

HAL
open science

Faraday instability on a sphere: numerical simulation

A. Ebo-Adou, L. S. Tuckerman, S. Shin, Jalel Chergui, Damir Juric

► **To cite this version:**

A. Ebo-Adou, L. S. Tuckerman, S. Shin, Jalel Chergui, Damir Juric. Faraday instability on a sphere: numerical simulation. *Journal of Fluid Mechanics*, 2019, 870, pp.433-459. 10.1017/jfm.2019.252 . hal-02610531

HAL Id: hal-02610531

<https://hal.science/hal-02610531>

Submitted on 17 May 2020

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.

Faraday instability on a sphere: numerical simulation

A. Ebo-Adou^{1,2,3}, L.S. Tuckerman¹ †, S. Shin⁴, J. Chergui² and
D. Juric²

¹Physique et Mécanique des Milieux Hétérogènes (PMMH), CNRS, ESPCI Paris, PSL
Research University, Sorbonne Université, Univ. Paris Diderot, 75005 France

²Laboratoire d'Informatique pour la Mécanique et les Sciences de l'Ingénieur (LIMSI), Centre
National de la Recherche Scientifique (CNRS), Université Paris Saclay, Bât. 507, Rue du
Belvédère, Campus Universitaire, 91405 Orsay, France

³Institut des Sciences de la Terre, Centre d'Études et de Recherche de Djibouti, Route de
l'aéroport B.P 486 Djibouti-ville, République de Djibouti

⁴Department of Mechanical and System Design Engineering, Hongik University, Seoul 121-791,
Republic of Korea

(Received xx; revised xx; accepted xx)

We consider a spherical variant of the Faraday problem, in which a spherical drop is subjected to a time-periodic body force, as well as surface tension. We use a full three-dimensional parallel front-tracking code to calculate the interface motion of the parametrically forced oscillating viscous drop, as well as the velocity field inside and outside the drop. Forcing frequencies are chosen so as to excite spherical harmonic wavenumbers ranging from 1 to 6. We excite gravity waves for wavenumbers 1 and 2 and observe translational and oblate-prolate oscillation, respectively. For wavenumbers 3 to 6, we excite capillary waves and observe patterns analogous to the Platonic solids. For low viscosity, both subharmonic and harmonic responses are accessible. The patterns arising in each case are interpreted in the context of the theory of pattern formation with spherical symmetry.

published in Journal of Fluid Mechanics **870**, 433-459 (2019)

1. Introduction

The Faraday (1831) instability, in which the interface between two superposed fluid layers subjected to periodic vertical vibration of sufficient amplitude forms sustained standing wave patterns, has been instrumental in the study of pattern formation, leading to the discovery and analysis of hydrodynamic quasipatterns (Edwards & Fauve 1994; Rucklidge & Skeldon 2015), superlattices (Kudrolli *et al.* 1998; Silber & Proctor 1998; Arbell & Fineberg 2002), supersquares (Douady 1990; Kahouadji *et al.* 2015) and other exotic patterns (Périnet *et al.* 2012; Rajchenbach *et al.* 2011).

Here, we consider a spherical analogue to the Faraday instability, a fluid drop subjected to a time-periodic radial body force. The study of such problems therefore relies particularly on numerical simulation.

Numerical studies of axisymmetric oscillating viscous drops have been carried out by Lundgren & Mansour (1988) via a boundary-integral method, by Patzek *et al.* (1991) and Meradji *et al.* (2001) via a Galerkin/finite-element method, and by Basaran (1992) via

† Email address for correspondence: laurette@pmmh.espci.fr

a marker-in-cell initial-value problem. Tsamopoulos & Brown (1983) used a Poincaré-Lindstedt expansion method, to calculate the shapes of axisymmetric inviscid drops subjected to moderate amplitude oscillations for the three lowest capillary modes (see (1.1)). They were unable to confirm mathematically the existence of an asymptotic finite-amplitude motion; this can be verified only by means of numerical calculations. Indeed, the problem of axisymmetric ellipsoidal drop oscillation and decay has now come to be seen as a routine validation test case for numerical codes and interface methods for multiphase flows. However, the full non-linear problem is non-axisymmetric and requires three-dimensional numerical simulation with interface algorithms that ensure volume conservation and precise calculation of capillary forces as well as the ability to integrate highly spatially resolved systems over long physical times.

Recent advances have led to powerful general purpose codes such as Gerris (Popinet 1993) and BLUE (Shin *et al.* 2017). It is with the multiphase code BLUE, which is based on recently developed hybrid front-tracking/level-set interface methods implemented on parallel computer architectures, that we conduct the current study. We have previously used this code to study large-scale square patterns of Faraday waves (Kahouadji *et al.* 2015). Here, we use BLUE to carry out the first numerical investigation of the Faraday problem on a sphere.

One of the most appealing aspects of the Faraday instability is that the pattern length scale is not set by the geometry, but by the imposed forcing frequency. (It is this feature which has allowed the generation of quasipatterns and superlattices, since multiple length scales can be excited simultaneously over the entire domain by superposing different frequencies.) This means that for a drop with a fixed radius R , patterns can be created with any wavenumber ℓ , where the interface is described via its spherical harmonic decomposition

$$\zeta(t, \theta, \phi) = \sum_{\ell=0}^{\infty} \sum_{m=-\ell}^{m=\ell} \zeta_{\ell}^m(t) Y_{\ell}^m(\theta, \phi) \quad (1.1)$$

For fixed R , the length scale associated with ℓ is R/ℓ . More importantly, ℓ is associated with a set of allowed patterns; each value of ℓ leads to a qualitatively different situation. We will explore the motion and shape of an oscillating drop for values of ℓ up to 6.

2. Methods

2.1. Pattern formation on a sphere

Our previous paper (Ebo-Adou & Tuckerman 2016) concerns the linear stability, via Floquet analysis, of the spherical Faraday problem. As is the case for all spherically symmetric problems, the equation governing the linear stability does not depend on the order m of the spherical harmonic. Therefore, a bifurcation from the spherically symmetric state involves $2\ell + 1$ linearly independent solutions (Y_{ℓ}^m with $-\ell \leq m \leq \ell$) with the same growth rate. The combination of these modes, i.e. the pattern, that can result from such a bifurcation is determined by the nonlinear terms. A pattern with a given ℓ cannot be associated with a unique combination of modes m , since rotation of a spherical harmonic changes m (but not ℓ).

Symmetry groups provide a classification of patterns which does not depend on orientation. A number of researchers (Busse 1975; Busse & Riahi 1982; Riahi 1984; Ihrig & Golubitsky 1984; Golubitsky *et al.* 1988; Chossat *et al.* 1991; Matthews 2003) have studied the patterns which are allowed and those which are preferred for various values of ℓ . Patterns that appear at bifurcations can be associated with a subgroup of

the group $O(3)$ of symmetries of the sphere. The subgroups of interest are $O(2)$, D_k , and the exceptional subgroups T , O , and I . $O(2)$ consists of the symmetries of a circle; patterns which are axisymmetric (for some orientation) are in this category. D_k describes the symmetries of a k -gon, and thus patterns which are invariant under reflection and rotation by $2\pi/k$ (about a fixed axis). The three exceptional subgroups are associated with the five Platonic solids: T (tetrahedron), O (octahedron or cube), and I (icosahedron or dodecahedron).

The Platonic solids are regular polyhedra. Although a drop does not have angular vertices and flat faces, a polyhedron with the same symmetry properties can be constructed from a drop in a T , O , or I configuration by assigning a local maximum on the surface to a vertex and a local minimum to a face. The dual of a polyhedron is obtained by inverting its vertices with its faces, an operation which preserves symmetry. Similarly, the dual of a drop can be formed by inverting maxima and minima. An oscillating drop provides an ideal opportunity to observe duality: since a location which is the site of a maximum contains a minimum after half of an oscillation period, the interface alternates between a pattern and its dual. For the Platonic solids, the dual of an octahedron is a cube, that of an icosahedron is a dodecahedron and the dual of a tetrahedron is another tetrahedron.

The patterns are highly dependent on the value of ℓ considered. Axisymmetric (sometimes called zonal) solutions are never stable if $\ell \geq 2$ (Chossat *et al.* 1991). For odd ℓ , solutions exist which are stable at onset. In contrast, for even ℓ , all solutions are unstable near the bifurcation point. In this case, the preferred solution can be considered to be that with the smallest number of unstable eigenvalues (Matthews 2003) or which extremizes a functional (Busse 1975). Unstable solution branches produced at a transcritical bifurcation can be stabilized, for example at a saddle-node bifurcation some distance from the threshold.

The theory of pattern selection with $O(3)$ symmetry differs from the framework of our simulations in some important ways. First, the theory applies to steady bifurcations rather than oscillatory solutions resulting from time-periodic forcing. The archetypical application is Rayleigh-Bénard convection in a sphere (Busse 1975; Busse & Riahi 1982; Riahi 1984) and the steady symmetry-breaking bifurcations it undergoes. However, many of the conclusions can be generalized to the time-periodic context, by considering the discrete-time dynamical system derived by sampling the continuous-time system at a single phase of the forcing period.

Secondly, the theory applies close to the threshold. Our simulations are carried out far from threshold, so that instabilities can grow on a reasonable timescale and stabilize at an amplitude that can be clearly seen. Our patterns contain modes generated by nonlinear interactions and their existence or stability may result from secondary bifurcations.

Despite these differences, we will see that there is much common ground between the patterns we observe and those predicted by theory.

2.2. Problem formulation, governing equations and numerical scheme

The governing equations for an incompressible two-phase flow can be expressed by a single field formulation:

$$\rho \left(\frac{\partial \mathbf{u}}{\partial t} + \mathbf{u} \cdot \nabla \mathbf{u} \right) = -\nabla P + \rho \mathbf{G} + \nabla \cdot \mu (\nabla \mathbf{u} + \nabla \mathbf{u}^T) + \mathbf{F}, \quad \nabla \cdot \mathbf{u} = 0 \quad (2.1)$$

where \mathbf{u} is the velocity, P is the pressure, ρ is the density, μ is the dynamic viscosity and \mathbf{F} is the local surface tension force at the interface. Here, \mathbf{G} is an imposed time-dependent

radial acceleration:

$$\mathbf{G} = -(g + a \cos(\omega t)) \frac{r}{R} \mathbf{e}_r \quad (2.2)$$

where g is a constant acceleration, referred to for simplicity as gravitational, which is set to zero when we carry out capillary simulations. R is the radius of the drop, \mathbf{e}_r is the radial unit vector, and a and ω are the amplitude and frequency of the oscillatory forcing.

Material properties such as density or viscosity are defined in the entire domain:

$$\begin{aligned} \rho(\mathbf{x}, t) &= \rho_1 + (\rho_2 - \rho_1) I(\mathbf{x}, t) \\ \mu(\mathbf{x}, t) &= \mu_1 + (\mu_2 - \mu_1) I(\mathbf{x}, t). \end{aligned} \quad (2.3)$$

The indicator function I in (2.3) is the Heaviside function, whose value is zero in one phase and one in the other phase. In our discrete numerical implementation I is approximated by I_{num} , which represents a smooth transition across 3 to 4 grid cells, as pioneered in the immersed boundary method of Peskin (1977). In our method I_{num} is generated using a vector distance function computed directly from the tracked interface (Shin & Juric 2009).

The fluid variables \mathbf{u} and P are calculated by a projection method (Chorin 1968). The temporal scheme is first order, with implicit time integration used for the viscous terms. For spatial discretization we use the staggered-mesh marker-in-cell (MAC) method (Harlow & Welch 1965) on a uniform finite-difference grid with second-order essentially non-oscillatory (ENO) advection (Shu & Osher 1989). The pressure and distance function are located at cell centers while the x , y and z components of velocity are located at the faces. All spatial derivatives are approximated by standard second-order centered differences. The treatment of the free surface uses a hybrid Front-Tracking/Level-Set technique which defines the interface both by the Level-Set distance function field on the Eulerian grid as well as by triangles on the Lagrangian interface mesh.

The surface tension \mathbf{F} is implemented by the hybrid/compact formulation (Shin 2007)

$$\mathbf{F} = \sigma \kappa_H \nabla I, \quad \kappa_H = \frac{\mathbf{F}_L \cdot \mathbf{N}}{\mathbf{N} \cdot \mathbf{N}} \quad (2.4)$$

where σ is the surface tension coefficient and κ_H is twice the mean interface curvature field calculated on the Eulerian grid, with

$$\mathbf{F}_L = \int_{\Gamma(t)} \kappa_f \mathbf{n}_f \delta_f(\mathbf{x} - \mathbf{x}_f) da, \quad \mathbf{N} = \int_{\Gamma(t)} \mathbf{n}_f \delta_f(\mathbf{x} - \mathbf{x}_f) da \quad (2.5)$$

Here, \mathbf{x}_f is a parameterization of the time-dependent interface, $\Gamma(t)$, and $\delta_f(\mathbf{x} - \mathbf{x}_f)$ is a Dirac distribution that is non-zero only where $\mathbf{x} = \mathbf{x}_f$; \mathbf{n}_f stands for the unit normal vector to the interface and da is the area of an interface element; κ_f is twice the mean interface curvature obtained on the Lagrangian interface. The geometric information, unit normal, \mathbf{n}_f , and interface element length, da in \mathbf{N} are computed directly from the Lagrangian interface and then distributed onto the Eulerian grid using the discrete delta function and the immersed boundary method of Peskin (1977). A detailed description of the procedure for calculating \mathbf{F} , \mathbf{N} and I_{num} can be found in Shin & Juric (2007, 2009), where in particular we demonstrate that this method of calculating the surface tension force reduces any parasitic currents in the standard static drop test case to a level of $O(10^{-7})$ for fluids with properties similar to those we use here.

The Lagrangian interface is advected by integrating $d\mathbf{x}_f/dt = \mathbf{V}$ with a second-order Runge-Kutta method where the interface velocity, \mathbf{V} , is interpolated from the Eulerian velocity.

The parallelization of the code is based on algebraic domain decomposition, where the velocity field is solved by a parallel generalized minimum residual (GMRES) method for the implicit viscous terms and the pressure by a parallel multigrid method motivated by the algorithm of Kwak & Lee (2004). Communication across process threads is handled by message passing interface (MPI) procedures.

The code contains a module for the definition of immersed solid objects and their interaction with the flow, which we have used to simulate Faraday waves in a spherical container. In order to simulate a fluid within a solid sphere we take the simple approach of defining all grid cells whose centers lie within the solid region as solid. Then Dirichlet (no-slip) boundary conditions for the velocity and Neumann conditions for the pressure are applied to those cell faces as in the projection method. On a Cartesian grid this necessarily creates a stair-stepped solid/fluid boundary; however it is found that the method works well in practice since the discrete momentum flux is conserved and is simpler than and equivalent to other approaches which impose a near-wall force to ensure a no-slip condition at the solid (Tryggvason *et al.* 2011). See Shin *et al.* (2017) for further details.

2.3. Physical parameters of the fluids

Our numerical code can treat inner and outer spherical domains of any size containing fluids of any density ρ , viscosity ν , and surface tension σ , leading potentially to a large number of non-dimensional parameters, in addition to those describing the forcing amplitude a and frequency ω . We have chosen to limit the parameter space as follows.

The density and viscosity ratios that we have chosen are typical of oil droplets in air. The inner and outer densities are $\rho_d = 940 \text{ kg/m}^3$ and $\rho_{\text{out}} = 1.205 \text{ kg/m}^3$, leading to the density ratio $\rho_d/\rho_{\text{out}} = 780$, while the inner and outer kinematic viscosities are $\nu_d = 10^{-5} \text{ m}^2/\text{s}$ and $\nu_{\text{out}} = 1.5 \times 10^{-5} \text{ m}^2/\text{s}$, leading to the viscosity ratio of $\nu_d/\nu_{\text{out}} = 0.66$. The viscosity of both fluids is sufficiently low that the stability diagram approaches that of the Mathieu equation. (One of the conclusions of Ebo-Adou & Tuckerman (2016) is that the Mathieu equation describes the inviscid Faraday instability even in a spherical geometry.) More specifically, $\nu_d/(R^2\omega)$ is between 3×10^{-4} and 7×10^{-3} for the capillary cases and between 6×10^{-4} and 9×10^{-4} for the gravitational cases. Usually, Faraday waves are subharmonic, i.e. their period is twice the forcing period T . However, in this low-viscosity regime, we can easily excite harmonic waves as well (Kumar 1996), whose period is the same as the forcing period.

For the capillary cases, we set the surface tension to be $\sigma = 0.02 \text{ kg/s}^2$, the constant radial acceleration to be $g = 0$, and the drop radius to be $R = 0.06 \text{ m}$, while for the gravitational cases, we set the constant radial acceleration to be $g = -1 \text{ m/s}^2$, the surface tension to be $\sigma = 0$, and the drop radius to be $R = 0.05 \text{ m}$. We will use these parameters to non-dimensionalize the forcing frequencies and amplitudes as in equation (2.15) and list these in section 2.7 and table 3.

2.4. Numerical parameters

For the capillary cases, the domain is a sphere whose radius is $2R$ (see section 2.2 and figures 8 and 9). The Eulerian mesh is uniform and Cartesian, with a resolution of N_x^3 , which is generally 128^3 . The Lagrangian triangular grid used to represent the interface is constructed in such a way that the sides of the triangles remain close to the length of the diagonals of the cubic Eulerian mesh. The grid spacing $\Delta x = 4R/N_x$ for the capillary cases should be compared to the circumference $2\pi R$ of the drop and to the approximate wavelengths $2\pi R/\ell$. The radius and circumference are spanned by $R/\Delta x = N_x/4$ and

$2\pi R/\Delta x = N_x\pi/2$, which are 32 and 201, respectively for the 128^3 grid. The number of gridpoints per wavelength $N_x\pi/(2\ell)$ goes from 201 for $\ell = 1$ to 33 points for $\ell = 6$ for this grid. The interface is represented by approximately $4\pi R^2/(\Delta x)^2 = N_x^2\pi/4$ points, i.e. 12,868 points for $N_x = 128$. For the gravitational cases, the radius of the bounding sphere is $2.4R$, leading to slightly different but similar numbers for the resolution, e.g. $R/\Delta x = 26.7$ rather than 32. We have also carried out simulations with grids of 256^3 (to confirm our results) and of 64^3 (for visualisation of our patterns). Parallelization is achieved through domain decomposition, in which each subdomain is assigned to its own process thread. Here, we use 512 subdomains or processes, each with 16^3 or 32^3 gridpoints for the global resolutions of 128^3 and 256^3 , respectively.

The time step Δt is chosen at each iteration in order to satisfy a criterion based on

$$\{\Delta t_{\text{CFL}}, \Delta t_{\text{int}}, \Delta t_{\text{vis}}, \Delta t_{\text{cap}}\} \quad (2.6)$$

which ensures stability of the calculations. These bounds are defined by:

$$\begin{aligned} \Delta t_{\text{CFL}} &\equiv \min_j \left(\min_{\text{domain}} \left(\frac{\Delta x_j}{u_j} \right) \right) & \Delta t_{\text{int}} &\equiv \min_j \left(\min_{\Gamma(t)} \left(\frac{\Delta x_j}{\|\mathbf{V}\|} \right) \right) \\ \Delta t_{\text{vis}} &\equiv \min \left(\frac{\rho_2}{\mu_2}, \frac{\rho_1}{\mu_1} \right) \frac{\Delta x_{\text{min}}^2}{6} & \Delta t_{\text{cap}} &\equiv \frac{1}{2} \left(\frac{(\rho_1 + \rho_2)\Delta x_{\text{min}}^3}{\pi\sigma} \right)^{1/2} \end{aligned} \quad (2.7)$$

where $\Delta x_{\text{min}} = \min_j (\Delta x_j)$. In our simulations, this minimum is realized by $\Delta t_{\text{CFL}} \approx \Delta t_{\text{int}}$ for our gravitational waves and by $\Delta t_{\text{cap}} \approx \Delta t_{\text{vis}}$ for our capillary waves.

2.5. Spherical harmonic transform

In order to analyze the shape of the drop quantitatively, we will compute and present the time-dependent spectral coefficients, obtained from the decomposition

$$\zeta(\theta, \phi, t) = \sum_{\ell=0}^{\infty} \sum_{m=-\ell}^{m=\ell} \zeta_{\ell}^m(t) Y_{\ell}^m(\theta, \phi) \quad (2.8)$$

where ζ is the distance from the domain center. We compute both $|\zeta_{\ell}^m(t)|$ and

$$\zeta_{\ell}(t) \equiv \left[\sum_{m=0}^{\ell} |\zeta_{\ell}^m(t)|^2 \right]^{1/2} \quad (2.9)$$

We note that, according to the normalization convention we use,

$$\zeta_0(t) = \zeta_0^0 = \int_0^{2\pi} d\phi \int_0^{\pi} d\theta \sin\theta \zeta(\theta, \phi, t) Y_0^0(\theta, \phi) \quad (2.10)$$

i.e. $\zeta_0(t)$ is $\sqrt{4\pi}$ times the spherically averaged distance of the interface from the origin.

We calculate the spherical harmonic transform as follows. The three-dimensional Lagrangian interface consists of triangles composed of points (x_i, y_i, z_i) on the fixed Cartesian grid. We transform each of these points to spherical coordinates $(\zeta_i, \theta_i, \phi_i)$ and interpolate the function $\zeta(\theta_i, \phi_i) = \zeta_i$ onto a regular spherical grid (θ_j, ϕ_k) , discretizing the latitudinal interval $[0, \pi]$ and longitudinal interval $[0, 2\pi]$ with $N_{\theta} = 80$ and $N_{\phi} = 80$ points. Using the discrete data $\zeta(\theta_j, \phi_k)$ and truncating the series (2.8) at four times the dominant value of ℓ , we compute the spherical harmonic coefficients ζ_{ℓ}^m by the method of least squares (Politis 2013, 2016). This procedure is carried out for each sampled temporal snapshot of the interface. We note that the spherical harmonic coefficients are weighted averages of the surface height over the entire drop surface, and hence more accurate than the individual surface height values.

FIGURE 1. Time evolution of normalized deviation of $\Delta V(t)/V$ for a simulation with $\ell = 6$. The value of $|\Delta V|/V$ remains less than about 3×10^{-6} throughout the simulation.

The spectrum in m (but not in ℓ) depends on the orientation. We can rotate a pattern by localizing the coordinates (θ, ϕ) of one of its features, such as a maximum, rotating in longitude ϕ to place it in the (x, z) plane and then rotating in colatitude θ to place this feature at the north pole. This allows us to interpret our spectra by using the explicit representations given by Busse (1975) of various patterns in terms of Y_ℓ^m . Conversely, if the shape of the pattern is known or constant, the spectrum in m can be used to track changes in its orientation.

2.6. Validation

The front-tracking approach inherently conserves mass to high accuracy compared to other numerical interface methods (Shin & Juric 2009). We confirm mass conservation by showing the fractional deviation of the volume. Figure 1 shows the time evolution of the bounding envelope of $\Delta V/V$ for a simulation with resolution 128^3 . The fluid parameters are those of section 2.3 and table 3 for the $\ell = 6$ case. (See figure 11 for an illustration of the extraction of the bounding envelope.) We see that $|\Delta V(t)|/V$ remains less than about 3×10^{-6} throughout the simulation.

In our previous investigation (Ebo-Adou & Tuckerman 2016), we extended the method of Kumar & Tuckerman (1994) for computing the Faraday threshold via Floquet theory to a spherical geometry. In figure 2 and table 1 we compare these theoretical results with thresholds obtained by interpolating growth rates from numerical simulations, as shown in figure 3. The parameters are as previously stated for capillary waves in section 2.3, except that we increase the viscosity to $\nu_d = 10^{-4} m^2 s^{-1}$. For $\ell = 6$, the error in the threshold is about 1% for a resolution of 128^3 and only about 0.1% for 256^3 .

Figure 4 compares the time evolution of the envelope of the spherical harmonic coefficients $|\zeta_\ell^m|$ for capillary wave simulations using resolutions 128^3 and 256^3 . The fluid parameters are again those of section 2.3 and table 3 for the $\ell = 6$ case. Starting from an icosahedral initial condition, the solution evolves similarly for the two spatial resolutions. The main difference is that near-zero modes grow more slowly for the higher resolution, which can be understood as a manifestation of the lower level of noise introduced in the simulation.

We also validated our numerical code by testing the free decay of a perturbed sphere in the unforced case (i.e. $a = 0$, no imposed oscillatory forcing) under the influence of surface tension. In the absence of viscosity, Rayleigh (1879) showed that a drop initialized

FIGURE 2. Comparison between theoretical and computed threshold a_c . Curves show theoretical thresholds calculated from Floquet theory (Ebo-Adou & Tuckerman 2016) for $\ell = 4, 5, 6$, while crosses show results from numerical simulations with resolution 256^3 at the indicated frequencies calculated by the method shown in figure 3.

FIGURE 3. Calculation of thresholds. a) Timeseries of interface height oscillate and grow or decay exponentially, depending on the imposed acceleration amplitude, as shown by the linear time dependence of the logarithms of the peaks. b) The slopes of the logarithms of the timeseries maxima constitute the growth or decay rates, which are interpolated to determine the acceleration amplitude threshold for $\ell = 6$ shown as the rightmost cross in figure 2.

Spherical mode ℓ	Resolution	Theoretical $m s^{-2}$	Numerical $m s^{-2}$	$\frac{ \Delta a_c }{a_c}$ (%)
6	128^3	0.2604	0.2640	1.38
5	128^3	0.1857	0.1886	1.52
4	128^3	0.09415	0.0919	2.39
6	256^3	0.2604	0.2607	0.08
5	256^3	0.1857	0.1864	0.34
4	256^3	0.09415	0.09424	0.10

TABLE 1. Comparison between theoretical and computed thresholds a_c for various ℓ values and numerical resolutions.

FIGURE 4. Comparison of evolution of spherical harmonic spectra Y_6^m for resolutions (a) 128^3 and (b) 256^3 .

FIGURE 5. Free decay of a shape-deformed drop to the spherical shape. The evolution of $\Delta\zeta \equiv \zeta_{max} - \zeta_{min}$ with time is shown for $\ell = 5$ for a resolution of 256^3 . The blue curve corresponds to the output from numerical simulations which is fitted by a nonlinear least-square method (dashed red). The green curve corresponds to the small-viscosity-limit prediction for viscosity (a) $\nu_d = 10^{-5} m^2 s^{-1}$ and (b) $\nu_d = 10^{-4} m^2 s^{-1}$.

Viscosity ν_d ($m^2 s^{-1}$)	Spherical Mode ℓ	Numerical resolution	Low-viscosity theory		Numerical		Deviation (%)	
			λ (s^{-1})	ω' (s^{-1})	λ (s^{-1})	ω' (s^{-1})	$\frac{ \Delta\lambda }{\lambda}$	$\frac{ \Delta\omega' }{\omega'}$
10^{-5}	5	128^3	0.122	3.711	0.113	3.607	7.53	2.83
10^{-5}	5	256^3			0.114	3.635	6.71	2.06
10^{-4}	5	128^3	1.222	3.507	0.799	3.607	34.6	4.33
10^{-4}	5	256^3			0.805	3.381	34.1	3.56
10^{-5}	4	128^3	0.075	2.661	0.070	2.615	6.66	1.72
10^{-5}	4	256^3			0.073	2.632	3.34	1.09
10^{-4}	4	128^3	0.750	2.555	0.523	2.497	30.2	2.25
10^{-4}	4	256^3			0.529	2.512	29.5	1.68

TABLE 2. Comparison between decay rates and nonlinear frequencies from simulations and from low-viscosity theory of (2.12)-(2.13).

with a perturbation of spherical wavenumber ℓ oscillates with frequency ω where

$$\omega^2 = \frac{\sigma \ell(\ell-1)(\ell+2)}{\rho R^3} \quad (2.11)$$

For small kinematic viscosity ν_d , Lamb (1932) showed that the oscillation amplitude decays to the spherical rest state according to

$$\zeta_\ell(t) \propto e^{-\lambda t} |\cos(\omega' t)| \quad (2.12)$$

where the decay rate and the oscillation frequency are given by

$$\lambda = \frac{\nu_d(\ell-1)(2\ell+1)}{R^2} \quad \omega' = (\omega^2 - \lambda^2)^{1/2}. \quad (2.13)$$

Figure 5 shows the evolution of $\Delta\zeta \equiv \zeta_{max} - \zeta_{min}$ obtained via numerical simulations with a resolution of 256^3 of capillary waves with the fluid parameters of section 2.3 initialized with axisymmetric perturbations Y_5^0 for two different viscosities, along with curves obtained from the low-viscosity theory of (2.12)-(2.13). Table 2 gives the values of the decay rates and nonlinear frequencies from figure 5, along with additional cases in which the spherical mode and the spatial resolution have been varied. As could be expected, the deviation is lowest when the resolution is higher (256^3) so that the simulation is more accurate, and when the viscosity is lower ($\nu_d = 10^{-5} m s^{-2}$) so that the low-viscosity theory is more applicable. This best-case deviation is about 7% for λ and 2% for ω' for $\ell = 5$ and only about 3% for λ and 1% for ω' for $\ell = 4$.

2.7. Survey of cases studied

Table 3 lists the simulations which we will describe in this paper. As an initial condition, we perturb the spherical interface by one of the following combinations of spherical harmonics:

$$\text{Axisymmetric} \quad \text{all } \ell \quad \zeta - R \propto Y_\ell^0 \quad (2.14a)$$

$$\text{Tetrahedral} \quad \ell = 3 \quad \zeta - R \propto Y_3^2 + \text{c.c.} \quad (2.14b)$$

$$\text{Cubic} \quad \ell = 4 \quad \zeta - R \propto \sqrt{7} Y_4^0 + \sqrt{5} Y_4^4 + \text{c.c.} \quad (2.14c)$$

$$D_4 \quad \ell = 5 \quad \zeta - R \propto \sqrt{3} Y_5^0 + \sqrt{5} Y_5^4 + \text{c.c.} \quad (2.14d)$$

$$\text{Icosahedral} \quad \ell = 6 \quad \zeta - R \propto \sqrt{11} Y_6^0 + \sqrt{14} Y_6^5 + \text{c.c.} \quad (2.14e)$$

These formulas for functions with a given symmetry are given by Busse (1975) and Riahi (1984) for patterns with a single ℓ , aligned along the z axis. When the patterns are rotated to a different orientation, the value of ℓ is conserved, but the combinations of m values change. Patterns with other symmetries are also possible, but are not used or not achieved here. For $\ell = 1$, the initial condition for the interface is a sphere perturbed only by its representation on a triangular mesh. In all cases, the initial velocity is zero. The quantitative results we will present in the next section use a resolution of 128^3 , confirmed by simulations with 256^3 . Grids with 64^3 are used to plot the visualisations of the drop.

The physical parameters are as given in section 2.3. We study either gravity or capillary waves, i.e. a Bond number $\rho g R^2 / \sigma$ of either infinity or zero. Figure 6 locates the parameter values that we have used for our simulations within the instability tongues for the

FIGURE 6. Instability tongues resulting from oscillatory forcing with amplitude a and angular frequency ω for an inviscid drop with parameters given in table 3. Diamond shapes designate the parameter values of our simulations. Solid curves bound subharmonic tongues and dashed curves bound harmonic tongues. (a) Tongues corresponding to gravitational instability with spherical wavenumbers $\ell = 1, 2, 3, 4$ originate at $\omega/\omega_g = 2\sqrt{\ell}/n$, with $n = 1$ for subharmonic tongues and $n = 2$ for harmonic tongues. (b) Tongues corresponding to capillary instability with spherical wavenumbers $\ell = 2, 3, 4, 5, 6$ originate at $\omega/\omega_c = 2\sqrt{\ell(\ell-1)(\ell+2)}/n$.

Temporal ℓ Response	Forcing Amplitude Frequency		Initial Condition	Final Pattern
Gravitational		a/a_g	ω/ω_g	
1 harmonic	0.30	1.00	spherical	translational
2 harmonic	0.50	1.37	axisymmetric	prolate-oblate
Capillary		a/a_c	ω/ω_c	
3 subharmonic	13.53	13.21	axisymmetric	tetrahedral
4 subharmonic	5.07	16.61	axisymmetric	axisymmetric
4 subharmonic	5.07	16.61	cubic	cubic-octahedral
5 subharmonic	22.00	25.02	axisymmetric	D_4
6 subharmonic	16.07	30.63	icosahedral	no stable pattern

TABLE 3. Parameters of imposed forcing and of the observed response.

gravitational or capillary cases, where

$$\omega_g^2 \equiv \frac{g}{R} \quad \omega_c^2 \equiv \frac{\sigma}{\rho R^3} \quad (2.15a)$$

$$a_g \equiv R\omega_g^2 = g \quad a_c \equiv R\omega_c^2 = \frac{\sigma}{\rho R^2} \quad (2.15b)$$

See Ebo-Adou & Tuckerman (2016) for more details on this non-dimensionalization. Because our viscosity is low, the tongues are very close to the inviscid ones; we plot the inviscid tongues for simplicity.

Frequencies were chosen to induce instabilities from $\ell = 1$ to $\ell = 6$, as predicted from linear Floquet theory. In each case, the value of ℓ from the full three-dimensional nonlinear numerical simulations agreed with the theoretical value.

FIGURE 7. Above: visualisation of $\ell = 1$ mode for spherical drop. The drop is displaced alternately to the left and the right. Length and colors of arrows indicate the velocity magnitude (in m/s) of the surrounding air. Below: center of the drop as a function of time. Dots indicate the instants at which the visualisations are drawn. See also supplementary movie 1.

3. Results

3.1. Case $\ell = 1$

We begin by presenting the $\ell = 1$ case in the purely gravitational regime, i.e. in the presence of a constant radial force $g\mathbf{e}_r$ included in the time-periodic force (2.2) and without surface tension. Our simulations of this case exhibit a periodic subharmonic translational motion of the sphere about its original position, as shown in figure 7 and supplementary movie 1. This explains why the $\ell = 1$ case is prohibited for capillary waves: translational motion does not involve deformation of the interface, and so surface tension cannot act as a restoring force. (Note the factor of $(\ell - 1)$ in formulas (2.11) and (2.13).) Although the drop arrives quite close to the bounding sphere in this simulation, it does not touch it.

As stated by Busse (1975), there is no competition between different patterns in this case. All solutions are obtained by rotation of a single axisymmetric pattern, which is expected to be stable. (The three spherical harmonics Y_1^1, Y_1^0, Y_1^{-1} are also related by rotation.)

3.2. Case $\ell = 2$

To produce a case in which $\ell = 2$ is the dominant mode, we have simulated harmonic oscillations in the gravitational regime. A sequence of figures from our numerical simulations showing the shape and velocity field at the interface is shown in figure 8 and figure 9, which also shows the velocity field in the outer fluid; see supplementary movie 2. The interface remains axisymmetric, with two principal axes of the same length, and a third of a different length. Figure 8(a) shows a prolate shape, like a rugby ball (the third axis is longer than the other two), while the shape in figure 8(c) is oblate, like a disk (the third axis is shorter). During the prolate phase, the velocity is directed in the polar direction, while during the oblate phase it is directed in the equatorial direction. At maximum deformation, the velocity changes direction, so that the magnitude of the velocity is lowest when the surface is most deformed and highest when it is least deformed. Because the interface is opaque, velocity vectors directed inwards cannot be seen.

Figure 10 shows the amplitude $|\zeta_{\max} - \zeta_{\min}|$ as a function of time. The prolate and oblate configurations are represented by higher and lower maximum values of $|\zeta_{\max} - \zeta_{\min}|$, respectively. Oblate-to-prolate oscillations have been studied extensively (Trinh & Wang 1982; Tsamopoulos & Brown 1983; Patzek *et al.* 1991). These authors observe that the drop spends a longer time in the prolate than in the oblate configuration, which agrees with our observation that the drop spends about 53% of each period in the prolate configuration. This is explained by the combination of two facts: the restoring force is governed by the pressure at the curved surface, and the poles cover a smaller surface than the equator. The prolate rugby-ball-like form, with high curvature at the poles, is therefore subjected to a smaller restoring force than the oblate disk-like form, with high curvature at the equator. Hence it takes more time for the drop to return from the prolate to the spherical shape than it takes to return from the oblate shape.

In figures 11 and 12, we present the spherical harmonic coefficients of the interface height $\zeta(\theta, \phi, t)$, calculated from equations (2.8) and (2.9) as explained in section 2.5. Figure 11 shows the time evolution of ζ_ℓ , defined in (2.9). Its most visible feature is its rapid oscillation. In order to examine the dynamics over timescales much larger than the forcing period T , we extract the envelope of each ζ_ℓ , as shown by the bold curves in figure 11. The variation of ζ_0 cannot be seen on this scale, since it is $\sqrt{4\pi}$ times the mean radius, which should be nearly constant due to incompressibility. Although $\ell = 2$ is the dominant non-zero spherical wavenumber for this case, other even ℓ (multiples of 2) are also present, generated by nonlinear interactions. Standard bifurcation theory predicts that the growth rate of the harmonic $n\ell$ should be approximately n times that of ℓ , shown here by the fact that ζ_4 grows about twice as quickly as ζ_2 .

Although we began our simulations by perturbing the sphere with an axisymmetric initial condition, proportional to Y_2^0 , the drop orientation quickly tilts away from the z axis, acquiring components with $m \neq 0$ while remaining axisymmetric about its own axis. The symmetry axis continues to rotate and to oscillate periodically, manifested by the behavior of components $m = 0, 1$ and 2 , shown in figure 12. We have also obtained prolate-oblate oscillations in simulations (not presented here) of subharmonic capillary waves with the same axisymmetric initial condition.

Busse (1975) and Chossat *et al.* (1991) show that the only allowed solution for $\ell = 2$ is axisymmetric and unstable at onset. In our simulations, which are far from onset, we observe an axisymmetric pattern whose orientation continually changes.

FIGURE 8. Drop interface and velocity field for $\ell = 2$ prolate-oblate pattern of gravitational harmonic waves over one response period T . During the prolate phase, the velocity is directed in the polar direction, while during the oblate phase it is directed in the equatorial direction. Colors indicate the magnitude of the velocity (in m/s), which is maximal when the surface is least deformed and minimal where it is most deformed. Only outward-pointing velocity vectors are shown; those pointing inwards are hidden by the opaque surface of the drop.

FIGURE 9. Same as figure 8 but from a slightly different perspective and showing the outer bounding sphere and the velocity field in the outer fluid. See also supplementary movie 2.

FIGURE 10. Timeseries of interface amplitude $|\zeta_{\max} - \zeta_{\min}|$ for $\ell = 2$. Insets show the projection of the height $\zeta(\theta, \phi)$ on the sphere. Prolate and oblate configurations have higher and lower maximum values of $|\zeta_{\max} - \zeta_{\min}|$, respectively. The drop spends about 53% of each period in the prolate configuration.

FIGURE 11. Timeseries of ℓ components for a pattern whose dominant mode is $\ell = 2$ (indicated by the boxed label). All multiples of $\ell = 2$ are present, as well as $\ell = 0$, which is the constant average radius. Long-time evolution is visualized by envelopes (bold curves) of the rapidly oscillating timeseries. The growth rate of component ζ_4 is about twice that of ζ_2 .

FIGURE 12. Timeseries of m components for an $\ell = 2$ pattern. Initially, the drop is axisymmetric and the only component is $m = 0$. The drop remains axisymmetric, but its axis of symmetry tilts away from the z axis and continues to rotate and oscillate, as manifested by alternating dominance of $m = 0, 1$, and 2 .

3.3. Case $\ell = 3$

For $\ell = 3$, there exist solutions with three possible symmetries: axisymmetric, D_6 , and tetrahedral. Either the D_6 or the tetrahedral solution can be stable at onset (Busse 1975; Chossat *et al.* 1991). Starting from an axisymmetric initial condition, our solution for this case rapidly develops tetrahedral symmetry, as can be seen in figure 13 and supplementary movie 3, which show subharmonic capillary oscillations. Over a half oscillation period, the tetrahedron in figure 13(a) reverses its orientation, as shown in figure 13(c), since this polyhedron is self-dual. The initial condition is axisymmetric, but the same behavior is seen starting from a sphere slightly perturbed by numerical noise.

The pattern contains components other than $\ell = 3$ and its harmonics, as illustrated in figure 14. In particular, an important $\ell = 4$ component is present, of approximately the same magnitude as the first harmonic $\ell = 6$. Figure 15 shows the rapid progression from the axisymmetric initial condition to a tetrahedral one, as component $m = 0$ falls and the other components rise. There follows a long phase during which the orientation of the tetrahedral pattern varies. Eventually, by $t/T \approx 2000$, the tetrahedron aligns with the z axis, with only $m = 2$ remaining; recall from equation (2.14b) that $Y_3^2 + \text{c.c.}$ corresponds to a tetrahedron aligned with the z -axis (Busse 1975).

3.4. Case $\ell = 4$

When $\ell = 4$, bifurcation theory predicts two possible solutions at onset (Busse 1975; Chossat *et al.* 1991), with axisymmetric or cubic symmetry, produced by a transcritical bifurcation. Neither branch is stable at onset but the cubic solution is the preferred one (Busse 1975; Matthews 2003). We have been able to produce patterns of both kinds by starting with initial conditions which are axisymmetric or cubic

$$\zeta - R \propto \sqrt{7} Y_4^0 + \sqrt{5} Y_4^4 + \text{c.c.} \quad (3.1)$$

Visualisations of our numerical simulations of subharmonic capillary oscillations with cubic symmetry are shown in figure 16 and supplementary movie 4a. The pattern oscillates between resembling a cube, with six square faces, of which three meet at each vertex, and its dual, the octahedron with eight equilateral triangles, four of which meet at each corner.

Figure 17 shows that, in addition to $\ell = 4$ and its harmonics, the ℓ wavenumber spectrum contains a large $\ell = 6$ component, as well as modes resulting from interactions between the $\ell = 4$ and $\ell = 6$ families. The pattern is aligned with the numerical domain, with two faces or minima (for the cube) or two vertices or maxima (for the octahedron) located at the north and south poles. With this alignment, the cubic solution is expected to be a sum of Y_4^0 and $Y_4^{\pm 4}$. Indeed figure 18 shows that ζ_4^0 and ζ_4^4 are dominant and constant. We have also obtained a cubic pattern in simulations (not presented here) of harmonic gravitational waves with a perturbed spherical initial condition and a resolution of 256^3 .

From an axisymmetric initial condition, the solution remains axisymmetric over the time of our simulation, but develops a tilting and rotating axis of symmetry, as was the case for $\ell = 2$. Visualisations of this state are shown in figure 19 and supplementary movie 4b. Figure 20 shows the evolution of the amplitudes of the various ℓ modes. We observe that ζ_2 is higher (a feature we have observed whenever a pattern is axisymmetric) and ζ_6 is lower than was the case for the cubic solution. The oscillatory behavior of the various m modes in figure 21 are manifestations of the fact that the axis of symmetry rotates, as in figure 12.

FIGURE 13. Drop interface and corresponding velocity field for $\ell = 3$ tetrahedral pattern seen in subharmonic capillary waves over one reponse period $2T$. Colors indicate the magnitude of the velocity (in m/s), which is maximal when the surface is least deformed and minimal where it is most deformed. Only outward-pointing velocity vectors are shown; those pointing inwards are hidden by the opaque surface of the drop. See also supplementary movie 3.

FIGURE 14. Timeseries of ℓ components for a pattern whose dominant mode is $\ell = 3$. The amplitude of mode $\ell = 4$ is very close to that of the second harmonic $\ell = 6$.

FIGURE 15. Timeseries of m components for an $\ell = 3$ pattern. Initially the drop is axisymmetric. By $t/T \approx 450$, the $m = 3$ component has risen and the shape is tetrahedral and tilted with respect to the z axis. As the $m = 2$ component increases, the pattern aligns with the z axis.

FIGURE 16. Drop interface and velocity field for $\ell = 4$ cubic pattern seen in subharmonic capillary waves over one reponse period $2T$. The interface oscillates between (a) an octahedron, with six maxima, and (c) a cube, with eight maxima. Colors indicate the magnitude of the velocity (in m/s), which is maximal (minimal) when the surface is least (most) deformed. Only outward-pointing velocity vectors are shown. See also supplementary movie 4a.

FIGURE 17. Timeseries of ℓ components for a pattern whose dominant mode is $\ell = 4$ when the initial condition is cubic. The spectrum also contains important $\ell = 2$ and $\ell = 6 = 4 + 2$ components.

FIGURE 18. Timeseries of m components for an $\ell = 4$ pattern when the initial condition is cubic. The pattern is stable and consists of a superposition of modes $m = 0$ and $m = 4$, i.e. it is cubic and aligned with the z axis

FIGURE 19. Drop interface and velocity field for $\ell = 4$ axisymmetric pattern seen in subharmonic capillary waves at various phases during one reponse period $2T$. The interface oscillates between a cylinder and a top-shaped object. Each drop is shown inside its spherical domain. Colors indicate the magnitude of the velocity (in m/s), which is maximal (minimal) when the surface is least (most) deformed. Only outward-pointing velocity vectors are shown. See also supplementary movie 4b.

FIGURE 20. Time evolution of amplitude of different ℓ components when the dominant wavenumber is $\ell = 4$ and the initial condition is axisymmetric. The spectrum also contains important $\ell = 2$ and $\ell = 6 = 4 + 2$ components.

FIGURE 21. Timeseries of m components for an $\ell = 4$ pattern when the initial condition is axisymmetric. The pattern remains axisymmetric, but its axis changes its orientation in time.

FIGURE 22. Drop interface and corresponding velocity field for transient axisymmetric $\ell = 5$ pattern seen in subharmonic capillary waves over one reponse period $2T$. Colors indicate the magnitude of the velocity (in m/s), which is maximal (minimal) when the surface is least (most) deformed. Only outward-pointing velocity vectors are shown. See also supplementary movie 5.

FIGURE 23. Drop interface and corresponding velocity field for final $\ell = 5$ pattern with D_4 symmetry. See also supplementary movie 5.

3.5. Case $\ell = 5$

The theoretical analysis of the $\ell = 5$ case is the most complicated of those surveyed here (Busse & Riahi 1982; Riahi 1984), since it leads to eight allowed solutions with different symmetries (Chossat *et al.* 1991). We find two of these solutions in our simulations, one as a short-lived unstable equilibrium and the other as a long-term asymptotic state.

Starting from an initial condition which is an axisymmetric perturbation of the sphere, the solution quickly equilibrates to axisymmetric oscillations which are shown in figure 22. The solution is then replaced by another solution with D_4 symmetry, shown in figure 23. See supplementary movie 5. In the D_4 solution, the upper hemisphere contains four patches of outward (inward) flow, and the lower hemisphere contains four similar patches, located at longitudes which are halfway between those of the patches of the upper hemisphere. This pattern corresponds to the preferred solution called **F** by Riahi (1984):

$$\zeta - R \propto \sqrt{3} Y_5^0 + \sqrt{5} Y_5^4 + c.c. \quad (3.2)$$

The spectra in ℓ and m are shown in figures 24 and 25. Because the pattern remains aligned with the z axis, the transition from the axisymmetric pattern to (3.2) can be tracked by following the different m modes, as is done in figure 25. The initial plateau in ζ_5^0 indicates that the axisymmetric phase of the oscillations shown in figure 22 comprises a solution, albeit unstable, of our system. (This is accompanied in figure 24 by a brief slowing of the decay of the $\ell = 2$ mode which is present in all of our nonlinear

FIGURE 24. Timeseries of ℓ components for a pattern whose dominant mode is $\ell = 5$ when the initial condition is axisymmetric. Many components are present, in addition to the expected multiples of 5.

FIGURE 25. Timeseries of m components for an $\ell = 5$ pattern. An initially axisymmetric pattern with $m = 0$ briefly equilibrates and is then replaced by a D_4 pattern, which is a superposition of $m = 0$ and $m = 4$.

axisymmetric solutions.) The subsequent decrease in ζ_5^0 is accompanied by an increase in ζ_5^4 , which together comprise the stable solution with D_4 symmetry.

3.6. Case $\ell = 6$

We compute subharmonic capillary oscillations for $\ell = 6$. For $\ell = 6$, there exist four possible solutions: axisymmetric, six-fold symmetric (D_6) octahedral, and icosahedral. Of these, the icosahedral solution is preferred near threshold, via a maximization argument (Busse 1975) or a stability argument (Matthews 2003). With this in mind, we use as an initial condition an icosahedral perturbation of the sphere (Busse 1975):

$$\zeta - R \propto \sqrt{11} Y_6^0 + \sqrt{14} Y_6^5 + \text{c.c.} \quad (3.3)$$

Figure 26 shows the icosahedral/dodecahedral oscillations during the first phase of the simulation, with a clear five-fold symmetry; see also supplementary movie 6. Figure 26(a) resembles a dodecahedron, i.e. pentagons which meet in sets of three at the vertices,

FIGURE 26. Drop interface and corresponding velocity field for $\ell = 6$ transient pattern with icosahedral symmetry of subharmonic capillary waves over one reponse period $2T$. Colors indicate the magnitude of the velocity (in m/s, which is maximal (minimal) when the surface is least (most) deformed). Only outward-pointing velocity vectors are shown. See also supplementary movie 6.

FIGURE 27. Drop interface and corresponding velocity field for $\ell = 6$ transient pattern with cubic symmetry.

FIGURE 28. Time evolution of the amplitudes of modes with different ℓ values when the dominant mode is $\ell = 6$.

FIGURE 29. Timeseries of m components for an $\ell = 6$ pattern. From an icosahedral initial condition composed of modes $m = 0$ and $m = 5$, the pattern tilts away from the z axis and by $t/T \approx 300$ acquires cubic symmetry with dominant mode $m = 4$. The subsequent increase in mode $m = 3$ at $t/T \approx 800$ is associated with tilting of orientation of the cubical pattern away from the z axis. Insets show projections of the initial icosahedral pattern, the subsequent cubic pattern, and the solution at later times, which is neither of these.

while 26(c) resembles an icosahedron, i.e. triangles which meet in sets of five at the vertices. Further evolution leads to a second phase of the solution, shown in figure 27, which oscillates between a cube and its dual, an octahedron. Indeed, simulations from a spherical initial condition (perturbed by its discrete representation on a triangular mesh) also led directly to the cubic/octahedral solution.

Figure 28 shows the time evolution of the spectrum in ℓ , while figure 29 shows the time evolution of the most important m modes associated with $\ell = 6$. The icosahedral pattern, consisting of modes $m = 0$ and $m = 5$, quickly tilts away from the z axis and by $t/T \approx 300$ is replaced by a cubic pattern, whose dominant mode is $m = 4$. The subsequent increase in $m = 3$ is associated with the tilting of the cubic pattern away from the z axis. Eventually, however, the solution shifts to the pattern shown in the rightmost insets of figure 29, which is neither icosahedral nor cubic.

4. Discussion

Using the parallel front-tracking code BLUE, we have been able to simulate the spherical Faraday problem and thereby to produce patterns with all spherical harmonic wavenumbers between $\ell = 1$ and $\ell = 6$. We have simulated both gravitational and capillary waves, in both the harmonic regime and the more usual subharmonic regime.

Our simulations agree in most cases with two types of theory. First, the spherical harmonic wavenumber ℓ obtained in each case agrees with the results of Floquet analysis, presented in Ebo-Adou & Tuckerman (2016) and in figure 6. Second, the interface shapes we observe are readily interpreted using the theory of pattern formation on the sphere (Busse 1975; Busse & Riahi 1982; Riahi 1984; Ihrig & Golubitsky 1984; Golubitsky *et al.* 1988; Chossat *et al.* 1991; Matthews 2003). For $\ell = 1$ and $\ell = 2$, only one type of pattern is possible, and that is the one we observe. For our vibrating drop, the $\ell = 1$ “pattern” is manifested as a back-and-forth motion of the spherical drop, while the $\ell = 2$

pattern alternates between an oblate and a prolate spheroid. For $\ell = 3$, we observe a tetrahedral pattern, one of the two solutions predicted to be stable (out of the three which can exist), while for $\ell = 4$, depending on the initial conditions, we observe both of the possible solutions, a cubic/octahedral or an axisymmetric pattern. For $\ell = 5$, we observe an unstable axisymmetric and a stable D_4 pattern. These are two of the eight possible solutions; D_4 is one of those which can be stable at onset. For $\ell = 6$, an initially icosahedral solution makes a transition to a cubic/octahedral pattern, which is succeeded by a solution with neither symmetry. It is surprising to find such good agreement with theory given the differences with our configuration mentioned in the introduction, i.e. the fact that our patterns are oscillatory rather than steady and that our parameters are far above threshold. A complete study of each of these cases, varying the forcing amplitude from threshold to higher values, would be desirable. Another crucial issue, both empirical and mathematical, is the possible difference between the harmonic and subharmonic regimes in each of the cases.

An important avenue of exploration that has arisen in our study is that of the long-term dynamics. The $\ell = 2$ (prolate-oblate) and $\ell = 4$ (axisymmetric) show the drop tumbling into and out of alignment with the coordinate system, as illustrated in figures 12 and 21. The $\ell = 3$ (tetrahedral) and $\ell = 6$ (cubic/octahedral) oscillations in figures 15 and 29 also show very long phases (2000 or more forcing periods T) during which the orientation continues to change. Another case in which very long-term Faraday-wave dynamics has been found is that of hexagonal waves in a minimal domain (Périnet *et al.* 2012). To the best of our knowledge, there exists no explanation of such long-term dynamics in terms of pattern formation, fluid dynamics, or any other kind of theory.

We have demonstrated the feasibility of well-resolved numerical simulation of the spherical version of the Faraday instability over extremely long times. We believe that the Faraday problem serves as a rigorous proving ground for numerical interface techniques. The wide variety of drop shapes and their detailed patterns simulated here demonstrate the necessity and advantages of using high fidelity numerical techniques developed for accurately computing two-phase flows and free-surfaces particularly where precise volume conservation, interface advection and calculation of surface tension forces are fundamental. We hope that this work on the spherical Faraday instability can open up new possibilities in the study of pattern formation and that the numerical code can serve as a useful tool in the exploration of this rich dynamical system. In addition, we believe that the results obtained here serve both to validate the techniques implemented in BLUE and also to provide encouragement in applying the code to two-phase flow scenarios in highly non-linear regimes.

Acknowledgements

This work was performed using high performance computing resources provided by the Institut du Développement et des Ressources en Informatique Scientifique (IDRIS) of the Centre National de la Recherche Scientifique (CNRS), coordinated by GENCI (Grand Equipement National de Calcul Intensif) through grants A0042B06721 and A0042A01119. L.S.T. acknowledges support from the Agence Nationale de la Recherche (ANR) through the TRANSFLOW project. This research was supported by Basic Science Research Program through the National Research Foundation of Korea (NRF) funded by the Ministry of Education (No. 2017R1D1A1B03028518).

REFERENCES

- ARBELL, H. & FINEBERG, J. 2002 Pattern formation in two-frequency forced parametric waves. *Phys. Rev. E* **65**, 036224.
- BASARAN, O. A. 1992 Nonlinear oscillations of viscous liquid drops. *J. Fluid Mech.* **241**, 169–198.
- BUSSE, F. H. 1975 Patterns of convection in spherical shells. *J. Fluid Mech.* **72**, 67–85.
- BUSSE, F. H. & RIAHI, N. 1982 Patterns of convection in spherical shells. Part 2. *J. Fluid Mech.* **123**, 283–301.
- CHORIN, A. J. 1968 Numerical simulation of the Navier-Stokes equations. *Math. Comput.* **22**, 745–762.
- CHOSSAT, P., LAUTERBACH, R. & MELBOURNE, I. 1991 Steady-state bifurcation with $O(3)$ symmetry. *Arch. Ration. Mech. Anal.* **113**, 313–376.
- DOUADY, S. 1990 Experimental study of the Faraday instability. *J. Fluid Mech.* **221**, 383–409.
- EBO-ADOU, A. & TUCKERMAN, L. S. 2016 Faraday instability on a sphere: Floquet analysis. *J. Fluid Mech.* **805**, 591–610.
- EDWARDS, W. S. & FAUVE, S. 1994 Patterns and quasi-patterns in the Faraday experiment. *J. Fluid Mech.* **278**, 123–148.
- FARADAY, M. 1831 On a peculiar class of acoustical figures; and on certain forms assumed by groups of particles upon vibrating elastic surfaces. *Philos. Trans. R. Soc. London* **121**, 299–340.
- GOLUBITSKY, M., STEWART, I. & SCHAEFFER, D. G. 1988 *Singularities and Groups in Bifurcation Theory: Vol. II*. Springer-Verlag.
- HARLOW, F. H. & WELCH, J. E. 1965 Numerical calculation of time dependent viscous incompressible flow of fluid with free surface. *Phys. Fluids* **8**, 2182.
- IHRIG, E. & GOLUBITSKY, M. 1984 Pattern selection with $O(3)$ symmetry. *Physica D* **13**, 1–33.
- KAHOUADJI, L., PÉRINET, N., TUCKERMAN, L. S., SHIN, S., CHERGUI, J. & JURIC, D. 2015 Numerical simulation of supersquare patterns in Faraday waves. *J. Fluid Mech.* **772**, R2.
- KUDROLLI, A., PIER, B. & GOLLUB, J. P. 1998 Superlattice patterns in surface waves. *Physica D* **123**, 99–111.
- KUMAR, K. 1996 Linear theory of Faraday instability in viscous fluids. *Proc. R. Soc. Lond.* **452**, 1113–1126.
- KUMAR, K. & TUCKERMAN, L. S. 1994 Parametric instability of the interface between two fluids. *J. Fluid Mech.* **279**, 49–68.
- KWAK, D. Y. & LEE, J. S. 2004 Multigrid algorithm for the cell-centered finite-difference method II: Discontinuous coefficient case. *Numer. Meth. Part. Differ. Equ.* **20**, 723–741.
- LAMB, H. 1932 *Hydrodynamics*. Cambridge University Press.
- LUNDGREN, T. S. & MANSOUR, N. N. 1988 Oscillations of drops in zero gravity with weak viscous effects. *J. Fluid Mech.* **194**, 479–510.
- MATTHEWS, P. C. 2003 Pattern formation on a sphere. *Phys. Rev. E* **67**, 036206.
- MERADJI, S., LYUBIMOVA, T. P., LYUBIMOV, D. V. & ROUX, B. 2001 Numerical simulation of a liquid drop freely oscillating. *Cryst. Res. Technol.* **36**, 729–744.
- PATZEK, T., BENNER, R., BASARAN, O. & SCRIVEN, L. 1991 Nonlinear oscillations of inviscid free drops. *J. Comput. Phys.* **97**, 489–515.
- PÉRINET, N., JURIC, D. & TUCKERMAN, L. S. 2012 Alternating hexagonal and striped patterns in Faraday surface waves. *Phys. Rev. Lett.* **109**, 164501.
- PESKIN, C. S. 1977 Numerical analysis of blood flow in the heart. *J. Comput. Phys.* **25**, 220–252.
- POLITIS, A. 2013 Real/complex spherical harmonic transform, Gaunt coefficients and rotations. <http://www.mathworks.com/matlabcentral/fileexchange/43856-real-complex-spherical-harmon>
- POLITIS, A. 2016 Microphone array processing for parametric spatial audio techniques. PhD thesis, Department of Signal Processing and Acoustics, Aalto University, Finland.
- POPINET, S. 1993 Gerris: a tree-based adaptive solver for the incompressible Euler equations in complex geometries. *J. Comput. Phys.* **190**, 572–600.
- RAJCHENBACH, J., LEROUX, A. & CLAMOND, D. 2011 New standing solitary waves in water. *Phys. Rev. Lett.* **107**, 024502.
- RAYLEIGH, L. 1879 On the capillary phenomena of jets. *Proc. R. Soc. Lond.* **29**, 71–97.
- RIAHI, N. 1984 Nonlinear convection in a spherical shell. *J. Phys. Soc. of Jpn.* **53**, 2506–2512.

- RUCKLIDGE, A. M. & SKELDON, A. C. 2015 Can weakly nonlinear theory explain Faraday wave patterns near onset? *J. Fluid Mech.* **777**, 604–632.
- SHIN, S. 2007 Computation of the curvature field in numerical simulation of multiphase flow. *J. Comput. Phys.* **222**, 872–878.
- SHIN, S., CHERGUI, J. & JURIC, D. 2017 A solver for massively parallel direct numerical simulation of three-dimensional multiphase flows. *J. Mech. Sci. Technol.* **31**, 1739–1751.
- SHIN, S. & JURIC, D. 2007 High order level contour reconstruction method. *J. Mech. Sci. Technol.* **21**, 311–326.
- SHIN, S. & JURIC, D. 2009 A hybrid interface method for three-dimensional multiphase flows based on front-tracking and level set techniques. *Int. J. Numer. Methods Fluids* **60**, 753–778.
- SHU, C. W. & OSHER, S. 1989 Efficient implementation of essentially non-oscillatory shock capturing schemes, ii. *J. Comput. Phys.* **83**, 32–78.
- SILBER, M. & PROCTOR, M. R. E. 1998 Nonlinear competition between small and large hexagonal patterns. *Phys. Rev. Lett.* **81**, 2450–2453.
- TRINH, E. & WANG, T. G. 1982 Large-amplitude free and driven drop-shape oscillations: experimental observations. *J. Fluid Mech.* **122**, 315–338.
- TRYGGVASON, G., SCARDOVELLI, R. & ZALESKI, S. 2011 *Direct Numerical Simulation of Gas-Liquid Multiphase Flows*. Cambridge University Press.
- TSAMOPOULOS, J. A. & BROWN, R. A. 1983 Nonlinear oscillations of inviscid drops and bubbles. *J. Fluid Mech.* **127**, 514–537.