

HAL
open science

An asymptotically stable scheme for diffusive coagulation-fragmentation models

Francis Filbet

► **To cite this version:**

Francis Filbet. An asymptotically stable scheme for diffusive coagulation-fragmentation models. 2007.
hal-00167384

HAL Id: hal-00167384

<https://hal.science/hal-00167384>

Submitted on 21 Aug 2007

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.

AN ASYMPTOTICALLY STABLE SCHEME FOR DIFFUSIVE COAGULATION-FRAGMENTATION MODELS

FRANCIS FILBET

ABSTRACT. This paper is devoted to the analysis of a numerical scheme for the coagulation and fragmentation equation with diffusion in space. A finite volume scheme is developed, based on a conservative formulation of the space nonhomogeneous coagulation-fragmentation model, it is shown that the scheme preserves positivity, total volume and global steady states. Finally, several numerical simulations are performed to investigate the long time behavior of the solution.

KEYWORDS. coagulation-fragmentation equation, finite volume method

AMS SUBJECT CLASSIFICATIONS. 65R20, 82C05

1. INTRODUCTION

Coagulation and fragmentation processes occur in the dynamics of cluster growth and describe the mechanisms by which clusters can coalesce to form larger clusters or fragment into smaller ones. Models of this type have found important applications in areas ranging over polymer kinetics [29], aerosols [16], cluster formation in astrophysics [26] to the animal grouping in biology [27].

This paper is devoted to the numerical simulation of the dynamics of the density function $f = f(t, x, y) \geq 0$ of particles (polymers, clusters) with position $x \in \Omega \subset \mathbb{R}^N$ ($N \geq 1$), volume $y \in \mathbb{R}^+ := (0, \infty)$, and time $t \geq 0$. The distribution function f is subject to coagulation and fragmentation phenomena with respect to the volume variable y and diffusion in space $x \in \Omega$ and is governed by the following equation

$$(1) \quad \frac{\partial f}{\partial t} - d(y) \Delta_x f = \mathcal{Q}(f),$$

where $\mathcal{Q}(f)$ is the coagulation-fragmentation operator acting on the volume variable $y \in \mathbb{R}^+$ and these particles diffuse in the environment Ω , which is assumed to be a smooth bounded domain with normalized volume $|\Omega| = 1$. Moreover, the model (1) is supplemented with an initial datum

$$(2) \quad f(0, x, y) := f^{\text{in}}(x, y),$$

and in the following analysis we will consider homogeneous Neumann boundary conditions on $\partial\Omega$

$$(3) \quad \nabla_x f(t, x, y) \cdot \nu(x) = 0, \quad (t, x, y) \in \mathbb{R}^+ \times \partial\Omega \times \mathbb{R}^+,$$

with ν the outward unit normal to Ω . We also assume the diffusion coefficient $d(y)$ to be non degenerate in the sense that there exists $d^*, d_* \in \mathbb{R}^+$ such that

$$(4) \quad d^* \geq d(y) \geq d_* > 0, \quad y \in \mathbb{R}^+.$$

Let us first describe precisely the coagulation and fragmentation process. In the simplest coagulation-fragmentation models the clusters are usually assumed to be fully identified by their size (or volume, or number of particles). The coagulation-fragmentation models we consider in this paper

describe the time evolution of the cluster size distribution as the system of clusters undergoes binary coagulation and binary fragmentation events. More precisely, denoting by C_y the clusters of size y with $y \in \mathbb{R}^+$, the basic reactions taken into account herein are

and

where a and b denote the coagulation and fragmentation rates respectively, and are assumed to depend only on the size of the clusters involved in these reactions.

Thus, the coagulation-fragmentation operator is defined by

$$(7) \quad \mathcal{Q}(f) = \mathcal{Q}_c(f) - \mathcal{Q}_f(f),$$

where the coagulation operator is

$$(8) \quad \mathcal{Q}_c(f)(x, y) = \frac{1}{2} \int_0^y a(y', y - y') f(x, y') f(x, y - y') dy' - \int_0^\infty a(y, y') f(x, y) f(x, y') dy'$$

whereas fragmentation mechanism by which a single particle splits into two pieces is given by

$$(9) \quad \mathcal{Q}_f(f)(x, y) = \frac{1}{2} \int_0^y b(y', y - y') dy' f(x, y) - \int_0^\infty b(y, y') f(x, y + y') dy'.$$

The coagulation coefficient, $a = a(y, y')$, characterizes the rate at which the coalescence of two particles with respective volumes y and y' produces a particle of volume $y + y'$, whereas the fragmentation coefficient, $b = b(y, y')$, represents the rate at which the fragmentation of one particle with volume $y + y'$ produces two particles of volume y and y' . Both coefficients a and b are nonnegative functions and

$$(10) \quad \begin{cases} a(y, y') = a(y', y), \quad b(y, y') = b(y', y), \\ a, b \in L_{loc}^\infty(\mathbb{R}^+ \times \mathbb{R}^+). \end{cases}$$

For symmetric kernels, we observe that during the microscopic coagulation and fragmentation processes, as depicted in equations (5)-(6), the number of particles varies with time while the total volume of particles is conserved.

In terms of f , the total number of particles and the total volume of particles at time $t \geq 0$ are respectively given by

$$M_0(t, x) := \int_{\mathbb{R}^+} f(t, x, y) dy, \quad M_1(t, x) := \int_{\mathbb{R}^+} y f(t, x, y) dy.$$

Besides existence and uniqueness results, few is known on the qualitative behavior of solutions of coagulation-fragmentation equations except when coagulation and fragmentation coefficients are linked by the so called ‘‘detailed balanced condition’’: there exists a nonnegative function $M \in L^1(\Omega \times \mathbb{R}^+, (1 + y)dx dy)$ such that

$$(11) \quad a(y, y') M(y) M(y') = b(y, y') M(y + y'), \quad (x, y, y') \in \Omega \times \mathbb{R}^+ \times \mathbb{R}^+.$$

This condition implies that M is a stationary solution to the coagulation-fragmentation equation

$$d(y) \Delta_x f + \mathcal{Q}(f) = 0.$$

We further assume that, for each $R \in \mathbb{R}^+$, the equilibrium M satisfies the positivity condition

$$(12) \quad \inf_{y \in [0, R]} M(y) > 0.$$

An additional and interesting feature of the detailed balanced condition is that there exists an entropy H given by

$$H(f|M) = \int_{\Omega \times \mathbb{R}^+} \left[f(x, y) \left(\ln \left(\frac{f(x, y)}{M(y)} \right) - 1 \right) + M(y) \right] dy dx,$$

which satisfies the following H theorem

$$\frac{dH}{dt} = -\frac{1}{2} D(f) - \int_{\Omega \times \mathbb{R}^+} \frac{(\nabla_x f)^2}{f}(t, x, y) dy dx \leq 0,$$

where the entropy dissipation of the coagulation-fragmentation operator is defined by

$$D(f) = \int_{\Omega} \int_{\mathbb{R}^+ \times \mathbb{R}^+} (a f f' - b f'') (\ln(a f f') - \ln(b f'')) dy dy' dx,$$

with the shorthand notation $f := f(t, x, y)$, $f' := f(t, x, y')$ and $f'' := f(t, x, y + y')$. Since $D(f)$ only vanishes when f is an equilibrium, it naturally means that

$$f(t) \longrightarrow M, \quad \text{when } t \rightarrow \infty.$$

The main purpose of this work is to present a numerical scheme to solve (1) built upon a finite volume discretization with respect to the space variable $x \in \Omega$ and volume variable $y \in \mathbb{R}^+$. The analysis of the so-obtained scheme would allow to prove the convergence of the discretized particle density towards a solution to the continuous problem on a fixed time interval $[0, T]$ ($T > 0$), see for instance [4], but here our aim is different. It will consist in the study of the long time behavior of the numerical solution on a fixed mesh in space and volume variables. Indeed, often in applications we are interested in steady states or in the long time behavior of the solution, it is then important to design a numerical scheme, which has good stability properties uniformly in time and remains consistent with respect to the exact solution for long time. Thus, the scheme proposed in this paper is designed such that it preserves qualitative properties of the exact solution as steady states of the coagulation-fragmentation operators (8)-(9). Moreover, an estimate of the entropy dissipation due to an appropriate finite volume approximation with respect to space and volume variables is given and the scheme is shown to give a consistent approximation of the continuous problem in the long time asymptotic limit $t \rightarrow \infty$.

Before describing more precisely our results, let us recall that the coagulation and fragmentation equations (1) with (8)-(9) have been the object of several studies recently.

On the one hand, among the various approaches for the approximation of coagulation and fragmentation models, we may distinguish between deterministic and Monte Carlo methods. We refer for instance to [9, 12, 23] for deterministic methods, [2, 17] for stochastic methods, and the references therein. Concerning the convergence analysis of numerical methods for coagulation and fragmentation models, we refer to [22] for a rigorous study of quasi Monte-Carlo methods. For deterministic approximations, the situation is different since the relationship between discrete and continuous models has been considered by some authors, see the survey paper [8] and [1]. A rigorous setting for the formal analysis performed in [1] under general assumptions on the coagulation and fragmentation coefficients has been given in [21]. Then, similar techniques are used to prove convergence of discrete schemes to the exact solution in [4].

However, few is known concerning the stability and the analysis of the numerical solution in the long time asymptotic limit. For the continuous model, in reference [20], the authors are able to apply the techniques of weak compactness, as in the paper by R.J. DiPerna and P.-L. Lions [7] about the Boltzmann equation, to prove the weak stability of weak solutions. In the case when an H -theorem holds, they can obtain some partial information about the large-time behavior of solutions. More recently, J. A. Carrillo *et al.* prove exponential decay of the solution towards equilibrium for the inhomogeneous Aizenman-Bak model [5] using entropy dissipation methods [6]. Our analysis for discrete models will be inspired by these works.

We now briefly outline the contents of the paper. In the next section, we introduce the numerical approximation of (1) and state the stability result which we prove in Section 3. In the final section (Section 5), some numerical simulations are performed with the numerical scheme presented in Section 2 and the long time behavior of the solution is investigated.

2. NUMERICAL SCHEME AND MAIN RESULTS

In order to compute an approximation of this model using a finite volume method in space variable $x \in \Omega$ and volume variable $y \in \mathbb{R}^+$, we observe that the coagulation-fragmentation operator can be written in a conservative form. Indeed, writing equation (1) in a “conservative” form, as proposed in [26, 28], enables to describe precisely the time evolution of the total volume. Also, this formulation is particularly well adapted to a finite volume discretization which, in turn, is expected to give a precise account of volume conservation. Precisely, the coagulation and fragmentation terms can be written in divergence form:

$$\begin{cases} y \mathcal{Q}_c(f)(x, y) = -\frac{\partial \mathcal{C}(f)}{\partial y}(x, y), \\ y \mathcal{Q}_f(f)(x, y) = -\frac{\partial \mathcal{F}(f)}{\partial y}(x, y), \end{cases}$$

where the operator $\mathcal{C}(f)$ is given by

$$(13) \quad \mathcal{C}(f)(x, y) := \int_0^y \int_{y-u}^{\infty} u a(u, v) f(x, u) f(x, v) dvdu, \quad (x, y) \in \Omega \times \mathbb{R}^+,$$

and $\mathcal{F}(f)$ is

$$(14) \quad \mathcal{F}(f)(x, y) := \int_0^y \int_{y-u}^{\infty} u b(u, v) f(x, u+v) dvdu, \quad (x, y) \in \Omega \times \mathbb{R}^+.$$

Finally, the coagulation-fragmentation equation reads

$$(15) \quad \begin{cases} y \frac{\partial f}{\partial t} - d(y) y \Delta_x f = -\frac{\partial \mathcal{C}(f)}{\partial y} + \frac{\partial \mathcal{F}(f)}{\partial y}, \\ f(0, x, y) = f^{\text{in}}(x, y), \quad (x, y) \in \Omega \times \mathbb{R}^+ \end{cases}$$

and we assume that the initial datum f^{in} is a nonnegative function which satisfies:

$$(16) \quad f^{\text{in}} \in L^1(\Omega \times \mathbb{R}^+) \cap L^1(\Omega \times \mathbb{R}^+, y dx dy).$$

Here and below, the notation $L^1(\Omega \times \mathbb{R}^+, y dx dy)$ stands for the space of the Lebesgue measurable real-valued functions on $\Omega \times \mathbb{R}^+$ which are integrable with respect to the measure $y dx dy$.

When designing the volume discretization of the coagulation and fragmentation terms, it is necessary to truncate the infinite integrals in formulae (13)-(14). But this means restricting the domain of action of kernels a and b to a bounded set of volumes y , that is, preventing coagulation to occur among particles with volume exceeding a fixed value. The discretization we propose is based on the conservative truncation method for the coagulation and fragmentation terms. Given a positive real R , let $(x, y) \in \Omega \times (0, R)$

$$\begin{aligned} \mathcal{C}^R(f)(x, y) &:= \int_0^y \int_{x-u}^{R-u} u a(u, v) f(x, u) f(x, v) dv du, \\ (17) \qquad \qquad &= \int_0^y \int_y^R u a(u, w-u) f(x, u) f(x, w-u) dw du. \end{aligned}$$

In that case, $\mathcal{C}^R(f)(x, 0) = \mathcal{C}^R(f)(x, R) = 0$ for each $x \in \Omega$ so that the total volume of the solution is now nonincreasing with respect to time.

As regards the fragmentation term, the truncation is also a conservative truncation on the fragmentation term. Using the same idea, we introduce for $(x, y) \in \Omega \times (0, R)$

$$\begin{aligned} \mathcal{F}^R(f)(x, y) &:= \int_0^y \int_{y-u}^{R-u} u b(u, v) f(x, u+v) dv du. \\ (18) \qquad \qquad &= \int_0^y \int_y^R u b(u, w-u) f(x, w) dv du. \end{aligned}$$

Then, the conservative coagulation-fragmentation operator satisfies exactly the conservation of total volume, so that the following equation is indeed a truncated conservative coagulation and fragmentation equation:

$$(19) \quad \begin{cases} y \frac{\partial f_R}{\partial t} - d(y) y \Delta_x f_R = - \frac{\partial \mathcal{C}^R(f_R)}{\partial y}(x, y) + \frac{\partial \mathcal{F}^R(f_R)}{\partial y}(x, y) \\ f(0, x, y) = f^{\text{in}}(x, y), \quad (x, y) \in \Omega \times (0, R), \end{cases}$$

since

$$\frac{d}{dt} \int_0^R \int_{\Omega} y f_R(t, x, y) dx dy = 0.$$

Under the detailed balance condition (11), model (19) has also a steady state M_R , only depending on y and such that

$$M_R(y) = M(y), \quad y \in [0, R].$$

and

$$\frac{1}{|\Omega|} \int_0^R \int_{\Omega} f^{\text{in}}(x, y) dx dy = \int_0^R M_R(y) dy.$$

Convergence for large values of R has been thoroughly studied in the recent past. We briefly mention some results for the coagulation equation (that is, with $b = 0$). These results adapt easily to the coagulation-fragmentation equation but under different assumptions on the kernels. Let us mention that when $a(y, y')/(y y') \rightarrow 0$ as $y + y' \rightarrow +\infty$, convergence as $R \rightarrow +\infty$ of the solutions to (19) toward a solution of (13)-(15) can be proven by using the approach developed in [21]. Thus, since the convergence of solutions to (19) towards solutions of (13)-(15) is well established in rather general situations, this paper will only focus on the convergence of a sequence built on a numerical scheme towards a solution to the equation (19) when the truncature R is fixed. In

the remainder of the paper, for the sake of clarity, we drop the subscript R and write f instead of f_R for a solution of equation (19). Parameter R being fixed, this should raise no confusion.

Now, we turn to the discretization of equation (19). Having reduced the computation to a bounded interval, the second step is to introduce the space and volume discretizations. To this end, we set $\Delta y \in (0, 1)$ and N_y a large integer, and denote by $(y_{i-1/2})_{i \in \{0, \dots, N_y\}}$ a mesh of $(0, R)$, where $y_{i-1/2} = i \Delta y$, and $\Lambda_i = [y_{i-1/2}, y_{i+1/2})$ for $i \geq 0$.

Concerning the space variable, we choose an admissible mesh of Ω given by a family \mathcal{T} of control volumes (open and convex polygons in 2-D), a family \mathcal{E} of edges and a family of points $(x_K)_{K \in \mathcal{T}}$ which satisfy Definition 5.1 in [11]. It implies that the straight line between two neighboring centers of cells (x_K, x_L) is orthogonal to the edge $\sigma = K|L$. In the set of edges \mathcal{E} , we distinguish the interior edges $\sigma \in \mathcal{E}_{int}$ and the boundary edges $\sigma \in \mathcal{E}_{ext}$. For a control volume $K \in \mathcal{T}$, we denote by \mathcal{E}_K the set of its edges, $\mathcal{E}_{int,K}$ the set of its interior edges, $\mathcal{E}_{ext,K}$ the set of edges of K included in $\Gamma = \partial\Omega$.

In the sequel, we denote by d the distance in \mathbb{R}^N , m the measure in \mathbb{R}^N . We assume that the family of mesh considered satisfies the following regularity constraint : there exists $\xi > 0$ such that

$$(20) \quad d(x_K, \sigma) \geq \xi d(x_K, x_L), \quad \text{for } K \in \mathcal{T}, \text{ for } \sigma \in \mathcal{E}_{int,K}, \sigma = K|L.$$

The size of the mesh is defined by

$$(21) \quad \delta = \max_{K \in \mathcal{T}} (\text{diam}(K)).$$

For all $\sigma \in \mathcal{E}$, we define the transmissibility coefficient:

$$\tau_\sigma = \begin{cases} \frac{m(\sigma)}{d(x_K, x_L)}, & \text{for } \sigma \in \mathcal{E}_{int}, \sigma = K|L, \\ \frac{m(\sigma)}{d(x_K, \sigma)}, & \text{for } \sigma \in \mathcal{E}_{ext,K}. \end{cases}$$

Next, $X(\mathcal{T})$ will be the set of functions from Ω to \mathbb{R} which are constant over each control volume $K \in \mathcal{T}$.

We define the approximation $f^h(0)$ of the initial datum f^{in} as usual by

$$(22) \quad f^h(0) = \sum_{i=0}^{N_y} \sum_{K \in \mathcal{T}} f_{K,i}^{\text{in}} \mathbf{1}_{K \times \Lambda_i},$$

with

$$f_{K,i}^{\text{in}} = \frac{1}{m(K) \Delta y} \int_{\Lambda_i} \int_K f^{\text{in}}(x, y) dx dy,$$

where $\mathbf{1}_E$ denotes the characteristic function of the subset E of Ω and converges strongly to f^0 in $L^1(\Omega \times (0, R))$ as $h = (\Delta y, \delta)$ goes to 0.

Let us now introduce the numerical scheme itself. For each integer $i \in \{0, \dots, N_y\}$ and each $K \in \mathcal{T}$, we define the approximation of $f(t, x, y)$ for $t \in \mathbb{R}^+$ and $(x, y) \in K \times \Lambda_i$ as $f_{K,i}(t)$. The sequence $(f_{K,i})_{K,i}$ is defined by the following discretization of the coagulation-fragmentation

equation: for $K \in \mathcal{T}$, $i \in \{0, \dots, N_y\}$, we solve the ordinary differential system

$$(23) \quad \begin{cases} m(K) \frac{df_{K,i}}{dt} - d(y_{i-1/2}) \sum_{\sigma \in \mathcal{E}_K} \tau_\sigma D_{K,\sigma} f_{K,i} = m(K) \mathcal{Q}_{K,i}, \\ f_{K,i}(0) := f_{K,i}^{\text{in}}. \end{cases}$$

We have set

$$(24) \quad \mathcal{Q}_{K,i} = -\frac{\mathcal{C}_{K,i+1/2} - \mathcal{C}_{K,i-1/2}}{y_{i-1/2} \Delta y} + \frac{\mathcal{F}_{K,i+1/2} - \mathcal{F}_{K,i-1/2}}{y_{i-1/2} \Delta y}$$

where the flux $\mathcal{C}_{K,i+1/2}$ in (24) represents an approximation of the coagulation operator (17), $\mathcal{F}_{K,i+1/2}$ is the approximation of the fragmentation part (18) and both are defined by

$$(25) \quad \mathcal{C}_{K,i+1/2} = \sum_{j=0}^i \sum_{l=i+1}^{N_y-1} \Delta y^2 y_{j-1/2} a_{j,l-j} f_{K,j} f_{K,l-j},$$

where $a_{i,j} := a(y_i, y_j)$ with $y_i = (i + 1/2) \Delta y$ and

$$(26) \quad \mathcal{F}_{K,i+1/2} = \sum_{j=0}^i \sum_{l=i+1}^{N_y-1} \Delta y^2 y_{j-1/2} b_{j,l-j} f_{K,l},$$

where $b_{i,j} := b(y_i, y_j)$ whereas the fluxes at the boundary are

$$(27) \quad \mathcal{C}_{K,-1/2} = \mathcal{F}_{K,-1/2} = \mathcal{C}_{K,N_y+1/2} = \mathcal{F}_{K,N_y+1/2} = 0, \quad K \in \mathcal{T}.$$

Concerning the approximation of the diffusion in space, we set $\nu_{K,\sigma}$ the unit normal to σ outward from K and define an approximation of $\nabla_x f \cdot \nu_{K,\sigma}$ on σ by

$$(28) \quad D_{K,\sigma} f_{K,i} = \begin{cases} f_{L,i} - f_{K,i}, & \text{if } \sigma = K|L \in \mathcal{E}_{\text{int},K}, \\ 0, & \text{if } \sigma \in \mathcal{E}_{\text{ext},K}, \end{cases}$$

for all $K \in \mathcal{T}$. This discretization obviously relies on a simple finite volume approach for the space and volume variables (see, *e.g.* [4]).

The following function f^h defined on $\mathbb{R}^+ \times \Omega \times [0, R]$ will be useful in the sequel.

$$(29) \quad f^h(t, x, y) = \sum_{K \in \mathcal{T}} \sum_{i=0}^{N_y} f_{K,i}(t) \mathbf{1}_{K \times \Lambda_i}.$$

We may now state our main result.

Theorem 2.1. *Assume that the coagulation and fragmentation kernels satisfy (4), (10) and (12) and f^{in} satisfies (16). We consider a uniform volume mesh in y and require the mesh \mathcal{T} in space to satisfy condition (20), (21).*

Then, there exists a unique solution f^h to the finite volume scheme (23)-(28), which satisfies

(i) *nonnegativity*

$$f_{K,i}(t) \geq 0, \quad (K, i) \in \mathcal{T} \times \{0, \dots, N_y\}, \quad t \in \mathbb{R}^+,$$

(ii) conservation of total volume

$$\frac{d}{dt} \left[\sum_{K,i} m(K) \Delta y y_{i-1/2} f_{K,i}(t) \right] = 0, \quad \forall t \in \mathbb{R}^+,$$

(iii) entropy dissipation

$$\frac{dH(f^h|M)}{dt} + \Delta y \sum_{K,i} \sum_{\sigma \in \mathcal{E}_K} d(y_{i-1/2}) \tau_\sigma D_{K,\sigma} f_{K,i} \ln \left(\frac{f_{K,i}}{M_i} \right) = -D(f^h),$$

where

$$H(f^h|M) = \sum_{K,i} m(K) \Delta y \left[f_{K,i} \left(\ln \left(\frac{f_{K,i}}{M_i} \right) - 1 \right) + M_i \right]$$

and

$$D(f^h) = \frac{1}{2} \sum_{K,i} \sum_{l=0}^i \Delta y^2 m(K) (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}) \left[\ln \left(\frac{a_{l,i-l} f_{K,l} f_{K,i-l}}{b_{l,i-l} f_{K,i}} \right) \right].$$

(iv) Moreover, the finite volume scheme is asymptotic preserving i.e.

$$f^h(t) \longrightarrow M^h, \quad \text{as } t \longrightarrow \infty.$$

where

$$M^h(x, y) = M_i := \exp(-\alpha y_i), \quad \forall (x, y) \in K \times [y_{i-1/2}, y_{i+1/2})$$

and $\alpha \in \mathbb{R}^+$ is such that

$$\sum_{K \in \mathcal{T}} \sum_{i=0}^{N_y} m(K) y_{i-1/2} M_i = \sum_{K \in \mathcal{T}} \sum_{i=0}^{N_y} m(K) y_{i-1/2} f_{K,i}^{\text{in}}.$$

3. A PRIORI ESTIMATES

As we mentioned in the introduction, our goal is not to prove that the sequence of functions $(f^h)_h$ converges in some sense to a function f as $h = (\Delta y, \delta)$ goes to 0, but to study the long time behavior of the numerical solution and to prove its uniform stability with respect to time. First, we prove that the solution f^h to the scheme (23)-(27) enjoys properties similar to those of function f given by (19) which we gather in Proposition 3.2 below.

On the one hand, we first re-write the discrete coagulation-fragmentation obtained from the conservative form (19) in a new form which is consistent with the classical formulation (7)-(9). On the other hand, we find a discrete version of the weak formulation from which we prove *a priori* estimates.

Proposition 3.1. *Assume the approximation of the coagulation-fragmentation model (17)-(19) is given by the finite volume scheme (23)-(28). Then, the discrete operator satisfies*

$$\mathcal{Q}_{K,i} = -\frac{\mathcal{C}_{K,i+1/2} - \mathcal{C}_{K,i-1/2}}{y_{i-1/2} \Delta y} + \frac{\mathcal{F}_{K,i+1/2} - \mathcal{F}_{K,i-1/2}}{y_{i-1/2} \Delta y}$$

with

$$(30) \quad \begin{aligned} \mathcal{Q}_{K,i} &= \frac{1}{2} \sum_{j=0}^i \Delta y (a_{j,i-j} f_{K,j} f_{K,i-j} - b_{j,i-j} f_{K,i}) \\ &\quad - \sum_{j=i}^{N_y-1} \Delta y (a_{i,j-i} f_{K,i} f_{K,j-i} - b_{i,j-i} f_{K,j}) \end{aligned}$$

Proof: Starting from the definition of the fluxes (25) and (26), we set

$$\mathcal{Q}_{K,i} = -\frac{\mathcal{C}_{K,i+1/2} - \mathcal{C}_{K,i-1/2}}{y_{i-1/2} \Delta y} + \frac{\mathcal{F}_{K,i+1/2} - \mathcal{F}_{K,i-1/2}}{y_{i-1/2} \Delta y}$$

and by construction

$$\begin{aligned} y_{i-1/2} \mathcal{Q}_{K,i} &= -\sum_{j=0}^i \sum_{l=i+1}^{N_y-1} \Delta y y_{j-1/2} (a_{j,l-j} f_{K,j} f_{K,l-j} - b_{j,l-j} f_{K,l}) \\ &\quad + \sum_{j=0}^{i-1} \sum_{l=i}^{N_y-1} \Delta y y_{j-1/2} (a_{j,l-j} f_{K,j} f_{K,l-j} - b_{j,l-j} f_{K,l}), \end{aligned}$$

which can be easily simplified into

$$\begin{aligned} y_{i-1/2} \mathcal{Q}_{K,i} &= -\sum_{l=i+1}^{N_y-1} \Delta y y_{i-1/2} (a_{i,l-i} f_{K,i} f_{K,l-i} - b_{i,l-i} f_{K,l}) \\ &\quad + \sum_{l=0}^{i-1} \Delta y y_{l-1/2} (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}). \end{aligned}$$

Then, adding and subtracting the term $y_{i-1/2} (a_{i,0} f_{K,0} f_{K,0} - b_{i,0} f_{K,i})$, we get

$$\begin{aligned} y_{i-1/2} \mathcal{Q}_{K,i} &= \sum_{l=0}^i \Delta y y_{l-1/2} (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}) \\ &\quad - \sum_{l=i}^{N_y-1} \Delta y y_{i-1/2} (a_{i,l-i} f_{K,i} f_{K,l-i} - b_{i,l-i} f_{K,l}). \end{aligned}$$

Hence, it only remains to treat the first term of the right hand side: we compute for a symmetric sequence $g_{i,j}$ such that $g_{i,j} = g_{j,i}$ for each $(i,j) \in \{0, \dots, N_y\}^2$

$$\begin{aligned} \sum_{l=0}^i l g_{l,i-l} &= \sum_{l=0}^i i g_{l,i-l} - \sum_{l=0}^i (i-l) g_{l,i-l} \\ &= \sum_{l=0}^i i g_{l,i-l} - \sum_{l=0}^i l g_{i-l,l}. \end{aligned}$$

Thus, using the symmetry $g_{i-l,l} = g_{l,i-l}$ we finally get

$$\frac{1}{2} \sum_{l=0}^i i g_{l,i-l} = \sum_{l=0}^i l g_{l,i-l}.$$

Therefore, with $y_{i-1/2} = i \Delta y$ and taking successively $g_{i,j} = a_{i,j} f_{K,i} f_{K,j}$ and $g_{i,j} = b_{i,j}$, it yields the result

$$\begin{aligned} \mathcal{Q}_{K,i} &= \frac{1}{2} \sum_{l=0}^i \Delta y (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}) \\ &\quad - \sum_{l=i}^{N_y-1} \Delta y (a_{i,l-i} f_{K,i} f_{K,l-i} - b_{i,l-i} f_{K,l}). \end{aligned}$$

□

Next, we prove the following estimates

Proposition 3.2. *Assume the approximation of the coagulation-fragmentation operator (17)-(18) is given by the finite volume scheme (25)-(26). Then, for each $K \in \mathcal{T}$ the discrete operator $(\mathcal{Q}_{K,i})_{0 \leq i \leq N_y}$ satisfies a discrete weak formulation : for any sequence $(\varphi_i)_{0 \leq i \leq N_y}$ and for each $K \in \mathcal{T}$*

$$(31) \quad \sum_{i=0}^{N_y-1} \Delta y \mathcal{Q}_{K,i} \varphi_i = -\frac{1}{2} \sum_{i=0}^{N_y-1} \sum_{l=0}^i \Delta y^2 (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}) (\varphi_l + \varphi_{i-l} - \varphi_i)$$

Proof: We multiply (30) by $\Delta y \varphi_i$ and sum over $i \in \{0, \dots, N_y - 1\}$ to get

$$(32) \quad \sum_{i=0}^{N_y-1} \Delta y \mathcal{Q}_{K,i} \varphi_i = \Delta y^2 (I_1 - I_2),$$

with

$$\begin{aligned} I_1 &= \frac{1}{2} \sum_{i=0}^{N_y-1} \sum_{j=0}^i (a_{j,i-j} f_{K,j} f_{K,i-j} - b_{j,i-j} f_{K,i}) \varphi_i \\ I_2 &= \sum_{i=0}^{N_y-1} \sum_{j=i}^{N_y-1} (a_{i,j-i} f_{K,i} f_{K,j-i} - b_{i,j-i} f_{K,j}) \varphi_i. \end{aligned}$$

We keep the first term I_1 as it is and only treat the term I_2 . First, we commute indexes (i, j) and then perform a change of index on I_2 which yields

$$\begin{aligned} I_2 &= \sum_{j=0}^{N_y-1} \sum_{i=0}^j (a_{i,j-i} f_{K,i} f_{K,j-i} - b_{i,j-i} f_{K,j}) \varphi_i \\ (33) \quad &= \sum_{i=0}^{N_y-1} \sum_{l=0}^i (a_{i-l,l} f_{K,i-l} f_{K,l} - b_{i-l,l} f_{K,i}) \varphi_{i-l}. \end{aligned}$$

Using the symmetry $a_{i,j} = a_{j,i}$ and $b_{i,j} = b_{j,i}$ for each $(i, j) \in \{0, \dots, N_y - 1\}$, we also have that

$$(34) \quad I_2 = \sum_{i=0}^{N_y-1} \sum_{l=0}^i (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}) \varphi_l.$$

Finally, gathering (32)-(34), we get the result

$$\sum_{i=0}^{N_y-1} \Delta y \mathcal{Q}_{K,i} \varphi_i = -\frac{1}{2} \sum_{i=0}^{N_y-1} \sum_{l=0}^i \Delta y^2 (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}) (\varphi_l + \varphi_{i-l} - \varphi_i).$$

□

Now we are ready to prove Theorem 2.1.

4. PROOF OF THEOREM 2.1

We assume that the kinetic and diffusion coefficients fulfil (4), (10) and (12), respectively, and that a and b are positive *a.e.* in $\mathbb{R}^+ \times \mathbb{R}^+$. We are also given an initial datum f^{in} satisfying (16) and denote by f^h the solution to (23) constructed in (24)-(26).

On the one hand, existence and uniqueness of a solution to

$$(35) \quad \frac{df_{K,i}}{dt} - d(y_{i-1/2}) \sum_{\sigma \in \mathcal{E}_K} \tau_\sigma D_{K,\sigma} f_{K,i} = m(K) \mathcal{Q}_{K,i},$$

directly follows by applying the classical Cauchy-Lipschitz theorem for a finite set of ordinary differential equations. Existence of a global solution will be a consequence of the following uniform estimates with respect to time.

On the other hand, since the discrete distribution function is solution to (35), the nonnegativity of $f^h(t)$ follows from the monotonicity of the discrete operator $\sum_{\sigma \in \mathcal{E}_K} \tau_\sigma D_{K,\sigma} f_{K,i}$ and the structure of the discrete coagulation-fragmentation operator (30) written as the sum of a gain operator and a local loss term.

Next, we prove the total volume conservation

$$(36) \quad \frac{d}{dt} \sum_{i=0}^{N_y-1} \sum_{K \in \mathcal{T}} m(K) \Delta y y_{i-1/2} f_{K,i}(t) = 0.$$

Indeed; we multiply (35) by $\Delta y y_{i-1/2}$ and sum over $(K, i) \in \mathcal{T} \times \{0, \dots, N_y - 1\}$

$$\begin{aligned} \frac{d}{dt} \sum_{K,i} m(K) \Delta y y_{i-1/2} f_{K,i}(t) &= -\frac{1}{2} \sum_{K,i} \Delta y d(y_{i-1/2}) \sum_{\sigma \in \mathcal{E}_K} \tau_\sigma D_{K,\sigma} f_{K,i} D_{K,\sigma}(y_{i-1/2}) \\ &\quad + \sum_{K,i} m(K) \Delta y \mathcal{Q}_{K,i} y_{i-1/2}. \end{aligned}$$

Thus using a discrete integration by part, we prove that the first term of the right hand side is zero, whereas applying Proposition 3.2 with $\varphi_i = y_{i-1/2}$, it also gives that

$$\sum_{K,i} m(K) \Delta y \mathcal{Q}_{K,i} y_{i-1/2} = 0,$$

which concludes the proof of (ii).

Now, let us prove the stabilization towards an equilibrium in the long time when the kinetic coefficients a and b satisfy the detailed balance condition (11). As mentioned in the introduction the detailed balance condition (11) ensures an analogue of the Boltzmann H -theorem for the

coagulation-fragmentation equations which we derive now for the discrete solution to (23). We set

$$H(f^h|M) = \sum_{K,i} m(K) \Delta y \left(f_{K,i} \left(\ln \left(\frac{f_{K,i}}{M_i} \right) - 1 \right) + M_i \right)$$

and take in the discrete weak formulation (31), the test function φ such as $\varphi_i = \ln(f_{K,i}/M_i)$ with $M_i = M(y_{i-1/2})$ and noticing that

$$\frac{dH}{dt}(f^h) = \sum_{K,i} m(K) \Delta y \frac{df_{K,i}}{dt} \ln \left(\frac{f_{K,i}}{M_i} \right),$$

and recalling (31) with $\varphi_i = \ln(f_{K,i}/M_i)$, we obtain

$$\begin{aligned} & \frac{dH}{dt}(f^h) + \Delta y \sum_{K,i} \sum_{\sigma \in \mathcal{E}_K} d(y_{i-1/2}) \tau_\sigma D_{K,\sigma} f_{K,i} \ln \left(\frac{f_{K,i}}{M_i} \right) \\ &= -\Delta y \sum_{K,i} m(K) \mathcal{Q}_{K,i} \ln \left(\frac{f_{K,i}}{M_i} \right), \end{aligned}$$

which yields

$$(37) \quad \frac{dH}{dt}(f^h) + \Delta y \sum_{K,i} \sum_{\sigma \in \mathcal{E}_K} d(y_{i-1/2}) \tau_\sigma \frac{(D_{K,\sigma} f_{K,i})^2}{f_{K|L,i}} = -D(f^h),$$

with $f_{K|L,i} = (f_{K,i} - f_{L,i})/(\ln(f_{K,i}/f_{L,i})) > 0$. Then, we treat the right hand side using the detailed balance condition (11) and get

$$D(f^h) = \frac{1}{2} \sum_{K,i} \sum_{l=0}^i \Delta y^2 (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}) \left[\ln \left(\frac{a_{l,i-l} f_{K,l} f_{K,i-l}}{b_{l,i-l} f_{K,i}} \right) \right],$$

which proves (iii).

Now, we study the long time asymptotic behavior of the numerical solution f^h . To this aim we establish the following estimates

Lemma 4.1. *The numerical solution f^h satisfies the following uniform estimates with respect to time $t \in \mathbb{R}^+$: there exists $\kappa_0 > 0$ such that*

$$\sum_{K,i} m(K) \Delta y (1 + y_{i-1/2}) f_{K,i}(t) + H(f^h(t)|M) \leq \kappa_0.$$

Moreover, for all $t \in \mathbb{R}^+$, we have

$$(38) \quad \Delta y \int_0^t \left[\sum_{i=0}^{N_y} \sum_{\sigma \in \mathcal{E}_{int}} d(y_{i-1/2})^{1/2} m(\sigma) |Df_{K,i,\sigma}(s)| \right]^2 ds \leq \kappa_0.$$

and

$$(39) \quad \Delta y^2 \int_0^t \sum_{K,i} \sum_{l=0}^i (a_{l,i-l} f_{K,l} f_{K,i-l} - b_{l,i-l} f_{K,i}) \left[\ln \left(\frac{a_{l,i-l} f_{K,l} f_{K,i-l}}{b_{l,i-l} f_{K,i}} \right) \right] ds \leq \kappa_0,$$

Proof: Using the total volume conservation and the entropy dissipation, we have already proven that

$$\sum_{K,i} m(K) \Delta y y_{i-1/2} f_{K,i}(t) + H(f^h(t)|M) \leq C_0.$$

It remains to show that there exists a constant $C_0 > 0$, only depending on the initial datum f^{in} and M , such that

$$(40) \quad \sum_{K,i} m(K) \Delta y f_{K,i}(t) \leq C_0.$$

Indeed, on the one hand we notice that

$$\begin{aligned} \sum_{K,i} m(K) \Delta y f_{K,i}(t) &\leq e^2 \sum_{K,i} m(K) \Delta y \mathbf{1}_{\{f_{K,i}(t) \leq e^2 M_i\}} M_i \\ &\quad + \frac{1}{2} \sum_{K,i} m(K) \Delta y \mathbf{1}_{\{f_{K,i}(t) > e^2 M_i\}} f_{K,i} \left| \ln \left(\frac{f_{K,i}(t)}{M_i} \right) \right|, \\ &\leq e^2 \sum_{K,i} m(K) \Delta y M_i \\ &\quad + \frac{1}{2} \sum_{K,i} m(K) \Delta y f_{K,i} \left| \ln \left(\frac{f_{K,i}(t)}{M_i} \right) \right|. \end{aligned}$$

On the other hand, observing that $r \ln(r) \geq r |\ln(r)| - 2/e$ for $r > 0$, we have

$$f_{K,i} \ln \left(\frac{f_{K,i}}{M_i} \right) \geq f_{K,i} \left| \ln \left(\frac{f_{K,i}}{M_i} \right) \right| - \frac{2M_i}{e},$$

hence it gives

$$\begin{aligned} \sum_{K,i} m(K) \Delta y f_{K,i} \left| \ln \left(\frac{f_{K,i}(t)}{M_i} \right) \right| &\leq \sum_{K,i} m(K) \Delta y f_{K,i} \ln \left(\frac{f_{K,i}(t)}{M_i} \right) \\ &\quad + \frac{2}{e} \sum_{K,i} m(K) \Delta y M_i, \\ &\leq H(f^h|M) + \sum_{K,i} m(K) \Delta y \left(f_{K,i} + \frac{2}{e} M_i \right). \end{aligned}$$

Combining the two inequalities yields

$$\begin{aligned} \frac{1}{2} \sum_{K,i} m(K) \Delta y f_{K,i}(t) &\leq \left(e^2 + \frac{1}{e} \right) \sum_{K,i} m(K) \Delta y M_i + \frac{1}{2} H(f^h(t)|M), \\ &\leq \left(e^2 + \frac{1}{e} \right) \sum_{K,i} m(K) \Delta y M_i + \frac{1}{2} H(f^h(0)|M) =: C_0. \end{aligned}$$

Next, let us prove (39). We start with the entropy estimates (37), which we integrate with respect to time $t \in \mathbb{R}^+$, it gives

$$\begin{aligned} & H(f^h(t)|M) + \int_0^t \Delta y \sum_{K,i} \sum_{\sigma \in \mathcal{E}_K} d(y_{i-1/2}) \tau_\sigma \frac{(D_{K,\sigma} f_{K,i})^2}{f_{K|L,i}} ds + \int_0^t D(f^h(s)) ds \\ & \leq H(f^h(0)|M). \end{aligned}$$

Then, since H is a convex function, we know that $H(f^h(t)|M)$ is bounded from below and we get the result (39).

Finally, we show there exists $C_0 >$, only depending on f^{in} and M , such that

$$(41) \quad \int_0^t \left[\sum_{i=0}^{N_y} \sum_{\substack{\sigma \in \mathcal{E}_{int} \\ \sigma = K|L}} m(\sigma) d(y_{i-1/2})^{1/2} |Df_{K,i,\sigma}(s)| \right]^2 ds \leq C_0, \quad \forall t \in \mathbb{R}^+.$$

To this aim, we start with the Cauchy-Schwarz inequality

$$\begin{aligned} & \sum_{i=0}^{N_y} \sum_{\substack{\sigma \in \mathcal{E}_{int} \\ \sigma = K|L}} m(\sigma) d(y_{i-1/2})^{1/2} |Df_{K,i,\sigma}|, \\ & \leq \left(\sum_{i=0}^{N_y} \sum_{\substack{\sigma \in \mathcal{E}_{int} \\ \sigma = K|L}} \tau_\sigma d(y_{i-1/2}) \frac{|Df_{K,i,\sigma}|^2}{f_{K|L,i}} \right)^{1/2} \left(\sum_{i=0}^{N_y} \sum_{\substack{\sigma \in \mathcal{E}_{int} \\ \sigma = K|L}} m(\sigma) d(x_K, x_L) f_{K|L,i} \right)^{1/2}. \end{aligned}$$

Applying (20) and (36), (37), it follows that

$$\begin{aligned} & \left(\sum_{i=0}^{N_y} \sum_{\substack{\sigma \in \mathcal{E}_{int} \\ \sigma = K|L}} \Delta y m(\sigma) d(y_{i-1/2})^{1/2} |Df_{K,i,\sigma}| \right)^2 \\ & \leq \frac{2}{\xi} \left(\sum_{i=0}^{N_y} \sum_{\substack{\sigma \in \mathcal{E}_{int} \\ \sigma = K|L}} \Delta y \tau_\sigma d(y_{i-1/2}) \frac{|Df_{K,i,\sigma}|^2}{f_{K|L,i}} \right) \left(\sum_{i=0}^{N_y} \sum_{K \in \mathcal{T}} \Delta y m(K) f_{K,i} \right), \\ & \leq \frac{2C_0}{\xi} \left(\sum_{i=0}^{N_y} \sum_{\substack{\sigma \in \mathcal{E}_{int} \\ \sigma = K|L}} \Delta y \tau_\sigma d(y_{i-1/2}) \frac{|Df_{K,i,\sigma}|^2}{f_{K|L,i}} \right). \end{aligned}$$

Then, for each $t \in \mathbb{R}^+$ we integrate the latter inequality with respect to time over the interval $[0, t]$, and use the entropy dissipation (37) which guarantees that the right hand side is uniformly bounded with respect to time. \square

Now, we prove that the numerical solution converges to a steady state. Let $(t^n)_{n \geq 0}$ be a sequence of positive real numbers such that $t^n \rightarrow +\infty$ and set $f^n(t) = f^h(t^n + t)$ for $n \geq 1$ and $t \in \mathbb{R}^+$. Owing to the construction of f^n , it is easily seen that f^n is a weak solution to (23)-(27)

on $[0, +\infty)$ with initial datum $f^h(t^n)$. We fix $T \in \mathbb{R}^+$ and infer from above that

$$\sup_{t \in [0, T]} \sum_{K, i} m(K) \Delta y (1 + y_i) f_{K, i}^n(t) + H(f^n(t) | M) \leq \kappa_0.$$

Moreover, by construction of f^n and applying Lemma 4.1, it implies that

$$(42) \quad \begin{aligned} & \Delta y \int_0^T \sum_{i=0}^{N_y} \sum_{\sigma \in \mathcal{E}_{int}} d(y_{i-1/2})^{1/2} m(\sigma) |Df_{K, i, \sigma}^n(t)| dt \\ & \leq \Delta y \int_{t^n}^{t^n+T} \sum_{i=0}^{N_y} \sum_{\sigma \in \mathcal{E}_{int}} d(y_{i-1/2})^{1/2} m(\sigma) |Df_{K, i, \sigma}(t)| dt \xrightarrow{n \rightarrow \infty} 0. \end{aligned}$$

and

$$(43) \quad \begin{aligned} & \Delta y^2 \int_0^T \sum_{K, i} \sum_{l=0}^i (a_{l, i-l} f_{K, l}^n f_{K, i-l}^n - b_{l, i-l} f_{K, i}^n) \left[\ln \left(\frac{a_{l, i-l} f_{K, l}^n f_{K, i-l}^n}{b_{l, i-l} f_{K, i}^n} \right) \right] dt \\ & \leq \Delta y^2 \int_{t^n}^{t^n+T} \sum_{K, i} \sum_{l=0}^i (a_{l, i-l} f_{K, l} f_{K, i-l} - b_{l, i-l} f_{K, i}) \left[\ln \left(\frac{a_{l, i-l} f_{K, l} f_{K, i-l}}{b_{l, i-l} f_{K, i}} \right) \right] dt \\ & \longrightarrow 0, \quad \text{as } n \rightarrow \infty. \end{aligned}$$

Thanks to these estimates, we deduce that there are a subsequence of $(f^n)_{n \in \mathbb{N}}$ (not relabeled) and a weak solution \bar{f} to (23)-(27) such that

$$(44) \quad f^n \rightarrow \bar{f}, \quad \text{in } C([0, T]), \quad \text{as } n \rightarrow +\infty.$$

Moreover, passing to the limit in (30), it easily follows that

$$(45) \quad \mathcal{Q}_{K, i}(f^n) \longrightarrow \mathcal{Q}_{K, i}(\bar{f}), \quad \text{in } L^1(0, T), \quad \text{as } n \rightarrow +\infty.$$

and passing to the limit in the discrete diffusion operator, we get

$$(46) \quad d(y_{i-1/2}) \sum_{\sigma \in \mathcal{E}_K} \tau_\sigma Df_{K, i, \sigma}^n \longrightarrow d(y_{i-1/2}) \sum_{\sigma \in \mathcal{E}_K} \tau_\sigma D\bar{f}_{K, i, \sigma} \quad \text{in } L^1(0, T), \quad \text{as } n \rightarrow +\infty.$$

On the one hand, we use (43) and (44) to conclude that

$$D(\bar{f}) = 0, \quad \text{a.e. in } (0, T).$$

Consequently, \bar{f} satisfies

$$a_{i, j} \bar{f}_{K, i}(t) \bar{f}_{K, j}(t) = b_{i, j} \bar{f}_{K, i+j}(t),$$

for almost every $t \in (0, T)$ and each $(K, i, j) \in \mathcal{T} \times \{0, \dots, N_y\}^2$. In particular, it implies that

$$\mathcal{Q}_{K, i}(\bar{f}(t)) = 0, \quad (K, i, j) \in \mathcal{T} \times \{0, \dots, N_y\}^2.$$

On the other hand, (42) and (46) ensure that

$$(47) \quad D_{K, \sigma} \bar{f}_{K, i} = 0, \quad (K, i, \sigma) \in \mathcal{T} \times \{0, \dots, N_y\} \times \mathcal{E}$$

for almost every $t \in (0, T)$. Therefore, $\bar{f}(t)$ does not depend on time and satisfies the steady states equation (23). Moreover, using the zero flux boundary conditions (3) and (47), \bar{f} does not depend on $K \in \mathcal{T}$. Recalling that the differential equation (23) conserves global volume, we conclude there is $\alpha \in \mathbb{R}^+$ such that

$$\bar{f}_{K, i} := M_i, \quad \text{a.e. in } (0, T),$$

where

$$\sum_{i=0}^{N_y-1} \sum_{K \in \mathcal{T}} \Delta y \, m(K) \, y_{i-1/2} M_i = \sum_{i=0}^{N_y-1} \sum_{K \in \mathcal{T}} \Delta y \, m(K) \, y_{i-1/2} f_{K,i}^{\text{in}}.$$

5. NUMERICAL SIMULATIONS

This section is devoted to the numerical study of the convergence to equilibrium under the detailed balance condition and when this condition is not satisfied. We also investigate numerically the case with non homogeneous Dirichlet boundary conditions.

5.1. Detailed balance kernels and convergence to equilibrium. We assume that the coagulation and fragmentation coefficients fulfil the detailed balance condition: there exists a non-negative function $M \in L^1_+(\mathbb{R}^+ \times \mathbb{R}^+)$, such that

$$(48) \quad a(y, y') M(y) M(y') = b(y, y') M(y + y'), \quad (y, y') \in \mathbb{R}^+ \times \mathbb{R}^+.$$

Since in that case there exists a Lyapunov functional H at the discrete level, we have proven that the numerical solution f^h converges to a discrete equilibrium M^h . Here, we choose kernels a and b as follows:

$$a(y, y') = b(y, y') = 1,$$

which yields $M(y) = \exp(-y/\sqrt{M_1})$. It is the Aizenman-Bak model for reacting polymers which diffuse in space with a non degenerate size-dependent coefficient $d(y) = \alpha > 0$. In [5], the authors demonstrate that the entropy-entropy dissipation methods developed by Desvillettes and Villani for the Boltzmann equation [6] applies directly and gives the exponential convergence with explicit rates towards global equilibrium for constant diffusion coefficient in any spatial dimension or for the non degenerate diffusion in dimension one. Therefore, the global equilibrium is given by

$$M(y) = \exp(-y/\sqrt{M_1}), \quad y \in \mathbb{R}^+,$$

where the number M_1 is given by

$$M_1 := \frac{1}{|\Omega|} \int_{\Omega} \int_{\mathbb{R}^+} y f^{\text{in}}(x, y) \, dx \, dy,$$

and M satisfies

$$d(y) \Delta_x M + \mathcal{Q}(M) = 0.$$

On the other hand, the local equilibrium M_{loc} is

$$M_{loc}(x, y) = \exp(-y/\sqrt{M_1(x)})$$

where the function $x \in \Omega \rightarrow M_1(x) \in \mathbb{R}^+$ is given by

$$M_1(x) := \int_{\mathbb{R}^+} y f(t, x, y) \, dy,$$

and M_{loc} satisfies

$$\mathcal{Q}(M_{loc}) = 0.$$

The relative entropy $H(f|M)$ can be split in two different parts

$$(49) \quad H(f|M) = H(f|M_{loc}) + H(M_{loc}|M),$$

where the first term in the right-hand side represents the “distance” between f and the local equilibrium whereas the second term evaluates the distance between the local and global equilibria

FIGURE 1. Evolution of (a) the total number of particles M_0 , the total volume M_1 , M_2 and M_3 (b) the functional $H(f|M)$, $H(f|M_{loc})$ and $H(M_{loc}|M)$ in log scale.

and only depends on the macroscopic quantity M_1 . In the following we present some numerical results. As an initial datum, we take

$$f^{\text{in}}(x, y) = \exp(-\alpha(x)y),$$

with $\alpha(x) = 1 + 0.1 \cos(2\pi x_1) \cos(2\pi x_2)$ and $x = (x_1, x_2) \in (-1/2, 1/2)^2$. The diffusion is taken to be constant $d(y) = 0.1$, $R = 20$, $N_y = 64$ and next 128 and finally $\Delta t = 0.002$.

Let us first mention that in [14, 15] a similar problem *i.e.*; trend to equilibrium of the solution to the nonhomogeneous Boltzmann equation, is investigated numerically. It is shown that the relative entropy with respect to the local equilibrium oscillates with time when the solution becomes close to the equilibrium. Here, we will show that the situation is completely different and much simpler.

In Figure 1, we report the evolution of the total number of particles M_0 , the high order moments in y of f^h with respect to time and the Lyapunov functional $H(f|M)$. As expected, the total volume $M_1(t)$ remains constant throughout time evolution and the moments stabilize to a fixed value. As regards the asymptotic profile, our numerical results are in fair agreement with the equilibrium $M(x) = \exp(-x)$. Moreover, we observe that the scheme is able to give the correct behavior of the numerical entropy $H(f|M)$, which converges exponentially fast to zero [5]. However, we observe that trend to equilibrium for the coagulation-fragmentation with diffusion is much more simpler than trend to equilibrium for the Boltzmann equation [14] since no oscillation occurs for the relative entropy $H(f|M_{loc})$. Indeed, after a short transient regime, the solution f converges to equilibrium as an exponential with respect to time.

5.2. Convergence to equilibrium for not detailed balance kernels. After this first result, we now explore a different situation where nothing is known about equilibrium and entropy

FIGURE 2. Evolution of (a) the total number of particles M_0 , the total volume M_1 , M_2 and M_3 (b) the functional $H(f|M)$, $H(f|M_{loc})$ and $f^h(t \simeq \infty, y)$ in log scale.

dissipation. Indeed, we choose kernels a and b as follows:

$$a(y, y') = (y y')^{1/2}, \quad b(y, y') = 1.$$

The situation becomes much more complicated since we do not know neither the expression of the steady state nor the expression of entropy. As an initial datum, we take

$$f^{\text{in}}(x, y) = \exp(-\alpha(x) y),$$

with $\alpha(x) = 1 + 0.5 \cos(4\pi x_1) \cos(4\pi x_2)$ and $x = (x_1, x_2) \in [-1/2, 1/2]^2$. Moreover, the diffusion is taken to be

$$d(y) = 0.1/(1 + y),$$

which is degenerated for large y . We choose the truncation such that $R = 20$, $N_y = 64$ and next 128 and finally $\Delta t = 0.002$. In Figure 2, we still report the evolution of the total number of particles M_0 and other high order moments in y of f^h , that is M_1 , M_2 and M_3 . As expected, the total volume $M_1(t)$ remains constant throughout time evolution, whereas high order moments vary and next stabilize to a fixed value, which means that the solution converges to a steady state. In the same figure (right hand side), we also report the distribution function with respect to y in log scale for large time, which indicates that the tail with respect to y of the steady state \bar{f} is still exponentially decreasing and \bar{f} is of course constant in $x \in \Omega$.

5.3. Convergence to equilibrium for non homogeneous boundary conditions. In this last section, we study the coagulation-fragmentation operator with diffusion in space and mixed boundary conditions in $x \in \Omega$. More precisely, we aim to approximate the solution in $\Omega =$

$(0, 1/8) \times (0, 1)$ to

$$\left\{ \begin{array}{l} \frac{\partial f}{\partial t} - d(y) \Delta_x f = \mathcal{Q}(f), \\ f(t = 0, x, y) = f^{\text{in}}(x, y), \quad (x, y) \in \Omega \times \mathbb{R}^+, \\ f(t, x_1 = 0, x_2, y) = \exp(-y/\tilde{\alpha}(x_2)), \quad (x_2, y) \in \partial\Omega \times \mathbb{R}^+, \\ \nabla_x f \cdot \nu(x) = 0, \quad x_1 = 1/8, \text{ or } x_2 = 0, \text{ or } x_2 = 1, \end{array} \right.$$

with $\tilde{\alpha}(x_2) = (1 + \cos(4\pi x_2))/2$ and ν the external unit normal to $\partial\Omega$.

We consider an initial condition, which is at equilibrium for the coagulation fragmentation operator

$$f^{\text{in}}(x, y) = \exp(-y/\alpha(x)), \quad (x, y) \in \Omega \times \mathbb{R}^+,$$

with $\alpha(x) = (1 + \cos(32\pi x_1) \cos(4\pi x_2))/2$.

We perform numerical simulations using the finite volume scheme with diffusion coefficient $d(y) = 0.01/(1 + y)$ and $a = b \equiv 1$. The following figures (Fig 3, 4 and 5) are illustrations of the profile of the number of particles $M_0(t, x)$ and total volume $M_1(t, x)$ for $t \in \mathbb{R}^+$ and $x \in \Omega$ and also the projections

$$P(t, x_2, y) = \int_0^{1/8} y f(t, x, y) dx_1, \quad x_2 \in (0, 1), y \in \mathbb{R}^+.$$

It allows us to observe the qualitative behavior of the system. The profiles are in that case smooth and also converges to an equilibrium. For such a computations we have considered $N_y = 64$ and 128×128 grid points for the space variable $x \in \Omega$. In this situation, we cannot characterize explicitly the equilibrium in space since the diffusion coefficient is not constant and H is not valid here due to the Dirichlet boundary conditions for $x_1 = 0$ and then the total volume is not preserved at all. However, we still observe that the numerical solution converges to a discrete equilibrium (see Fig. 3-5).

6. CONCLUSION

In this paper, we make use of different principles (volume conservation, entropy dissipation, existence of steady states) which allow to build a stable and accurate numerical scheme for the nonlinear dynamics of coagulation, fragmentation and diffusion equations. Such an algorithm is able to recover the main properties of the exact solution and in some particular cases, it is proven that the method is asymptotically stable, in the sense that the numerical solution converges to an equilibrium which is consistent with the exact equilibrium of the system. Numerical simulations illustrate the efficiency of the algorithm even when we cannot prove convergence to equilibrium.

Here, we have only considered the time evolution of a distribution function, but the method can be easily coupled with Euler or Navier-Stokes equations after some adaptations. Typical applications are transport problems (including linear and nonlinear diffusion or fluid dynamics), which are coupled with population balance dynamics represented by a distribution function f depending on space $x \in \Omega$ and “size” variable $y \in \mathbb{R}^+$.

On the other hand, for some coagulation and fragmentation kernels [12, 4], total volume is not conserved at all and then a non conservative formulation can be used to discretize the coagulation and fragmentation operators using the same kind of finite volume scheme. Then, the finite volume

FIGURE 3. Time evolution of the density $M_0(x)$ at time $t = 0; 0.33; 0.66$ and 4

approach allows to use non uniform meshes for the volume variable $y \in \mathbb{R}^+$, which is particularly well suited in this case [12].

Acknowledgement. This work is partially supported by the programm “ANR Jeunes Chercheurs” JCJC-0136 (projet *MNEC*) from the french Ministry of Research.

REFERENCES

- [1] M. AIZENMAN AND T.A. BAK, *Convergence to equilibrium in a system of reacting polymers*, Comm. Math. Phys. **65** (1979), pp. 203–230.

FIGURE 4. Time evolution of the volume density $M_1(x)$ at time $t = 0; 0.33; 0.66$ and 4

- [2] H. BABOVSKY, *On a Monte Carlo scheme for Smoluchowski's coagulation equation*, Monte Carlo Methods Appl., **5** (1999), pp. 1–18.
- [3] T. A. BAK AND O. HEILMANN, *A finite version of Smoluchowski's coagulation equation*, J. Phys. A, **24** (1991), pp. 4889–4893.
- [4] J.-P. BOURGADE AND F. FILBET, *Convergence of a Finite Volume Scheme for the Coagulation-Fragmentation Models*, to appear in Math. of Comp. (2007),
- [5] J. CARRILLO, L. DESVILLETES AND K. FELLNER, *Exponential Decay Towards Equilibrium for the Inhomogeneous Aizenman-Bak Model*, preprint 2007.
- [6] L. DESVILLETES AND C. VILLANI, *On the trend to global equilibrium for spatially inhomogeneous kinetic systems: the Boltzmann equation*, Invent. Math. **159** (2005), pp. 245–316.
- [7] R. J. DIPIERNA AND P.-L. LIONS, *Global solutions of Boltzmann's equation and the entropy inequality*, Arch. Rational Mech. Anal. **114**, (1991) pp. 47–55.

FIGURE 5. 2D projection (x_1, y) of the density $y f(t, x, y)$ at time $t = 0; 0.33; 0.66$ and 4

- [8] R. L. DRAKE, *A general mathematical survey of the coagulation equation*, in Topics in Current Aerosol Research (Part 2), International Reviews in Aerosol Physics and Chemistry, Pergamon Press, Oxford, UK, (1972), pp. 203–376.
- [9] L. D. ERASMUS, D. EYRE AND R. C. EVERSON, *Numerical treatment of the population balance equation using a Spline-Galerkin method*, Computers Chem. Engrg., **8** (1994), pp. 775–783.
- [10] M. ESCOBEDO, PH. LAURENÇOT, S. MISCHLER AND B. PERTHAME, *Gelation and mass conservation in coagulation-fragmentation models*, J. Differential Equations, **195** (2003), pp. 143–174.
- [11] R. EYMARD, T. GALLOUËT AND R. HERBIN, *Finite volume methods*, in Handbook of numerical analysis, Vol. VII, 713–1020, Handb. Numer. Anal., VII, North-Holland, Amsterdam, 2000.
- [12] F. FILBET AND PH. LAURENÇOT, *Mass-conserving solutions and non-conservative approximation to the Smoluchowski coagulation equation*, Arch. Math. (Basel) **83** (2004), pp. 558–567.
- [13] F. FILBET AND PH. LAURENÇOT, *Numerical Simulation of the Smoluchowski Coagulation Equation*, SIAM J. Sci. Comput. Vol. **25** (2004), pp. 2004–2028.

- [14] F. FILBET, C. MOUHOT AND L. PARESCHI, *Solving the Boltzmann equation in $N \log_2 N$* . SIAM J. Sci. Comput. **28**, (2006) pp. 1029–1053
- [15] F. FILBET AND G. RUSSO, *High order numerical methods for the space non-homogeneous Boltzmann equation*, J. Comput. Phys. **186**, (2003) pp. 457–480.
- [16] S.K. FRIEDLANDER, SMOKE, DUST AND HAZE, *Fundamentals of aerosol dynamics*, Wiley New-York (1977).
- [17] F. GUIAS *A stochastic approach for simulating spatially inhomogeneous coagulation dynamics in the gelation regime*, preprint 2006
- [18] I. JEON, *Existence of gelling solutions for coagulation-fragmentation equations*, Comm. Math. Phys., **194** (1998), pp. 541–567.
- [19] PH. LAURENÇOT, *On a class of continuous coagulation-fragmentation equations*, J. Differential Equations, **167** (2000), pp. 145–174.
- [20] PH. LAURENÇOT AND S. MISCHLER, *The continuous coagulation-fragmentation equations with diffusion*, Arch. Ration. Mech. Anal. **162** (2002), pp. 45–99.
- [21] PH. LAURENÇOT AND S. MISCHLER, *From the discrete to the continuous coagulation-fragmentation equations*, Proc. Roy. Soc. Edinburgh Sect. A, **132** (2002), pp. 1219–1248.
- [22] C. LÉCOT AND W. WAGNER, *A quasi-Monte Carlo scheme for Smoluchowski's coagulation equation*, Math. Comp. **73** (2004), pp. 1953–1966.
- [23] M. H. LEE, *On the validity of the coagulation equation and the nature of runaway growth*, Icarus, **143** (2000), pp. 74–86.
- [24] R.J. LEVEQUE, *Numerical methods for conservation laws*, Second edition, Lectures in Mathematics ETH Zürich, Birkhäuser Verlag, Basel, 1992.
- [25] F. LEYVRAZ AND H. R. TSCHUDI, *Singularities in the kinetics of coagulation processes*, J. Phys. A, **14** (1981), pp. 3389–3405.
- [26] J. MAKINO, T. FUKUSHIGE, Y. FUNATO, AND E. KOKUBO, *On the mass distribution of planetesimals in the early runaway stage*, New Astronomy, **3** (1998), pp. 411–417.
- [27] A. OKUBO, , Adv. Biophys. **22** (1986).
- [28] H. TANAKA, S. INABA, AND K. NAKAZA, *Steady-state size distribution for the self-similar collision cascade*, Icarus, **123** (1996), pp. 450–455.
- [29] R.M. ZIFF AND E.D. MCGRADY, *The kinetics of cluster fragmentation and depolymerisation*, J. Phys. A **18** (1985), pp. 3027–3037.

FRANCIS FILBET

UNIVERSITÉ LYON,
UNIVERSITÉ LYON1, CNRS,
UMR 5208 - INSTITUT CAMILLE JORDAN,
43, BOULEVARD DU 11 NOVEMBRE 1918,
F-69622 VILLEURBANNE CEDEX, FRANCE

E-MAIL: filbet@math.univ-lyon1.fr