DISCONTINUOUS GALERKIN METHODS FOR CONVECTION-DIFFUSION PROBLEMS MODELLING MASS-TRANSFER THROUGH SEMIPERMEABLE MEMBRANES

Andrea Cangiani¹, Emmanuil H. Georgoulis^{1*} and Max Jensen²

1: Department of Mathematics
University of Leicester
University Road
Leicester, LE1 7RH
United Kingdom
e-mail: Andrea.Cangiani,Emmanuil.Georgoulis@le.ac.uk

Keywords: discontinuous Galerkin methods, nonlinear interface conditions, convection-diffusion problems

Abstract. We propose a family of Interior Penalty Discontinuous Galerkin (IP-DG) finite element methods for the solution of semilinear convection-reaction-diffusion systems on partitioned subdomains arising in the modelling of mass transfer through semipermeable membranes. Non-linear interface conditions are imposed at the sub-domain interfaces. The problem considered is relevant to the modelling of chemical species passing through thin biological membranes. In particular, we consider applications in cellular signal transduction. A series of numerical experiments highlight the good stability and accuracy properties of the proposed method.

1 INTRODUCTION

This work proposes the use of interior-penalty discontinuous Galekrin finite element methods to non-linear convection-diffusion-reaction interface problems with non-linear coupling conditions, imposed along an interface cutting through the solution domain. The method is derived under the assumption that the finite element mesh is aligned with the interfaces and choosing appropriate numerical fluxes at the inter-element boundaries.

This setting is motivated by problems of mass-transfer of a number of substances (solutes) through semi-permeable membranes [7]. The interface conditions considered include well established models of thin biological membranes [10, 9] and of mass transfer models for the solution of solute dynamics across arterial walls [12].

In their first decades of development, Discontinuous Galerkin (DG) finite element methods have been analysed independently for the solution of problems with discontinuous solutions, with their introduction in the context of first-order hyperbolic problems due to Reed and Hill [13], and for the solution of parabolic and elliptic problems, with the introduction of the methods generally referred to as *penalty* methods [11, 3, 4, 15, 2].

The Discontinuous Galerkin approach offers a number of advantages in the numerical simulation. First, due to being discontinuous across element interfaces, DG methods permit the imposition of the interface conditions in a very natural way. Moreover, they are ideally suited for the solution of problems of mixed type (i.e., problems where the diffusion may be degenerate or absent in parts of the computational domain) [8]. Furthernore, discontinuous Galerkin methods are well suited to time-dependent problems as they yield block diagonal mass matrices that can be inverted easily. This is because the local elemental bases can be chosen freely due to the lack of any conformity requirement across the element interfaces. This implies that there is no need for mass-lumping which can be problematic when using high-order finite element bases.

The rest of this work is structured as follows. In Section 2 we describe the system of partial differential equations (PDE) along with the respective initial, boundary and interface conditions under consideration. In Section 3 we present the new interior-penalty discontinuous Galerkin method for the class of PDE systems described in Section 2. Section 4 contains a series of numerical experiments indicating the good performance of the proposed numerical method. Finally, in Section 5, we draw some conclusions.

2 MODEL PROBLEM AND NOTATION

Let Ω be a bounded open computational domain with Lipschitz boundary in \mathbb{R}^d , and let $\partial\Omega$ be the boundary of Ω . The domain Ω is split into two subdomains Ω_1 and Ω_2 , such that $\Omega = \Omega_1 \cup \Omega_2 \cup \Gamma_{tr}$, where $\Gamma_{tr} := \bar{\Omega}_1 \cap \bar{\Omega}_2$ and Ω_1 (and, therefore, Ω_2 also) have Lipschitz boundaries, see, e.g., Figure 1 for an illustration.

We also define $\mathcal{H}^1 := [H^1(\Omega_1 \cup \Omega_2)]^n$, where $H^1(\Omega_1 \cup \Omega_2)$ signifies the space of square integrable functions on $\Omega_1 \cup \Omega_2$ with square integrable (weak) derivative. For a vector function $\mathbf{v} : \Omega_1 \cup \Omega_2 \to \mathbb{R}^n$ with $\mathbf{v} \in \mathcal{H}^1$, we define its gradient $\nabla \mathbf{v} : \Omega_1 \cup \Omega_2 \to \mathbb{R}^{n \times d}$

by $\nabla \mathbf{v} := (\nabla v_1, \dots, \nabla v_n)^T$, with $\nabla v_i(\mathbf{x}) \in \mathbb{R}^d$, $i = 1, \dots, n$, $\mathbf{x} \in \Omega_1 \cup \Omega_2$. Further, for a tensor $\mathbf{Q} : \Omega_1 \cup \Omega_2 \to \mathbb{R}^{n \times d}$, with rows Q_i , $i = 1, \dots, n$, we define its divergence $\nabla \cdot \mathbf{Q} : \Omega_1 \cup \Omega_2 \to \mathbb{R}^n$ by $\nabla \cdot \mathbf{Q} := (\nabla \cdot Q_1, \dots, \nabla \cdot Q_n)^T$.

For a time interval [0,T], T>0, and for $\mathbf{u}:=(u_1,\ldots,u_n)^T$, we consider the system of semilinear equations

$$\mathbf{u}_t - \nabla \cdot (A\nabla \mathbf{u} - U\mathbf{B}) + \mathbf{F}(\mathbf{u}) = \mathbf{0} \quad \text{in } [0, T] \times (\Omega_1 \cup \Omega_2), \tag{1}$$

for a vector field $\mathbf{F}: \mathbb{R}^n \to \mathbb{R}^n$ and for $n \times d$ -matrix \mathbf{B} , whose rows are denoted by B_i , $i = 1, \ldots, n$, and A an $n \times n$ diagonal matrix, with $A = (a_1, a_2, \ldots, a_n)$, where $a_i : (0, T] \times \Omega \to \mathbb{R}$, $i = 1, \ldots, n$, and for diagonal matrix with $U = (u_1, \ldots, u_n)$. We assume that $a_i > 0$, for all $i = 1, \ldots, n$. We shall also make use of the $n \times n$ -matrix D defined by $D := 1/2(\nabla \cdot B_1, \ldots, \nabla \cdot B_n)$; \mathbf{B} is assumed to be so as to make D positive semi-definite.

We impose the initial condition

$$\mathbf{u}(0,x) = \mathbf{u}_0(x) \text{ on } \{0\} \times \Omega, \tag{2}$$

for some initial condition vector \mathbf{u}_0 . On $[0,T] \times \partial \Omega$, we impose mixed Dirichlet and Neumann boundary conditions as follows. For $i=1,\ldots,n$, the boundary $\partial \Omega$ is split into $\partial \Omega = \Gamma_{\mathrm{D}}^i \cup \Gamma_{\mathrm{N}}^i$, with Γ_{D} being of positive (d-1)-dimensional (Hausdorff) measure. Further, for $i=1,\ldots,n$, we subdivide $\partial \Omega = \partial \Omega^{i,-} \cup \partial \Omega^{i,+}$, where $\partial \Omega^{i,-} := \{\mathbf{x} \in \partial \Omega : (B_i \cdot \mathbf{n})(\mathbf{x}) < 0\}$ and $\partial \Omega^{i,+} = \partial \Omega \setminus \partial \Omega^{i,-}$, the *inflow* and *outflow* parts of the boundary $\partial \Omega$ for the *i*-th equation. For $i=1,\ldots,n$, we assign

$$u_{i} = g_{D}^{i} \quad \text{on } \Gamma_{D}^{i},$$

$$a_{i} \nabla u_{i} \cdot \mathbf{n} = g_{N}^{i} \quad \text{on } \Gamma_{N}^{i} \cap \partial \Omega^{i,+},$$

$$(a_{i} \nabla u_{i} - B_{i} u_{i}) \cdot \mathbf{n} = g_{N}^{i} \quad \text{on } \Gamma_{N}^{i} \cap \partial \Omega^{i,-},$$

$$(3)$$

for Dirichlet and Neumann data g_D , g_N , respectively; $\mathbf{n} \in \mathbb{R}^d$ denotes the unit outward normal vector to $\partial\Omega$. We denote by $\chi^{i,-}:\partial\Omega^{i,-}\to\mathbb{R}$, the characteristic function of $\partial\Omega^{i,-}$, and by $\chi^{i,+}:=1-\chi^{i,-}$, i.e., the characteristic function of $\partial\Omega^{i,+}$. Abusing the notation, we shall collectively refer to these quantities by χ^- and χ^+ , respectively, and we shall frequently write (3) as

$$\mathbf{u} = \mathbf{g}_{\mathrm{D}} \quad \text{on } \Gamma_{\mathrm{D}} \quad \text{and} \quad (A\nabla \mathbf{u} - \chi^{-}U\mathbf{B})\mathbf{n} = \mathbf{g}_{\mathrm{N}} \quad \text{on } \Gamma_{\mathrm{N}},$$
 (4)

where $\mathbf{g}_{\mathrm{D}} := (g_{\mathrm{D}}^{1}, \dots, g_{\mathrm{D}}^{n})^{T}$ and $\mathbf{g}_{\mathrm{N}} := (g_{\mathrm{N}}^{1}, \dots, g_{\mathrm{N}}^{n})^{T}$. Interface conditions are imposed across Γ_{tr} , reading

$$(a_i \nabla u_i - u_i B_i) \cdot \mathbf{n}|_{\Omega_1} = p_i(\mathbf{u}^1, \mathbf{u}^2)(u_i|_{\Omega_2} - u_i|_{\Omega_1}) - (\zeta_i^1 u_i|_{\Omega_1} + \zeta_i^2 u_i|_{\Omega_2})(B_i \cdot \mathbf{n})|_{\Omega_1}, \quad \text{on } \Gamma_{\text{tr}},$$

$$(a_i \nabla u_i - u_i B_i) \cdot \mathbf{n}|_{\Omega_2} = p_i(\mathbf{u}^1, \mathbf{u}^2)(u_i|_{\Omega_1} - u_i|_{\Omega_2}) - (\zeta_i^1 u_i|_{\Omega_1} + \zeta_i^2 u_i|_{\Omega_2})(B_i \cdot \mathbf{n})|_{\Omega_2}, \quad \text{on } \Gamma_{\text{tr}},$$

$$(5)$$

where $\mathbf{u}^j := \mathbf{u}|_{\bar{\Omega}_j \cap \Gamma_{\mathrm{tr}}}$, j = 1, 2, and $\mathbf{n}|_{\Omega_j}$ denotes the unit outward normal vector to Γ_{tr} from Ω_j , j = 1, 2. The above interface conditions are written in terms of the weights $\zeta_i^{1,2} \in [0,1]$ and permeabilities $\mathbf{p}_i : [\Gamma_{\mathrm{tr}}]^2 \to \mathbb{R}$, $i = 1, \ldots, n$. The weights $\zeta_i^{1,2}$ are such that $\zeta_i^1 + \zeta_i^2 = 1$ and $\zeta_i^1 \ge \zeta_i^2$ if $(B_i \cdot \mathbf{n})|_{\Omega_1} \ge 0$ on Γ_{tr} . Further, the permeabilities \mathbf{p}_i are assumed to be Lipschitz continuous with Lipschitz continuous total derivatives. It is by all means possible in the results described below to consider a different interface manifold Γ_{tr} for each equation, as well as to split Ω in more than two subregions. We refrain from doing so, in the interest of simplicity of the presentation only. Finally, we assume that \mathbf{F} satisfies a locally Lipschitz growth condition.

3 DISCONTINUOUS GALERKIN FINITE ELEMENT METHOD

Let \mathcal{T} be a shape-regular subdivision of Ω into disjoint open elements $\kappa \in \mathcal{T}$, such that $\Gamma_{\mathrm{tr}} \subset \bigcup_{\kappa \in \mathcal{T}} \partial \kappa =: \Gamma$, the *skeleton*. Further we decompose Γ into three disjoint subsets $\Gamma = \partial \Omega \cup \Gamma_{\mathrm{int}} \cup \Gamma_{\mathrm{tr}}$, where $\Gamma_{\mathrm{int}} := \Gamma \setminus (\partial \Omega \cup \Gamma_{\mathrm{tr}})$. We assume that the subdivision \mathcal{T} is constructed via mappings F_{κ} , where $F_{\kappa} : \hat{\kappa} \to \kappa$ are smooth maps with non-singular Jacobian, and $\hat{\kappa}$ is the reference *d*-dimensional simplex or the reference *d*-dimensional (hyper)cube; the maps are assumed to be constructed so as to ensure that the union of the closures of the elements $\kappa \in \mathcal{T}$ forms a covering of the closure of Ω , i.e., $\bar{\Omega} = \bigcup_{\kappa \in \mathcal{T}} \bar{\kappa}$.

For a nonnegative integer m, we denote by $\mathcal{P}_m(\hat{\kappa})$, the set of polynomials of total degree at most m if $\hat{\kappa}$ is the reference simplex, or the set of all tensor-product polynomials on $\hat{\kappa}$ of degree k in each variable, if $\hat{\kappa}$ is the reference hypercube. We consider the discontinuous finite element space

$$s := \{ v \in L^2(\Omega) : v |_{\kappa} \circ F_{\kappa} \in \mathcal{P}_{m_{\kappa}}(\hat{\kappa}), \, \kappa \in \mathcal{T} \},$$
 (6)

and set $S := [s]^n$.

Next, we introduce some trace operators. Let κ^+ , κ^- be two (generic) elements sharing an edge $e := \partial \kappa^+ \cap \partial \kappa^- \subset \Gamma_{\rm int} \cup \Gamma_{\rm tr}$. Define the outward normal unit vectors \mathbf{n}^+ and \mathbf{n}^- on e corresponding to $\partial \kappa^+$ and $\partial \kappa^-$, respectively. For functions $\mathbf{q} : \Omega \to \mathbb{R}^n$ and $\mathbf{Q} : \Omega \to \mathbb{R}^{n \times d}$ that may be discontinuous across Γ , we define the following quantities. For $\mathbf{q}^+ := \mathbf{q}|_{e \subset \partial \kappa^+}$, $\mathbf{q}^- := \mathbf{q}|_{e \subset \partial \kappa^-}$, and $\mathbf{Q}^+ := \mathbf{Q}|_{e \subset \partial \kappa^+}$, $\mathbf{Q}^- := \mathbf{Q}|_{e \subset \partial \kappa^-}$, we set

$$\{{\bf q}\}:=\frac{1}{2}({\bf q}^++{\bf q}^-),\ \{{\bf Q}\}:=\frac{1}{2}({\bf Q}^++{\bf Q}^-),$$

and

$$[\![\mathbf{q}]\!] := \mathbf{q}^+ \otimes \mathbf{n}^+ + \mathbf{q}^- \otimes \mathbf{n}^-, \ [\![\mathbf{Q}]\!] := \mathbf{Q}^+ \mathbf{n}^+ + \mathbf{Q}^- \mathbf{n}^-,$$

where \otimes denotes the standard tensor product operator, whereby $\mathbf{q} \otimes \mathbf{w} = \mathbf{q} \mathbf{w}^T$; if $e \in \partial \kappa \cap \partial \Omega$, these definitions are modified as follows

$$\{\mathbf{q}\} := \mathbf{q}^+, \ \{\mathbf{Q}\} := \mathbf{Q}^+, \ \|\mathbf{q}\| := q^+ \otimes \mathbf{n}, \ \|\mathbf{Q}\| := \mathbf{Q}^+ \mathbf{n}.$$

Finally, we introduce the mesh quantities $h : \Omega \to \mathbb{R}$, $m : \Omega \to \mathbb{R}$, by $h(x) = \operatorname{diam} \kappa$, $m(x) = m_{\kappa}$, if $x \in \kappa$, and $h(x) = \{h\}$, if $x \in \Gamma$, $m(x) = \{m\}$, if $x \in \Gamma$, respectively.

We are now ready to describe the (symmetric) interior penalty discontinuous Galerkin method the PDE system from Section 2: find $\mathbf{w}_h \in S$ such that for $t \in (0, T_f]$, find $\mathbf{u}_h \equiv \mathbf{u}_h(t) \in S$ such that

$$\langle (\mathbf{u}_h)_t, \mathbf{v}_h \rangle + B(\mathbf{u}_h, \mathbf{v}_h) + N(\mathbf{u}_h, \mathbf{v}_h) + \langle \mathbf{F}(\mathbf{u}_h), \mathbf{v}_h \rangle = 0, \text{ for all } \mathbf{v}_h \in S.$$
 (7)

where $\langle u, v \rangle := \int_{\Omega} uv dx$,

$$B(\mathbf{w}_{h}, \mathbf{v}_{h}) = \sum_{\kappa \in \mathfrak{I}} \int_{\kappa} (A \nabla \mathbf{w}_{h} - W_{h} \mathbf{B}) : \nabla \mathbf{v}_{h} + \int_{\Gamma_{\text{tr}}} \left(\{W_{h} \mathbf{B}\} + \mathcal{B}_{\text{tr}} \llbracket \mathbf{w}_{h} \rrbracket \right) : \llbracket \mathbf{v}_{h} \rrbracket$$

$$- \int_{\Gamma_{\text{D}}} \left((A \nabla \mathbf{w}_{h} - \chi^{+} W_{h} \mathbf{B}) : (\mathbf{v}_{h} \otimes \mathbf{n}) + (A \nabla \mathbf{v}_{h}) : (\mathbf{w}_{h} \otimes \mathbf{n}) - \Sigma \mathbf{w}_{h} \cdot \mathbf{v}_{h} \right)$$

$$- \int_{\Gamma_{\text{int}}} \left(\{A \nabla \mathbf{w}_{h} - W_{h} \mathbf{B}\} : \llbracket \mathbf{v}_{h} \rrbracket + \{A \nabla \mathbf{v}_{h}\} : \llbracket \mathbf{w}_{h} \rrbracket - (\Sigma + \mathcal{B}) \llbracket \mathbf{w}_{h} \rrbracket : \llbracket \mathbf{v}_{h} \rrbracket \right)$$

$$+ \int_{\Gamma_{\text{N}}} (\chi^{+} W_{h} \mathbf{B}) : (\mathbf{v}_{h} \otimes \mathbf{n}),$$

$$(8)$$

and

$$N(\mathbf{w}_h, \mathbf{v}_h) := \int_{\Gamma_{tr}} P(\mathbf{w}_h) \llbracket \mathbf{w}_h \rrbracket : \llbracket \mathbf{v}_h \rrbracket, \tag{9}$$

for $\mathbf{w} \in S$, and

$$l(\mathbf{v}_h) := \int_{\Gamma_{\mathcal{D}}} \left(-(\mathbf{g}_{\mathcal{D}} \otimes \mathbf{n}) : (A \nabla \mathbf{v}_h) - (\chi^{-} G_{\mathcal{D}} \mathbf{B}) : (\mathbf{v}_h \otimes \mathbf{n}) + \Sigma \mathbf{g}_{\mathcal{D}} \cdot \mathbf{v}_h \right) + \int_{\Gamma_{\mathcal{N}}} \mathbf{g}_{\mathcal{N}} \cdot \mathbf{v}_h,$$
(10)

noting that $(\mathbf{q} \otimes \mathbf{n}) : (\mathbf{v} \otimes \mathbf{n}) = \mathbf{q} \cdot \mathbf{v}$, for $\mathbf{q}, \mathbf{v} \in \mathbb{R}^n$. In this setting, Γ_N can have non-trivial intersection with both $\partial \Omega^-$ and $\partial \Omega^+$, thereby extending the discontinuous Galerkin method proposed in [8]. We note that the method is carefully constructed to yield stable discretisations even in the challenging case of convection-dominated flows.

4 NUMERICAL EXPERIMENTS

We introduce a fully discrete discretisation for the PDE system from Section 2 using an implicit-explicit discretisation [6, 1] (implicit in the linear part of the differential operator and explicit in the nonlinear parts).

Our first numerical example is set up on the square domain $\Omega = [-1, 1]^2$ subdivided into two subdomains interfacing at x = 0; thus $\Omega_1 = [-1, 0] \times [-1, 1]$ and $\Omega_2 = [-1, 0] \times [-1, 1]$. We set the two boundary segments $x = \pm 1$ and Γ_N as the union of the segments $y = \pm 1$, as shown in Figure 1 (left). For the time interval [0, 1], we consider the following system

Figure 1: Example 1. Solution domain and boundary conditions (left). First component of the exact solution at the final time t = 1 (right).

of two reaction-diffusion equations:

$$u_t - \Delta u = f^u + \begin{cases} u^2 - v(1 - v) & \text{in } \Omega_1 \\ -v & \text{in } \Omega_2, \end{cases}$$

$$v_t - \Delta v = f^v + u \quad \text{in } \Omega_1 \cup \Omega_2, \tag{11}$$

with initial conditions $u, v(0, \cdot): \Omega \to \mathbb{R}$ and forcing terms $f^{u,v}: [0, 1] \times \Omega \to \mathbb{R}$, fixed in order to yield as exact solution

$$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} \cos t \\ \sin t \end{pmatrix} e^{(y^2 - 1)^2} \begin{cases} 4x(1+x) & \text{in } \Omega_1, \\ (-5x^3 + 4x + 1) & \text{in } \Omega_2. \end{cases}$$
(12)

The first component of the solution at t=1 is shown in Figure 1 (right). Both components of the solution obey homogeneous Dirichlet and Neumann boundary conditions on $\Gamma_{\rm D}$ and $\Gamma_{\rm N}$, respectively. Further, it is compatible with the transmission conditions (5) with respect to the permeability $p \equiv 4$ for both components of the solution.

Numerical results are reported in Table 1 in the cases of linear and quadratic finite elements in space. The $L^2(0,T;\mathcal{H}^1)$ error rate (mean-square norm in time and mean square plus mean square derivative norm in space) of convergence are optimal, while the $L^{\infty}(0,T;L^2(\Omega))$ error rate (maximum norm in time with mean square norm in space) are, as expected, one-order suboptimal. The lost in convergence rate visible in the latest refinements is due to the time discretisation error.

As a second example, we present an application into the numerical simulation of molecular cellular signal transduction processes. Here the term transduction refears to the ensable of the complex mechanisms put in place by nature in order to select the stimuli impinging on the cell. Indeed a typical transduction process comprises: the activation of internal signaling molecules which are set free to diffuse inside the cell, a cascade of reactions between the signaling molecules and other molecules inside the cell, and, if necessary, the translocation of the signaling molecules across a target cellular compartment,

# cells	# dofs	$L^2(0,T;\mathbb{S})$		$L^{\infty}(0,T;L^2(\Omega))$	
$\mathtt{m}\equiv 1$					
16	128	8.964e+00	-	9.049e-01	-
64	512	4.290e+00	1.06	2.592e-01	1.80
256	2048	2.064e+00	1.06	6.944e-02	1.90
1024	8192	1.007e+00	1.04	1.796e-02	1.95
4096	32768	4.967e-01	1.02	4.549e-03	1.98
$\mathtt{m}\equiv 2$					
16	288	1.225e+00	-	6.504e-02	-
64	1152	2.764e-01	2.15	8.065e-03	3.01
256	4608	6.612e-02	2.06	1.117e-03	2.85
1024	18432	1.613e-02	2.04	1.885e-04	2.57
4096	73728	3.984e-03	2.02	4.914e-05	1.94

Table 1: Example 1. Errors and convergence rates for linear (above) and quadratic (below) DG in space discretisations.

e.g. the nucleus. Mathematically, we model the whole transduction mechanism in terms of a system of reaction-diffusion equations set on the relevant cellular compartments.

We consider in particular the simple model comprising two compartments: the cellular cytoplasm and the nucleus contained in it. This was introduced in [5] where the modelling details are thoroughly discussed. Homogeneous Neumann conditions apply to the cellular domain boundary while the purely diffusive interface condition (5) with constant permeability is set on the interface boundary between the two compartments. The mode in [5] comprises of nine mixed hyperbolic/parabolic equations in total, is solved numerically using the IP-DG method described above.

Experimental evidence [14] shows that some molecular signaling molecules (e.g. tumour suppressors) take advantage of the cellular skeleton (the cytoplasmic microtubules) and a special set of proteins (the motor proteins) in order to get transported towards the nucleus in a directed fashion. This is taken into account by adding to the model a transport equation describing the dynamics of the signal-motor complex traveling towards the nucleus with constant speed. The hyperbolic, transport, equation is coupled to the parabolic, diffusion, system via the reaction terms modelling attachment and detachment to the microtubules.

Figure 2 shows the evolution of the concentration of an activated signalling species initially concentrated on a spot near the domain boundary. The transport mechanism ensures that the initial spot, instead of being diffused in all directions, is transported towards the nuclear compartment (the contour of which is visible through the jump in the concentration).

 $t = 2 \sec .45 \ t = 10 \sec .$

 $t = 20 \text{ sec.} 45 \ t = 30 \text{ sec.}$

Figure 2: Numerical simulation of molecular signaling inside a biological cell

5 CONCLUSIONS

We proposed a new Interior Penalty Discontinuous Galerkin (IP-DG) finite element method for the solution of nonlinear convection-reaction-diffusion systems on partitioned subdomains arising in the modelling of mass transfer through semi-permeable membranes. Non-linear interface conditions are imposed at the sub-domain interfaces. A number of issues relating to the accuracy and numerical stability of the method have been addressed by this research. The problem considered is relevant to the modelling of chemical species passing through thin biological membranes and an example of the application of the

proposed method in the modelling of cellular signal transduction is given. A rigorous error analysis of the proposed method will be given elsewhere.

REFERENCES

- [1] G. Akrivis, M. Crouzeix, and C. Makridakis, *Implicit-explicit multistep finite element methods for nonlinear parabolic problems*, Math. Comp., 67 (1998), pp. 457–477.
- [2] D. N. Arnold, An interior penalty finite element method with discontinuous elements, SIAM Journal on Numerical Analysis, 19 (1982), pp. 742–760.
- [3] I. Babuka, The finite element method with penalty, Mathematics of Computation, 27 (1973), pp. 221–228.
- [4] G. A. Baker, Finite element methods for elliptic equations using nonconforming elements, Math. Comp., 31 (1977), pp. 45–59.
- [5] A. CANGIANI AND R. NATALINI, A spatial model of cellular molecular trafficking including active transport along microtubules, Journal of Theoretical Biology, 267 (2010), pp. 614–625.
- [6] J. Douglas, Jr. and T. Dupont, Galerkin methods for parabolic equations with nonlinear boundary conditions, Numer. Math., 20 (1972/73), pp. 213–237.
- [7] M. H. Friedman, *Principles and Models of Biological Transport*, Springer, 2008. 2nd ed.
- [8] P. Houston, C. Schwab, and E. Süli, Discontinuous hp-finite element methods for advection-diffusion-reaction problems, SIAM J. Numer. Anal., 39 (2002), pp. 2133–2163 (electronic).
- [9] A. KATCHALSKY AND P. CURRAN, Nonequilibrium Thermodynamics in Biophysics, Harvard University Press, 1981.
- [10] O. Kedem and A. Katchalsky, Thermodynamic analysis of the permeability of biological membrane to non-electrolytes, Biochimica et Biophysica Acta, 27 (1958), pp. 229–246.
- [11] J. NITSCHE, über ein variationsprinzip zur lösung von dirichlet-problemen bei verwendung von teilräumen, die keinen randbedingungen unterworfen sind, Abh. Math. Sem. Univ. Hamburg, 36 (1971), pp. 9–15.

- [12] A. Quarteroni, A. Veneziani, and P. Zunino, Mathematical and numerical modeling of solute dynamics in blood flow and arterial walls, SIAM J. Numer. Anal., 39 (2001/02), pp. 1488–1511 (electronic).
- [13] W. REED AND T. HILL, Triangular mesh methods for the neutron transport equation, Tech. Report LA-UR-73-479, Los Alamos Scientific Laboratory, (1973).
- [14] D. M. ROTH, G. W. MOSELEY, D. GLOVER, C. W. POUTON, AND D. A. JANS, A microtubule-facilitated nuclear import pathway for cancer regulatory proteins, Traffic, 8 (June 2007), pp. 673–686(14).
- [15] M. F. Wheeler, An elliptic collocation-finite element method with interior penalties, SIAM J. Numer. Anal., 15 (1978), pp. 152–161.