

HAL
open science

A conservative saint-venant type model to describe the dynamics of thin partially wetting films with regularized forces at the contact line

Pierre Trontin, Julien Lallement, Philippe Villedieu

► To cite this version:

Pierre Trontin, Julien Lallement, Philippe Villedieu. A conservative saint-venant type model to describe the dynamics of thin partially wetting films with regularized forces at the contact line. ESAIM: Proceedings and Surveys, 2020, 69, pp.79-103. 10.1051/proc/202069079 . hal-02338115

HAL Id: hal-02338115

<https://hal.science/hal-02338115v1>

Submitted on 29 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.

A CONSERVATIVE SAINT-VENANT TYPE MODEL TO DESCRIBE THE DYNAMICS OF THIN PARTIALLY WETTING FILMS WITH REGULARIZED FORCES AT THE CONTACT LINE

P. TRONTIN^{1,2}, J. LALLEMENT^{1,3} AND P. VILLEDIEU^{1,4}

Abstract. This paper deals with the numerical simulation of thin liquid films flowing on partially wetting solid substrates. A 2D Saint-Venant like model is proposed. Its originality lies in the conservative formulation of the capillary forces and in the model used for the disjoining pressure that accounts for the contact line capillary forces. A finite volume scheme is proposed for the resolution of the system and various numerical examples are presented and discussed. In particular, when the mesh resolution is fine enough, the model is proved to be able to predict correctly the spreading of a film with the exact contact angle in the vicinity of the contact line. When the mesh size is larger than the film thickness (which could be the case for many industrial applications), it is of course no longer possible to recover the contact angle. However, the model is proved to correctly predict the spreading of the film. This important feature is related to the thermodynamic consistency of the model in the sense that the latter ensures by construction the decrease of the film total free energy in the absence of external driving forces.

INTRODUCTION

The motion and stability of liquid thin films and droplets which wet a solid substrate are present in a lot of natural and industrial processes and have been the object of a lot of research studies for several decades [1–3]. For instance, in the context of in-flight aircraft deicing, when a thermal protection system is activated, the supercooled water droplets impacting onto an aircraft surface do not freeze instantaneously and can coalesce and form a thin liquid film as a result of aerodynamic forces. Experimental studies show that this liquid film is not always stable and can split into rivulets that may refreeze on unprotected surfaces [4]. The modeling of rivulet flows and the accurate prediction of wet and dry surfaces is important since it has a direct influence on the exchanges between the film, the wall and the airflow boundary layer.

A classical approach for the modeling of thin liquid films is based on the averaging of the Navier-Stokes (N-S) equations over the film thickness h under the assumption that the ratio between h and any in-plane length-scale is small (long-wave approximation). The reduction of the N-S equations can lead to the single non-linear fourth-order partial differential lubrication equation for h [5], or to the Saint-Venant third-order system composed of two equations for h and the flow mass rate q [6]. The basic formulation of these models is limited to fully wetting films which spread indefinitely without contact line. Film rupture to rivulets or isolated droplets through the destabilizing molecular forces is not included [7–12].

¹ ONERA / DMPE, Université de Toulouse, F-31055 Toulouse, France.

² e-mail: pierre.trontin@onera.fr

³ e-mail: julien.lallement@onera.fr

⁴ e-mail: philippe.villedieu@onera.fr

To take into account the long-range forces in the vicinity of the contact line with possible film breaking into rivulets and partial wetting, an additional pressure term introduced by Frumkin and Derjaguin [13–16], called the disjoining pressure, is included into the lubrication equation. The disjoining pressure $\Pi^d(h)$ is an additional term arising from the interaction between two interfaces separated by a distance h . The first interface is the one between the liquid film and the solid substrate. The second interface is the one between the liquid film and the gaseous boundary layer above it. The disjoining pressure $\Pi^d(h)$ can be classified into several interactions like the van der Waals interactions, the electrical double layer or the polar interaction. However, to investigate the behavior of a macroscopic film, $\Pi^d(h)$ only has to verify the augmented Young Laplace equation [17]. Following this interpretation, alternative phenomenological models for the disjoining pressure have appeared in the literature like a diffuse interface model by Thiele & Pomeau that is based on exponential functions [18, 19], power-law expressions [20–22], or combinations of power-law and exponential expressions [23, 24]. These models are based on a disjoining pressure defined between two unbounded parallel interfaces. In reality, and especially near the contact line, the interfaces are generally not flat. Dai [25] and Hocking [26] incorporated the gradient and curvature of the liquid film into the expression of the disjoining pressure.

Another difficulty is the hydrodynamic contact line singularity in the configuration of partial wetting [27, 28]. To prevent viscous dissipation divergence for vanishing film thicknesses, a first solution is the add of a slip length that allows the fluid to slip at the boundary [29–31]. Some authors rather use a disjoining pressure combining long-range repulsive and short-range attractive forces leading to an energetically stable precursor film of thickness $h_{prec} \ll h$ [20–24]. The latter, which is present everywhere on the substrate actually acts as a slip length.

This paper is the first of a series of two articles dedicated to the 3D macroscopic numerical simulation of the transition from a continuous liquid film to rivulets. Having in mind future industrial applications, in particular in the field of ice protection system (IPS) numerical simulation, this involves the use of complex general geometries with any unstructured surface grids. To our knowledge, only the lubrication equation has been generalized to partial wetting by adding a disjoining pressure to the pressure term [13–16] with a 4th order capillary term. The objective of this paper is to propose a general formulation for partially wetting films adapted to a classical 2nd order finite volume space discretization on any grids. This involves a conservative formulation of the equations with the writing of an augmented system [32]. Particular attention is paid to obtaining the most generic model possible, verifying the existence of a mathematical entropy having here the meaning of a free energy. A second requirement which is related to the industrial context is the need to propose a simplified model for the capillary effects. Indeed, a description at molecular scales is not possible. The model must account for the macroscopic properties of a partially wetting film without solving the smallest scales. This paper is focused on the general equations in 2D with the presentation of the model and its numerical discretization. A forthcoming paper in 3D, based on the same approach, will complement the results already presented in [33].

The model is established in the first part. The equivalent Saint-Venant type system is derived as well as its associated energy equation. The second part is dedicated to the numerical method. The last part of the paper is dedicated to numerical applications of the model for some academic but generic test cases. The influence of the regularizing length scale involved in the definition of the model chosen for the disjoining pressure is discussed and best practises are derived depending on the mesh resolution.

1. MODEL DERIVATION BASED ON THE LUBRICATION EQUATION

1.1. Lubrication equation for partially wetting films

We consider an incompressible liquid film moving on a planar solid surface. The substrate curvature effects will not be addressed in this paper. The x and z axis are respectively parallel and perpendicular to the substrate. The interface between the air gas and the liquid surface corresponds to $z = h(x, t)$, where h is the liquid film thickness. The velocity field in the liquid film is written $u(x, z, t)$. The liquid film thickness is assumed to be small ($\varepsilon = \frac{h_o}{L_o} \ll 1$) with h_o and L_o respectively the characteristic length scales related to the liquid film thickness and spreading. The inertial forces inside the liquid film are supposed to be small or

at most comparable to the viscous ones leading to a Reynolds number lower than 1 ($Re \lesssim 1$). Depending on the targeted applications, the Froude number is supposed to be large for air-sheared liquid film ($Fr \gg 1$) and of the order of 1 for falling films ($Fr \sim 1$). Both Reynolds and Froude numbers are computed from h_0 and a characteristic velocity scale u_0 of the film motion. Under these assumptions, the liquid film motion can be described by the lubrication equation [5]:

$$\frac{\partial(\rho h)}{\partial t} + \frac{\partial(\rho h \bar{u}_h)}{\partial x} = 0 \quad (1)$$

where \bar{u}_h is a function of the unknown h defined by:

$$\bar{u}_h(x) = -\frac{h(h+b)}{3\mu} \left(\frac{\partial}{\partial x} [P_a + \rho g_n h + \gamma_{lg} \kappa - \Pi^d(h)] - \rho g_t - \frac{3\tau_a}{2h} \left[\frac{h+2b/3}{h+b} \right] \right) \quad (2)$$

P_a stands for gas pressure above the film, $\rho g_n h$ is the hydrostatic pressure, $\gamma_{lg} \kappa$ is the Laplace pressure, with κ being the curvature of the gas/film interface and γ_{lg} the liquid/gas surface tension coefficient. κ is given by:

$$\kappa(x) = -\frac{\partial}{\partial x} \left(\frac{\frac{\partial h}{\partial x}}{\sqrt{1 + \left(\frac{\partial h}{\partial x}\right)^2}} \right) \quad (3)$$

g_n and g_t are respectively the components of the gravity acceleration \mathbf{g} projected onto the z axis and the x axis. τ_a is the shear stress of the outer air (x component). The term $\Pi^d(h)$ represents an additional pressure term that models the interactions between the molecules of the fluid and the substrate when the liquid film thickness h tends toward zero [14]. It is the cause of partial wetting effects (dewetting and film rupture phenomena). The so-called disjoining pressure $\Pi^d(h)$ can be derived from the disjoining energy e_d including long-range contributions [14] by:

$$\Pi^d(h) = -\frac{de_d}{dh}(h) \quad (4)$$

The expression of $e_d(h)$ will be given later in Sec. 1.4.

In Eq. (2), \bar{u}_h is the z -average of the velocity profile of a 2D Poiseuille flow u_h reading:

$$u_h(x, z) = -\frac{1}{\mu} \left(\frac{\partial}{\partial x} [P_a + \rho g_n h + \gamma_{lg} \kappa - \Pi^d(h)] - \rho g_t \right) \left(h(z+b/3) - \frac{z^2}{2} \right) + \frac{\tau_a}{\mu} (z+b/3) \quad (5)$$

By construction, u_h satisfies:

$$\mu \frac{\partial u_h}{\partial z} \Big|_{x, z=h} = \tau_a(x) \quad (6)$$

and:

$$\mu \frac{\partial u_h}{\partial z} \Big|_{x, z=0} = \mu \frac{u_h(x, 0)}{b/3} \quad (7)$$

b is a slip length (Fig. 1) preventing the divergence of the viscous dissipation rate for vanishing film thicknesses [27]. From [34], b can be physically related to a characteristic molecular length scale. Typically, it can be assumed that $b \sim 10^{-9}$. This is this value that has been used for all the simulations presented in Sec. 3. It is worth mentioning that for such a small value of b , no influence is expected on the numerical results since it is too small compared to the film thickness even in the cells located in the vicinity of the contact line. Equation (7) may be rewritten:

$$\mu \frac{\partial u_h}{\partial z} \Big|_{x, z=0} = \frac{3\mu \bar{u}_h}{h+b} - \frac{\tau_a}{2} \frac{h}{h+b} \quad (8)$$

FIGURE 1. Definition of the slip length b so that $\mu \frac{\partial u_h}{\partial z} \Big|_{x,z=0} = \mu \frac{u_h(x,0)}{b/3}$ (Eq. (7)).

1.2. Equivalent Saint-Venant model

Back to Eqs. (1) and (2), the term corresponding to the capillary forces ($\gamma_{lg}\kappa$) is of the fourth order in space. To avoid numerical difficulties due to the spatial discretization of such a high order term (especially regarding the 3D extension of the model with unstructured grids on 2D surfaces), it may be interesting to reduce it by two orders in space. A first step to do this is to replace Eqs. (1) and (2) by the following third-order Saint-Venant system, where the unknowns are now h and $q = h\bar{u}$:

$$\frac{\partial(\rho h)}{\partial t} + \frac{\partial(\rho h \bar{u})}{\partial x} = 0 \quad (9a)$$

$$\frac{\partial(\rho q)}{\partial t} + \frac{\partial}{\partial x} (\rho h \bar{u}^2) + h \frac{\partial}{\partial x} [P_a + \rho g_n h + \gamma_{lg} \kappa - \Pi^d(h)] = \rho h g_t - \tau_w + \tau_a \quad (9b)$$

Similarly to the lubrication equation (Eq. (1)), the closure formulation for the wall shear stress τ_w is obtained by assuming a Poiseuille flow inside the liquid film (Eq. (8)):

$$\tau_w = \frac{3\mu\bar{u}}{h+b} - \frac{\tau_a}{2} \frac{h}{h+b} \quad (10)$$

In Eq. (9b), the closure hypothesis $\overline{u^2} = \bar{u}^2$ has been done for the convective term. Although this assumption is not consistent with a Poiseuille profile inside the film, it has no consequences on the validity of our model under the assumptions $\varepsilon = \frac{h_o}{L_o} \ll 1$ and $Re \lesssim 1$. Indeed, Eq. (9b) is equivalent to:

$$\frac{d\bar{u}}{dt} = \frac{\partial\bar{u}}{\partial t} + \bar{u} \frac{\partial\bar{u}}{\partial x} = -\frac{\bar{u} - \bar{u}_h}{T_\nu} \quad (11)$$

where \bar{u}_h is defined by Eq.(2) and $T_\nu = \rho h(h+b)/3\mu$ is the viscous time scale. In our study, the characteristic time scale at which physical phenomena are observed is the convective time scale $T_{conv} = L_o/u_o$. From the

hypothesis $\varepsilon = \frac{h_o}{L_o} \ll 1$ and $Re \lesssim 1$, the ratio between T_ν and T_{conv} is given by:

$$T_\nu/T_{conv} = \frac{1}{3} \frac{h+b}{h} \varepsilon Re \ll 1 \quad (12)$$

Hence, it can be assumed that the solution of Eq. (11) satisfies $\bar{u} \approx \bar{u}_h$. This proves the formal equivalence between the proposed Saint-Venant system (9) and the lubrication equation (1)+(2) at the relevant time scale for our targeted applications. For the rest of the manuscript, \bar{u} will be written simply u to simplify the notations.

In Eq. (9b), the pressure terms (except P_a) can be re-written in a conservative way as follows:

$$h \frac{\partial}{\partial x} (\rho g_n h) = \frac{\partial}{\partial x} \left(\rho g_n \frac{h^2}{2} \right) \quad (13a)$$

$$h \frac{\partial}{\partial x} (\gamma_{lg} \kappa) = \frac{\partial}{\partial x} (h \gamma_{lg} \kappa) + \gamma_{lg} \frac{\partial h}{\partial x} \frac{\partial}{\partial x} \left(\frac{\frac{\partial h}{\partial x}}{\sqrt{1 + \left(\frac{\partial h}{\partial x}\right)^2}} \right) \quad (13b)$$

$$= \frac{\partial}{\partial x} (h \gamma_{lg} \kappa) - \gamma_{lg} \frac{\partial}{\partial x} \left(\frac{1}{\sqrt{1 + \left(\frac{\partial h}{\partial x}\right)^2}} \right) \quad (13c)$$

$$h \frac{\partial}{\partial x} [-\Pi^d(h)] = \frac{\partial}{\partial x} (-h \Pi^d(h)) + \Pi^d(h) \frac{\partial h}{\partial x} \quad (13d)$$

$$= \frac{\partial}{\partial x} \left(h \frac{\partial e_d}{\partial h}(h) \right) - \frac{\partial e_d}{\partial h}(h) \frac{\partial h}{\partial x} \quad (13e)$$

$$= \frac{\partial}{\partial x} \left(h \frac{\partial e_d}{\partial h}(h) \right) - \frac{\partial e_d}{\partial x} \quad (13f)$$

This leads to an equivalent conservative formulation of the Saint-Venant system (9) given by:

$$\frac{\partial(\rho h)}{\partial t} + \frac{\partial(\rho u h)}{\partial x} = 0 \quad (14a)$$

$$\frac{\partial(\rho q)}{\partial t} + \frac{\partial}{\partial x} (\rho u q) + \frac{\partial}{\partial x} \left[\mathcal{F} \left(h, \frac{\partial h}{\partial x}, \frac{\partial^2 h}{\partial x^2} \right) \right] = h \left(\rho g_t - \frac{\partial P_a}{\partial x} \right) - \tau_w + \tau_a \quad (14b)$$

where \mathcal{F} is given by :

$$\mathcal{F} \left(h, \frac{\partial h}{\partial x}, \frac{\partial^2 h}{\partial x^2} \right) = \rho g_n \frac{h^2}{2} + \left[h \frac{\partial e_d}{\partial h}(h) - e_d(h) \right] - \frac{\gamma_{lg}}{\sqrt{1 + \left(\frac{\partial h}{\partial x}\right)^2}} + \gamma_{lg} h \kappa \quad (15)$$

The term $\frac{\partial \mathcal{F}}{\partial x}$ in Eq. (14b) is still of third order in space. The spatial order of the system can be reduced yet by introducing the new independant unknown $p = (\partial h / \partial x)$ [32]. By spatially deriving Eq. (14a), the following equation for p is obtained:

$$\frac{\partial p}{\partial t} + \frac{\partial(u \cdot p)}{\partial x} = - \frac{\partial}{\partial x} \left(h \frac{\partial u}{\partial x} \right) \quad (16)$$

Adding this equation to system (14) results in the following second-order in space system:

$$\frac{\partial(\rho h)}{\partial t} + \frac{\partial(\rho u h)}{\partial x} = 0 \quad (17a)$$

$$\frac{\partial p}{\partial t} + \frac{\partial(u \cdot p)}{\partial x} = -\frac{\partial}{\partial x} \left(h \frac{\partial u}{\partial x} \right) \quad (17b)$$

$$\frac{\partial(\rho q)}{\partial t} + \frac{\partial(\rho u q)}{\partial x} + \frac{\partial}{\partial x} \left[\mathcal{F} \left(h, p, \frac{\partial p}{\partial x} \right) \right] = h \left(\rho g_t - \frac{\partial P_a}{\partial x} \right) - \tau_w + \tau_a \quad (17c)$$

where the unknowns are now ρh , p and ρq .

1.3. Energy equation associated to the Saint-Venant model

From physical arguments, the film free energy e per unit surface area is given by:

$$e(\rho h, p, \rho q) = e_k(\rho h, \rho q) + e_p(\rho h) + e_c(\rho h, p) \quad (18)$$

where e_k , e_p and e_c , respectively the kinetic, potential and capillary energy densities, are defined as:

$$\begin{aligned} e_k(\rho h, \rho q) &= \frac{\rho h u^2}{2} = \frac{(\rho q)^2}{2\rho h} \\ e_p(\rho h) &= \frac{\rho g_n h^2}{2} = \frac{g_n (\rho h)^2}{2\rho} \\ e_c(\rho h, p) &= \gamma_{lg} \sqrt{1+p^2} + \gamma_{sl} + e_d(h) = \gamma_{lg} \sqrt{1+p^2} + \gamma_{sl} + e_d\left(\frac{\rho h}{\rho}\right) \end{aligned} \quad (19)$$

The first (resp. second) term in the definition of e_c stands for the liquid/gas (resp. liquid/substrate) interfacial energy. The third one is detailed in Sec. 1.4. It stands for the disjoining energy associated to partially wetting effects.

Defining the following variable φ by:

$$\begin{aligned} \varphi = (\varphi_h, \varphi_p, \varphi_q)^T &= \left(\frac{\partial e}{\partial \rho h}, \frac{\partial e}{\partial p}, \frac{\partial e}{\partial \rho q} \right)^T \\ &= \begin{pmatrix} g_n h - \frac{u^2}{2} + \frac{1}{\rho} \frac{\partial e_d}{\partial h}(h) \\ \gamma_{lg} \frac{p}{\sqrt{1+p^2}} \\ u \end{pmatrix} \end{aligned} \quad (20)$$

the flux function \mathcal{F} (Eq. (15)) can be rewritten:

$$\mathcal{F} = \mathcal{L} - h \frac{\partial \varphi_p}{\partial x} \quad (21)$$

with \mathcal{L} the Legendre transformation of e defined as:

$$\mathcal{L} = \varphi \cdot \mathbf{U} - e \quad (22)$$

where $\mathbf{U} = (\rho h, p, \rho q)^T$. System (17) can then be rewritten:

$$\frac{\partial \mathbf{U}}{\partial t} + \frac{\partial(u \mathbf{U})}{\partial x} + \frac{\partial}{\partial x} \begin{pmatrix} 0 \\ 0 \\ \mathcal{L} \end{pmatrix} = \frac{\partial}{\partial x} \left(\mathbf{A} \frac{\partial \varphi}{\partial x} \right) + \begin{pmatrix} 0 \\ 0 \\ \mathbf{S} \end{pmatrix} \quad (23)$$

where $\mathcal{S} = h \left(\rho g_t - \frac{\partial P_s}{\partial x} \right) - \tau_w + \tau_a$ represents the source terms and \mathbf{A} is the following skew symmetric matrix:

$$\mathbf{A} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -h \\ 0 & h & 0 \end{pmatrix} \quad (24)$$

Multiplying Eq. (23) by φ and using Eq. (21) and the skew symmetric property of \mathbf{A} , we get, after some algebra:

$$\frac{\partial e}{\partial t} + \frac{\partial}{\partial x} (u \cdot (e + \mathcal{L})) - \frac{\partial}{\partial x} \left[\varphi \cdot \left(\mathbf{A} \frac{\partial \varphi}{\partial x} \right) \right] = u \cdot \mathcal{S} \quad (25)$$

This equation describes the decrease of the free energy of the film in the absence of external driving forces. The term $\Phi = u \cdot (e + \mathcal{L}) - \varphi \cdot \left(\mathbf{A} \frac{\partial \varphi}{\partial x} \right)$ corresponds to the energy flux. The dissipation term reads:

$$u \cdot \mathcal{S} = -u \cdot \tau_w = -\frac{3\mu u^2}{h+b} \leq 0 \quad (26)$$

System (17) is thus thermodynamically consistent and the energy e formally plays the role of a mathematical entropy function (in the Lax sense [35]) for Eqs. (17).

1.4. Model for the disjoining energy e_d

The objective is to model the competition among the following surface energies, each of them being associated with an interface between two phases:

- The surface energy between the solid substrate and the liquid film γ_{sl} ,
- The surface energy between the liquid film and the gas flow above it γ_{lg} ,
- The surface energy between the solid substrate and the gas flow above it γ_{sg} .

This balance drives the behavior at the contact line, in particular the wetting and unwetting properties of the film. To ensure that $e_d(h)$ is able to address partial wetting situations with both wet and dry areas, it is necessary for the film energy formulation (Eq. (18)) to degenerate into the one of a dry substrate when $h = 0$ and into the one of a wet substrate when $h \gg \mathcal{R}$ where \mathcal{R} is the characteristic length scale of the long-range molecular forces. In this paper, only macroscopic scales will be considered. It is then recommended to define e_d as simple and regular as possible so that the following conditions are verified:

- For dry conditions, the only surface energy involved is the one at the substrate/gas interface γ_{sg} . This corresponds to $x = 0$ in Fig. 2 where $h(0) = 0$ and $p(0) = \frac{dh}{dx} \Big|_{x=0} = 0$. Therefore, from Eqs. (18) and (19):

$$\gamma_{sg} = e_{film} \Big|_{\substack{h=0 \\ p=0}} = \gamma_{sl} + \gamma_{lg} + e_d(0) \quad (27)$$

which leads to:

$$e_d(0) = \gamma_{sg} - \gamma_{sl} - \gamma_{lg} = S = \gamma_{lg} (\cos \theta_s - 1) \quad (28)$$

where S is the so-called spreading parameter (here negative since the substrate is supposed to be partially wetting) and θ_s is the static contact angle derived from γ_{sl} , γ_{sg} , γ_{lg} and the Young-Dupre equation [1].

- For wet conditions such as $h \gg \mathcal{R}$:

$$e_d(h \gg \mathcal{R}) = 0 \quad \text{and} \quad e = \gamma_{sl} + \gamma_{lg} \quad (29)$$

As it will be shown in Sec. 2, the two conditions written for $(h, p) = (0, 0)$ and $h \gg \mathcal{R}$ are relevant to address partial wetting at a macroscopic scale. On the other hand, these conditions alone are not accurate enough if physics has to be described at the very microscopic level.

For $S < 0$ and for partially wetting configurations, the disjoining energy e_d must be a concave function [36]. In the present work, we propose to use the following simple expression for e_d that meets the previous boundary conditions (Eqs. (28) and (29)):

$$e_d(h) = S \exp(-h/h_\star) = \gamma_{lg} (\cos \theta_s - 1) \exp(-h/h_\star) \quad (30)$$

As will be shown, this simple smooth model for the disjoining energy allows to recover the macroscopic behavior of the liquid film in the vicinity of the contact line. Long-range forces located at the contact line are simply regularized over the characteristic length h_\star which will play the role of a “numerical” scale for the long-range molecular forces that does not need to be as small as the real physical scale to get the correct macroscopic behavior. Recommended best practices regarding the choice of h_\star are proposed in Sec. 3.

1.5. Macroscopic consistency of the model

The objective here is to highlight the model capability to reproduce the typical physical behaviors observed in the vicinity of the contact line in both static and dynamic regimes. A volume of liquid film near the contact line is considered (in light blue in Fig. 2). Its borders are defined by:

- The solid substrate,
- The gas phase,
- The point $x = 0$ where $h(0) = 0$ and $p(0) = \frac{dh}{dx}|_{x=0} = 0$,
- The point x where the thickness $h(x)$ and the angle $\theta(x)$ are defined.

Using Eq. (17a), Eq. (17c) can be rewritten:

$$\rho h \frac{Du}{Dt} + \frac{\partial}{\partial x} \left[\mathcal{F} \left(h, p, \frac{\partial p}{\partial x} \right) \right] = -\frac{3\mu u}{h+b} \quad (31)$$

in the absence of external driving forces and where $\frac{D}{Dt}$ stands for the total derivative. The volume of liquid film is assumed to advance with the constant velocity of the contact line u_{CL} [1] so that the previous equation may be rewritten:

$$\frac{\partial}{\partial x} \left[\mathcal{F} \left(h, p, \frac{\partial p}{\partial x} \right) \right] + \frac{3\mu u_{CL}}{h+b} = 0 \quad (32)$$

Equation (32) is integrated from the positions $\xi = 0$ to $\xi = x$, leading to:

$$\rho g_n \frac{h(x)^2}{2} + \left[h(x) \frac{\partial e_d}{\partial h}(h(x)) - e_d(h(x)) \right] + \gamma_{lg} h(x) \kappa(x) - \frac{\gamma_{lg}}{\sqrt{1+p^2}} + (e_d(0) + \gamma_{lg}) + \int_0^x \frac{3\mu u_{CL}}{h(\xi)+b} d\xi = 0 \quad (33)$$

After some developments, some terms of the previous equation can be simplified as follows:

•

$$\frac{\gamma_{lg}}{\sqrt{1+p(x)^2}} = \frac{\gamma_{lg}}{\sqrt{1+\tan^2(\theta(x))}} = \gamma_{lg} \cos(\theta(x)) \quad (34)$$

- From Eq. (30), it is obtained:

$$h(x) \frac{\partial e_d}{\partial h}(h(x)) - e_d(h(x)) = -S \cdot [1 + h(x)/h_\star] \cdot \exp[-h(x)/h_\star] \quad (35)$$

where $S = \gamma_{lg} (\cos \theta_s - 1)$

- The boundary condition (Eq. (28)) for the disjoining energy gives:

$$e_d(0) + \gamma_{lg} = \gamma_{lg} \cos(\theta_s) \quad (36)$$

FIGURE 2. Vicinity of the contact line for a liquid film at rest. In a similar way to [34], four regions are defined: the molecular region, not addressed in this manuscript, where the continuum description breaks down, the proximal region ($h(x) \sim \mathcal{R}$) controlled by long range forces, the central region ($h(x) \gg \mathcal{R}$ and $h(x) \ll l_c$) controlled by capillarity and the distal region ($h(x) \gtrsim l_c$) controlled by gravitational forces. The liquid film is assumed to advance with the constant velocity of the contact line u_{CL} .

$$\int_0^x \frac{1}{h(\xi) + b} d\xi = \int_0^{h(x)} \frac{1}{\tan(\theta) \eta + b} d\eta \quad (37)$$

where $d\eta = \tan(\theta)d\xi$, the angle θ being defined in Fig. 2.

Equation (33) can be rewritten in a dimensionless form:

$$\frac{1}{2} \left(\frac{h(x)}{l_c} \right)^2 + [1 - \cos(\theta_s)] \cdot G \left(\frac{h(x)}{h_*} \right) + h(x)\kappa(x) + [\cos(\theta_s) - \cos(\theta(x))] + 3C_a \int_0^{h(x)} \frac{1}{\tan(\theta) \eta + b} d\eta = 0 \quad (38)$$

where $C_a = \frac{\mu u_{CL}}{\gamma l_g}$ is the capillary number, $l_c = \sqrt{\frac{\gamma l_g}{\rho g_n}}$ is the capillary length and the function G is defined as:

$$G(\psi) = (1 + \psi) \cdot \exp(-\psi) \quad (39)$$

Equation (38) is now written for the central region where $\mathcal{R} \ll h(x) \ll l_c$ (Fig. 2). The gravitational forces can then be neglected. Figure 3 shows a steep decrease of the function G and the associated long-range forces for $h(x)/h_* \gg 1$. Assuming $\mathcal{R} \sim h_*$, the contribution $G \left(\frac{h(x)}{h_*} \right)$ can then be neglected in the central region. Regarding the curvature effects, the hypothesis of a simple wedge shape in the central region is done [34], leading

FIGURE 3. G function vs. h/h_* .

to $\kappa(x) \sim 0$. Therefore, in the central region, Eq. (38) can be rewritten as:

$$\cos(\theta_s) - \cos(\theta(x)) + 3C_a \int_0^{h(x)} \underbrace{\frac{1}{\tan(\theta)} \frac{1}{\eta + b}}_{I(\eta, b)} d\eta = 0 \quad (40)$$

Regarding the integral contribution and provided the simple wedge shape hypothesis in the central region [34], the angle θ is constant in the central region. Therefore, one obtains:

$$I(\eta, b) = \frac{1}{\tan(\theta(x))} \frac{1}{\eta + b} \quad \text{if } \mathcal{R} < \eta < h(x) \text{ (central region)} \quad (41)$$

On the other hand, near the contact line, as a consequence of the boundary conditions $h(0) = 0$ and $\left. \frac{dh}{dx} \right|_{x=0} = \tan(\theta(0)) = 0$, one has $\tan(\theta) < \tan(\theta(x))$ for $0 < h(\xi) < \mathcal{R}$, leading to:

$$I(\eta, b) > \frac{1}{\tan(\theta(x))} \frac{1}{\eta + b} \quad \text{if } 0 < \eta < \mathcal{R} \text{ (proximal region)} \quad (42)$$

So,

$$\int_0^{h(x)} \frac{1}{\tan(\theta)} \frac{d\eta}{\eta + b} > \frac{1}{\tan(\theta(x))} \int_0^{h(x)} \frac{d\eta}{\eta + b} \quad (43)$$

We can thus introduce a macroscopic length scale $H(x)$ associated to the film thickness in the central region and defined as follows:

$$\frac{1}{\tan(\theta(x))} \int_0^{H(x)} \frac{d\eta}{\eta + b} = \int_0^{h(x)} \frac{1}{\tan(\theta)} \frac{d\eta}{\eta + b} \quad (44)$$

By definition, because of Eq. (43), one has $H(x) > h(x)$. Equation (40) can then be rewritten:

$$\cos(\theta_s) - \cos(\theta(x)) + \frac{3C_a}{\tan(\theta(x))} \int_0^{H(x)} \frac{d\eta}{\eta + b} = 0 \quad (45)$$

leading finally to:

$$\tan(\theta(x)) \cdot [\cos(\theta_s) - \cos(\theta(x))] = -3C_a \ln \left(1 + \frac{H(x)}{b} \right) \quad \text{if } \mathcal{R} \ll h(x) \ll l_c \quad (46)$$

The logarithmic behavior of the right-hand side can be found in all dynamic contact line models and is in particular in line with [34] for the case of small angles ($\theta, \theta_s \ll 1$). For a receding contact line ($C_a > 0$ in Fig. 2), $\cos(\theta_s) < \cos(\theta(x))$ and $\theta < \theta_s$ whereas for an advancing contact line ($C_a < 0$ in Fig. 2), $\cos(\theta_s) > \cos(\theta(x))$ and $\theta > \theta_s$. This is consistent with the experimental observations. If the film is considered to be at rest ($C_a = 0$), Eq. (46) leads to:

$$\cos(\theta(x)) = \cos(\theta_s) \quad (47)$$

which is consistent with the Young-Dupré equation. One last comment about Eq. (46) is that it does not depend on the expression of the disjoining energy (Eq. (30)) but only on its asymptotic behavior given by Eqs. (28) and (29).

2. NUMERICAL METHODS

This section is devoted to the presentation of the finite volume numerical scheme used to perform the simulations of Sec. 3 and to some theoretical considerations regarding its consistency with the energy balance equation (Eq. (25)). The proposed scheme is only of first order in space and time but could be easily extended to second order by using the classical MUSCL approach.

2.1. Discretization scheme

For the sake of simplicity, let us first consider the spatial discretization of system (23) only and let us restrict ourselves to a uniform mesh of size Δx . The finite volume method, which consists of integrating system (23) over a given cell i , leads to the following semi-discrete system:

$$\frac{d\mathbf{U}_i}{dt} + \frac{1}{\Delta x} (\mathbf{F}_{i+1/2} - \mathbf{F}_{i-1/2}) = \frac{1}{\Delta x} (\mathbf{B}_{i+1/2} - \mathbf{B}_{i-1/2}) + \mathbf{S}_i \quad (48)$$

where \mathbf{U}_i and \mathbf{S}_i are respectively the averaged values of \mathbf{U} and $(0, 0, \mathcal{S})^T$ over the cell i , and $\mathbf{F}_{i+1/2}$ and $\mathbf{B}_{i+1/2}$ are respectively the numerical fluxes at interface $i + 1/2$ between cells i and $i + 1$ that respectively correspond to the terms $u \mathbf{U} + (0, 0, \mathcal{L})^T$ and $\mathbf{A} \frac{\partial \varphi}{\partial x}$. Regarding first $\mathbf{F}_{i+1/2}$, we have chosen the following scheme:

$$\mathbf{F}_{i+1/2} = u_{i+1/2}^+ \mathbf{U}_i + u_{i+1/2}^- \mathbf{U}_{i+1} + [0, 0, \mathcal{L}_{i+1/2}]^T \quad (49)$$

with $u_{i+1/2}^+$ (resp. $u_{i+1/2}^-$) being respectively the positive (resp. negative) part of $u_{i+1/2}$ defined as $u_{i+1/2} = (u_i + u_{i+1})/2$ and:

$$\mathcal{L}_{i+1/2} = \frac{1}{2} (\mathcal{L}_i + \mathcal{L}_{i+1}) \quad (50)$$

This corresponds to an upwind scheme for the convective part of the flux and a centered scheme for the force term \mathcal{L} . Regarding now the term $\mathbf{B}_{i+1/2}$, the scheme used is a centered scheme that reads:

$$\mathbf{B}_{i+1/2} = \mathbf{A}_{i+1/2} \frac{\varphi_{i+1} - \varphi_i}{\Delta x} \quad (51)$$

where $\mathbf{A}_{i+1/2} = \frac{1}{2} (\mathbf{A}_i + \mathbf{A}_{i+1})$. For the time discretization, we used the implicit Euler method in order to avoid any restrictive stability condition on the time step (at least from heuristic considerations). This finally leads to the following numerical scheme:

$$\mathbf{U}_i^{n+1} - \mathbf{U}_i^n + \frac{\Delta t}{\Delta x} (\mathbf{F}_{i+1/2}^{n+1} - \mathbf{F}_{i-1/2}^{n+1}) = \frac{\Delta t}{\Delta x} (\mathbf{B}_{i+1/2}^{n+1} - \mathbf{B}_{i-1/2}^{n+1}) + \Delta t \mathbf{S}_i^{n+1} \quad (52)$$

2.2. Semi-discrete energy equation

Let us now consider the problem of deriving a discrete counterpart of the continuous energy equation (Eq. (25)). Taking the scalar product of Eq. (48) with $\varphi_i(t)$ leads to:

$$\Delta x \frac{de_i}{dt} + \varphi_i \cdot (\mathbf{F}_{i+1/2} - \mathbf{F}_{i-1/2}) = \varphi_i \cdot (\mathbf{B}_{i+1/2} - \mathbf{B}_{i-1/2}) + \varphi_i \cdot \mathbf{S}_i \Delta x \quad (53)$$

Using the expression of $\mathbf{F}_{i+1/2}$ and the definition of φ_i we get:

$$\varphi_i \cdot (\mathbf{F}_{i+1/2} - \mathbf{F}_{i-1/2}) = \varphi_i \cdot \left(u_{i+1/2}^+ \mathbf{U}_i + u_{i+1/2}^- \mathbf{U}_{i+1} \right) + \frac{1}{2} u_i (\mathcal{L}_i + \mathcal{L}_{i+1}) \quad (54)$$

Then, using that $\mathcal{L}_i = \varphi_i \cdot \mathbf{U}_i - e_i$ (by definition of \mathcal{L}), we get after some algebra:

$$\varphi_i \cdot (\mathbf{F}_{i+1/2} - \mathbf{F}_{i-1/2}) = (ue)_{i+1/2} + (u\mathcal{L})_{i+1/2} - (ue)_{i-1/2} - (u\mathcal{L})_{i-1/2} + D_i \quad (55)$$

where:

$$(ue)_{i+1/2} = u_{i+1/2}^+ e_i + u_{i+1/2}^- e_{i+1} \quad (56)$$

$$(u\mathcal{L})_{i+1/2} = \frac{1}{2} (u_{i+1} \mathcal{L}_i + u_i \mathcal{L}_{i+1}) \quad (57)$$

$$D_i = -u_{i+1/2}^- (e_{i+1} - e_i - \varphi_i \cdot (\mathbf{U}_{i+1} - \mathbf{U}_i)) + u_{i-1/2}^+ (e_{i-1} - e_i - \varphi_i \cdot (\mathbf{U}_{i-1} - \mathbf{U}_i)) \quad (58)$$

The skew-symmetry of $\mathbf{A}_{i+1/2}$ leads to:

$$\varphi_i \cdot \mathbf{A}_{i+1/2} \frac{\varphi_{i+1} - \varphi_i}{\Delta x} = \frac{\varphi_i + \varphi_{i+1}}{2} \cdot \mathbf{A}_{i+1/2} \frac{\varphi_{i+1} - \varphi_i}{\Delta x} \quad (59)$$

In the absence of external driving forces:

$$\varphi_i \cdot \mathbf{S}_i = -\frac{3\mu u_i^2}{h_i + b} \leq 0 \quad (60)$$

Gathering all the intermediate results, we finally obtain the following local semi-discrete energy inequality (in the absence of external driving forces):

$$\Delta x \frac{de_i}{dt} + \mathbf{G}_{i+1/2} - \mathbf{G}_{i-1/2} + \Phi_{i+1/2} - \Phi_{i-1/2} + D_i \leq 0 \quad (61)$$

where:

$$\mathbf{G}_{i+1/2} = u_{i+1/2}^+ e_i + u_{i+1/2}^- e_{i+1} + \frac{1}{2} (u_{i+1} \mathcal{L}_i + u_i \mathcal{L}_{i+1}) \quad (62)$$

$$\Phi_{i+1/2} = \frac{\varphi_i + \varphi_{i+1}}{2} \cdot \mathbf{A}_{i+1/2} \frac{\varphi_{i+1} - \varphi_i}{\Delta x} \quad (63)$$

Summing Eq. (61) over all cells, we finally get:

$$\frac{dE}{dt} = - \sum_{i \in \mathbb{Z}} D_i \quad (64)$$

with $E = \sum_{i \in \mathbb{Z}} e_i \Delta x$. The decrease of the total energy at the discrete level is therefore guaranteed if all the terms

D_i are non-negative. By definition of D_i , this property is verified if and only if the film energy density e is a convex function of U (i.e. of h , p and ρq). It can be easily verified that e_k , e_p and $e_c - e_d$ are convex functions

ρ (kg.m ⁻³)	ν (m ² .s ⁻¹)	γ_{lg} (N.m)	θ_s (°)
1000	10 ⁻⁵	0.03	60

TABLE 1. Properties of the liquid droplet.

of U . So, for fully wetting films ($e_d \equiv 0$), the proposed semi-discrete scheme ensures the decrease of the film total energy. But, for partially wetting films, the disjoining energy e_d being intrinsically a concave function of h , D_i can not be proved to be non-negative for all conditions. Thus, for partially wetting films, unlike the case of the continuous formulation, the semi-discrete scheme (Eq. (48)) cannot be proved to be consistent with the decrease of the film energy. This question will have to be further investigated in the future but is out of the scope of the present paper. Finally, it is worth mentioning that in practice (using an implicit euler scheme for the time discretization), the monotonous decrease of the film energy has always been verified for all the applications presented in the next section.

3. NUMERICAL RESULTS AND RECOMMENDED BEST PRACTICES REGARDING THE CHOICE OF h_\star

h_\star stands for the regularizing scale of the long-range molecular forces in the vicinity of the contact line. If we are only interested by the macroscopic behavior of the film, it can be expected that h_\star does not need to be as small as \mathcal{R} . That is what will be shown in the numerical examples presented in this section. In practice, two different cases must be considered depending on the targeted application.

On the one hand, if the mesh size needs to be chosen such that $\Delta x > h_0$, it is obvious that the numerical method cannot be expected to capture the correct contact angle whatever the value of the parameter h_\star . In that case, it will be shown that the choice $h_0/100 \lesssim h_\star \lesssim h_0/10$ allows to capture the correct spreading of the film. Larger values of h_\star may lead to spurious dewetting phenomena (due to spinodal instabilities). Smaller values may lead to a wrong localization of the contact line forces since h_\star needs to be greater than the residual film thickness downstream of the contact line due to the numerical diffusion of the scheme.

On the other hand, if the mesh size can be chosen such that $\Delta x \ll h_0$, then it will be shown that the model allows to compute both the contact angle and the spreading of the film provided that h_\star satisfies $\Delta x \lesssim h_\star \ll h_0$.

In the test cases presented below, we focus on a film moving on a horizontal flat plate ($g_t = 0$) in the absence of outer air flow ($\frac{\partial P_a}{\partial x}$ and $\tau_a = 0$). Two configurations are studied: the steady state of the stabilization of a puddle subject to gravity, and the contact line dynamics of a spreading film in the absence of gravity.

3.1. Static test-case

The equilibrium shape of a 2D heavy droplet deposited on a horizontal plate and subject to gravity is studied. The initial radius of the droplet is supposed to be large enough compared to the capillary length l_c for the equilibrium shape to be that of a puddle [36]. The thickness profile h_i of the initial droplet is given by:

$$h_i(x) = \max \left[\sqrt{\max \left[\frac{R_i^2}{\sin^2(\theta_i)} - x^2, 0 \right]} - \frac{R_i}{\tan(\theta_i)}, 0 \right] \quad (65)$$

where $R_i = 0.025\text{m}$. The initial contact angle θ_i between the liquid phase and the solid wall is 15° . The properties of the liquid droplet are similar to those of silicone oil (Tab. 1).

The equilibrium (Fig. 4) is characterized by the puddle thickness h_0 far from the contact line and given theoretically by [36]:

$$h_0 = 2l_c \sin \left(\frac{\theta_s}{2} \right) \quad (66)$$

FIGURE 4. Puddle in equilibrium. h_0 : puddle thickness. W_0 : puddle spreading. θ_s : static contact angle.

l_c	h_0	\mathcal{V}
1.749mm	1.749mm	110.1mm ²

TABLE 2. Geometrical parameters of the final steady puddle (Fig. 4) initialized from Eq. (65)

The volume \mathcal{V} of the droplet is obtained from the integration of Eq. (65):

$$\mathcal{V} = \int_{-R_i}^{R_i} h_i(x) dx = \frac{\theta_i R_i^2}{\sin^2(\theta_i)} - \frac{R_i^2}{\tan(\theta_i)} \quad (67)$$

The spreading W_0 is then defined by:

$$W_0 := \frac{\mathcal{V}}{h_0} \quad (68)$$

The numerical values for l_c , h_0 and \mathcal{V} are given in Tab. 2.

An analysis is proposed at two different space scales. Firstly, provided that both scales h_0 and h_* are accurately resolved by the mesh size Δx , the influence of h_* on the solution is studied. Both global (like the computed puddle thickness) and local (like the angle θ at the contact line) quantities will be compared with the theoretical values h_0 and θ_s respectively. Then, and this is the configuration encountered in practice with a film whose spreading is large compared to its thickness, the influence of h_* will be studied when h_* and even h_0 can no longer be resolved spatially. The ability to estimate macroscopic quantities such as spreading will then be investigated.

As an example, time evolution from the initial droplet (Eq. (65)) to the final puddle (Fig. 4) is represented in Fig. 5 with $h_*/h_0 = 1/100$ and $\Delta x/h_* = 0.25$. The equilibrium shape of a static puddle is reached at $t = 1$ s. To ensure stationarity, all the computations have been conducted up to at least 10s.

3.1.1. Reference numerical solution. Both h_0 and h_* are spatially well resolved.

The computational domain, set to $[-L_0/2; L_0/2]$ with $L_0 = 0.08$ m, is discretized into 14720 cells leading to a space step $\Delta x = 5.43 \mu\text{m}$. Different values for h_* are studied ranging from $h_*/h_0 = 1.55 \times 10^{-3}$ to $h_*/h_0 = 2.0 \times 10^{-1}$, or equivalently, from $h_*/\Delta x = 0.5$ to $h_*/\Delta x = 64.3$. For each configuration, the steady state solution $h(x)$ is computed and the thickness $h(0)$ at the middle of the puddle is compared to the theoretical value h_0 (Eq. (66)) by computing:

$$\varepsilon_{h_0} = \frac{|h(0) - h_0|}{h_0} \quad (69)$$

The influence of h_* on ε_{h_0} is shown in Fig. 6. We can observe the existence of an optimal value for the ratio $h_*/\Delta x$. As expected for very large $h_*/\Delta x$ (and therefore large h_*/h_0), the numerical error increases. But, more surprisingly, the numerical error increases as well for small $h_*/\Delta x$. This is due to the fact that for $h_* \lesssim \Delta x$, the long-range forces are under-resolved, which leads to a non-exact prediction of the static contact angle and

FIGURE 5. Time evolution from the initial droplet (Eq. (65)) to the final puddle (Fig. 4). $h_*/h_0 = 1/100$ and $\Delta x/h_* = 0.25$.

in turn of the puddle thickness. This is confirmed in Fig. 7 where a focus on the contact line is proposed. The grey dash-dot line is the reference slope at the contact line derived from the theoretical static contact angle θ_s . The dashed lines stand for a poor spatial discretization of the long-range forces ($h_*/\Delta x \lesssim 1$) whereas the solid lines represent an accurate spatial discretization of the long-range forces ($h_*/\Delta x \gg 1$). Once again, only the optimal configurations (lowest h_*/h_0 ratio while $h_*/\Delta x \gg 1$) allow an accurate computation of the static contact angle in the vicinity of the contact line (here $h_*/h_0 = 1/50$ and $h_*/h_0 = 1/100$ in Fig. 7). The most accurate solution $h_*/h_0 = 1/100$ (black solid line in Fig. 7) is now chosen as the reference solution. A focus on the reference solution is proposed in the upper left corner of Fig. 7. The three regions (proximal, central and distal) are represented. As shown in Sec. 1.5, the geometric angle θ is equal to the static contact angle θ_s in the central region (Young-Dupré equation, Eq. (47)).

A mesh convergence study is proposed for the most accurate solution $h_*/h_0 = 1/100$ in Fig. 8. To do so, Δx ranges between $h_*/8$ and $2h_*$. The following errors are defined:

FIGURE 6. Influence of h_* on ε_{h_0} . The theoretical puddle thickness h_0 is given by Eq. (66). The X axis is ordered from the highest to the lowest values. $\Delta x = 5.43 \mu\text{m}$.

$$\varepsilon_h(\alpha) = \left(\frac{1}{L_0} \int_{-\frac{L_0}{2}}^{\frac{L_0}{2}} [h_\alpha^\#(x) - h_{1/8}^\#(x)]^2 dx \right)^{1/2} \quad (70a)$$

$$\varepsilon_p(\alpha) = \left(\frac{1}{L_0} \int_{-\frac{L_0}{2}}^{\frac{L_0}{2}} \left[\frac{dh_\alpha^\#}{dx}(x) - p_\alpha^\#(x) \right]^2 dx \right)^{1/2} \quad (70b)$$

where $h_\alpha^\#$ and $p_\alpha^\#$ refer to the numerical solutions of h and p computed on the grid defined by $\Delta x = \alpha h_*$ with $\alpha \in [1/8, \dots, 2]$. Regarding ε_h , $h_{1/8}^\#$ stands for the solution on the finest grid ($\Delta x = h_*/8$). First order is obtained for both ε_h and ε_p , which is line with the first-order accurate numerical schemes used for space discretization. Figure 8b also shows the consistency of the model for p . Indeed, although p is considered as an independent variable, the relation $p = \frac{dh}{dx}$ is well verified at discrete level.

Figure 9 represents the time evolution of the film energy e (Eq. (18)) and $\frac{de}{dt}$ for $h_*/h_0 = 1/100$ and $\Delta x = h_*/4$. In the absence of external driving forces, the energy e is indeed a decreasing function over time, which illustrates the result presented in Sec. 1.3 and Sec. 2.2.

3.1.2. h_* and h_0 are poorly spatially resolved

The challenge here is to compute accurately the spreading W_0 of the liquid film, without necessarily accurately capturing the contact angle. The thickness of the initial droplet is given by Eq. (65) with $R_i = 0.25\text{m}$ and

FIGURE 7. Focus on the contact line. Grey dash-dot line: reference slope at the contact line derived from the theoretical static contact angle θ_s . Dashed lines: poor spatial discretization of the long-range forces ($h_*/\Delta x \lesssim 1$). Solid lines: accurate spatial discretization of the long-range forces ($h_*/\Delta x \gg 1$). Upper left corner: focus on the three regions (proximal, central and distal) defined in Sec. 1.5 for the reference solution $h_*/h_0 = 1/100$. Note that the boundaries between the three regions are given here approximately. The theoretical puddle thickness h_0 is given by Eq. (66). $\Delta x = 5.43 \mu\text{m}$.

$\theta_i = 15^\circ$. The properties of the liquid droplet are given in Tab. 1. Its volume is given by $\mathcal{V} = 110.1 \text{cm}^3$. The puddle thickness remains unchanged with $h_0 = 1.749 \text{mm}$ (Tab. 2). This leads to a spreading $\mathcal{W}_0 = 6.3 \text{m}$. Therefore, a clear space scale separation is observed between the thickness and the spreading of the puddle. The computational domain is discretized into 200 cells with $L_0 = 8 \text{m}$ leading to a space step $\Delta x = 0.04 \text{m}$. The ratios $\Delta x/\mathcal{W}_0 \approx 0.006$ and $\Delta x/h_0 \approx 23$ indicate an accurate space resolution for \mathcal{W}_0 and a poor one for h_0 .

The influence of h_* on the final shape of the puddle is represented in Fig. 10. When $h_*/h_0 \gtrsim 1$ (dashed lines), the long-range forces are regularized over a thickness of the order of h_0 (and even larger), leading to a poor estimation of the puddle spreading. On the other hand, when $h_*/h_0 \ll 1$ (solid lines), the spreading is accurately computed from $x = -W_0/2$ to $x = W_0/2$. The smaller the ratio h_*/h_0 , the better the prediction on the spreading. However, the lack of space resolution ($\Delta x \gg h_0$) prevents any accurate reproduction of the static contact angle near the contact line. Care must be taken when h_* becomes very small, in the order of the thickness h_{num} of a very thin and non-physical residual film that may remain on the wall due to the artificial diffusion of the first-order numerical scheme. The numerical scale of the long-range forces being h_* , that may lead to a film that spuriously spreads infinitely. Therefore, h_* must remain larger than h_{num} .

(A) Error ε_h (Eq. (70a)).(B) Error ε_p (Eq. (70b)).

FIGURE 8. Mesh convergence study for the most accurate solution $h_*/h_0 = 1/100$. The X axis is ordered from the highest to the lowest values.

FIGURE 9. Time evolution of e (Eq. (18)) and $\frac{de}{dt}$. As shown in Sec. 1.3, the film energy e is a decreasing function over time. $h_*/h_0 = 1/100$ and $\Delta x = h_*/4$.

(A) Only half of the puddle is represented ($x \leq 0$). Dashed lines: $h_*/h_0 \gtrsim 1$. Solid lines: $h_*/h_0 \ll 1$. The curves $h_*/h_0 = 1/100$ and $h_*/h_0 = 1/1000$ are superimposed.

(B) Focus near the contact line.

FIGURE 10. Poor spatial resolution ($\Delta x/h_0 \approx 23$). Influence of h_* on the spreading. For visualisation purposes, the X to Y ratio is set to 140.

Two main conclusions can be drawn from this first test case based on the computation of a static puddle. The first point is that, whatever the space resolution, the condition $h_*/h_0 \ll 1$ must be verified to accurately compute macroscopic properties like puddle spreading ($h_*/h_0 < 1/10$ seems to be sufficient in practice). However, and this is the second point, for an accurate description of the local contact angle in the vicinity of the contact line, the additional condition $\Delta x \ll h_*$ is necessary.

3.2. Dynamic case: contact line spreading in the absence of gravity

The objective here is to numerically check the validity of the formal calculation of Sec. 1.5 and to study the influence of h_* on the dynamic behavior of the spreading of the contact line in the absence of gravity and for a substrate of low static contact angle ($\theta_s = 4^\circ$). Focus is put on Eq. (46) where the constant angle $\theta(x)$ in the central region is written θ_m . It can be seen as the macroscopic angle observed near the contact line. Equation (46) may then be rewritten as follows:

$$\tan(\theta_m) \cdot [\cos(\theta_s) - \cos(\theta_m)] = -3C_a \ln\left(1 + \frac{H}{b}\right) \quad (71)$$

Under the hypothesis that $\theta_s \ll 1$ and $\theta_m \ll 1$ and given that $H \gg b$, the previous equation leads to:

$$\theta_m (\theta_s^2 - \theta_m^2) = 6C_a \ln\left(\frac{H}{b}\right) \quad (72)$$

which has been introduced by de Gennes [34]. As a reminder, the similar Cox-Voinov equation [37, 38] is given by:

$$\theta_s^3 - \theta_m^3 = 9C_a \ln\left(\frac{H}{b}\right) \quad (73)$$

ρ (kg.m ⁻³)	ν (m ² .s ⁻¹)	γ_{lg} (N.m)	θ_s (°)
1000	10 ⁻⁶	0.068	4

TABLE 3. Properties of the liquid droplet.

The numerical test case consists in a droplet of initial thickness h_i given by Eq. (65), with $R_i = 500\mu\text{m}$, $\theta_i = 50^\circ$, leading to $\mathcal{V} = 162\text{mm}^3$ (Eq. (67)). The properties of the liquid droplet are given in Tab. 3. Unlike a totally wetting film that spreads indefinitely over the solid substrate, a partially wetting film has a parabolic equilibrium profile (Eq. (65)) whose radius R_s is given by $R_s = D_s/2 = 1.865\text{mm}$ (obtained from volume conservation, Eq. (67)). The maximum thickness h_s is then given by $h_s = 65.1\mu\text{m}$ (Eq. (65)). The computational domain, set to $[-L_0/2; L_0/2]$ with $L_0 = 0.0044\text{m}$, is discretized into 4400 cells leading to a space step $\Delta x = 1.0\mu\text{m}$, which allows $h_*/\Delta x > 1$ for any value of the investigated ratio h_*/h_s (Tab. 4). As an example, time evolution of the shape of the droplet is represented in Fig. 11 for $h_*/h_s = 1/33$. At $t = 5\text{s}$, the

FIGURE 11. Contact line spreading in the absence of gravity. Time evolution from the initial droplet. $h_*/h_s = 1/33$, $h_*/\Delta x > 1$.

steady state is reached.

h_* (m)	h_*/h_0	$h_*/\Delta x$	α	$\varepsilon_\alpha \times 10^{-5}$
1.302×10^{-5}	1/5	13.02	24.76	18.6
6.51×10^{-6}	1/10	6.51	27.39	12.5
3.255×10^{-6}	1/20	3.255	27.74	9.0
2.0×10^{-6}	1/33	2.0	27.1	7.8

TABLE 4. Simple linear regression between $\theta_s^3 - \theta_m^3$ and C_a . Slope of the regression lines: α . Root mean-squared error: ε_α . The influence of h_* is studied. $h_*/\Delta x > 1$.

The model capability to reproduce the linear dependence between $\theta_s^3 - \theta_m^3$ and C_a is now investigated at the numerical level. To do so, the simple linear regressions $\theta_s^3 - \theta_m^3 = \alpha \cdot C_a$ are computed where α is the slope of the regression lines. The influence of h_*/h_s on the root mean-squared error ε_α of the linear regression is shown in Tab. 4. The linear dependency of $\theta_s^3 - \theta_m^3$ on C_a is all the stronger when the ratio h_*/h_s is low. Figure 12 represents the evolution of $\theta_s^3 - \theta_m^3$ as a function of C_a for the two configurations $h_*/h_s = 1/5$ and $h_*/h_s = 1/33$. The simple linear regressions are also plotted (dashed lines). For both ratios, the linear behavior of $\theta_s^3 - \theta_m^3$

FIGURE 12. $\theta_s^3 - \theta_m^3$ vs. C_a . The linear regression lines are plotted (dashed lines). Comparison between $h_*/h_s = 1/5$ and $h_*/h_s = 1/33$. $h_*/\Delta x > 1$.

vs. C_a is accurately reproduced for large values of C_a . At early times, the deviations with the linear curves are more significant. This may be explained by the fact that Eqs. (72) and (73) are valid for $\theta_s, \theta_m \ll 1$ and that the initialization angle θ_i is set to 50° , far from the validity range of Eqs. (72) and (73).

The influence of h_*/h_s on the time evolution of the contact line position x_{CL} (Fig. 13) starts to become significant at late times for the “long-range + capillary” regime. For the “visco-capillary” regime, the influence

FIGURE 13. Time evolution of the contact line position x_{CL} . Influence of h_*/h_s . Highlighting of the “visco-capillary” and “long-range + capillary” regimes (see Fig. 14). The black dashed vertical lines ($t = 4.0 \times 10^{-3}$ s and $t = 0.2$ s) outline the boundaries between the two regimes. $h_*/\Delta x > 1$ (Tab. 4).

of h_* on the dynamics of the contact line is weak. To clarify the concepts of “visco-capillary” and “long-range + capillary” regimes, the different contributions of the force balance in Eq. (31) are integrated in space along the half droplet between $x = -L/2$ and $x = 0$ for $h_*/h_s = 1/33$ (Fig. 14). The “visco-capillary” regime is characterized by the predominance of the capillary (red curve) and viscous terms (green curve) with the regular decrease of the inertial term (black curve). For the “long-range + capillary” regime, both the capillary and long-range (blue curve) terms are predominant.

In conclusion, film dynamics is accurately accounted for. In the case of low inertial regimes corresponding to predominant contribution of the long-range forces, small h_*/h_s ratios are needed.

FIGURE 14. Contact line spreading. Time evolution of the magnitudes of the different contributions in the force balance (Eq. (31)) for $h_*/h_s = 1/33$. The black dashed vertical lines ($t = 4.0 \times 10^{-3}$ s and $t = 0.2$ s) outline the boundaries between the “visco-capillary” and “long-range + capillary” regimes. $h_*/\Delta x > 1$.

4. CONCLUSIONS

In this article, we have proposed a simple Saint-Venant type model to predict the movement, under lubrication regime, of a two-dimensional, partially wetting, thin liquid film on a solid substrate. This model is written in conservative form and does not involve partial differential operators of order greater than two, so it is well adapted to finite volume discretization schemes. Moreover, we have proved that this model is thermodynamically consistent in the sense that it leads to a decrease of the film free energy in the absence of external driving forces. With regard to the long-range molecular forces acting in the vicinity of the contact line, these are taken into account by introducing a disjoining energy whose simplified expression is in our case a function of a single parameter h_* acting as a regulation length scale. We have shown that if we are only interested in the macroscopic behaviour of the film (spreading and apparent contact angle if the mesh size is fine enough), the model gives very good results with h_* much larger than the physical scale of the disjoining forces, which allows us to consider in the long term the application of the model for industrial configurations. Ongoing work is focused on taking into account the contact angle hysteresis and on the generalization of the model in the case of

three-dimensional films. Encouraging results have already been obtained [17] and have been published in [33]. The main difficulty remains the construction of robust and precise numerical schemes on any mesh, and whose compatibility with the decrease of the free energy can be proven.

REFERENCES

- [1] P.G. De Gennes. Wetting: statics and dynamics. *Reviews of modern physics*, 57(3):827, 1985.
- [2] J. Snoeijer and B. Andreotti. Moving contact lines: Scales, regimes and transitions. *Annual Review of Fluid Mechanics*, 6, 2012.
- [3] E.B. Dussan. On the spreading of liquids on solid surfaces: static and dynamic contact lines. *Annual Review of Fluid Mechanics*, 11(1):371–400, 1979.
- [4] K. Zhang, T. Wei, and H. Hu. An experimental investigation on the surface water transport process over an airfoil by using a digital image projection technique. *Experiments in Fluids*, 56(9):173, 2015.
- [5] D.J. Benney. Long waves on liquid films. *J. of mathematics and physics*, 45(1-4):150–155, 1966.
- [6] V.Y. Shkadov. Wave flow regimes of a thin layer of viscous fluid subject to gravity. *Fluid Dynamics*, 2(1):29–34, 1967.
- [7] U. Thiele, M. Mertig, and W. Pompe. Dewetting of an evaporating thin liquid film: Heterogeneous nucleation and surface instability. *Phys. Review Letters*, 80(13):2869, 1998.
- [8] U. Thiele, K. Neuffer, Y. Pomeau, and M.G. Velarde. On the importance of nucleation solutions for the rupture of thin liquid films. *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 206(1-3):135–155, 2002.
- [9] J.A. Diez and L. Kondic. On the breakup of fluid films of finite and infinite extent. *Physics of Fluids*, 19(7):072107, 2007.
- [10] H.S. Khesghi and L.E. Scriven. Dewetting: Nucleation and growth of dry regions. *Chemical engineering science*, 46(2):519–526, 1991.
- [11] G. Reiter. Dewetting of thin polymer films. *Phys. Review Letters*, 68(1):75, 1992.
- [12] R. Seemann, S. Herminghaus, and K. Jacobs. Dewetting patterns and molecular forces: A reconciliation. *Phys. Review Letters*, 86(24):5534, 2001.
- [13] A.N. Frumkin. On wetting and sticking phenomena. *Zhurn. Phys. Chem.(USSR)*, 12:337–345, 1938.
- [14] B.V. Derjaguin. Tiyra Kapillyarnoy Kondesatsii and Drugiz Kapillapnvix Yavlenii Uchetom Rasklinivayushchevo Daystvviya Polimolekuyarnox Shidi Plenox (phonetic translation of the original Russian title). *Zh. Fiz. Khim*, 14:137–147, 1940.
- [15] N.V. Churaev. Wetting films and wetting. *Revue de Physique Appliquée*, 23(6):975–987, 1988.
- [16] N.V. Churaev and V.D. Sobolev. Prediction of contact angles on the basis of the frumkin-derjaguin approach. *Advances in colloid and interface science*, 61:1–16, 1995.
- [17] J. Lallement. *Modélisation et simulation numérique d’écoulements de films minces avec effet de mouillage partiel*. PhD thesis, Institut Supérieur de l’Aéronautique et de l’Espace (ISAE), 2019.
- [18] L.M. Pismen and Y. Pomeau. Disjoining potential and spreading of thin liquid layers in the diffuse-interface model coupled to hydrodynamics. *Phys. Review E*, 62(2):2480, 2000.
- [19] U. Thiele, M.G. Velarde, K. Neuffer, and Y. Pomeau. Film rupture in the diffuse interface model coupled to hydrodynamics. *Phys. Review E*, 64(3):031602, 2001.
- [20] L.W. Schwartz, D. Roux, and J.J. Cooper-White. On the shapes of droplets that are sliding on a vertical wall. *Physica D: Nonlinear Phenomena*, 209(1-4):236–244, 2005.
- [21] K.B. Glasner. Spreading of droplets under the influence of intermolecular forces. *Phys. of fluids*, 15(7):1837–1842, 2003.
- [22] R. Khanna and A. Sharma. Pattern formation in spontaneous dewetting of thin apolar films. *J. of colloid and interface science*, 195(1):42–50, 1997.
- [23] A. Sharma. Relationship of thin film stability and morphology to macroscopic parameters of wetting in the apolar and polar systems. *Langmuir*, 9(3):861–869, 1993.
- [24] P. Beltrame, E. Knobloch, P. Hänggi, and U. Thiele. Rayleigh and depinning instabilities of forced liquid ridges on heterogeneous substrates. *Phys. Review E*, 83(1):016305, 2011.
- [25] B. Dai, L.G. Leal, and A. Redondo. Disjoining pressure for nonuniform thin films. *Phys. Review E*, 78(6):061602, 2008.
- [26] L.M. Hocking. The influence of intermolecular forces on thin fluid layers. *Phys. of Fluids A: Fluid Dynamics*, 5(4):793–799, 1993.
- [27] C. Huh and L.E. Scriven. Hydrodynamic model of steady movement of a solid/liquid/fluid contact line. *J. of Colloid and Interface Science*, 35(1):85–101, 1971.
- [28] H.K. Moffatt. Viscous and resistive eddies near a sharp corner. *J. Fluid Mech.*, 18(1):1–18, 1964.
- [29] V. Dussan. The moving contact line: the slip boundary condition. *J. Fluid Mech.*, 77:665–684, 1976.
- [30] A.L. Bertozzi and M.P. Brenner. Linear stability and transient growth in driven contact lines. *Phys. of Fluids*, 9(3):530–539, 1997.
- [31] M. Roux. *Modèles de fronts pour films minces*. PhD thesis, INSA de Toulouse, 2012.
- [32] P. Noble and J.P. Vila. Stability theory for difference approximations of some dispersive shallow water equations and application to thin film flows. *SIAM J. Numer. Anal.*, 52(6):2770–2791, 2014.

- [33] J. Lallement, P. Trontin, C. Laurent, and P. Villedieu. A shallow water type model to describe the dynamic of thin partially wetting films for the simulation of anti-icing systems. 25-29 June 2018. 10th AIAA Atmospheric and Space Environments Conference, AIAA Aviation, AIAA-2018-3012, Atlanta, USA.
- [34] P.G. De Gennes, X. Hua, and P. Levinson. Dynamics of wetting: local contact angles. *J. of Fluid Mech.*, 212:55–63, 1990.
- [35] P.D. Lax. Hyperbolic systems of conservation laws ii. *Communications on pure and applied mathematics*, 10(4):537–566, 1957.
- [36] de Gennes P.G., F. Brochard-Wyart, and D. Quéré. *Capillarity and Wetting Phenomena: Drops, Bubbles, Pearls, Waves*. Springer New York, 2004.
- [37] O.V. Voinov. Hydrodynamics of wetting. *Fluid Dynamics*, 11(5):714–721, 1976.
- [38] R.G. Cox. The dynamics of the spreading of liquids on a solid surface. part 1. viscous flow. *J. Fluid Mech.*, 168:169–194, 1986.