L}{\partial \Sigma} = -\gamma, \quad \frac{\partial L}{\partial \alpha} = -\rho \frac{\partial f}{\partial \alpha}, \quad \frac{\partial L}{\partial (\nabla \alpha)} = \sigma \nabla \alpha. \quad (23b)$$

We obtain

$$\begin{aligned} \mathbf{A} = & \partial_t (\rho \mathbf{u}) + \nabla \cdot [\rho \mathbf{u} \mathbf{u}^T] + \rho \nabla \mathbf{u} \cdot \mathbf{u} + \partial_t \left(\frac{m}{\Sigma} D_t h \nabla \alpha \right) + \nabla \cdot \left[\frac{m}{\Sigma} D_t h \nabla \alpha \mathbf{u} \right] \\ & + \frac{m}{\Sigma} D_t h (\nabla \mathbf{u})^T \nabla \alpha - \rho \nabla \left[\frac{1}{2} |\mathbf{u}|^2 - f - \rho \partial_\rho f \right] - \rho \partial_Y f \nabla Y, \end{aligned} \quad (24)$$

$$\mathbf{B} = \partial_t \left(\frac{m}{\Sigma} D_t h \right) + \nabla \cdot \left[\frac{m}{\Sigma} D_t h \mathbf{u} \right] + \rho \partial_\alpha f + \nabla \cdot [\sigma \nabla \alpha], \quad (25)$$

$$\mathbf{C} = -\gamma - \frac{m}{\Sigma} (D_t h)^2. \quad (26)$$

5 Final form of the system

We define the pressure p of the two-phase medium and the partial pressures p_k of each phase and introduce a new variable w by setting

$$p = \rho^2 \frac{\partial f}{\partial \rho}, \quad p_k = \rho_k^2 \frac{\partial f}{\partial \rho_k}, \quad w = \frac{D_t \alpha}{\rho Y \Sigma^2}, \quad (27)$$

then by injecting relations (23) into (22) one obtains the system

$$\left\{ \begin{array}{l} \frac{\partial \rho}{\partial t} + \nabla \cdot [\rho \mathbf{u}] = 0, \quad (28a) \\ \frac{\partial \rho Y}{\partial t} + \nabla \cdot [\rho Y \mathbf{u}] = 0, \quad (28b) \\ \frac{\partial \rho \mathbf{u}}{\partial t} + \nabla \cdot \left[(\rho \mathbf{u} \mathbf{u}^T) + \left(p + \frac{1}{2} \frac{m}{\Sigma^2} (D_t \alpha)^2 \right) \mathbb{I}_d + \sigma \nabla \alpha \nabla \alpha^T - \sigma \frac{|\nabla \alpha|^2}{2} \mathbb{I}_d \right] = 0, \quad (28c) \\ D_t \alpha - \rho Y w \Sigma^2 = 0, \quad (28d) \\ D_t w + \frac{1}{\rho Y m} (p_2 - p_1 + \nabla \cdot [\sigma \nabla \alpha]) = 0, \quad (28e) \\ D_t (\rho \Sigma) - \frac{2 \rho Y w \Sigma}{\gamma} (p_2 - p_1 + \nabla \cdot [\sigma \nabla \alpha]) = 0. \quad (28f) \end{array} \right.$$

Remark 3: System (28) is a generalization of the system found in [1] and degenerates towards it when considering the interfacial area density as a function of the volume fraction only and using the notation of the author one identifies $\nu = m/\Sigma$. However the variable w is not the defined as the pulsation w found in [1]

Remark 4: System (28) is valid for any flow topology.

In the large scale momentum equation (28c), the terms function of the volume fraction gradient are common terms found in the literature [14].

Equation (28e) is a small scale momentum equation on the variable w which can be interpreted as the small scale pulsation of any structures.

Neglecting second order terms and capillarity at large scale ($\sigma = 0$), the spectrum of System (28) yields $(u, u, u, u, u \pm \sqrt{\partial_\rho \Pi + \Sigma/\rho \partial_\Sigma \Pi})$ with $\Pi = p + 1/2 m \rho^2 Y^2 w^2 \Sigma^2$. The sound speed is impacted by the small scale effects.

6 Conclusion

In the present contribution, we have designed a two-phase flow model that is able to account for two-scale kinematics and two-scale surface tension effects as well as subscale pulsation momentum using the Least Action Principle. The system obtained is an extension of the work of [1] and degenerates naturally towards the system proposed in it.

This is solid foundation on which to build a dissipative structure for the present model by using an entropy evolution equation as in [1] and relying also on the recent work [15]. We are also investigating the possibility of extending the degree at which the system is out of equilibrium, in particular as far as velocity of the phases are concerned [16]. Including a more detailed description of the subscale geometry and topology in order to be consistent with [2, 3] and providing a clear mechanism for distributing the information carried by the variables of the system over small and large scales are still a key issue and the subject of our current research.

Acknowledgment

The research of P. Cordesse and R. Di Battista are supported by a CNES/ONERA and a DGA/Ecole polytechnique PhD grants respectively. The support of IFPEN, Ecole polytechnique and Initiative HPC@Maths (PIs F. Alouges and M. Massot) for M. Massot and R. Di Battista, and of CEA for Samuel Kokh are gratefully acknowledged. This work was conducted during the Summer Program 2018 at NASA Ames Research Center and the support and precious help of N.N. Mansour and F. Panerai are also gratefully acknowledged.

A Normal perturbation of a regular closed surface

Let \mathcal{D} be an open subset of \mathbb{R}^2 and I be an interval of \mathbb{R} . Consider a regular closed surface \mathcal{S} defined by the mapping $(u, v) \in \mathcal{D} \mapsto \mathcal{M}(u, v) \in \mathbb{R}^3$. We note $\mathbf{n}(u, v) \in \mathbb{R}^3$ the unit outward normal to \mathcal{S} at the point $\mathcal{M}(u, v) \in \mathcal{S}$. Let us now consider a family of surfaces $\mathcal{S}(h) = \{\mathcal{M}(u, v) + h \mathbf{n}(u, v) \in \mathbb{R}^3 \mid (u, v) \in \mathcal{D}\}$ parametrized by $h \in I$ where \mathcal{M} is a smooth mapping as depicted in Figure 2. Following [5], one can show

Fig. 2: Closed volume undergoing normal variation

that

$$\text{meas}[\mathcal{S}(h)] = \text{meas}[\mathcal{S}(0)] - 2h \int_{P \in \mathcal{S}} H^{\text{loc}}(P) dP + O(h^2), \quad (29)$$

where dP is the standard surface measure defined over \mathcal{S} and $H^{\text{loc}}(P)$ is the mean curvature of \mathcal{S} at the point $P \in \mathcal{S}$. Let us define the average mean curvature H_S^{loc} of $\text{meas}(\mathcal{S})$ by

$$H_S^{\text{loc}} = \frac{\int_{P \in \mathcal{S}} H^{\text{loc}}(P) dP}{\text{meas}[\mathcal{S}]}.$$

From (29) one deduces that

$$\frac{d}{dh}(\text{meas}[\mathcal{S}(h)]) = -2H_S^{\text{loc}} \text{meas}[\mathcal{S}]. \quad (30)$$

References

- [1] Drui, F., Larat, A., Kokh, S., and Massot, M., Small-scale kinematics of two-phase flows: identifying relaxation processes in separated- and disperse-phase flow models. *Journal of Fluid Mechanics* (2019) **876**:326–355.
- [2] Essadki, M., De Chaisemartin, S., Massot, M., Laurent, F., Larat, A., and Jay, S., Adaptive Mesh Refinement and High Order Geometrical Moment Method for the Simulation of Polydisperse Evaporating Sprays. *Oil & Gas Science and Technology, Rev. IFP Energies Nouvelles* (2016) **71**:5:25.
- [3] Essadki, M., Drui, F., de Chaisemartin, S., Larat, A., Ménard, T., and Massot, M., Statistical modeling of the gas-liquid interface using geometrical variables: toward a unified description of the disperse and separated phase flows. *International Journal of Multiphase Flow, In Press*, <https://doi.org/10.1016/j.ijmultiphaseflow.2019.103084> (2019).
- [4] Weyl, H., On the Volume of Tubes. *Amer. J. Math.* (1939) **61**:2:461–472.
- [5] Gray, A. “An Introduction to Weyl’s Tube Formula”. *Tubes*. Basel: Birkhäuser Basel, 2004pp. 1–12.
- [6] Serrin, J. “Mathematical Principles of Classical Fluid Mechanics”. *Fluid Dynamics I / Strömungsmechanik I*. Ed. by Truesdell, C. Berlin, Heidelberg: Springer Berlin Heidelberg, 1959pp. 125–263.
- [7] Bedford, A. and Drumheller, D., A variational theory of immiscible mixtures. *Arch. Ration. Mech. Anal.* (1978) **68**:37–51.
- [8] Bedford, A. *Hamilton’s principle in continuum mechanics. Research notes in mathematics*. Pitman Advanced Publishing Program 1985.
- [9] Gavriluk, S., Gouin, H., and Perepechko, Y., A variational principle for two-fluid models. *Comptes Rendus de l’Académie des Sciences - Series IIB - Mechanics-Physics-Astronomy* (1997) **8**:324:483–490.
- [10] Gavriluk, S. and Gouin, H., A new form of governing equations of fluids arising from Hamilton’s principle. *Int. J. Eng. Sci.* (1999) **37**:12:1495–1520.
- [11] Chantepedrix, G., Villedieu, P., and Vila, J. “A compressible model for separated two-phase flows computations”. *ASME Fluid Eng. Div. Summer Meeting 2002*. 2002.
- [12] Brackbill, J., Kothe, D., and Zemach, C., A continuum method for modeling surface tension. *J. Comput. Phys.* (1992) **100**:2:335–354.
- [13] Lhuillier, D., Phenomenology of inertia effects in a dispersed solid-fluid mixture. *Int. J. Multiphase Flow* (1985) **11**:4:427–444.
- [14] Blanchard, G., Zuzio, D., and Villedieu, P., A large scale multi-fluid/dispersed phase approach for spray generation in aeronautical fuel injectors. *proceeding, ICMF, Florence, Italy* (2016).
- [15] Cordesse, P. and Massot, M., Supplementary conservative law for non-linear systems of PDEs with non-conservative terms: application to the modelling and analysis of complex fluid flows using computer algebra. *in revision for Commun. Math. Phys., Available on HAL*, <https://hal.archives-ouvertes.fr/hal-01978949> (2019).
- [16] Cordesse, P., Murrone, A., and Massot, M., Coupling a hierarchy of diffuse interface model with kinetic-based moment methods for spray atomization simulations in cryogenic rocket engines. *Proceeding, ICLASS, Chicago, IL, USA* (2018).