Approximation par la méthode NXFEM des problèmes d'interface et d'interphase en mécanique des fluides

Hammou El-Otmany

sous la direction de D. Capatina* et D. Graebling+

* LMAP, UMR CNRS n°5142, Université de Pau et des Pays de l'Adour

 $^{\scriptscriptstyle +}$ IPREM, UMR CNRS n°5254, Université de Pau et des Pays de l'Adour

Pau, 9 novembre 2015

Problématique et démarche

Problématique

Appréhender l'hémodynamique et la rhéologie du sang à travers le comportement mécanique des globules rouges

Démarche

- Traitement numérique de l'interface entre deux milieux
- Prise en compte de la membrane fine du globule rouge
- Modélisation de la membrane par un liquide viscoélastique

Fil conducteur: traitement de l'interface

Méthodes existantes : maillages adaptés, Level Set, VOF, partition de l'unité, domaines fictifs, frontière immergée (IBM), XFEM, ...

Méthode NXFEM (Nitsche's eXtended Finite Element Method)

- introduite par *A. Hansbo & P. Hansbo '02* et utilisée pour des approximations conformes
- but : prendre en compte une interface ne coïncidant pas avec le maillage
- principe:
 - formulation variationnelle avec espaces d'éléments finis standard enrichis (degrés de libertés doublés sur les cellules coupées par l'interface)
 - traitement faible des conditions de raccord via la méthode de Nitsche

0

Plan de l'exposé

1 Partie I : Problème d'interface

Extension de NXFEM aux éléments finis non-conformes pour :

- l'équation de Darcy
- le système de Stokes
- Partie II : Problème d'interphase

Modélisation asymptotique de la couche mince pour :

- l'équation de Darcy
- le système de Stokes
- le modèle de Giesekus
- Occident of the second of t

Partie I : Problème d'interface

- Méthode NXFEM originale
- 2 Extension de NXFEM aux éléments finis non-conformes :
 - modification des fonctions de base sur les triangles coupés
 - rajout des termes de stabilisation
- 6 Équation de Darcy
 - résultats théoriques
 - résultats numériques
- Système de Stokes
 - résultats théoriques
 - résultats numériques

Méthode NXFEM originale

Problème modèle

$$\begin{cases}
-\nabla \cdot (\mu \nabla u) &= f \quad \text{dans } \Omega^{in} \cup \Omega^{ex}, \\
\mathbf{u} &= 0 \quad \text{sur } \partial \Omega, \\
[\mathbf{u}] &= 0 \quad \text{sur } \Gamma, \\
[\mu \nabla_{\mathbf{n}} \mathbf{u}] &= g \quad \text{sur } \Gamma
\end{cases}$$

 $\mu > 0$ coefficient discontinu : $\mu = \mu_{in}$ dans Ω^{in} , $\mu = \mu_{ex}$ dans Ω^{ex}

Notations

Saut et moyennes pondérées sur Γ :

$$[\phi] = \phi^{in} - \phi^{ex}, \qquad \{\phi\} = k^{ex}\phi^{ex} + k^{in}\phi^{in}, \qquad \{\phi\}_* = k^{in}\phi^{ex} + k^{ex}\phi^{in}$$

avec $0 < k^{in}, k^{ex} < 1 \text{ et } k^{in} + k^{ex} = 1$

Problème discret

$$u_h \in W_h^{in} \times W_h^{ex}$$
, $a_h(u_h, v_h) = l_h(v_h)$, $\forall v_h \in W_h^{in} \times W_h^{ex}$

Formes bilinéaire et linéaire, espace P¹-conforme

$$a_h(u_h, v_h) := \sum_{T \in \mathcal{T}_h} \int_T \mu \nabla u_h \cdot \nabla v_h - \int_{\Gamma} \{\mu \nabla_n u_h\} [v_h] - \int_{\Gamma} \{\mu \nabla_n v_h\} [u_h]$$

$$+ \lambda \sum_{T \in \mathcal{T}_h^{\Gamma}} \lambda_T \int_{\Gamma_T} [u_h] [v_h], \qquad (\lambda > 0)$$

$$l_h(v_h) := \int_{\Gamma} f v_h + \int_{\Gamma} g \{v_h\}_*$$

$$l_h(v_h) := \int_{\Omega} f v_h + \int_{\Gamma} g\{v_h\}_*$$

$$W_h^i:=\left\{arphi\in H^1(\Omega_h^i);\,arphi|_T\in P^1,\,orall T\in\mathcal{T}_h^i,\,arphi|_{\partial\Omega}=0
ight\},\quad i=in,\,ex$$

Choix de paramètres

Methode robuste par rapport à la géométrie et aux coefficients de diffusion (Becker et al.'12, Annavarapu et al.'12, Hansbo et al.'12)

$$\begin{split} k^{in} &= \frac{\mu^{ex}|T^{in}|}{\mu^{ex}|T^{in}| + \mu^{in}|T^{ex}|}, \quad k^{ex} = \frac{\mu^{in}|T^{ex}|}{\mu^{ex}|T^{in}| + \mu^{in}|T^{ex}|} \\ \lambda_T &= \frac{\mu^{in}\mu^{ex}|T|}{\mu^{in}|T^{ex}| + \mu^{ex}|T^{in}|} \end{split}$$

Notre objectif : développer NXFEM pour éléments finis non-conformes

- stencil petit
- inf-sup stables pour les équations de Stokes
- localement conservatifs
- approximation robuste du modèle viscoélastique de Giesekus (*Thèse de J. Joie, Université de Pau '10*)

Extension de NXFEM aux éléments finis non-conformes

Éléments finis non-conformes de Crouzeix-Raviart

- fonctions de base : $\varphi_i = 1 2\lambda_i$ avec λ_i coordonnées barycentriques
- opérateur d'interpolation locale :

$$I_T v = \sum_{i=1}^{3} \left(\frac{1}{|e_i|} \int_{e_i} v ds \right) \varphi_i$$

Notations

- \mathcal{E}_h^i : ensembles des arêtes de \mathcal{T}_h^i (i = in, ex)
- $\mathcal{E}_h^{i,cut}$: ensembles des arêtes coupées et contenues dans Ω^i (i=in,ex)
- \mathcal{T}_h^{Γ} : ensemble des triangles coupés

Difficulté de l'extension

• Cas conforme : opérateur d'interpolation (L_h^{in}, L_h^{ex}) dans $W_h^{in} \times W_h^{ex}$

$$v|_{\Omega^i} \longrightarrow E^i v|_{\Omega} \longrightarrow (L_h \circ E^i) v|_{\Omega} \longrightarrow (L_h \circ E^i) v|_{\Omega^i_h} =: L^i_h v, \qquad i = in, ex.$$

• Cas non-conforme : W_h^i remplacé par

$$V_h^i = \left\{ \varphi \in L^2(\Omega_h^i); \, \varphi|_T \in P^1, \, \forall T \in \mathcal{T}_h^i, \, \int_e \left[\varphi \right] = 0, \, \forall e \in \mathcal{E}_h^i
ight\}$$

Alors

$$\int_{e} I_{h}^{*i} v \neq \int_{e} v, \ \forall e \in \mathcal{E}_{h}^{i,cut} \qquad i = in, ex$$

→ problème pour estimer l'erreur de consistance sur les arêtes coupées

$$\sum_{i=in,ex} \sum_{e \in \mathcal{E}_{i}^{i,cut}} \int_{e} \mu \nabla_{n} u[v_{h}]$$

A D N A DN N A E N A E N A E A A A

Solutions proposées

• Modification des fonctions de base sur les triangles coupés

$$u_h \in \tilde{V}_h^{in} \times \tilde{V}_h^{ex}$$
, $a_h(u_h, v_h) = l(v_h)$, $\forall v_h \in \tilde{V}_h^{in} \times \tilde{V}_h^{ex}$

Rajout de termes de stabilisation sur les arêtes coupées

$$u_h^{\delta} \in V_h^{in} \times V_h^{ex}$$
, $(a_h + A_h + \sum_{i=in,ex} \delta^i J_h^i) (u_h^{\delta}, v_h) = l(v_h)$, $\forall v_h \in V_h^{in} \times V_h^{ex}$

⇒ compensation de l'erreur de consistance sur les arêtes coupées!

Modification des fonctions de base sur les triangles coupés

Idée

On suppose que Γ est un segment.

Soit $T = (ABC) \in \mathcal{T}_h^{\Gamma}$. On note $\frac{|AM|}{|AC|} = \alpha$, $\frac{|BN|}{|BC|} = \beta$ avec $0 < \alpha$, $\beta < 1$.

On construit φ_i^{\triangle} , $\varphi_i^{\square} \in P_1(T)$ tels que

$$\frac{1}{|e_k^i|} \int_{e_k^i} \varphi_j^i = \delta_{jk} \qquad (i = \square, \Delta; \ 1 \le j, k \le 3)$$

$$\rightsquigarrow \int_{e} I_{h}^{i} v = \int_{e} v, \quad \forall e \in \mathcal{E}_{h}^{i,cut}$$

Expression de nouvelles fonctions de base

$$egin{aligned} arphi_1^\square &= rac{1}{1-(1-lpha)(1-eta)}arphi_1 + rac{1-eta}{1-(1-lpha)(1-eta)}arphi_2, \ arphi_2^\square &= rac{1-lpha}{1-(1-lpha)(1-eta)}arphi_1 + rac{1}{1-(1-lpha)(1-eta)}arphi_2, \ arphi_3^\square &= rac{-(1-lpha)(2-eta)}{1-(1-lpha)(1-eta)}arphi_1 - rac{(2-lpha)(1-eta)}{1-(1-lpha)(1-eta)}arphi_2 + arphi_3 \end{aligned}$$

• pour
$$(\varphi_j^{\triangle})_{1 \le j \le 3}$$
: on remplace (α, β) par $(\alpha - 1, \beta - 1)$

•
$$(T, P^1, \Sigma^{\square})$$
 et $(T, P^1, \Sigma^{\triangle})$ sont des éléments finis

Proposition (majoration des fonctions de base)

Pour tout $T \in \mathcal{T}_h^{\Gamma}$, il existe C > 0 indépendante de T et de Γ telle que

$$\sum_{i=1}^3 |\varphi_j^\square|_{1,T^\square} \leq \frac{C}{1-(1-\alpha)(1-\beta)} \sqrt{\frac{|T^\square|}{|T|}}, \qquad \sum_{i=1}^3 |\varphi_j^\triangle|_{1,T^\triangle} \leq \frac{C}{1-\alpha\beta} \sqrt{\frac{|T^\triangle|}{|T|}}.$$

Robustesse par rapport à la position de l'interface

- Γ_T segment : $\frac{|T^{\perp}|}{|T|} = 1 (1-\alpha)(1-\beta)$, $\frac{|T^{\triangle}|}{|T|} = (1-\alpha)(1-\beta)$
- si au moins un paramètre α , β ne tend pas vers 0 ou 1, ou si $(\alpha, \beta) \longrightarrow (0, 1)$ ou $(\alpha, \beta) \longrightarrow (1, 0)$, alors :

$$\sum_{i=1}^{3} |\varphi_{j}^{i}|_{1,T^{i}} \leq C, \qquad \sum_{i=1}^{3} ||\varphi_{j}^{i}||_{0,T^{i}} \leq Ch_{T}, \qquad i = \square, \triangle$$
 (1)

avec C indépendante de l'interface.

- si $\alpha = \beta \longrightarrow 1$, alors comportement singulier de φ^{\triangle} sur T^{\triangle} . Comme $|T^{\triangle}| = (1 - \alpha)^2 |T| \implies$ (??) est encore vérifiée.
- si $\alpha = \beta \longrightarrow 0$, alors comportement singulier de φ^{\square} sur T^{\square} . Comme $|T^{\square}| \simeq \alpha |T|$, on obtient

$$\sum_{i=1}^{3} |\varphi_j^{\square}|_{1,T^{\square}} \leq \frac{C}{\sqrt{\alpha}}, \qquad \sum_{i=1}^{3} \|\varphi_j^{\square}\|_{0,T^{\square}} \leq \frac{Ch_T}{\sqrt{\alpha}}.$$

Nouvel espace d'approximation \tilde{V}_h

• sur T coupé : \tilde{V}_h^i généré par $\left(\varphi_j^\square\right)$ si $T^i=T^\square$, respectivement par $\left(\varphi_j^\triangle\right)$ si $T^i=T^\triangle$

• norme sur
$$\tilde{V}_h = \tilde{V}_h^{in} \times \tilde{V}_h^{ex}$$
:
$$|||v|||^2 := \sum_{i=in,ex} \|\mu^{1/2} \nabla v\|_{0,\Omega^i}^2 + \sum_{T \in \mathcal{T}_i^{\Gamma}} \frac{|\Gamma_T|}{\lambda_T h_T} \|\{\mu \nabla_n v\}\|_{0,\Gamma_T}^2 + \sum_{T \in \mathcal{T}_i^{\Gamma}} \lambda_T \|[v]\|_{0,\Gamma_T}^2$$

Formulation variationnelle discrète

$$u_h \in \tilde{V}_h$$
, $a_h(u_h, v_h) = l(v_h)$, $\forall v_h \in \tilde{V}_h$

Propriétés

- $a_h(\cdot,\cdot)$ est (uniformt.) continue et coercive sur $\tilde{V}_h \times \tilde{V}_h$ pour λ suffisamment grand
- existence et unicité de la solution (Lemme de Lax-Milgram)
 - a estimation d'arrour a priori (I amma de Strana)

• estimation d'erreur a priori (Lemme de Strang) :
$$|||u-u_h||| \le C(\inf_{v_h \in \tilde{V}_h} |||u-v_h||| + \sup_{w_h \in \tilde{V}_h} \frac{|a_h(u-u_h,w_h)|}{|||w_h|||})$$

Erreur d'interpolation en norme énergie

Lemme (Erreur H^1 sur les cellules coupées)

Soient $T \in \mathcal{T}_h^{\Gamma}$ et $v \in H^2(T^i)$, i = in, ex. Il existe C > 0 indépendante de h_T telle que :

$$|v - I_h^i v|_{1,T^i} \le Ch_T \left(\sum_{i=1}^3 |\varphi_j^k|_{1,T^i}\right) |E^i v|_{2,T}, \qquad ||v - I_h^i v||_{0,T^i} \le Ch_T \left(\sum_{i=1}^3 ||\varphi_j^k||_{0,T^i}\right) |E^i v|_{2,T}$$

avec $k = \square$ si $T^i = T^\square$ et $k = \triangle$ si $T^i = T^\triangle$.

Étapes de la preuve

• Passage à l'élément de référence \hat{T} , $\widehat{I_h^i v} = \hat{I}_h^i \hat{v}$, théorème de Sobolev sur \hat{T} et

$$|\hat{I}_{h}^{i}\hat{v}|_{1,\hat{T}^{i}} \leq c \left(\sum_{i=1}^{3} |\widehat{\varphi}_{j}^{k}|_{1,\hat{T}^{i}} \right) \sup_{x \in \hat{T}^{i}} |\hat{v}(x)| \leq c \left(\sum_{i=1}^{3} |\widehat{\varphi}_{j}^{k}|_{1,\hat{T}^{i}} \right) \|\hat{E}^{i}\hat{v}\|_{\mathcal{C}^{0}(\hat{T})} \leq c \left(\sum_{i=1}^{3} |\widehat{\varphi}_{j}^{k}|_{1,\hat{T}^{i}} \right) \|\hat{E}^{i}\hat{v}\|_{2,\hat{T}^{i}}$$

• estimation via le Lemme de Bramble-Hilbert de : $|\hat{v}-\hat{l}_h^i\hat{v}|_{1,\hat{T}^i}$, $\|\hat{v}-\hat{l}_h^i\hat{v}\|_{0,\hat{T}^i}$

En conclusion:

$$|v - I_h^i v|_{1,T^i} \le Ch_T |E^i v|_{2,T}, \qquad ||v - I_h^i v||_{0,T^i} \le Ch_T^2 |E^i v|_{2,T},$$

avec

•
$$\alpha = \beta \longrightarrow 0 : C \simeq \frac{1}{\sqrt{\alpha}}$$

• dans les autres cas : $C \simeq 1$

Fig. 1 – Cas critique

Lemme (Erreur de type $H^{-1/2}$ sur Γ)

Soient $T \in \mathcal{T}_h^{\Gamma}$ et $v^i \in H^2(T^i)$. Il existe c > 0 indépendante de h, v et Γ telle que :

$$\sqrt{\frac{|\Gamma_T|}{\lambda_T h_T}} \| \{ \mu \nabla_n (v - I_h v) \} \|_{0,\Gamma_T} \le c h_T \sum_{i=in,ex} |\mu_i^{1/2} E^i v^i|_{2,T}.$$

Lemme (Erreur " $H^{1/2}$ " sur Γ)

Soient $T \in \mathcal{T}_h^{\Gamma}$ et $v^i \in H^2(T^i)$. Il existe C > 0 indépendante de h et μ telle que :

$$\lambda_T^{1/2} \| [v - I_h v] \|_{0,\Gamma_T} \le C h_T \sum_i |\mu_i^{1/2} E^i v^i|_{2,T}.$$

Dépendance de C par rapport à l'interface

- En majorant $\lambda_T = \frac{|\Gamma_T|}{\frac{|T^{in}|}{u} + \frac{|T^{ex}|}{u}} \leq \frac{|\Gamma_T|\mu_i}{|T^i|}$, on obtient :
- - si $\alpha \longrightarrow 1$ et $\beta \nrightarrow 1$ ou si $\alpha = \beta \longrightarrow 1$, alors $C \simeq \frac{1}{\sqrt{1-\alpha}}$ (EF conformes: $C \simeq \frac{1}{\sqrt{1-\alpha}}$) • si $\alpha = \beta \longrightarrow 0$ alors $C \simeq \frac{1}{\alpha}$ (EF conforms: $C \simeq \frac{1}{\sqrt{\alpha}}$)
 - dans les autres cas, C indépendante de α et β
- En majorant $\lambda_T \leq \frac{|\Gamma_T|}{|T|} \max\{\mu_{in}, \mu_{ex}\}$, on améliore la dépendance par rapport à Γ ... mais C dépend du rapport des coefficients μ_i !

Ceci est indépendant du choix des éléments finis (conformes ou non-conformes).

En rassemblant les résultats précédents, on a :

Théorème (estimation d'erreur d'interpolation)

Il existe une constante C > 0 indépendante de h et μ telle que

$$||v - I_h v|| \le Ch|\mu^{1/2} v|_{2,\Omega^{ex} \cup \Omega^{in}}, \quad \forall v \in H_0^1(\Omega) \cap H^2(\Omega^{ex} \cup \Omega^{in}).$$

Grâce aux propriétés de l'opérateur d'interpolation, on majore l'erreur de consistance. On obtient :

Estimation d'erreur a priori

Soit $(u^{in}, u^{ex}) \in H^2(\Omega^{in}) \times H^2(\Omega^{ex})$. Il existe C > 0 indépendante de h, μ et λ :

$$|||u - u_h||| \le C h |\mu^{1/2} u|_{2\Omega^{ex} \cup \Omega^{in}}.$$

Résultats numériques

Cas-test de référence (Hansbo & Hansbo '02)

- $\Omega =]-1$; $1[\times]-1$; $1[, r = \sqrt{x^2 + y^2}, r_0 = 3/4]$
- $\mu_{in} = 1$, $\mu_{ex} = 10^3$
- conditions de bord de Dirichlet (traitées avec la méthode de Nitsche)
- solution exacte :

$$u(x,y) = \begin{cases} \frac{r^2}{\mu_{in}} & \text{si } r \le r_0 \\ \frac{r^2 - r_0^2}{\mu_{ex}} + \frac{r_0^2}{\mu_{in}} & \text{si } r > r_0, \end{cases}$$

• paramètres de stabilisation : $\lambda = 100$, $\lambda_D = 100$

Implémentation dans la libraire CONCHA C++

- cas conforme : thèse de N. Barrau (Université de Pau '13)
- cas non-conforme : deux approches

Éléments			
	· C• · · ·		<i>C</i>
Flements	rinic	non-con	tormes
LICITICIUS			

N	$ u-u_h $	ordre	$ u-u_h _{0,\Omega}$	ordre
64	3,43·10 ⁻¹	<u> </u>	$3,13\cdot 10^{-2}$	
256	1,53·10 ⁻¹	1,163	$5,40\cdot10^{-3}$	2,533
1 024	$7,61\cdot 10^{-2}$	1,007	1,28·10 ⁻³	2,077
4 096	$3,79\cdot10^{-2}$	1,007	$3,20\cdot10^{-4}$	2,003
1 6384	1,87·10 ⁻²	1,021	$7,63\cdot10^{-5}$	2,066
65 536	9,31·10 ⁻³	1,007	1,90·10 ⁻⁵	2,010

Éléments finis conformes

N	$ u-u_h $	ordre	$ u-u_h _{0,\Omega}$	ordre
64	$3,45\cdot10^{-1}$	<u>-</u>	$1,500\cdot10^{-2}$	<u> </u>
256	$1,68 \cdot 10^{-1}$	1,035	$6,27\cdot10^{-3}$	2,176
1 024	8,03·10 ⁻²	1,063	$1,41\cdot10^{-3}$	2,153
4 096	$3,95\cdot 10^{-2}$	1,021	$3,38\cdot10^{-4}$	2,060
16 384	$1,97 \cdot 10^{-2}$	1,007	$8,21\cdot10^{-5}$	2,039
65 536	9,82·10 ⁻²	1	$2,02 \cdot 10^{-5}$	2,021

Convergence lors du raffinement de maillage

Robustesse par rapport à la position de Γ

Cas-test de référence (Hansbo & Hansbo '02)

- $\Omega =]0; 1[\times]0; 1[$
- maillage fixe avec N = 512 éléments
- $\Gamma_{\varepsilon} := x_{\varepsilon} \times [0,1]$ où $x_{\varepsilon} = \frac{1}{16} + \varepsilon \ (\varepsilon > 0)$
- $\alpha_{\varepsilon} = \beta_{\varepsilon} = 16\varepsilon$
- conditions de bord de Dirichlet
- solution exacte :

$$u(x,y) = \begin{cases} \frac{x^2}{\mu_{in}} & \text{si } x \leq x_{\varepsilon} \\ \frac{x^2 - x_{\varepsilon}^2}{\mu_{ex}} + \frac{x_{\varepsilon}^2}{\mu_{in}} & \text{si } x > x_{\varepsilon} \end{cases}$$

- paramètres de stabilisation : $\lambda = \lambda_D = 100$
- on bouge l'interface Γ_{ε} de $\varepsilon = 5 \cdot 10^{-1}$ à 10^{-4}

Normes

$$|u - u_h|_*^2 = \sum_{T \in \mathcal{T}_h^{\Gamma}} \|\mu^{1/2} \nabla (u - u_h)\|_{0,T}^2, \quad \|u - u_h\|_*^2 = \sum_{T \in \mathcal{T}_h^{\Gamma}} \|u - u_h\|_{0,T}^2, \quad \|u - u_h\|_{\lambda}^2 = \sum_{T \in \mathcal{T}_h^{\Gamma}} \lambda_T \|[u - u_h]\|_{0,T}^2$$

Erreurs sur les triangles coupés et erreurs globales

α_{ε}	$ u-u_h _*$	$ u-u_h _*$	$ u-u_h _{\lambda}$	$ u-u_h $	$ u-u_h _{0,\Omega}$
$5 \cdot 10^{-1}$	$9,498 \cdot 10^{-3}$	$2,920\cdot10^{-4}$	$2,521 \cdot 10^{-3}$	$1,134 \cdot 10^{-1}$	$2,357\cdot10^{-3}$
10^{-1}	$1,247 \cdot 10^{-2}$	$4,244 \cdot 10^{-4}$	$3,508\cdot10^{-3}$	$1,137 \cdot 10^{-1}$	$2,372\cdot 10^{-3}$
10^{-2}	$1,376\cdot10^{-2}$	$4,722 \cdot 10^{-4}$	$4,035\cdot10^{-3}$	$1,139 \cdot 10^{-1}$	2,380·10 ⁻²
10^{-3}	$1,390 \cdot 10^{-2}$	$4,773 \cdot 10^{-4}$	$4,093 \cdot 10^{-3}$	$1,139 \cdot 10^{-1}$	$2,381\cdot10^{-2}$
10^{-4}	$1,392 \cdot 10^{-2}$	$4,778 \cdot 10^{-4}$	$4,099 \cdot 10^{-3}$	$1,139 \cdot 10^{-1}$	2,381·10 ⁻²

Variation de la position de Γ_{ε} : $\mu_{in} = 1$; $\mu_{ex} = 10$

Erreurs sur les triangles coupés et erreurs globales

α_{ε}	$ u-u_h _*$	$ u-u_h _*$	$ u-u_h _{\lambda}$	$ u-u_h $	$ u-u_h _{0,\Omega}$
$5\cdot 10^{-1}$	$1,561\cdot10^{-2}$	$6,553 \cdot 10^{-4}$	$6,987 \cdot 10^{-3}$	$3,387 \cdot 10^{-1}$	2,399·10 ⁻²
10^{-1}	$3,559 \cdot 10^{-2}$	$2,338 \cdot 10^{-3}$	$1,229 \cdot 10^{-2}$	3,403·10 ⁻¹	2,393·10 ⁻²
10^{-2}	$4,080\cdot10^{-2}$	$2,890 \cdot 10^{-3}$	$1,388 \cdot 10^{-2}$	$3,409 \cdot 10^{-1}$	2,396·10 ⁻²
10^{-3}	$4,133\cdot10^{-2}$	$2,949 \cdot 10^{-3}$	$1,405\cdot10^{-2}$	$3,410\cdot10^{-1}$	2,397·10 ⁻²
10^{-4}	$4,139 \cdot 10^{-2}$	$2,955 \cdot 10^{-3}$	$1,407\cdot 10^{-2}$	$3,410\cdot 10^{-1}$	2,397·10 ⁻²

Variation de la position de Γ_{ε} : coefficients fortement discontinus $\mu_{in}=0,1$; $\mu_{ex}=10^5$

Système de Stokes

Problème modèle

$$\mathbf{f}_{\mathbf{f}} - \operatorname{div}(\mu \nabla \mathbf{u}) + \nabla p = \mathbf{f} \quad \operatorname{dans} \Omega^{in} \cup \Omega^{ex},$$
 $\operatorname{div} \mathbf{u} = 0 \quad \operatorname{dans} \Omega^{in} \cup \Omega^{ex},$ $\mathbf{u} = \mathbf{0} \quad \operatorname{sur} \partial \Omega,$ $[\mathbf{u}] = \mathbf{0} \quad \operatorname{sur} \Gamma,$ $[\mu \nabla \mathbf{u} \cdot \mathbf{n} - p\mathbf{n}] = \mathbf{g} \quad \operatorname{sur} \Gamma$

avec des coefficients discontinus $\mu = \mu_{in}$ dans Ω^{in} , $\mu = \mu_{ex}$ dans Ω^{ex}

Formulation variationnelle mixte

$$(\mathbf{u},p)\in H_0^1(\Omega)^2\times L_0^2(\Omega),$$

$$\int_{\Omega} \mu \nabla \mathbf{u} : \nabla \mathbf{v} - \int_{\Omega} p \operatorname{div} \mathbf{v} + \int_{\Omega} q \operatorname{div} \mathbf{u} = \int_{\Omega} \mathbf{f} \cdot \mathbf{v} + \int_{\Gamma} \mathbf{g} \cdot \mathbf{v}, \quad \forall (\mathbf{v}, q) \in H_0^1(\Omega)^2 \times L_0^2(\Omega)$$

NXFEM pour le système de Stokes : état de l'art

Approximation par éléments finis conformes stabilisés :

- Becker et al. '08 : $(P^1)^2 \times P^0$
 - stabilisation par le saut de pression sur les arêtes intérieurs
- *Burman & Hansbo '07*; *Massing et al. '12*: $(P^1)^2 \times P^1$
 - stabilisation de type gradient pour la vitesse et la pression sur les arêtes coupées
- *Hansbo et al.* '14: $(P^1 \oplus B_3)^2 \times P^1$
 - stabilisation de type gradient pour la vitesse et la pression sur les arêtes coupées

Notre approche : NXFEM avec éléments finis non-conformes

Difficulté supplémentaire : condition *inf-sup* pour le problème mixte

Solutions proposées:

- modification des fonctions de Crouzeix-Raviart sur les triangles coupés
- rajout de termes de stabilisation (de type dG) sur les arêtes coupées

Modification des fonctions de Crouzeix-Raviart

Problème mixte discret

$$\begin{cases} (\mathbf{u}_h, p_h) \in \tilde{\mathbf{V}}_h \times Q_h, \\ a_h(\mathbf{u}_h, \mathbf{v}_h) + b_h(p_h, \mathbf{v}_h) &= l_h(\mathbf{v}_h) \quad \forall \mathbf{v}_h \in \tilde{\mathbf{V}}_h \\ b_h(q_h, \mathbf{u}_h) &= 0 \quad \forall q_h \in Q_h \end{cases}$$

$$a_h(\mathbf{u}_h, \mathbf{v}_h) := \sum_{T \in \mathcal{T}_t^{in} \cup \mathcal{T}_t^{ex}} \int_T \mu \nabla \mathbf{u}_h : \nabla \mathbf{v}_h \, dx - \int_{\Gamma} \{\mu \nabla_n \mathbf{u}_h\} \cdot [\mathbf{v}_h] \, ds$$

$$T \in \mathcal{T}_h^{in} \cup \mathcal{T}_h^{ex} \text{ if }$$

$$- \int_{\Gamma} \{ \mu \nabla_n \mathbf{v}_h \} \cdot [\mathbf{u}_h] \, ds + \lambda \sum_{T \in \mathcal{T}_h^{\Gamma}} \lambda_T \int_{\Gamma_T} [\mathbf{u}_h] \cdot [\mathbf{v}_h] \, ds,$$

$$b_h(p_h, \mathbf{v}_h) := - \sum_{T \in \mathcal{T}_h^{in} \cup \mathcal{T}_h^{ex}} \int_{T} p_h \text{div} \mathbf{v}_h \, dx + \int_{\Gamma} \{ p_h \} [\mathbf{v}_h \cdot n] \, ds$$

$$Q_h^i := \{ q \in L_0^2(\Omega^i); q|_T \in P^0(T), \, \forall T \in \mathcal{T}_h^i \}$$

$$Q_h = Q_h^{in} \times Q_h^{ex} \text{ muni de la norme} : \|q\|_Q^2 = \sum_{i=in,ex} \|\mu_i^{-1/2} q\|_{0,\Omega^i}^2$$

↓ **27**

Propriétés

- $a_h(\cdot,\cdot)$, $b_h(\cdot,\cdot)$ uniformément continues sur $\tilde{\mathbf{V}}_h \times \tilde{\mathbf{V}}_h$ et $Q_h \times \tilde{\mathbf{V}}_h$ respectivement
- $a_h(\cdot, \cdot)$ est uniformt. coercive sur $\tilde{\mathbf{V}}_h \times \tilde{\mathbf{V}}_h$ pour λ suffisamment grand (cf. cas Darcy)
- Point clé : condition *inf-sup* de $b_h(\cdot, \cdot)$ sur $Q_h \times \tilde{\mathbf{V}}_h$

$$\exists C > 0: \quad \sup_{\mathbf{v}_h \in \tilde{\mathbf{V}}_h} \frac{b_h(p_h, \mathbf{v}_h)}{\|p_h\|_Q \||\mathbf{v}_h\||} \geq C, \quad \forall p_h \in Q_h.$$

Résultats obtenus

- problème discret bien posé (Théorème de Babuska-Brezzi)
- estimation d'erreur a priori optimale :

$$\||\mathbf{u} - \mathbf{u}_h\|| + \|p - p_h\|_Q \le C h \sum_{i=in,ex} (|\mu_i^{1/2} \mathbf{u}|_{2,\Omega^i} + |\mu_i^{-1/2} p|_{1,\Omega^i}).$$

Résultats numériques

Cas-test académique Becker et al. '08

- $\Omega =]0; 1[\times]0; 1[, \Gamma \text{ cercle de centre } (0,5; 0,5) \text{ et rayon } 0,25]$
- solution exacte en coordonnées polaires :

$$u_r = \left\{ egin{array}{ll} c_{in} r & {
m dans} & \Omega^{in} \ (r - rac{b^2}{r}) c_{ex} + rac{b^2}{r} & {
m dans} & \Omega^{ex} \end{array}
ight., \quad u_{ heta} = 0, \quad p = \left\{ egin{array}{ll} -2 c_{in} \lambda_{in} & {
m dans} & \Omega^{in} \ -2 c_{ex} \lambda_{ex} & {
m dans} & \Omega^{ex} \end{array}
ight.$$

- où les constantes c_i dépendent des coefficients de Lamé
- conditions de bord de Dirichlet
- paramètres de stabilisation : $\lambda = \lambda_D = 100$

Convergence lors du raffinement de maillage

N	$ p-p_h _{0,\Omega}$	ordre	$ u-u_h $	ordre	$ u-u_h _{0,\Omega}$	ordre
64	0,900	_	5,270		$3,11\cdot 10^{-1}$	
256	0,440	1,028	3,090	0,773	$1,05 \cdot 10^{-1}$	1,565
1 024	0,830	1,298	1,490	1,049	$2,50\cdot10^{-2}$	2,070
4 096	0,373	1,150	0,735	1,021	$5,97 \cdot 10^{-3}$	2,063
16 384	0,177	1,077	0,364	1,014	$1,45\cdot10^{-3}$	2,046

Autre cas-test : écoulement de Poiseuille bi-phasique

- $\Omega = [0; 0, 1] \times [-0, 01; 0, 01]$
- interface Γ d'équation y = -0.002m
- $\mu_{in} = 100 \text{ Pa.s}, \mu_{ex} = 10 \text{ Pa.s}$
- à l'entrée Γ_{in} :

$$\mathbf{u} \cdot \mathbf{t} = 0$$
, $\mathbf{u} \cdot \mathbf{n} = \begin{cases} 1 - e^{-k(y+0,01)} & \text{si } y \le 0 \\ 1 - e^{k(y-0,01)} & \text{si } y > 0 \end{cases}$, $k = 2000$

- à la sortie Γ_{out} : condition de Neumann homogène
- condition de Dirichlet homogène sur Γ_D , $\lambda = \lambda_D = 100$
- sur l'interface Γ , conditions de raccord : $[\mathbf{u}] = \mathbf{0}$, $[\mu \nabla \mathbf{u} \cdot \mathbf{n} p\mathbf{n}] = 0$

Simulation numérique

Première composante de la vitesse

Comparaison avec solution analytique en écoulement développé

Profils de vitesse suivant la droite x = 0,05 m

Profils de vitesse et de pression

Vitesse dans la zone de transition

Partie II : Problème d'interphase

- Modélisation asymptotique de la couche mince
 - interface droite
 - interface courbe
- équation de Darcy
 - dérivation du problème limite
 - NXFEM pour le problème limite
 - résultats numériques
- Système de Stokes
 - dérivation du problème limite
- Modèle de Giesekus dans la membrane
 - dérivation formelle du problème limite

Equations de Darcy

Problème modèle

$$\begin{cases}
-\nabla \cdot (K\nabla \tilde{u}_{\varepsilon}) &= \tilde{f} \quad \text{dans } \Omega_{\varepsilon}^{in} \cup \Omega_{\varepsilon}^{0} \cup \Omega_{\varepsilon}^{ex} \\
\tilde{u}_{\varepsilon} &= 0 \quad \text{sur } \partial \Omega_{\varepsilon} \\
[\tilde{u}_{\varepsilon}] &= 0 \quad \text{sur } \Gamma_{\varepsilon}^{in} \cup \Gamma_{\varepsilon}^{ex} \\
[K\nabla \tilde{u}_{\varepsilon} \cdot n] &= \tilde{g} \quad \text{sur } \Gamma_{\varepsilon}^{in} \cup \Gamma_{\varepsilon}^{ex}
\end{cases}$$

où *K* est un tenseur symétrique, défini positif et où

$$K = \left\{ egin{array}{ll} K^{in} & \mathrm{dans}\ \Omega^{in}_{arepsilon} \ K^{0}_{arepsilon} & \mathrm{dans}\ \Omega^{0}_{arepsilon} \ K^{ex} & \mathrm{dans}\ \Omega^{ex}_{arepsilon} \end{array}
ight., \quad K^{0}_{arepsilon} = rac{1}{arepsilon} K^{0}$$

Modélisation asymptotique

Hypothèses : $\Gamma = [0,1]$ est une courbe moyenne rectiligne

Changement de variables

Dans

 $\Omega^0: \quad \partial_x \tilde{v} = \partial_s v, \quad \partial_y \tilde{v} = \frac{1}{\epsilon} \partial_l v, \quad dx \, dy = \epsilon \, ds \, dl$

37

ormulation variationnelle

Convergence faible de u_{ε} lorsque $\varepsilon \longrightarrow 0$

$$u_{\varepsilon} \in V, \quad a_{\varepsilon}(u_{\varepsilon}, v) = l_{\varepsilon}(v), \quad \forall v \in V \quad \text{où } V = H_0^1(\omega)$$

$$a_{\varepsilon}(u, v) = \sum_{i=in,ex} \int_{\Omega^i} K^i \nabla u \cdot \nabla v + \int_{\Omega^0} \left(K_{11}^0 \partial_s u \partial_s v + \frac{1}{\varepsilon} K_{12}^0 (\partial_s u \partial_l v + \partial_l u \partial_s v) + \frac{1}{\varepsilon^2} K_{22}^0 \partial_l u \partial_l v \right)$$

$$\nabla 71 +$$

• point clé : coercivité uniforme : $a_{\varepsilon}(v,v) \geq c \|v\|_{V}^{2}$,

 $\implies u_{\varepsilon} \rightharpoonup u_0 \text{ dans } V \text{ et } \frac{1}{\varepsilon} \partial_l u_{\varepsilon} \rightharpoonup w_0 \text{ dans } L^2(\Omega^0)$

 $\partial_l u_{\varepsilon} \to 0$ dans $L^2(\tilde{\Omega}^0)$ et $\partial_l u_0 = 0$ p.p.t. dans Ω^0

• $\|\nabla u_{\varepsilon}\|_{0,\Omega^{in}\cup\Omega^{ex}} + \|\partial_{s}u_{\varepsilon}\|_{0,\Omega^{0}} + \frac{1}{\varepsilon}\|\partial_{l}u_{\varepsilon}\|_{0,\Omega^{0}} \leq C$

 $l_{\varepsilon}(v) = \sum_{i=in\,ex} \int_{\Omega^i} f^i v + \sum_{i=in\,ex} \int_{\Gamma^i} g^i v + \int_{\Omega^0} \varepsilon f^0 v = l_0(v) + \varepsilon l_1(v)$

• $\int_{\Omega^0} \left(K_{12}^0 \partial_s u_0 + K_{22}^0 w_0 \right) \partial_l v = 0, \ \forall v \in V \implies w_0(s,l) = -\frac{K_{12}^0(s,l)}{K_{22}^0(s,l)} \partial_s u_0(s,0) \text{ p.p.t.}$

Proposition (convergence forte)

On a $\nabla u_{\varepsilon} \to \nabla u_0$ dans $L^2(\omega)$ et $\frac{1}{\varepsilon} \partial_l u_{\varepsilon} \to w_0$ dans $L^2(\Omega^0)$.

Formulation variationnelle du problème limite

$$u_0 \in V_0$$
, $a_0(u_0, v) = l_0(v)$, $\forall v \in V_0$

$$V_0 = \left\{ v \in V; \, \partial_l v = 0 \text{ in } \Omega^0 \right\}$$

$$a_0(u, v) = \sum_{i=in,ex} \int_{\Omega^i} K^i \nabla u \cdot \nabla v \, ds \, dl + \int_{\Gamma} \alpha_0(s) \, \partial_s u \, \partial_s v \, ds$$

$$\int_{\Omega^i} \int_{\Omega^i} ds \, ds \, ds \, ds \, ds \, ds$$

$$\alpha_0(s) = \int_{-1/2}^{1/2} \kappa^0 dl, \qquad \kappa^0(s, l) = \frac{\det K^0(s, l)}{K_{22}^0(s, l)}$$

Problème bien posé par rapport à : $||v||_*^2 = \sum_{i=ir,nr} ||(K^i)^{1/2} \nabla v||_{0,\Omega^i}^2 + ||\alpha_0^{1/2} \partial_s v||_{0,\Gamma}^2$

On translate Γ^{in} et $\Gamma^{ex}:\Gamma^{in}$, $\Gamma^{ex} \leadsto \Gamma$, $\Omega^{in} \leadsto \Gamma \times]-1,0[$, $\Omega^{ex} \leadsto \Gamma \times]0,1[$

Modèle asymptotique

$$\begin{cases}
-\nabla \cdot (K\nabla u_0) &= f \text{ in } \Omega^{in} \cup \Omega^{ex} \\
u_0 &= 0 \text{ on } \partial \Omega \\
[u_0] &= 0 \text{ on } \Gamma \\
[K\nabla u_0 \cdot n] - \partial_s (\alpha_0 \partial_s u_0) &= g \text{ on } \Gamma
\end{cases}$$

Remarques

- si K^0 est diagonal : même modèle que dans Huy & Sánchez-Palencia '74
- mêmes conditions pour une interface courbe : $[K\nabla u_0 \cdot \mathbf{n}] \partial_{\tau}(\alpha_0 \partial_{\tau} u_0) = g$
- si $[\tilde{u}_{\varepsilon}] = \tilde{\chi}$ sur $\Gamma_{\varepsilon}^{in} \cup \Gamma_{\varepsilon}^{ex}$, les conditions sur Γ deviennent :

$$[u_0 - \chi] = 0$$
, $[K\nabla u_0 \cdot n] - \partial_{\tau}(\alpha_0 \partial_{\tau}(u_0 - \chi)) = g$

NXFEM pour le modèle asymptotique

Objectif

Développement d'une méthode numérique de type NXFEM stable et consistante

On considère des éléments finis conformes (extension naturelle aux EF non-conformes).

Consistance

$$\begin{split} a_h(u,v_h) - l(v_h) &= \int_{\Gamma} \partial_{\tau} (\alpha \partial_{\tau} (u - \chi)) \{v_h\}_* \\ &= -\sum_{T \in \mathcal{T}_h^{\Gamma}} \int_{\Gamma_T} \alpha \, \partial_{\tau} (u - \chi) \, \partial_{\tau} \{v_h\}_* + \sum_{N \in \mathcal{N}_h^{\Gamma}} (\alpha \partial_{\tau} (u - \chi))(N) [\{v_h\}_*]_{N} \end{split}$$

- $\{v_h\}_*$ est discontinu le long de Γ à cause des poids k^{in} , k^{ex}
- $[u \chi] = 0$ implique $\partial_{\tau}(u \chi) = {\partial_{\tau}(u \chi)} = {\partial_{\tau}(u \chi)}_* \operatorname{sur} \Gamma$
- \mathcal{N}_h^{Γ} = ensemble des noeuds d'intersection entre Γ et arêtes
- *K¹* supposé diagonal, α supposé constant par morceaux

nes bilinéaire et linéaire

$$A_h(u_h,v_h)=a_h($$

$$A_h(u_h, v_h) = a_h(u_h, v_h) + a_h^{\Gamma}(u_h, v_h), \qquad L_h(v_h) = l(v_h) + a_h^{\Gamma}(\chi, v_h)$$

$$a_h^{\Gamma}(u_h, v_h) = \sum_{h} \int_{\mathbb{R}^n} a_h(u_h, v_h) + \delta_h \sum_{h} \sum_{h} \delta_{h}[\{u_h\}_h] a_h(\chi, v_h)$$

$$a_{h}^{\Gamma}(u_{h}, v_{h}) = \sum_{T \in \mathcal{T}_{h}^{\Gamma}} \int_{\Gamma_{T}} \alpha \, \partial_{\tau} \{u_{h}\}_{*} \, \partial_{\tau} \{v_{h}\}_{*} + \delta \sum_{N \in \mathcal{N}_{h}^{\Gamma}} \delta_{N}[\{u_{h}\}_{*}]_{N}[\{v_{h}\}_{*}]_{N}$$
$$- \sum_{N \in \mathcal{N}_{h}^{\Gamma}} \left(\{\alpha \partial_{\tau} \{u_{h}\}_{*}\}_{N}[\{v_{h}\}_{*}]_{N} + \{\alpha \partial_{\tau} \{v_{h}\}_{*}\}_{N}[\{u_{h}\}_{*}]_{N} \right)$$

Moyenne et saut aux noeuds
$$N \in \mathcal{N}_h^{\Gamma}$$

$$\begin{split} [\varphi]_{N} = & \varphi^{l} - \varphi^{r}, \quad \{\varphi\}_{N} = \nu_{N}^{l} \varphi^{l} + \nu_{N}^{r} \varphi^{r} \\ \nu_{N}^{l} = & \frac{\alpha_{N}^{r} |\Gamma_{N}^{l}|}{\alpha_{N}^{r} |\Gamma_{N}^{l}| + \alpha_{N}^{l} |\Gamma_{N}^{r}|}, \quad \nu_{N}^{r} = \frac{\alpha_{N}^{l} |\Gamma_{N}^{r}|}{\alpha_{N}^{r} |\Gamma_{N}^{l}| + \alpha_{N}^{l} |\Gamma_{N}^{r}|} \end{split}$$

$$\nu_N^l = \frac{\alpha_N^r |\Gamma_N^l|}{\alpha_N^r |\Gamma_N^l| + \alpha_N^l |\Gamma_N^r|}, \quad \nu_N^r = \frac{\alpha_N^l |\Gamma_N^r|}{\alpha_N^r |\Gamma_N^l| + \alpha_N^r}$$

$$\delta_N = \frac{\alpha_N^l \alpha_N^r}{\alpha_N^r |\Gamma_N^l| + \alpha_N^l |\Gamma_N^r|}, \quad \delta > 0$$

$$\frac{|T_N|}{N}$$

 α_N^j est la valeur de α sur Γ_N^j pour j=l,r.

Problème discret

$$u_h \in W_h$$
, $A_h(u_h, v_h) = L_h(v_h)$, $\forall v_h \in W_h$

Résultats obtenus

- norme : $\|\varphi\|_h^2 = |\|\varphi\||^2 + \sum_{T \in \mathcal{T}_h^{\Gamma}} \|\alpha^{1/2} \partial_{\tau} \{\varphi\}_*\|_{0,\Gamma^T}^2 + \sum_{N \in \mathcal{N}_h^{\Gamma}} \delta_N [\{\varphi\}_*]_N^2$
- continuité de $u-\chi$ à travers Γ et de $u-\chi$, $\alpha \partial_{\tau}(u-\chi)$ le long de Γ \Longrightarrow

$$A_h(u, v_h) - L_h(v_h) = 0, \quad \forall v_h \in W_h$$
 (consistance)

• choix de v_N^l , v_N^r dans $\{\cdot\}_N$ \Longrightarrow

$$|\delta_N^{-1}| \{ \alpha \partial_{\tau} \{v_h\}_* \}_N |^2 \le \| \alpha^{1/2} \partial_{\tau} \{v_h\}_* \|_{0,\Gamma_N^l \cup \Gamma_N^r}^2$$

Pour λ et δ suffisamment grands : $A_h(v_h, v_h) \ge c \|v_h\|_{h'}^2$, $\forall v_h \in W_h$ (stabilité)

• le problème discret est bien posé et on a :

$$||u - u_h||_h \le c \inf_{v_h \in W_h} ||u - v_h||_h$$

Résultats numériques

Cas-test de référence Frih et al. '12

- $f = g = \chi = 0$, $K \frac{\partial u}{\partial n} = 0$ sur Γ_N , $u = u_D$ sur Γ_D
- $K^{in} = K^{ex} = I$, $\kappa^0 = 2$, $\varepsilon = 0.001$ $(K_{\varepsilon}^0 = \frac{2}{\varepsilon}I)$

Validation numérique

- convergence de u_{ε} vers u_0 (tenseur de perméabilité diagonal ou non dans la couche mince)
- ordre de convergence optimal
- interface courbe
- solution discontinue à travers l'interface Γ

Équations de Stokes dans la couche mince

Problème modèle

où

$$\begin{cases} -\mu \Delta \tilde{\mathbf{u}}_{\varepsilon} + \boldsymbol{\nabla} \tilde{p}_{\varepsilon} &= \tilde{\mathbf{f}} \quad \operatorname{dans} \, \Omega_{\varepsilon}^{in} \cup \Omega_{\varepsilon}^{0} \cup \Omega_{\varepsilon}^{ex} \\ \operatorname{div} \, \tilde{\mathbf{u}}_{\varepsilon} &= 0 \quad \operatorname{dans} \, \Omega_{\varepsilon}^{in} \cup \Omega_{\varepsilon}^{0} \cup \Omega_{\varepsilon}^{ex} \\ \tilde{\mathbf{u}}_{\varepsilon} &= \mathbf{0} \quad \operatorname{sur} \, \partial \Omega_{\varepsilon} \\ [\tilde{\mathbf{u}}_{\varepsilon}] &= \mathbf{0} \quad \operatorname{sur} \, \Gamma_{\varepsilon}^{in} \cup \Gamma_{\varepsilon}^{ex} \\ [\mu \boldsymbol{\nabla}_{n} \tilde{\mathbf{u}}_{\varepsilon} - \tilde{p}_{\varepsilon} \boldsymbol{n}] &= \tilde{\mathbf{g}} \quad \operatorname{sur} \, \Gamma_{\varepsilon}^{in} \cup \Gamma_{\varepsilon}^{ex} \end{cases}$$

$$\mu = \begin{cases} \mu^{in} \quad \operatorname{dans} \, \Omega_{\varepsilon}^{in}, \\ \frac{\mu^{0}}{\varepsilon} \quad \operatorname{dans} \, \Omega_{\varepsilon}^{in}, \\ \mu^{ex} \quad \operatorname{dans} \, \Omega_{\varepsilon}^{ex}. \end{cases}$$

Interface rectiligne

Formulation variationnelle mixte

En utilisant le changement de la pression dans Ω^0 : $\varepsilon p_{\varepsilon}^0 \rightsquigarrow p_{\varepsilon}^0$, on obtient

$$(\tilde{\mathbf{u}}_{\varepsilon}, p_{\varepsilon}) \in \mathbf{H}_0^1(\omega) \times L_0^2(\omega)$$

$$\left\{egin{array}{ll} a_{arepsilon}(ilde{\mathbf{u}}_{arepsilon}, ilde{\mathbf{v}}) - b_{arepsilon}(p_{arepsilon}, ilde{\mathbf{v}}) = & l_{arepsilon}(ilde{\mathbf{v}}), & orall \mathbf{v} \in \mathbf{H}_0^1(\omega) \ & b_{arepsilon}(q,\mathbf{u}_{arepsilon}) = & 0, & orall q \in L_0^2(\omega) \end{array}
ight.$$

$$\left\{egin{array}{cccc} b_{arepsilon}(q,\mathbf{u}_{arepsilon}) &=& 0, & orall q \in L^2_0(\omega) \end{array}
ight.$$

$$\sum_{i=in,ex} \int_{\Omega^i} \mu \mathbf{v} \mathbf{u} \cdot \mathbf{v} \mathbf{v} + \int_{\Omega^i} \mathbf{u} \cdot \mathbf{v} \cdot \mathbf{v} + \int_{\Omega^$$

$$a_{\varepsilon}(\mathbf{u}, \mathbf{v}) = \sum_{i=in,ex} \int_{\Omega^{i}} \mu^{i} \nabla \mathbf{u} : \nabla \mathbf{v} + \int_{\Omega^{0}} \mu^{0} \partial_{s} \mathbf{u} \cdot \partial_{s} \mathbf{v} + \frac{1}{\varepsilon^{2}} \int_{\Omega^{0}} \mu^{0} \partial_{l} \mathbf{u} \cdot \partial_{l} \mathbf{v}$$

$$= a(\mathbf{u}, \mathbf{v}) + \frac{1}{\varepsilon^{2}} a_{0}(\mathbf{u}, \mathbf{v})$$

$$b_{\varepsilon}(p, \mathbf{v}) = \sum_{i=in,ex} \int_{\Omega^{i}} p \operatorname{div} \mathbf{v} + \int_{\Omega^{0}} p \partial_{s} v_{1} + \frac{1}{\varepsilon} \int_{\Omega^{0}} p \partial_{l} v_{2} = b(p, \mathbf{v}) + \frac{1}{\varepsilon} b_{0}(p, \mathbf{v})$$

$$l_{\varepsilon}(\mathbf{v}) = \sum_{i=inex} \int_{\Omega^{i}} \mathbf{f}^{i} \cdot \mathbf{v} + \sum_{i=in,ex} \int_{\Gamma^{i}} \mathbf{g}^{i} \cdot \mathbf{v} + \varepsilon \int_{\Omega^{0}} \mathbf{f}^{0} \cdot \mathbf{v} = l(\mathbf{v}) + \varepsilon l_{0}(\mathbf{v})$$

Convergence de $(\mathbf{u}_{\varepsilon}, p_{\varepsilon})$ vers (\mathbf{u}_0, p_0)

•
$$\|\mathbf{v}\|_{V}^{2} = \sum_{i=in,0,ex} \|\mu_{i}^{1/2} \nabla \mathbf{v}^{i}\|_{0,\Omega^{i}}^{2}, \quad \|q\|_{M}^{2} = \sum_{i=in,0,ex} \|\mu_{i}^{-1/2} q^{i}\|_{0,\Omega^{i}}^{2}$$

• coercivité uniforme de $a_{\varepsilon}(\cdot, \cdot)$ dans $\mathbf{H}_{0}^{1}(\omega)$

$$\implies$$
 $\mathbf{u}_{\varepsilon} \rightharpoonup \mathbf{u}_0$ dans $\mathbf{H}_0^1(\omega)$ (au moins une sous-suite), $\partial_l \mathbf{u}_{\varepsilon} \to 0$ dans $L^2(\Omega^0)$

 $\mathbf{u}_0 \in \operatorname{Ker} a_0 = \left\{ \mathbf{v} \in \mathbf{H}_0^1(\omega); \, \partial_l \mathbf{v} = 0 \text{ dans } \Omega^0 \right\} =: \mathbf{V}_0$

• point clé : condition *inf-sup* de
$$b(\cdot, \cdot)$$
 sur $M_0 \times \mathbf{V}_0$ où

 $M_0:=\left\{q\in L^2_0(\omega);\,q=q(s)\;\mathrm{dans}\;\Omega^0
ight\}$

Soit
$$\hat{p}_{\varepsilon}^{0}(s) = \int_{-1/2}^{1/2} p_{\varepsilon}^{0}(s,l) \, dl$$
 pour $s \in \Gamma$. Alors $\hat{p}_{\varepsilon} := (p_{\varepsilon}^{in}, \, \hat{p}_{\varepsilon}^{0}, \, p_{\varepsilon}^{ex}) \in M_{0}$ et
$$\|\hat{p}_{\varepsilon}\|_{M} \leq \frac{1}{\beta} \sup_{\mathbf{v} \in V} \frac{b(\hat{p}_{\varepsilon}, \mathbf{v})}{\|\mathbf{v}\|_{V}} = \frac{1}{\beta} \sup_{\mathbf{v} \in V} \frac{a(\mathbf{u}_{\varepsilon}, \mathbf{v}) - l_{\varepsilon}(\mathbf{v})}{\|\mathbf{v}\|_{V}} \leq C$$

 $\implies \hat{p}_{\varepsilon} \rightharpoonup p_0 \text{ in } L^2(\omega)$ (au moins une sous-suite), $p_0 \in M_0$

Problème limite

Problème limite variationnel

$$\left\{ \begin{array}{l} (\mathbf{u}_0, p_0) \in \mathbf{V}_0 \times M_0 \\ \\ a(\mathbf{u}_0, \mathbf{v}) - b(p_0, \mathbf{v}) = l(\mathbf{v}), \quad \forall \mathbf{v} \in \mathbf{V}_0 \\ \\ b(q, \mathbf{u}_0) = 0, \quad \forall q \in M_0 \end{array} \right.$$

Problème mixte est bien posé (Théorème de Babuska-Brezzi)

$$\implies (\mathbf{u}_{\varepsilon}, \, \hat{p}_{\varepsilon}) \to (\mathbf{u}_0, \, p_0)$$

 $\bullet \ \Gamma^{in}, \ \Gamma^{ex} \leadsto \Gamma, \quad \Omega^{in} \leadsto \Gamma \times]-1,0[, \quad \Omega^{ex} \leadsto \Gamma \times]0,1[, \quad \Omega \leadsto]0,1[\times]-1,1[$ $\mathbf{V}_0 \leadsto \left\{ \mathbf{v} \in \mathbf{H}_0^1(\Omega); \ \mathbf{v}_{|\Gamma} \in H_0^1(\Gamma) \right\}$

$$M_0 \leadsto \left\{ (q,q^\Gamma) \in L^2(\Omega) \times L^2(\Gamma); \int_\Omega q + \int_\Gamma q^\Gamma = 0 \right\}$$

ullet Pour ${f v}\in {f V}_0$, on note ${f v}^\Gamma:={f v}_{|\Gamma}$

Problème modèle asymptotique

$$\begin{cases}
-\mu \Delta \mathbf{u}_0 + \nabla p_0 &= \mathbf{f} \quad \text{dans } \Omega^{in} \cup \Omega^{ex} \\
\text{div } \mathbf{u}_0 &= 0 \quad \text{dans } \Omega^{in} \cup \Omega^{ex} \\
\mathbf{u}_0 &= 0 \quad \text{sur } \partial \Omega
\end{cases}$$

auquel on rajoute les conditions sur Γ

• Γ rectiligne :

$$[\mathbf{u}_0] = 0, \qquad \mathbf{u}_{0,1}^{\Gamma} = 0, \qquad [\mu \nabla_n \mathbf{u}_0 - p_0 \mathbf{n}] - \begin{pmatrix} -\partial_s p_0^{\Gamma} \\ \partial_s (\mu^0 \partial_s u_{0,2}^{\Gamma}) \end{pmatrix} = \mathbf{g}$$

- Γ courbe de courbure r :
 - suivant $\tau: [\mu \partial_l u_{0,\tau}] + \mu_m r \left(\partial_{\tau} u_{0,n}^{\Gamma} + r u_{0,\tau}^{\Gamma}\right) + \partial_{\tau} p_0^{\Gamma} = g_{\tau}; \quad u_{\tau}^{in} = u_{\tau}^{ex} = u_{0,\tau}^{\Gamma}$
 - suivant $n: [\mu \partial_l u_{0,n} p_0] \mu_m \partial_{\tau \tau} u_{0,n} \mu_m \partial_{\tau} (r u_{0,\tau}^{\Gamma}) + r p_0^{\Gamma} = g_n; \quad u_n^{in} = u_n^{ex} = u_{0,n}^{\Gamma}$
 - $\bullet \ \partial_{\tau} u_{0,\tau}^{\Gamma} r u_{0,n}^{\Gamma} = 0$

Modélisation viscoélastique de la membrane par Giesekus

Modèles rhéologiques

• modèle non-newtonien d'Oldroyd-B (quasi-linéaire):

$$\underline{\boldsymbol{\tau}} + \lambda_t \underline{\underline{\boldsymbol{\tau}}} = 2\eta(\underline{\boldsymbol{D}} + \lambda_r \underline{\underline{\boldsymbol{D}}}), \qquad \underline{\underline{\boldsymbol{A}}} = \frac{\partial}{\partial t} \underline{\boldsymbol{A}} + u \cdot \nabla \underline{\boldsymbol{A}} - \underline{\boldsymbol{A}} \nabla u^T - \nabla u \underline{\boldsymbol{A}}$$

viscosité limite η , temps caractéristiques (λ_t, λ_r) et $\underline{\underline{A}}$ dérivée convectée contravariante

• modèle non-newtonien de Giesekus (non-linéaire):

$$\underline{\boldsymbol{\tau}} + \lambda \underline{\boldsymbol{\tau}}^{\nabla} + \frac{\eta}{2\lambda} \underline{\boldsymbol{\tau}} \cdot \underline{\boldsymbol{\tau}} = 2\eta \underline{\boldsymbol{D}}$$

« Meilleur choix : modèle du Giesekus

(Thèse de J. Joie'10, R. Becker et al.'12, D. Graebling & J. Joie'13)

Dérivation formelle du modèle asymptotique

Problème modèle

$$\begin{cases} -\text{div}\,\underline{\tilde{\boldsymbol{\tau}}}^{\varepsilon} + \nabla \tilde{\boldsymbol{p}}^{\varepsilon} &= \tilde{\mathbf{f}} & \text{dans}\,\Omega_{\varepsilon}, \\ \underline{\tilde{\boldsymbol{\tau}}}^{\varepsilon} + \lambda_{m}^{\varepsilon}\,\underline{\tilde{\boldsymbol{\tau}}}^{\varepsilon} + \frac{\mu_{m}^{\varepsilon}}{2\lambda_{m}^{\varepsilon}}\,\underline{\tilde{\boldsymbol{\tau}}}^{\varepsilon} \cdot \underline{\tilde{\boldsymbol{\tau}}}^{\varepsilon} &= 2\mu_{m}^{\varepsilon}\underline{\boldsymbol{D}}(\tilde{\mathbf{u}}^{\varepsilon}) & \text{dans}\,\Omega_{\varepsilon}^{0}, \\ \underline{\tilde{\boldsymbol{\tau}}}^{\varepsilon} &= 2\mu^{\varepsilon}\underline{\boldsymbol{D}}(\tilde{\mathbf{u}}^{\varepsilon}) & \text{dans}\,\Omega_{\varepsilon}^{in} \cup \Omega_{\varepsilon}^{ex}, \\ \text{div}\,\tilde{\mathbf{u}}^{\varepsilon} &= 0 & \text{dans}\,\Omega_{\varepsilon}, \\ \bar{\mathbf{u}}^{\varepsilon} &= \mathbf{0} & \text{sur}\,\partial\Omega_{\varepsilon}, \\ [\tilde{\mathbf{u}}^{\varepsilon}] &= \mathbf{0} & \text{sur}\,\Gamma_{\varepsilon}^{in} \cup \Gamma_{\varepsilon}^{ex}, \\ [(\underline{\tilde{\boldsymbol{\tau}}}^{\varepsilon} - \tilde{\boldsymbol{p}}^{\varepsilon}\mathbf{I}) \cdot \mathbf{n}] &= \tilde{\mathbf{g}} & \text{sur}\,\Gamma_{\varepsilon}^{in} \cup \Gamma_{\varepsilon}^{ex}. \end{cases}$$

Étapes pour la dérivation formelle du modèle

- On introduit $p^{*,\varepsilon}(s) = \int_{-1/2}^{1/2} \varepsilon p^{\varepsilon}(s,l) \, dl$, $\tau_{ii}^{*,\varepsilon}(s) = \int_{-1/2}^{1/2} \varepsilon \underline{\tau}_{ii}^{\varepsilon}(s,l) \, dl$
 - On admet que \mathbf{u}^{ε} , $p^{*,\varepsilon}$ et $\underline{\boldsymbol{\tau}}^{*,\varepsilon}$ convergent vers \mathbf{u}^{0} , p^{0} et $\underline{\boldsymbol{\tau}}^{0}$: $\Rightarrow \mathbf{u}^{0}$, p^{0} et $\underline{\boldsymbol{\tau}}^{0}$ sont indépendants de l dans Ω^{0}

Modèle asymptotique

$$\begin{cases}
-\mu \Delta \mathbf{u} + \nabla p &= \mathbf{f} & \text{dans } \Omega^{in} \cup \Omega^{ex}, \\
\text{div } \mathbf{u} &= 0 & \text{dans } \Omega^{in} \cup \Omega^{ex}, \\
\mathbf{u} &= \mathbf{0} & \text{sur } \partial \Omega
\end{cases}$$

auquel on rajoute les conditions non-standards sur l'interface Γ

$$[\mathbf{u}] = \mathbf{0},$$

$$u_1 = 0,$$

$$[(2\mu\nabla\mathbf{u} - p\mathbf{I})\cdot\mathbf{n}] - \partial_s \begin{pmatrix} -p^{\Gamma} + \tau_{11} \\ \tau_{12} \end{pmatrix} = \mathbf{g},$$

$$\underline{\tau} + \frac{\lambda_m}{2\mu_m}\underline{\tau}\cdot\underline{\tau} - \lambda_m u_{2,1} \begin{pmatrix} 0 & \tau_{11} \\ \tau_{11} & 2\tau_{12} \end{pmatrix} = 2\mu_m \begin{pmatrix} 0 & u_{2,1} \\ u_{2,1} & 0 \end{pmatrix}.$$

Conclusions

Conclusions

- Problème d'interface : méthode NXFEM pour les modèles de Darcy et de Stokes (existence, unicité, majoration d'erreur, validation numérique . . .)
- Problème d'interphase :
 - approche asymptotique pour les modèles de Darcy et de Stokes
 - méthode NXFEM pour le modèle asymptotique de Darcy (consistance, stabilité, validation numérique)
- Modélisation de la membrane par le modèle de Giesekus : dérivation formelle du problème limite

Perspectives

Court terme

- amélioration de la robustesse d'un point du vue théorique
- méthode NXFEM pour le modèle asymptotique de Stokes

Moyen terme

- développement d'une méthode NXFEM pour le modèle asymptotique de Giesekus
- extension de la méthode NXFEM non-conforme aux quadrilatères (EF non-conformes de Rannacher-Turek)
- interfaces mobiles

MERCI POUR VOTRE ATTENTION