

HAL
open science

Unsteady mixed flows in non uniform closed water pipes: a Full Kinetic Approach

Christian Bourdarias, Mehmet Ersoy, Stéphane Gerbi

► **To cite this version:**

Christian Bourdarias, Mehmet Ersoy, Stéphane Gerbi. Unsteady mixed flows in non uniform closed water pipes: a Full Kinetic Approach. 2011. hal-00606676v1

HAL Id: hal-00606676

<https://hal.science/hal-00606676v1>

Submitted on 7 Jul 2011 (v1), last revised 25 Sep 2013 (v2)

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.

Unsteady mixed flows in non uniform closed water pipes: a Full Kinetic Approach.

C. BOURDARIAS ^{*1}, M. ERSOY ^{†2} and S. GERBI^{‡1}

¹Laboratoire de Mathématiques, UMR 5127 - CNRS and Université de Savoie, 73376 Le Bourget-du-Lac Cedex, France.

²BCAM–Basque Center for Applied Mathematics, Bizkaia Technology Park 500, 48160, Derio, Basque Country, Spain

Abstract

We recall the **PFS** model constructed for the modeling of unsteady mixed flows in closed water pipes where transition points between the free surface and pressurized flow are treated as a free boundary associated to a discontinuity of the gradient of pressure. Then we present a numerical kinetic scheme for the computations of unsteady mixed flows in closed water pipes. This kinetic method that we call FKA for “Full Kinetic Approach” is an easy and mathematically elegant way to deal with multiple transition points when the changes of state between free surface and pressurized flow occur. We use two approaches namely the “ghost waves approach” and the “Full Kinetic Approach” to treat these transition points. We show that this kinetic numerical scheme has the following properties: it is wet area conservative, under a CFL condition it preserves the wet area positive, it treats “naturally” the drying and flooding area and most of all it preserves *every* stationary flow. Finally numerical experiment versus laboratory experiment is presented and the scheme produces results that are in a very good agreement. We also present a numerical experiment when flooding and drying flows may occur and finally make a numerical study of the order of the kinetic method.

Keywords: Mixed flows in closed water pipes, drying and flooding flows, kinetic interpretation of conservation laws, kinetic scheme with reflections, well-balanced numerical scheme.

AMS Subject classification : 65M08, 65M75, 76B07, 76M12, 76M28, 76N15

Notations concerning geometrical quantities

$\theta(x)$	angle of the inclination of the main pipe axis $z = Z(x)$ at position x
$\mathbf{Z}(t, x)$	dynamic slope
$\Omega(x)$	cross-section area of the pipe orthogonal to the axis $z = Z(x)$
$S(x)$	area of $\Omega(x)$
$R(x)$	radius of the cross-section $\Omega(x)$
$\sigma(x, z)$	width of the cross-section $\Omega(x)$ at altitude z

*Christian.Bourdarias@univ-savoie.fr

†mersoy@bcamath.org

‡Stephane.Gerbi@univ-savoie.fr

Notations concerning the PFS model

$p(t, x, y, z)$	pressure
ρ_0	density of the water at atmospheric pressure p_0
$\rho(t, x, y, z)$	density of the water at the current pressure
$\bar{p}(t, x)$	$\bar{p}(t, x) = \frac{1}{S(x)} \int_{\Omega(x)} \rho(t, x, y, z) dy dz$ is the mean value of ρ over $\Omega(x)$ (press. flows)
c	sonic speed
$\mathbf{S}(t, x)$	“physical” wet area i.e. part of the cross-section area in contact with water (equal to $S(x)$ if the flow is pressurized)
$A(t, x)$	$A(t, x) = \frac{\bar{p}(t, x)}{\rho_0} \mathbf{S}(t, x)$ is the equivalent wet area
$u(t, x)$	velocity
$Q(t, x)$	$Q(t, x) = A(t, x)u(t, x)$ is the discharge
E	state indicator. $E = 0$ if the flow is free surface, $E = 1$ otherwise
$\mathcal{H}(\mathbf{S})$	the Z -coordinate of the water level equal to $\mathcal{H}(\mathbf{S}) = h(t, x)$ if the state is free surface, $R(x)$ otherwise
$p(x, A, E)$	mean pressure over Ω
$K_s > 0$	Strickler coefficient depending on the material
$P_m(A)$	wet perimeter of A (length of the part of the channel section in contact with the water)
$R_h(A)$	$R_h(A) = \frac{A}{P_m(A)}$ is hydraulic radius

Bold characters are used for vectors, except for \mathbf{S} and for \mathbf{Z} , the dynamic slope defined later.

1 Introduction

The presented work takes place in a more general framework: the modeling of unsteady mixed flows in any kind of closed water pipes taking into account the cavitation problem and air entrapment. We are interested in flows occurring in closed pipes with non uniform sections, where some parts of the flow can be free surface (it means that only a part of the pipe is filled) and other parts are pressurized (it means that the pipe is full). The transition phenomenon between the two types of flows occurs in many situations such as storm sewers, waste or supply pipes in hydroelectric installations. It can be induced by sudden changes in the boundary conditions as failure pumping. During this process, the pressure can reach severe values and may cause damages. The simulation of such a phenomenon is thus a major challenge and a great amount of works was devoted to it these last years (see [9, 11, 22, 25], and references therein).

The classical shallow water equations are commonly used to describe free surface flows in open channels. They are also used in the study of mixed flows using the Preissman slot artefact (see for example [9, 25]). However, this technic does not take into account the subatmospheric pressurized flows (viewed as a free surface flow) which occur during a water hammer. In recent works, [16, 17, 18], a model for mixed flows in closed water pipes has been developed at University of Liège, where they use the artifact of the Preissman slot for supatmospheric pressurized flow and by introducing the concept of “negative Preissman slot” for subatmospheric pressurized flow. They proposed also a numerical scheme to compute the stationary flow, as well as the unsteady flow.

On the other hand the Allievi equations, commonly used to describe pressurized flows, are written in a non-conservative form which is not well adapted to a natural coupling with the shallow water equations.

A model for the unsteady mixed water flows in closed pipes, the **PFS** model, and a finite volume discretisation have been proposed by the authors in [2] and its mathematical derivation from the Euler incompressible equations (for the free surface part of the flow) and from the Euler isentropic compressible equations (for the pressurized part of the flow) is proposed in [5]. This model and the finite volume scheme extend the model studied by two of the authors for uniform pipes [6]. In [8] two of the authors has constructed a kinetic numerical scheme to compute pressurized flows in uniform pipes. For the case of a non uniform closed pipe and for pressurized flow, the authors has extended the previous kinetic numerical scheme with reflections,

see [1]. Let us also mention that the construction of a kinetic numerical scheme with a correct treatment of all the source terms has been published recently [4].

The paper is organized as follows. In the second section, we recall the **PFS** model and focus on the continuous flux whose gradient is discontinuous at the interface between free surface and pressurized flow. The source terms are also highlight: the conservative ones, the non conservative ones and the source term which is neither conservative nor conservative. We use the definition of the DLM theory [19] to define the non-conservative products. The particular case of the friction term which is neither conservative nor non-conservative will be upwinded using the notion of *the dynamic slope*, already introduced by the authors in recent works [2, 4]. We state in this section the theoretical properties of the system that must be preserved by the numerical scheme.

Section 3 is devoted to the kinetic interpretation of the **PFS** model thanks to the classical kinetic interpretation of the system (see [21] for instance).

In section 4, we construct the kinetic scheme for the **PFS** model. Firstly, we use the same kinetic scheme with reflections that we have constructed in [8, 1, 4] to treat the part of the flow where no transition points are present. Then we treat the transition points by two ways:

- as in [2], the “ghost waves approach” is used. We make an assumption on the speed of the discontinuity between free surface and pressurized flow, to compute the macroscopic states at the right hand side and the left hand side of this discontinuity. For this sake, we treat the transition points at the macroscopic level.
- a new approach that we called the “Full Kinetic Approach” is then used to treat these transition points. We stay at the microscopic level to build the macroscopic states at the right hand side and the left hand side of this discontinuity.

The particular treatment of the boundaries of the pipes is treated and finally, we construct a well-balanced correction to the kinetic numerical scheme that will preserve *every* stationary flow.

In the last section, we present numerical experiments: the first one is the so-called Wiggert’s test where we have experimental data to compare with. A very good agreement is shown. Then we perform a code to code comparison for pressurized flow: we compare the results of the `belier` code used by the engineers of Electricité de France, Centre d’Ingénierie Hydraulique, Chambéry, to compute a numerical solution of the Allievi equations by the characteristics method with the one we implemented, called `FlowMix`, for the same engineers for the computation of mixed flows. We will also test the robustness of the code `FlowMix` on a drying and flooding flow. The finite volume version of the method we have presented in [2] could not treat this type of flow unless by the introduction of a cut-off function that will produce a lack of conservation of mass. Finally we perform a numerical study of the order of the method on a unsteady mixed flow (computed by the VFRoe solver that we have constructed and validated in [2]) which will converge to a steady mixed flow.

For the sake of simplicity, we do not deal with the deformation of the domain induced by the change of pressure. We will consider only an infinitely rigid pipe (see [7] for unsteady pressurized flows in deformable closed pipe).

2 A model for unsteady water flows in closed water pipe

The **PFS** model (see [2, 5, 12]) is a mixed model of a pressurized (compressible) and free surface (incompressible) flow in a one dimensional rigid pipe with variable cross-section. The pressurized parts of the flow correspond to a full pipe whereas the section is not completely filled for the free surface flow. The free surface part of the model is derived by writing the 3D Euler incompressible equations and by averaging over orthogonal sections to the privileged axis of the flow. In the same spirit, by writing the Euler isentropic and compressible equations with the linearized pressure law $p(t, x, y, z) = p_0 + \frac{1}{c^2}(\rho(t, x, y, z) - \rho_0)$, we obtain a Saint-Venant like system of equations in the “FS-equivalent” variable $A(t, x) = \frac{\bar{p}(t, x)}{\rho_0}S(x)$,

$Q(t, x) = A(t, x)u(t, x)$ which takes into account the compressible effects (for a detailed derivation, see [2, 5, 12]). These variables are suitable to study mixed flows by setting:

$$A(t, x) = \frac{\bar{\rho}(t, x)}{\rho_0} \mathbf{S}(t, x), \quad Q(t, x) = A(t, x)u(t, x),$$

where \mathbf{S} is the *physical wet area*, i.e. the part of the cross-section area in contact with water. In order to deal with the transition points (that is, when a change of state occurs), we introduce a state indicator variable E which is equal to 1 if the state is pressurized and to 0 if the state is free surface. Notice that \mathbf{S} is (A, E) dependent via the relations:

$$\mathbf{S} = \mathbf{S}(A, E) = \begin{cases} S & \text{if } E = 1, \\ A & \text{if } E = 0. \end{cases}$$

The pressure law is given by a mixed “hydrostatic” (for the free surface part of the flow) and “acoustic” type (for the pressurized part of the flow) as follows:

$$p(x, A, E) = c^2(A - \mathbf{S}) + gI_1(x, \mathbf{S}) \cos \theta \quad (1)$$

where g is the gravity constant, c the sonic speed of the water (assumed to be constant) and θ the inclination of the pipe. The term I_1 is the classical hydrostatic pressure:

$$I_1(x, \mathbf{S}) = \int_{-R}^{\mathcal{H}(\mathbf{S})} (\mathcal{H}(\mathbf{S}) - z) \sigma dz$$

where $\sigma(x, z)$ is the width of the cross-section, $R = R(x)$ the radius of the cross-section and $\mathcal{H}(\mathbf{S})$ is the z -coordinate of the free surface over the main axis $Z(x)$ (see figure 1 and figure 2).

Figure 1: Geometric characteristics of the domain: free surface and pressurized flow.

Figure 2: Cross-section Ω .

The pressure defined by Equation (1) is continuous throughout the transition points and we define the **PFS** model by:

$$\left\{ \begin{array}{l} \partial_t(A) + \partial_x(Q) = 0 \\ \partial_t(Q) + \partial_x \left(\frac{Q^2}{A} + p(x, A, E) \right) = -g A Z' + Pr(x, A, E) \\ \qquad \qquad \qquad -G(x, A, E) \\ \qquad \qquad \qquad -K(x, A, E) \frac{Q|Q|}{A} \end{array} \right. \quad (2)$$

where $z = Z(x)$ is the altitude of the main pipe axis. The terms Pr , G and K denote respectively the pressure source term, a curvature term and the friction:

$$\begin{aligned} Pr(x, A, E) &= c^2 \left(\frac{A}{S} - 1 \right) S' + g I_2(x, S) \cos \theta, \\ G(x, A, E) &= g A Z'(x, S) = g A (\mathcal{H}(S) - I_1(x, S)/S) (\cos \theta)', \\ K(x, A, E) &= \frac{1}{K_s^2 R_h(S)^{4/3}} \end{aligned}$$

where we have used the notation f' to denote the derivative with respect to the space variable x of any function $f(x)$. The term I_2 is the hydrostatic pressure source term defined by:

$$I_2(x, S) = \int_{-R}^{\mathcal{H}(S)} (\mathcal{H}(S) - z) \partial_x \sigma dz.$$

The term $K_s > 0$ is the Strickler coefficient depending on the material and $R_h(S)$ is the hydraulic radius.

Remark 2.1. The unknown state vector is noted $\mathbf{U} = (A, Q)$ and the flux vector \mathbf{F} by:

$$\mathbf{F}(x, \mathbf{U}, E) = \left(A, \frac{Q^2}{A} + p(x, A, E) \right).$$

We simply note (when no ambiguity is possible):

$$F_2(A, Q) = \frac{Q^2}{A} + p(x, A, E), \quad (3)$$

the second component of the preceding flux.

As it was pointed out in [2, Remark 4.2], the flux is continuous through the change of state of the flow whereas its derivative with respect to A is discontinuous, due to the jump of the sound speed, see figure 3.

Figure 3: Pressure law and sound speed in the case of a rectangular pipe. Trajectory (1) corresponds to a pressurization. Trajectory (2) depends on the state of the flow around

Identification of the source terms.

In order to write the kinetic formulation of the **PFS** equations, we have to factorize by A the right hand side of System (2). Then, the source terms reads as follows:

- gZ' is a conservative term.
- $c^2 \left(\frac{A-S}{AS} \right) S' = \begin{cases} c^2 \left(\frac{A-S}{AS} \right) S' & \text{if } E = 1 \\ 0 & \text{if } E = 0 \end{cases}$ is a non-conservative product.
- $g \frac{I_2(x, \mathbf{S}) \cos \theta}{A}$ is a non-conservative product (since I_2 could be written as $\gamma(x, \mathbf{S})S'$ for some function γ specific to geometry of the pipe).
- $g (\mathcal{H}(\mathbf{S}) - I_1(x, \mathbf{S})/S) \cos \theta'$ is a non-conservative product.
- $K(x, A, E) \frac{Q|Q|}{A^2}$ is neither conservative nor non-conservative.

Moreover, all the term said to be non-conservative product are genuinely non-conservative product since they do not admit an exact differential form.

Remark 2.2. We introduce the term $\mathbf{Z} = \left(Z + \int_x K(x, A)u|u| dx \right)$ which is called **the dynamic slope** since it is time and space variable dependent contrary to the static slope Z which is only x -dependent.

System (2) has the following properties:

Theorem 2.1.

1. System (2) is strictly hyperbolic on $\{A(t, x) > 0\}$.
2. For smooth solutions, the mean velocity $u = Q/A$ satisfies:

$$\partial_t u + \partial_x \left(\frac{u^2}{2} + c^2 \ln(A/S) + g\mathcal{H}(\mathbf{S}) \cos \theta + g\mathbf{Z} \right) = 0. \quad (4)$$

The quantity $\Phi(A, Q, \cos \theta, \mathbf{Z}, E) = \frac{u^2}{2} + c^2 \ln(A/S) + g\mathcal{H}(\mathbf{S}) \cos \theta + g\mathbf{Z}$ is called the total head.

3. The still water steady state, for $u = 0$, reads:

$$c^2 \ln(A/S) + g\mathcal{H}(S) \cos \theta + gZ = cte \quad (5)$$

for some constant cte .

4. System (2) admits a mathematical entropy:

$$\mathcal{E}(A, Q, E) = \frac{Q^2}{2A} + c^2 A \ln(A/S) + c^2 S + gA\bar{Z}(x, S) \cos \theta + gAZ$$

which satisfies the entropy relation for smooth solutions

$$\partial_t \mathcal{E} + \partial_x ((\mathcal{E} + p(x, A, E))u) = 0. \quad (6)$$

Proof. The proof of these assumptions relies only on algebraic combinations of the two equations forming System (2) and is left to the reader. \square

In what follows, when no confusion is possible, the term $K(x, A, E)$ will be noted simply $K(x, A)$ for free surface states and $K(x, S)$ for pressurized states.

Remark 2.3. Equation (5) is the still water steady state equation associated to the **PFS** equation. Indeed, for a pressurized flow (i.e. $S = S$), when $u = 0$ and $A = A(x)$, the following equations holds:

$$c^2 \ln(A/S) + gR \cos \theta + gZ = cte .$$

Thus, when $S = A$, Equation (5) provides $g\mathcal{H}(A) \cos \theta + gZ = cte$: this equation represents the horizontal line for a free surface still water steady states. Moreover, when mixed still water steady states occur, i.e. when one part of the flow is pressurized and the other part of the flow is free surface, Equation (5) holds again.

3 The kinetic interpretation of the PFS model

Recently in [2], we have investigated a class of approximated Godunov scheme for the present **PFS** model in which we show how to obtain by a suitable definition of the convection matrix an exactly well-balanced scheme for the still water steady state. We also point out that the upwinding of the source terms into the numerical fluxes introduces a stationary wave with a vanishing denominator. We also discuss on the possibility to introduce a cut-off function to avoid the division by zero. But, the truncation of the wet area A induces a loss of mass which implies a loss of the conservativity property. Moreover, the numerical scheme loses accuracy. Therefore, stationary hydraulic jump, drying and flooding area are not accurately computed with this kind of numerical scheme. As pointed out in [21], the numerical kinetic scheme are proved to satisfy the following stability properties: the water height conservativity, the in cell entropy inequality and the conservation of the still water steady state. Unfortunately, it holds only for rectangular geometry. One of the main contribution will be to show how to get at least well-balanced scheme for any given geometry, the in cell entropy inequality being still an open problem for kinetic scheme in this framework.

Therefore, the goal of this paper is to construct a Finite Volume-Kinetic (FVK) scheme that will preserve *every* steady states and that will treat “naturally” the drying and flooding area. The big challenge in this construction is the fact that the continuous flux has a discontinuous gradient at the interface between free surface and pressurized flow, see Remark 2.1. In [2], the finite volume scheme that we have constructed uses the “ghost waves approach” to overcome this difficulty. We will see that we can still use this approach for the finite volume kinetic scheme but we will prefer to construct a fully kinetic scheme that is a scheme at the kinetic level which treats the changes of type of the flow.

First of all, let us recall the kinetic formulation of the **PFS** model based on Perthame’s kinetic formulation of conservation laws [20].

3.1 The mathematical kinetic formulation

Let $\chi : \mathbb{R} \rightarrow \mathbb{R}$ be a given real function satisfying the following properties:

$$\chi(\omega) = \chi(-\omega) \geq 0, \quad \int_{\mathbb{R}} \chi(\omega) d\omega = 1, \quad \int_{\mathbb{R}} \omega^2 \chi(\omega) d\omega = 1. \quad (7)$$

It permits to define the density of particles, by a so-called *Gibbs equilibrium*,

$$\mathcal{M}(t, x, \xi) = \frac{A(t, x)}{b(t, x)} \chi\left(\frac{\xi - u(t, x)}{b(t, x)}\right) \quad (8)$$

where $b(t, x) = b(x, A(t, x), E(t, x))$ with

$$b(x, A, E) = \begin{cases} \sqrt{g \frac{I_1(x, A)}{A} \cos \theta} & \text{if } E = 0, \\ \sqrt{g \frac{I_1(x, S)}{A} \cos \theta + c^2} & \text{if } E = 1. \end{cases}$$

The Gibbs equilibrium \mathcal{M} is related to the **PFS** model by the classical *macro-microscopic* kinetic relations:

$$A = \int_{\mathbb{R}} \mathcal{M}(t, x, \xi) d\xi, \quad (9)$$

$$Q = \int_{\mathbb{R}} \xi \mathcal{M}(t, x, \xi) d\xi, \quad (10)$$

$$\frac{Q^2}{A} + A b(x, A, E)^2 = \int_{\mathbb{R}} \xi^2 \mathcal{M}(t, x, \xi) d\xi. \quad (11)$$

From the relations (9)–(11), the nonlinear **PFS** model can be viewed as a single linear equation involving the nonlinear quantity \mathcal{M} :

Theorem 3.1 (Kinetic Formulation of the **PFS** model). *(A, Q) is a strong solution of System (2) if and only if \mathcal{M} satisfies the kinetic transport equation:*

$$\partial_t \mathcal{M} + \xi \cdot \partial_x \mathcal{M} - g \phi \partial_\xi \mathcal{M} = \mathcal{K}(t, x, \xi) \quad (12)$$

for a collision term $\mathcal{K}(t, x, \xi)$ which satisfies for (t, x) a.e.

$$\int_{\mathbb{R}} \begin{pmatrix} 1 \\ \xi \end{pmatrix} \mathcal{K}(t, x, \xi) d\xi = 0.$$

The source terms are defined as:

$$\phi(x, \mathbf{W}) = \mathbf{B}(x, \mathbf{W}) \cdot \partial_x \mathbf{W} \quad (13)$$

with

$$\mathbf{W} = (\mathbf{Z}, S, \cos \theta) \quad (14)$$

$$\text{and } \mathbf{B} = \begin{cases} \left(1, -\frac{c^2}{g} \left(\frac{A-S}{AS} \right) - \frac{\gamma(x, S) \cos \theta}{A}, \bar{Z}(x, S) \right) & \text{if } E = 1, \\ \left(1, -\frac{\gamma(x, A) \cos \theta}{A}, \bar{Z}(x, A) \right) & \text{if } E = 0 \end{cases}$$

where $I_2(x, \mathbf{S})$ reads $\gamma(x, \mathbf{S})S'$ for some function γ (depending on the geometry of the pipe).

Proof. The proof relies on very obvious computations since \mathcal{M} verifies the macro-microscopic kinetic relations (9), (10), (11), and from the definition of the source term \mathbf{W} and \mathbf{B} . \square

Remark 3.1.

- The kinetic formulation presented in Theorem 3.1 is a (non physical) microscopic description of the PFS model.
- For a circular cross-section pipe, we have:

$$\gamma(x, \mathbf{S}) = \frac{1}{2\pi S} \left(\frac{\mathcal{H}(\mathbf{S})\pi}{2} + \mathcal{H}(\mathbf{S}) \arcsin \left(\frac{\mathcal{H}(\mathbf{S})}{R(x)} \right) + \frac{\sigma(X, \mathcal{H}(\mathbf{S}))}{2} \right).$$

4 Construction of the kinetic scheme for the PFS model

In this section, following the works of [21, 4], we will construct a finite volume kinetic scheme that preserves every steady state and that will compute “naturally” flooding and drying zones. The main feature of this scheme is the treatment of transition points between free surface and pressurized flows. In a first step, we will use the “ghost waves approach” that we have constructed in [2] to treat this difficulty: to this end we will go back to the macroscopic level to compute the unknown states (A, Q) at the interface between free surface and pressurized flow.

In a second step, we will construct a fully kinetic scheme to treat the interface between the free surface and the pressurized flow: the Gibbs equilibrium on the right hand side and the left hand side of the interface between free surface and pressurized flow will be computed by kinetic formulas. To unwind all the source terms at the microscopic level, we will use the ideas presented in the recent work of the authors [4].

The particular treatment of the boundary conditions will be rapidly exposed using the same approaches.

4.1 The kinetic scheme without transition points

In this section, we will treat the parts of the flow that are either free surface or pressurized. Under this assumption and based on the kinetic formulation (see Theorem 3.1), we construct easily a Finite Volume scheme where the conservative quantities are cell-centered and source terms are included into the numerical fluxes by a standard kinetic scheme with reflections [21].

To this end, let $N \in \mathbb{N}^*$, and let us consider the following mesh on $[0, L]$ of a pipe of length L . Cells are denoted for every $i \in [0, N + 1]$, by $m_i = (x_{i-1/2}, x_{i+1/2})$, with $x_i = \frac{x_{i-1/2} + x_{i+1/2}}{2}$ and $h_i = x_{i+1/2} - x_{i-1/2}$ the space step. The “fictitious” cells m_0 and m_{N+1} denote the boundary cells and the mesh interfaces located at $x_{1/2}$ and $x_{N+1/2}$ are respectively the upstream and the downstream ends of the pipe (see figure 4).

Figure 4: The space discretisation.

We also consider a time discretization t^n defined by $t^{n+1} = t^n + \Delta t^n$ with Δt^n the time step.

We denote $\mathbf{U}_i^n = (A_i^n, Q_i^n)$, $u_i^n = \frac{Q_i^n}{A_i^n}$, \mathcal{M}_i^n the cell-centered approximation of $\mathbf{U} = (A, Q)$, u and \mathcal{M} on the cell m_i at time t^n . We denote by $\mathbf{U}_0^n = (A_0^n, Q_0^n)$ the upstream and $\mathbf{U}_{N+1}^n = (A_{N+1}^n, Q_{N+1}^n)$ the downstream state vectors.

For $i \in [0, N + 1]$, E_i is the state indicator of the cell: $E_i = 0$ if in the cell i , the flow is a free surface flow, $E_i = 1$ if in the cell i , the flow is a pressurized flow.

The piecewise constant representation of \mathbf{W} defined by (14) is given by, $\mathbf{W}(t, x) = \mathbf{W}_i(t)\mathbb{1}_{m_i}(x)$ where $\mathbf{W}_i(t)$ is defined as $\mathbf{W}_i(t) = \frac{1}{\Delta x} \int_{m_i} \mathbf{W}(t, x) dx$ for instance.

Denoting by \mathbf{W}_i and \mathbf{W}_{i+1} the left hand side and the right hand side values of \mathbf{W} at the cell interface $x_{i+1/2}$, and using the ‘‘straight lines’’ paths (see [19])

$$\Psi(s, \mathbf{W}_i, \mathbf{W}_{i+1}) = s\mathbf{W}_{i+1} + (1-s)\mathbf{W}_i, \quad s \in [0, 1],$$

we define the non-conservative product $\phi(t, x_{i+1/2})$ by writing:

$$\phi(t, x_{i+1/2}) = [\mathbf{W}](t) \cdot \int_0^1 \mathbf{B}(t, \Psi(s, \mathbf{W}_i(t), \mathbf{W}_{i+1}(t))) ds \quad (15)$$

where $[\mathbf{W}](t) := \mathbf{W}_{i+1}(t) - \mathbf{W}_i(t)$, is the jump of $\mathbf{W}(t)$ across the discontinuity localized at $x = x_{i+1/2}$. As the first component of \mathbf{B} is 1, we recover the classical interfacial upwinding for the conservative term \mathbf{Z} .

Neglecting the collision kernel as in [21, 4] and using the fact that $\phi = 0$ on the cell m_i (since \mathbf{W} is constant on m_i), the kinetic transport equation (12) simply reads:

$$\frac{\partial}{\partial t} \mathcal{M} + \xi \cdot \frac{\partial}{\partial x} \mathcal{M} = 0 \quad \text{for } x \in m_i \quad . \quad (16)$$

This equation is a linear transport equation whose explicit discretisation may be done directly by the following way.

Denoting for $x \in m_i$, $f(t_n, x, \xi) = \mathcal{M}_i^n(\xi) = \mathcal{M}(A_i^n, Q_i^n, \xi)$ the maxwellian state associated to A_i^n and Q_i^n , a finite volume discretisation of Equation (16) leads to:

$$f_i^{n+1}(\xi) = \mathcal{M}_i^n(\xi) + \frac{\Delta t}{h_i} \xi \left(\mathcal{M}_{i+\frac{1}{2}}^-(\xi) - \mathcal{M}_{i-\frac{1}{2}}^+(\xi) \right) \quad (17)$$

where the fluxes $\mathcal{M}_{i+\frac{1}{2}}^\pm$ have to take into account the discontinuity of the source term ϕ at the cell interface $x_{i+1/2}$. This is the principle of interfacial source upwind. Indeed, noticing that the fluxes can also be written as:

$$\mathcal{M}_{i+\frac{1}{2}}^-(\xi) = \mathcal{M}_{i+\frac{1}{2}} + \left(\mathcal{M}_{i+\frac{1}{2}}^- - \mathcal{M}_{i+\frac{1}{2}} \right)$$

the quantity $\delta \mathcal{M}_{i+\frac{1}{2}}^- = \mathcal{M}_{i+\frac{1}{2}}^- - \mathcal{M}_{i+\frac{1}{2}}$ holds for the discrete contribution of the source term ϕ in the system for negative velocities $\xi \leq 0$ due to the upwinding of the source term. Thus $\delta \mathcal{M}_{i+\frac{1}{2}}^-$ has to vanish for positive velocity $\xi > 0$, as proposed by the choice of the interface fluxes below. Let us now detail our choice for the fluxes $\mathcal{M}_{i+\frac{1}{2}}^\pm$ at the interface. It can be justified by using a generalized characteristic method for Equation (12) (without the collision kernel) but we give instead a presentation based on some physical energetic balance. The details of the construction of these fluxes by the general characteristics method (see [10, Definition 2.1]) is done in [12, Chapter 2].

In order to take into account the neighboring cells by means of a natural interpretation of the microscopic features of the system, we formulate a peculiar discretisation for the fluxes in (17), computed by the following upwinded formulas:

$$\begin{aligned} \mathcal{M}_{i+1/2}^-(\xi) &= \underbrace{\mathbb{1}_{\{\xi > 0\}} \mathcal{M}_i^n(\xi)}_{\text{positive transmission}} + \underbrace{\mathbb{1}_{\{\xi < 0, \xi^2 - 2g\Delta\phi_{i+1/2}^n < 0\}} \mathcal{M}_i^n(-\xi)}_{\text{reflection}} \\ &+ \underbrace{\mathbb{1}_{\{\xi < 0, \xi^2 - 2g\Delta\phi_{i+1/2}^n > 0\}} \mathcal{M}_{i+1}^n \left(-\sqrt{\xi^2 - 2g\Delta\phi_{i+1/2}^n} \right)}_{\text{negative transmission}}, \\ \mathcal{M}_{i+1/2}^+(\xi) &= \underbrace{\mathbb{1}_{\{\xi < 0\}} \mathcal{M}_{i+1}^n(\xi)}_{\text{negative transmission}} + \underbrace{\mathbb{1}_{\{\xi > 0, \xi^2 + 2g\Delta\phi_{i+1/2}^n < 0\}} \mathcal{M}_{i+1}^n(-\xi)}_{\text{reflection}} \\ &+ \underbrace{\mathbb{1}_{\{\xi > 0, \xi^2 + 2g\Delta\phi_{i+1/2}^n > 0\}} \mathcal{M}_i^n \left(\sqrt{\xi^2 + 2g\Delta\phi_{i+1/2}^n} \right)}_{\text{positive transmission}}. \end{aligned} \quad (18)$$

The term $\Delta\phi_{i\pm 1/2}^n$ in (18) is the upwinded source term (13). It also plays the role of the potential barrier: the term $\xi^2 \pm 2g\Delta\phi_{i\pm 1/2}^n$ is the jump condition for a particle with a kinetic speed ξ which is necessary to

- be reflected: this means that the particle has not enough kinetic energy $\xi^2/2$ to overpass the potential barrier (reflection term in (18)),
- overpass the potential barrier with a positive speed (positive transmission term in (18)),
- overpass the potential barrier with a negative speed (negative transmission term in (18)).

Taking an approximation of the non-conservative product ϕ defined by Equation (15), the potential barrier $\Delta\phi_{i\pm 1/2}^n$ has the following expression:

$$\Delta\phi_{i+1/2}^n = [\mathbf{W}](t_n) \cdot \mathbf{B} \left(t_n, \Psi \left(\frac{1}{2}, \mathbf{W}_i(t_n), \mathbf{W}_{i+1}(t_n) \right) \right)$$

which is an approximation of $\Delta\phi$ by the midpoint quadrature formula.

Since we neglected the collision term, it is clear that f^{n+1} computed by the discretised kinetic equation (17) is no more a Gibbs equilibrium. Therefore, to recover the macroscopic variables A and Q , according to the identities (9)-(10), we set:

$$\mathbf{U}_i^{n+1} = \begin{pmatrix} A_i^{n+1} \\ Q_i^{n+1} \end{pmatrix} \stackrel{def}{=} \int_{\mathbb{R}} \begin{pmatrix} 1 \\ \xi \end{pmatrix} f_i^{n+1} d\xi$$

In fact at each time step, we projected $f^n(\xi)$ on $\mathcal{M}_i^n(\xi)$, which is a way to perform all collisions at once and to recover a Gibbs equilibrium without computing it.

Now, we can integrate the discretised kinetic equation (17) against 1 and ξ to obtain the macroscopic kinetic scheme:

$$\mathbf{U}_i^{n+1} = \mathbf{U}_i^n + \frac{\Delta t^n}{h_i} \left(\mathbf{F}_{i+\frac{1}{2}}^- - \mathbf{F}_{i-\frac{1}{2}}^+ \right). \quad (19)$$

The numerical fluxes are thus defined by the kinetic fluxes as follows:

$$\mathbf{F}_{i+\frac{1}{2}}^\pm \stackrel{def}{=} \int_{\mathbb{R}} \xi \begin{pmatrix} 1 \\ \xi \end{pmatrix} \mathcal{M}_{i+\frac{1}{2}}^\pm(\xi) d\xi \quad (20)$$

Computing the macroscopic state \mathbf{U} by Equations (19)-(20) is not easy if the function χ verifying the properties (7) is not compactly supported.

Moreover, as we shall see in the next proposition, a CFL conditions is needed to obtain a scheme that preserves the positivity of the wet area.

Proposition 4.1. *Let χ be a compactly supported function verifying (7) and note $[-M, M]$ its support. The kinetic scheme (19)-(20) has the following properties:*

1. *The kinetic scheme is a wet area conservative scheme,*
2. *Assume the following CFL condition*

$$\Delta t^n \max_i (|u_i^n| + M b_i^n) \leq \max_i h_i \quad (21)$$

holds. Then the kinetic scheme keeps the wet area A positive i.e.:

$$\text{if, for every } i \in [0, N+1], A_i^0 \geq 0 \text{ then, for every } i \in [0, N+1], A_i^n \geq 0.$$

3. *The kinetic scheme treats “naturally” flooding and drying zones.*

Proof. We will adapt the proof of [21] to show the three properties that verify the kinetic scheme.

1. Let us denote the first component of the discrete fluxes (20) $(F_A)_{i+\frac{1}{2}}^\pm$:

$$(F_A)_{i+\frac{1}{2}}^\pm \stackrel{def}{=} \int_{\mathbb{R}} \xi \mathcal{M}_{i+\frac{1}{2}}^\pm(\xi) d\xi$$

An easy computation, using the change of variable $\mu = |\xi|^2 - 2g\Delta\phi_{i+\frac{1}{2}}^n$, allows us to show that:

$$(F_A)_{i+\frac{1}{2}}^+ = (F_A)_{i+\frac{1}{2}}^-.$$

2. Suppose that for every $i \in [0, N+1]$, $A_i^n > 0$. Let us note $\xi_\pm = \max(0, \pm\xi)$ and $\sigma = \frac{\Delta t^n}{\max_i h_i}$. From Equation (17), we get the following inequalities:

$$\begin{aligned} f_i^{n+1}(\xi) \geq & (1 - \sigma|\xi|)\mathcal{M}_i^n(\xi) \\ & + \sigma\xi_+ \left[\mathbb{1}_{\{\xi^2 + 2g\Delta\phi_{i+1/2} < 0\}} \mathcal{M}_i^n(-\xi) \right. \\ & \left. + \mathbb{1}_{\{\xi^2 + 2g\Delta\phi_{i-1/2} > 0\}} \mathcal{M}_{i-1}^n \left(\sqrt{\xi^2 + 2g\Delta\phi_{i+1/2}} \right) \right] \\ & + \sigma\xi_- \left(\mathbb{1}_{\{\xi^2 - 2g\Delta\phi_{i+1/2} < 0\}} \mathcal{M}_i^n(-\xi) \right. \\ & \left. + \mathbb{1}_{\{\xi^2 - 2g\Delta\phi_{i-1/2} > 0\}} \mathcal{M}_{i+1}^n \left(-\sqrt{\xi^2 - 2g\Delta\phi_{i+1/2}} \right) \right). \end{aligned}$$

Since the function χ is compactly supported if $|\xi - u_i^n| \geq Mb_i^n$ then $\mathcal{M}_i^n(\xi) = 0$. Thus

$$f_i^{n+1}(\xi) \geq 0 \text{ if } |\xi - u_i^n| \geq Mb_i^n,$$

as a sum of non negative terms.

On the other hand, for $|\xi - u_i^n| \leq Mb_i^n$, using the CFL condition $0 < \sigma|\xi| \leq 1$, for all i , $f_i^{n+1} \geq 0$ since it is a convex combination of non negative terms.

Finally we have $\forall i \in [0, N+1]$, $f_i^n \geq 0$. Since $\forall i \in [0, N+1]$, $A_i^{n+1} = \int_{\mathbb{R}} f_i^{n+1}(\xi) d\xi$, we finally get $\forall i \in [0, N+1]$, $A_i^{n+1} \geq 0$.

3. Suppose $A_i^n = 0$. Of course, in the mesh i the flow is a free surface flow. So using the definition of \mathcal{M} , and the fact that the function χ is compactly supported, the only term that may cause problem is $\frac{A}{b(t, x)}$.

But since

$$\frac{A}{b(t, x)} \sim \sqrt{\frac{A}{gI_1(x, A) \cos \theta}} \text{ when } A \sim 0,$$

we get

$$\lim_{\substack{A \rightarrow 0 \\ A \geq 0}} \frac{A}{b(t, x)} = 0,$$

thus $\mathcal{M}_i^n(\xi) = 0$. This is the reason why we say that the kinetic scheme treats “naturally” the drying and flooding zones. \square

4.2 The kinetic scheme with transition points

The transition points are characterized by the points of the pipe where the flow is not of the same type on the left hand side and the right hand side of these points. More precisely, they are characterized by their localization in the pipe and the speed of propagation w of the change of the state. We will assume

that it exists at most a finite set of transition points and we will consider that these transition points are located at the interface between two cells of the mesh, i.e. a point $x_{i+1/2}$ of the mesh is a transition point if $E_i \neq E_{i+1}$. The speed of propagation of the interface defines a discontinuity line $x = w t$ and let us introduce $\mathbf{U}^- = (A^-, Q^-)$ and $\mathbf{U}^+ = (A^+, Q^+)$ the (unknown) states respectively on the left hand side and on the right hand side of this line (see figure 5). The speed w is related to the unknowns \mathbf{U}^\pm by the Rankine-Hugoniot condition on the mass equation

$$\partial_t A + \partial_x Q = 0$$

and thus w is given by:

$$w = \frac{Q^+ - Q^-}{A^+ - A^-}.$$

Figure 5: Rankine-Hugoniot condition through the line $x = wt$. Free surface state propagating downstream.

According to the left \mathbf{U}^- and right unknowns \mathbf{U}^+ at the interface $x_{i+1/2}$ and the sign of the speed w , we have to deal with four cases:

- pressurized state propagating downstream,
- pressurized state propagating upstream,
- free surface state propagating downstream,
- free surface state propagating upstream.

Assume that \mathbf{U}^\pm are given then the kinetic scheme in the case of transition points reads:

$$\mathbf{U}_i^{n+1} = \mathbf{U}_i^n + \frac{\Delta t^n}{h_i} (\mathbf{F}_{i+\frac{1}{2}}^- - \mathbf{F}_{i-\frac{1}{2}}^+)$$

where the numerical fluxes are computed by Equation (20) and the numerical microscopic interface quantities $\mathcal{M}_{i\pm 1/2}^{\pm, n}$ are obtained according to the formulas (18) and the sign of speed w as follows:

$$\mathcal{M}_{i+1/2}^- = \begin{cases} \mathcal{M}_{i+1/2}^-(\xi, \mathcal{M}_i^n, \mathcal{M}^-) & \text{if } w > 0 \\ \mathcal{M}_{i+1/2}^-(\xi, \mathcal{M}^+, \mathcal{M}_{i+1}^n) & \text{if } w < 0 \end{cases} \quad (22)$$

$$\mathcal{M}_{i+1/2}^+ = \begin{cases} \mathcal{M}_{i+1/2}^+(\xi, \mathcal{M}_i^n, \mathcal{M}^-) & \text{if } w > 0 \\ \mathcal{M}_{i+1/2}^+(\xi, \mathcal{M}^+, \mathcal{M}_{i+1}^n) & \text{if } w < 0 \end{cases}$$

where \mathcal{M}^\pm are the Gibbs equilibrium associated to \mathbf{U}^\pm according to the formula (8).

A first way to compute the unknowns \mathbf{U}^\pm called “the ghost waves approach” is to go back to the macroscopic level and to solve a linearized Riemann problem with discontinuous convection matrix.

The second way called “Full Kinetic Approach” computes the states \mathcal{M}^\pm at the microscopic level and the state \mathbf{U}^\pm are recovered by the relations (9)-(10).

Only two of four cases are considered since we have two couples of “twin cases”: pressurized state is propagating downstream (or upstream) as shown in figure 6 and free surface state propagating downstream (or upstream) as shown in figure 7.

4.2.1 The ghost waves approach

In order to specify the unknowns \mathbf{U}^\pm , we have to define four equations. To this end, the ghost waves approach is a way to obtain a system of four equations related to the **PFS** system. Adding the equations $\partial_t Z = 0$, $\partial_t \cos \theta = 0$ and $\partial_t S = 0$, the **PFS** model (without friction since it is taken into account in the term \mathbf{Z} in the kinetic formulation (12), (13)) can be written under a non-conservative form with the variable $\mathbf{V} = (Z, \cos \theta, S, A, Q)^t$:

$$\partial_t \mathbf{V} + D(\mathbf{V}) \partial_x \mathbf{V} = 0$$

with D the convection matrix defined by

$$*D(\mathbf{V}) = \begin{pmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ gA & gA\mathcal{H}(S) & \Psi(\mathbf{V}) & c^2(\mathbf{V}) - u^2 & 2u \end{pmatrix}$$

where $\Psi(\mathbf{V}) = gS\partial_S\mathcal{H}(S)\cos\theta - c^2(\mathbf{V})\frac{A}{S}$ and $u = Q/A$ denotes the speed of the water. $c(\mathbf{V})$ is then c for the pressurized flow or $\sqrt{g\frac{A}{T(A)}\cos\theta}$ for the free surface flow.

Remark 4.1. Let us remark that, since $\partial_x I_1(x, A) = I_2(x, A) + \partial_A I_1(x, A)\partial_x A$, the pressure source term I_2 does not appear.

We assume that the propagation of the interface (pressurized-free surface or free surface-pressurized) has a constant speed w during a time step. The ghost waves approach consists to solve a linearized Riemann problem in each zone (see [2]):

$$\begin{cases} \partial_t \mathbf{V} + \tilde{D} \partial_x \mathbf{V} = 0 \\ \mathbf{V} = \begin{cases} \mathbf{V}_l & \text{if } x < wt \\ \mathbf{V}_r & \text{if } x > wt \end{cases} \end{cases}$$

where $\tilde{D} = D(\tilde{\mathbf{V}})$. The term $\tilde{\mathbf{V}}$ is some approximation depending on the left \mathbf{V}_l and the right \mathbf{V}_r state. The half line $x = wt$ is then the discontinuity line of \tilde{D} . Both states \mathbf{U}_i and \mathbf{U}^- (resp. \mathbf{U}_{i+1} and \mathbf{U}^+) correspond to the same type of flow. Thus it makes sense to define the averaged matrices in each zone as follows:

- for $x < wt$, we set $\tilde{D}_i = D(\tilde{\mathbf{V}}_i)$ for some approximation $\tilde{\mathbf{V}}_i$ which connects the state \mathbf{V}_i and \mathbf{V}^- .
- for $x > wt$, we set $\tilde{D}_{i+1} = D(\tilde{\mathbf{V}}_{i+1})$ for some approximation $\tilde{\mathbf{V}}_{i+1}$ which connects the state \mathbf{V}^+ and \mathbf{V}_{i+1} .

Then we formally solve two Riemann problems and use the Rankine-Hugoniot jump conditions through the line $x = wt$ which writes:

$$Q^+ - Q^- = w(A^+ - A^-) \quad (23)$$

$$F_2(A^+, Q^+) - F_2(A^-, Q^-) = w(Q^+ - Q^-) \quad (24)$$

with F_2 defined by (3). In what follows, all quantities of the form \tilde{v}_i (resp. \tilde{v}_{i+1}) define some approximation which connects the state v_i and v^- (resp. v^+ and v_{i+1}). States can be connected, for instance, by the mean value of each state.

Pressurized state propagating downstream: it is the case when on the left hand side of the line $\xi = wt$, we have a pressurized flow while on the right hand side we have a free surface flow and the speed w of the transition point is positive. Following Song [24] (see also [13]), an equivalent stationary hydraulic jump must occur from a supercritical to a subcritical condition and thus the characteristic speed satisfies the inequalities:

$$\tilde{u}_{i+1} + c(\tilde{\mathbf{V}})_{i+1} < w < \tilde{u}_i + c.$$

Figure 6: Pressurized state propagating downstream.

Therefore, only the characteristic lines drawn with solid lines are taken into account. Indeed they are related to incoming waves with respect to the corresponding space-time area $-\infty < \xi < w$. Conversely, the dotted line $\xi = \tilde{u}_{i+1} - c(\tilde{\mathbf{V}})_{i+1}$, for instance, related to the free surface zone but drawn in the area of pressurized flow is a “ghost wave” and is not considered. Thus $U^+ = U_{i+1}$ and U_i, U^- are connected through the jumps across the characteristics $\xi = 0$ and $\xi = \tilde{u}_i - c$. Eliminating w in the Rankine-Hugoniot jump relations (23)-(24), we get U^- as the solution to the nonlinear system:

$$\begin{aligned} (F_2(A_{i+1}, Q_{i+1}) - F_2(A^-, Q^-)) &= \frac{(Q_{i+1} - Q^-)^2}{(A_{i+1} - A^-)} \\ Q^- - Q_i - (A^- - A_i)(\tilde{u}_i - c) + \frac{g\psi_i^{i+1} \tilde{A}_i}{c + \tilde{u}_i} &= 0 \end{aligned} \tag{25}$$

where ψ_i^{i+1} is the upwinded source term

$$\mathbf{Z}_{i+1} - \mathbf{Z}_i + \mathcal{H}(\tilde{\mathbf{S}})(\cos \theta_{i+1} - \cos \theta_i) + \Psi(\tilde{\mathbf{V}})(S_{i+1} - S_i).$$

Free surface state propagating downstream: it is the case when on the left hand side of the line $\xi = wt$, we have a free surface flow while on the right hand side we have a pressurized flow and the speed w of the transition point is positive. Following again Song [24], the characteristic speed satisfies the inequalities:

$$\tilde{u}_i + c(\tilde{\mathbf{V}})_i < w < \tilde{u}_{i+1} + c$$

Figure 7: Free surface state propagating downstream.

There are two incoming characteristic lines with respect to the free surface area $-\infty < \xi < w$ (actually three with $\xi = 0$) and they can connect the given left state U_i with any arbitrary free surface state. Thus only one characteristic line ($\xi = \tilde{u}_{i+1} + c$) gives any information (it is Equation (27) above) as an incoming characteristic line with respect to the pressurized zone $w < \xi < +\infty$. From the jump relations through the characteristic $\xi = 0$, and after the elimination of w in the Rankine-Hugoniot jump relations (23),(24) we get another equation, namely Equation (28) above. It remains to close the system of four unknowns (A^-, Q^-, A^+, Q^+). Thus, from Equation (4), we use the jump relation across the transition point (with speed w) for the total head $\Phi(A, Q, \cos \theta, \mathbf{Z}, E) = \frac{u^2}{2} + c^2 \ln \left(\frac{A}{S} \right) + g \mathcal{H}(A) \cos \theta + g \mathbf{Z}$, which writes:

$$\Phi^+ - \Phi^- = w(u^+ - u^-). \quad (26)$$

Finally, we use the relation:

$$w = w_{pred} \text{ with } w_{pred} = \frac{Q_{i+1} - Q_i}{A_{i+1} - A_i},$$

which is the predicted speed of the discontinuity. We have then to solve the nonlinear system:

$$(Q_{i+1} - Q^+) = (A_{i+1} - A^+) (\tilde{u}_{i+1} + c) \quad (27)$$

$$(Q^+ - Q^-) (Q_{i+1} - Q_i) = (A_{i+1} - A_i) (F_2(A^+, Q^+) - F_2(A^-, Q^-)) \quad (28)$$

$$\begin{aligned} \frac{(Q^+)^2}{2(A^+)^2} + c^2 \ln(A^+) + g \cos \theta \mathcal{H}(A^+) - \frac{(Q^-)^2}{2(A^-)^2} - c^2 \ln(A^-) - g \cos \theta \mathcal{H}(A^-) \\ = \frac{Q_{i+1} - Q_i}{A_{i+1} - A_i} \left(\frac{Q^+}{A^+} - \frac{Q^-}{A^-} \right) \end{aligned} \quad (29)$$

$$(Q_{i+1} - Q_i) (A^+ - A^-) = (Q^+ - Q^-) (A_{i+1} - A_i) \quad (30)$$

4.2.2 The Full Kinetic Approach

As we will show in the numerical experiments part of this article, the “ghost waves approach” method seems to produce very good results in agreement with experimental data. But, as we have shown in the previous section, to solve the interface problem between the free surface and the pressurized part of the flow, we have expressed mathematical relations between the macroscopic unknowns A and Q whereas in the free surface part as well as the pressurized part of the flow, we only deal with the microscopic quantities \mathcal{M}_i^n and we have constructed kinetic fluxes at the interface that take into account every source terms.

At this point, we proposed to solve the interface problem at the microscopic level. This method is based on the generalized characteristics method applied to the transport equation (12), see [10, 12].

As in the previous method we will only consider two generic cases: pressurized state propagating downstream, as shown in figure 8(a), and free surface state propagating downstream, as shown in figure 8(b). For these two cases, we have to determine the Gibbs equilibrium \mathcal{M}^\pm corresponding to the macroscopic states U^\pm on both sides of the curve Γ representing the trajectory of the transition point whose unknown velocity is w . On each time step, this trajectory is supposed to be a line and w must be defined such that the Rankine Hugoniot relations are satisfied.

We will now use the Gibbs equilibrium \mathcal{M}^- instead of \mathcal{M}_{i+1} in the computations of the microscopic fluxes, see formula (22), for the case $w > 0$

The transport equation (12) is used only for the transmission cases since we are only interested in trajectories which intersect Γ .

At the microscopic level, we obtain:

$$\forall \xi > w, \quad \mathcal{M}^-(\xi) \mathbb{1}_{\{\xi^2 + 2g \Delta \phi_{i+1/2}^n > 0\}} = \mathcal{M}_i^n \left(\sqrt{\xi^2 + 2g \Delta \phi_{i+1/2}^n} \right) \mathbb{1}_{\{\xi^2 + 2g \Delta \phi_{i+1/2}^n > 0\}},$$

and

$$\forall \xi < w, \quad \mathcal{M}^+(\xi) = \mathcal{M}_{i+1}^n(\xi).$$

These relations give, at the macroscopic level:

$$\int_w^{+\infty} \left(\frac{1}{\xi} \right) \mathcal{M}^-(\xi) \mathbb{1}_{\{\xi^2 + 2g \Delta \phi_{i+1/2}^n > 0\}} d\xi = \int_w^{+\infty} \left(\frac{1}{\xi} \right) \mathcal{M}_i^n \left(\sqrt{\xi^2 + 2g \Delta \phi_{i+1/2}^n} \right) \mathbb{1}_{\{\xi^2 + 2g \Delta \phi_{i+1/2}^n > 0\}} d\xi \quad (31)$$

and

$$\int_{-\infty}^w \left(\frac{1}{\xi} \right) \mathcal{M}^+(\xi) d\xi = \int_{-\infty}^w \left(\frac{1}{\xi} \right) \mathcal{M}_{i+1}^n(\xi) d\xi. \quad (32)$$

Since we have seen in Proposition 4.1 that in order to preserve the positivity of the wet area A , the scheme needs to verify a CFL condition (thus a compactly supported function χ), for the direct computations of all integral terms, we have chosen in the industrial code `FlowMix` (used by the engineers of Electricité de France, Centre d'Ingénierie Hydraulique, Chambéry):

$$\chi = \frac{1}{2\sqrt{3}} \mathbb{1}_{[-\sqrt{3}, \sqrt{3}]} . \quad (33)$$

Let us mention that some preceding relations are obvious since the support of $\mathcal{M}(\xi)$ is $[u \pm c(A)\sqrt{3}]$. For instance for a free surface flow propagating downstream (or for the twin case of a pressurized flow propagating upstream), in the free surface zone, we have to compare in Equations (31) the velocity of the interface w with $u + c(A)\sqrt{3}$ while in the pressurized zone $u + c(A)\sqrt{3}$ is very large. The only corrective term is due to the slope.

From now on, we omit the indexes n to simplify the notations and every computations are done with the density function χ defined by (33).

Let us define the “effective” boundary in the integral used in Equations (31):

$$w' = \max \left(w, \sqrt{2g \max(0, -\Delta \phi_{i+1/2})} \right) \quad (34)$$

$$w'' = \max \left(\sqrt{\max(0, w^2 + 2g \Delta \phi_{i+1/2}^n)}, \sqrt{2g \max(0, \Delta \phi_{i+1/2})} \right) . \quad (35)$$

Equations (31) write:

$$\frac{A^-}{c(A^-)} (\delta^- - \gamma^-) = \frac{A_i}{c(A_i)} \left(\sqrt{\delta_i^2 - 2g \Delta \phi_{i+1/2}} - \sqrt{\gamma_i^2 - 2g \Delta \phi_{i+1/2}} \right) \quad (36)$$

$$\frac{A^-}{c(A^-)} ((\delta^-)^2 - (\gamma^-)^2) = \frac{A_i}{c(A_i)} (\delta_i^2 - \gamma_i^2) \quad (37)$$

where γ^- , δ^- , γ_i , δ_i are defined by:

$$\gamma^- = \max\left(w', u^- - c(A^-)\sqrt{3}\right), \quad \delta^- = \max\left(w', u^- + c(A^-)\sqrt{3}\right)$$

and

$$\gamma_i = \max\left(w'', u_i - c(A_i)\sqrt{3}\right), \quad \delta_i = \max\left(w'', u_i + c(A_i)\sqrt{3}\right).$$

In the same way, Equations (32) write:

$$\frac{A^+}{c(A^+)}(\beta^+ - \alpha^+) = \frac{A_{i+1}}{c(A_{i+1})}(\beta_{i+1} - \alpha_{i+1}) \quad (38)$$

$$\frac{A^+}{c(A^+)}((\beta^+)^2 - (\alpha^+)^2) = \frac{A_{i+1}}{c(A_{i+1})}(\beta_{i+1}^2 - \alpha_{i+1}^2) \quad (39)$$

where α^+ , β^+ , α_{i+1} , β_{i+1} are defined by:

$$\alpha^+ = \min\left(w, u^+ - c(A^+)\sqrt{3}\right), \quad \beta^+ = \min\left(w, u^+ + c(A^+)\sqrt{3}\right)$$

and

$$\alpha_{i+1} = \min\left(w, u_{i+1} - c(A_{i+1})\sqrt{3}\right), \quad \beta_{i+1} = \min\left(w, u_{i+1} + c(A_{i+1})\sqrt{3}\right).$$

Taking into account Equation (38), Equation (39) becomes:

$$\alpha^+ + \beta^+ = \alpha_{i+1} + \beta_{i+1}$$

The unknowns are still w , A^- , Q^- , A^+ , Q^+ .

Pressurized state propagating downstream: let us first remark that in this case, since in the mesh i the flow is pressurized, we always have $w' \leq u_i + c(A_i)\sqrt{3}$ so that $\gamma^- - \delta^- \neq 0$. We solve then the system formed by the Rankine-Hugoniot jump conditions (23)-(24), and Equations (36), (37), and (38) which formed a full nonlinear system of 5 equations with 5 unknowns. So this procedure privileges the information coming from the zone containing the cell interface $x_{i+1/2}$.

Free surface state propagating downstream: again, we solve the nonlinear system formed by Equations (23)-(24), (36), (37) and (38) and the experience acquired with the industrial code `FlowMix` has shown that the system is a full nonlinear system of 5 equations with 5 unknowns.

But since in the mesh i the flow is a free surface one, we may have the critical case where $w' > u_i + c(A_i)\sqrt{3}$ with w' defined by Equation (34). In this case $\gamma^- - \delta^- = 0$ and the system formed by the nonlinear equations (23)-(24), (36), (37) and (38) is under determined. In this case, as in the ghost waves approach, we replace w by $w_{pred} = \frac{Q_{i+1} - Q_i}{A_{i+1} - A_i}$ and we solve the system formed by the Rankine-Hugoniot jump conditions (23), (24) and (26), as in the ghost waves approach, completed by Equations (38) and (39).

Figure 8: Full Kinetic Approach for the case of a transition point.

4.3 Boundary conditions

Let us recall that $x_{1/2}$ and $x_{N+1/2}$ are respectively the upstream and the downstream ends of the pipe. At this stage, we have computed all the “interior” states at time t^{n+1} , that is $(\mathbf{U}_i^{n+1})_{i=1,N}$ are computed, and also the state of the “interior” cells $(E_i^{n+1})_{i=1,N}$ by the method presented in section 4.4.

The upstream state \mathbf{U}_0 corresponds to the mean value of A and Q on the “fictitious” cell $m_0 = (x_{-1/2}, x_{1/2})$ (at the left of the upstream boundary of the pipe) and the downstream state \mathbf{U}_{N+1} corresponds to the mean value of A and Q on the “fictitious” cell $m_{N+1} = (x_{N+1/2}, x_{N+3/2})$ (at the right of the downstream end of the pipe).

Usually, we have to prescribe one boundary condition related to the state vectors \mathbf{U}_0^n and \mathbf{U}_{N+1}^n (there is generically only one incoming characteristics curve for the upstream and only one outgoing characteristics for the downstream). For instance, at the upstream end of the pipe, one of the following boundary conditions may be prescribed (we omit the index $n+1$ for the sake of simplicity):

1. the water level is prescribed. So let $H_{up}(t)$ be a given function of time. Then we have:

$$\forall t > 0, \quad \frac{c^2}{g} \ln \left(\frac{A_0(t)}{\mathbf{S}_0(t)} \right) + \mathcal{H}(\mathbf{S}_0(t)) \cos \theta_0 + \mathbf{Z}_0 = H_{up}(t). \quad (40)$$

2. the discharge is prescribed. So let $Q_{up}(t)$ be a given function of time. Then we have:

$$\forall t > 0, \quad Q_0(t) = Q_{up}(t). \quad (41)$$

3. the total head may be prescribed. So let $\Phi_{up}(t)$ be a given function of time. Then we have:

$$\forall t > 0, \quad \frac{Q_0^2(t)}{2A_0(t)} + c^2 \ln \left(\frac{A_0(t)}{\mathbf{S}_0(t)} \right) + g\mathcal{H}(\mathbf{S}_0(t)) \cos \theta_0 + g\mathbf{Z}_0 = \Phi_{up}(t). \quad (42)$$

At the downstream end, similar boundary conditions may be defined. In order to find a complete state for the upstream boundary, \mathbf{U}_0^{n+1} , and the downstream boundary, \mathbf{U}_{N+1}^{n+1} , we have to define the missing equation b_{up} and b_{down} respectively. We will present the method at the upstream boundary of the pipe (it is easy to adapt it at the downstream boundary).

At this stage, we have to consider two cases:

1. the upstream boundary is not a transition point, that is $E_0 = E_1$,
2. the upstream boundary is a transition point, that is $E_0 \neq E_1$.

We will treat the first case at the microscopic level while for the second case, we will describe the “Full Kinetic Approach” (the “ghost waves approach” for interior cells may be easily adapted).

4.3.1 The boundary is not a transition point

The jump $\Delta\phi_{1/2}^n$ is thus computed on the first half mesh.

Figure 9 represents the case when the upstream boundary of the pipe is not a transition point between free surface and pressurized flow. The Gibbs equilibrium \mathcal{M}_0 must be determined and we recall that we know either A_0 (if the upstream water level is prescribed by Equation (40)), Q_0 (if the upstream discharge is prescribed by Equation (41)) or a relation between these quantities (if the upstream total head is prescribed by Equation (42)).

Figure 9: The upstream boundary of the pipe is not a transition point.

To obtain another equation denoted $b_{up}(A_0, Q_0)$, we will use the information transmitted from the outgoing kinetic characteristic (see figure 9). At the macroscopic level, we obtain:

$$\int_{-\infty}^{\xi_0} \left(\frac{1}{\xi} \right) \mathcal{M}_0(\xi) d\xi = \int_{-\infty}^{\xi_0} \left(\frac{1}{\xi} \right) \mathcal{M}_1^n \left(-\sqrt{\xi^2 - 2g\Delta\phi_{1/2}^n} \right) d\xi,$$

with $\xi_0 = -\sqrt{2g \max(0, \Delta\phi_{1/2}^n)}$. This also writes as:

$$\frac{A_0}{c(A_0)} (\delta_0 - \gamma_0) = \frac{A_1}{c(A_1)} \left(\sqrt{\gamma_1^2 + 2g\Delta\phi_{1/2}^n} - \sqrt{\delta_1^2 + 2g\Delta\phi_{1/2}^n} \right) \quad (43)$$

$$\frac{A_0}{c(A_0)} (\delta_0^2 - \gamma_0^2) = \frac{A_1}{c(A_1)} (\delta_1^2 - \gamma_1^2) \quad (44)$$

where $\gamma_0, \delta_0, \gamma_1, \delta_1$ are defined by:

$$\gamma_0 = \min \left(\xi_0, u_0 - c(A_0)\sqrt{3} \right), \quad \delta_0 = \min \left(\xi_0, u_0 + c(A_0)\sqrt{3} \right)$$

and

$$\gamma_1 = \min \left(\xi_1, u_1 - c(A_1)\sqrt{3} \right), \quad \delta_1 = \min \left(\xi_1, u_1 + c(A_1)\sqrt{3} \right)$$

and $\xi_1 = -\sqrt{2g \max(0, -\Delta\phi_{1/2}^n)}$.

So we will use only one of the two equations (43) or (44) as b_{up} .

Let us mention that in the case when $\gamma_1 = \delta_1$, Equations (43) and (44) are useless. This happens when:

- the flow is an incoming supercritical free surface flow at the upstream boundary condition (this could be due to a high slope inducing a great $|\xi_1|$). In this case, we impose the critical flow that is $u_0 = c(A_0)$.
- the flow is an outgoing supercritical free surface flow at the upstream boundary condition. The boundary conditions are then useless (two outgoing characteristics), so we impose $A_0 = A_1, Q_0 = Q_1$.

Remark 4.2. *We will use*

1. Equation (43) “momentum of order 0” if Q_0 is prescribed at the upstream end,
2. Equation (44) “momentum of order 1” if A_0 is prescribed at the upstream end,
3. Equation (44) if the total head is prescribed. Since Equation (42) couples the two unknowns, we had the choice between the two equations (43) and (44). The experience acquired with the industrial code `FlowMix` makes us to use Equation (44).

4.3.2 The boundary is a transition point

We suppose that $E_0 \neq E_1$. In the first step, we apply the procedure described in section 4.2.2: the left state is the downstream state \mathbf{U}_0 , known at time t^n , and the right state is \mathbf{U}_1 known at time t^{n+1} . We determine the state \mathbf{U}^- at the left of the transition curve. As the two states \mathbf{U}_0 and \mathbf{U}^- represent the same type of flow (free surface or pressurized), we apply the preceding method by just replacing \mathcal{M}_1^n by \mathcal{M}^- in all the formula above (see figure 10).

Figure 10: The upstream boundary of the pipe is a transition point.

4.4 Updating the state of the mesh E

To update the state of the mesh (see figure 11), we use a discrete version of the state indicator E equal to 1 for a pressurized flow and 0 otherwise. Following [6], after the computation of the wet area A_i^{n+1} we predict the state of the cell m_i by the following criterion:

- if $E_i^n = 0$ then:
if $A_i^{n+1} < S_i$ then $E_i^{n+1} = 0$, else $E_i^{n+1} = 1$,
- if $E_i^n = 1$:
if $A_i^{n+1} \geq S_i$ then $E_i^{n+1} = 1$, else $E_i^n = E_{i-1}^n \cdot E_{i+1}^n$.

Indeed, if $A_i^{n+1} \geq S_i$ it is clear that the mesh m_i becomes pressurized, on the other hand if $A_i^{n+1} < S_i$ in a mesh previously pressurized, we do not know *a priori* if the new state is free surface ($\rho = \rho_0$ and the value of the wet area is less than S_i) or pressurized (in depression, with $\rho < \rho_0$ and the value of the wet area is equal to S_i): see Remark 4.3 and figure 12).

So far as we do not take into account complex phenomena such that entrapment of air pockets or cavitation and keeping in mind that the CFL condition, defined by (21), ensures that a transition point crosses at most one mesh at each time step, we postulate that:

1. if the mesh m_i is free surface at time t^n , its state at time t^{n+1} is only determined by the value of A_i^{n+1} and it cannot become in depression.
2. if the mesh m_i is pressurized at time t^n and if $A_i^{n+1} < S_i$, it becomes free surface if and only if at least one adjacent mesh was free surface at time t^n . This is exactly the discrete version of the continuous $\frac{A}{S}$ criterion explained in Remark 4.3 and displayed on figure 12.

Figure 11: Update of the state E_i^{n+1} of the mesh m_i .

Remark 4.3. During a pressurized state, we may have $A > S$ or $A < S$. The case $A > S$ corresponds to an overpressure while the second one is observed for the depression. As said before, the main difficulty to detect depression comes from the fact that the criterion $A < S$ corresponds also to a free surface state. To dissociate these two cases, we have to know if $\rho = \rho_0$, that is also $\frac{A}{S} = 1$ or not. On figure 12, we represent how to detect a depression, overpressure and free surface state with the $\frac{A}{S}$ criterion. To this end, we show a physical situation at different time t_i , $i = 0, \dots, 3$. We draw the behavior of the interface speed w in the (x, t) -plane and the graph of the function $\frac{A}{S}$ at fixed time t_3 .

Figure 12: $\frac{A}{S}$ criterion to detect depression area.

4.5 A well-balanced correction

In this section we make a review of the features of the numerical scheme and proposed an improvement of the numerical kinetic scheme that will preserve *every* stationary state. First of all, we recall that given any compactly supported function χ verifying the properties (7), the numerical kinetic scheme is wet area conservative, preserves the positivity of the wet area under the suitable CFL condition (21) and finally it treats “naturally” the flooding and the drying zones.

But as pointed out by Bourdarias *et. al* in [1], there is only one choice for the function χ that will ensure the “well-balanced” properties that is the preservation of the still water steady state ($u = 0$). Unfortunately, Bourdarias *et. al* in [1, Theroem 3.2] showed that for pressurized flow, this choice is:

$$\chi(\omega) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{\omega^2}{2}\right),$$

which is not compactly supported. For the free surface flow in non uniform closed water pipes, Ersoy has shown in his PhD thesis that the function χ that will solve the still water steady state is not known “analytically” and cannot be computed easily.

This fact conducts us to use the same type of corrections we have constructed for the VFRoe numerical scheme: an exactly well-balanced scheme (see [2, Theorem 6.1]). Thus we have to correct the fluxes and constructed cell-interface states in order to preserve *every* steady states.

For $i \in [0, N + 1]$, we introduce stationary profiles (A_{i-1}^+, A_{i+1}^-) , see figure 13, stationary states $U_{i-1}^\pm = (A_{i-1}^\pm, Q_{i+1})$, and associated source terms (Z_{i-1}^+, Z_{i+1}^-) defined by:

$$\begin{aligned} \Phi(U_{i+1}^-, \cos \theta_{i+1}, Z_{i+1}^-, E_{i+1}) &= \Phi(U_{i+1}, \cos \theta_{i+1}, Z_{i+1}, E_{i+1}) \\ \Phi(U_{i-1}^+, \cos \theta_{i-1}, Z_{i-1}^+, E_{i-1}) &= \Phi(U_{i-1}, \cos \theta_{i-1}, Z_{i-1}, E_{i-1}), \end{aligned} \quad (45)$$

where the couple (Z_{i+1}^-, Z_{i-1}^+) is defined by:

$$\begin{aligned} Z_{i+1}^- &= \begin{cases} Z_i & \text{if } A_{i+1}^- = A_i \\ Z_{i+1} & \text{if } A_{i+1}^- \neq A_i \end{cases} \\ Z_{i-1}^+ &= \begin{cases} Z_i & \text{if } A_{i-1}^+ = A_i \\ Z_{i-1} & \text{if } A_{i-1}^+ \neq A_i \end{cases} \end{aligned} \quad (46)$$

Figure 13: Steady states profiles.

In [23] the authors construct a “stationary profiles” finite volume scheme to preserve *every* steady sate. In the same spirit, we consider the following numerical scheme:

$$U_i^{n+1} = U_i^n + \frac{\Delta t^n}{h_i} \left[F_{i+\frac{1}{2}}^{-,n} \left(U_i, U_{i+1}^-, Z_i, Z_{i+1}^-; \Delta \phi_{i+1/2}^n \right) - F_{i-\frac{1}{2}}^{+,n} \left(U_{i-1}^+, U_i, Z_{i-1}^+, Z_i; \Delta \phi_{i-1/2}^n \right) \right] \quad (47)$$

where the numerical fluxes are computed by:

$$F_{i+\frac{1}{2}}^{\pm,n} = \int_{\mathbb{R}} \begin{pmatrix} \xi \\ \xi^2 \end{pmatrix} \mathcal{M}_{i+\frac{1}{2}}^{\pm,n}(\xi) d\xi. \quad (48)$$

with $\mathcal{M}_{i+\frac{1}{2}}^{-,n} = \mathcal{M}_{i+\frac{1}{2}}^{-,n} \left(U_i, U_{i+1}^-, Z_i, Z_{i+1}^-; \Delta \phi_{i+1/2}^n \right)$ and $\mathcal{M}_{i-\frac{1}{2}}^{+,n} \left(U_{i-1}^+, U_i, Z_{i-1}^+, Z_i; \Delta \phi_{i-1/2}^n \right)$. Let us mention that we have **explicitly** written the dependency of the source terms in the fluxes.

Theorem 4.1. *The numerical scheme (47) preserves every discrete steady states.*

Proof. According to the first equation of System (2) and to Equation (4), a stationary steady state is characterized by a constant discharge and a constant total head along the pipe which writes:

$$\forall x \in [0, L], Q(x, E) = cte \quad \text{and} \quad \Phi(A, Q, \cos \theta, \mathbf{Z}, E) = cte .$$

The goal is to prove that if the states, $(\mathbf{U}_i^n)_{0 \leq i \leq N+1}$ at some time t^n , verify the following discrete equilibrium property:

$$\forall i \in [0, N + 1], Q_i = cte \quad \text{and} \quad \Phi(A_i, Q_i, \cos \theta_i, \mathbf{Z}_i, E_i) = cte \quad (49)$$

then we have:

$$\forall m \geq n, (\mathbf{U}_i^m)_{0 \leq i \leq N+1} = (\mathbf{U}_i^n)_{0 \leq i \leq N+1} .$$

Assume, by induction, that the states $(\mathbf{U}_i^n)_{0 \leq i \leq N+1}$ verify the discrete equilibrium property (49). We want to show that:

$$\forall m \geq n, (\mathbf{U}_i^m)_{0 \leq i \leq N+1} = (\mathbf{U}_i^n)_{0 \leq i \leq N+1} .$$

By construction the numerical fluxes defined by (48) are consistent. Indeed, we have:

$$\forall \mathbf{U}, \mathbf{Z} \quad \mathbf{F}_{i+1/2}^-(\mathbf{U}, \mathbf{U}, \mathbf{Z}, \mathbf{Z}; 0) = \mathbf{F}_{i-1/2}^+(\mathbf{U}, \mathbf{U}, \mathbf{Z}, \mathbf{Z}; 0) = \mathbf{F}(\mathbf{U}) .$$

Since $\forall i \in [0, N + 1], Q_i^n = cte$, and the second component of the flux is monotone with respect to A , we deduce from Equations (45) and (46) that $A_{i-1}^+ = A_i$, $A_{i+1}^- = A_i$, $\mathbf{Z}_{i-1}^+ = \mathbf{Z}_i$ and $\mathbf{Z}_{i+1}^- = \mathbf{Z}_i$ which ensure from the consistency of the numerical fluxes that:

$$\mathbf{F}_{i+1/2}^- - \mathbf{F}_{i-1/2}^+ = 0$$

and hence $(\mathbf{U}_i^{n+1})_{0 \leq i \leq N+1} = (\mathbf{U}_i^n)_{0 \leq i \leq N+1}$. □

5 Numerical experiments

This section is devoted to a numerical validation of the model and the kinetic numerical scheme for three main cases: single point pressurized flow, the Wiggert's test case, a code to code validation for pressurized flow in uniform pipe and an example of drying and flooding flow. At the end of the section, we present a numerical study for the order of the discretisation.

5.1 Single point pressurised flow

In this section, we present numerical results for the case of a single point pressurized flow, namely the test proposed by Wiggert [26]. The numerical results are then compared with the experimental ones: a very good agreement between them is shown. According to the experimental data, we were able to propose a value (or a range of values) for c which seems physically relevant. On the contrary, in the Preissmann slot technique ([26, 14]) the value of c is related to an arbitrary value (the width of the slot) and cannot exceed practically 10 m/s , otherwise the method becomes unstable. The following test case, is due to Wiggert [26]. The experimental device (see figure 14) is an horizontal 10 m long closed pipe with width 0.51 m and height $H = 0.148 \text{ m}$. The Manning number is $1/K_s^2 = 0.012 \text{ s/m}^{1/3}$. The initial conditions are a stationary state with the discharge $Q_0 = 0$ and the water level $h_0 = 0.128 \text{ m}$.

Then a wave coming from the left side causes the closed channel to pressurise. The upstream condition is a given hydrograph (y_2 in figure 16), at the downstream end, a step function is imposed: the water level is kept constant to $h_0 = 0.128 \text{ m}$ until the wave reaches the exit. At this time, the level is suddenly increased (see y_3 in figure 16). For the computations, these boundary conditions have been read on Wiggert's article

and rebuilt using piecewise polynomial interpolations (figure 15 below).
 Other parameters are:

Discretisation points : 80,
 Delta x (m) : 0.125,
 CFL : 0.5,
 Simulation time (s) : 18,
 Sound speed (ms^{-1}) : 40.

Figure 14: Experimental device (adapted from Wiggert [26]).

Figure 15: Wiggert's test : upstream hydrograph (up) and downstream water level (down).

Figure 16: Wiggert : experimental data. y_2 : upstream hydrograph, y_3 : downstream hydrograph. h_A , h_B , h_C , h_D : pressure head at 0.5 m, 3.5 m, 5.5 m and 9.5 m from the tunnel entrance (location of recording instruments) ([26]).

Let us define the piezometric head by:

$$piezo = Z + \mathcal{H} + p \quad \text{with} \quad \begin{cases} p = \frac{c^2 (\rho - \rho_0)}{\rho_0 g} & \text{if the flow is pressurised} \\ p = h & \text{the water height if the flow is free surface} \end{cases}$$

In figure 17(a), we present the piezometric line computed at 3.5 m from the tunnel entrance (solid curve). Circles represent experimental data read on curve h_B , including maxima and minima points of the oscillating parts. We can observe a very good agreement with the experimental data even for the oscillations. We point out that we did not find in other papers, by authors carrying out the same simulation, a convenient numerical reproduction of these oscillations : they do not treat the dynamical aspect of the pressurized flow, in particular when using the Preissmann slot technique ([26, 14]). On the other hand, we found in M. Fuamba [13] a similar and interesting approach with a non conservative formulation and another numerical method (characteristics).

The value of the sound speed c was taken equal to 40 m/s, roughly according to the frequency of the oscillations observed during the phase of total submersion of the tunnel. This low value can be explained by the structure of the tunnel and by bubble flow (see [15, 25] for instance).

We observe that the front reaches the control point at 3.6 s, in a good agreement with the experimental data (less than 0.15 s late). Let us mention that before it reaches the exit (part AB in figure 17(a)) the oscillations of the pressure associated with the moving front reflect between upstream and the front itself (since the free surface is at constant pressure) where the channel is flooded. Beyond point B the oscillations result from the step in the downstream water level and they propagate in the fully pressurized flow (their frequency was estimated using the BC part of the experimental curve).

Figure 17(b) gives the evolution of the front's speed. We observe the same behaviour as in [26, Figure 7]: the front quickly attains a maximum speed, decelerates and then slowly accelerates as it approaches the tunnel exit. Moreover the values are consistent with those of Wiggert.

Figure 17: Numerical results for Wiggert's test.

5.2 Numerical validation for a pressurized flow in a uniform pipe

We present now numerical results of a water hammer test. The pipe of circular cross-section of 2 m² and thickness 20 cm is 2000 m long. The altitude of the upstream end of the pipe is 250 m and the angle is 5°. The Young modulus is 23 10⁹ Pa since the pipe is supposed to be built in concrete: thus the sonic speed is equal to $c = 1414.2$ m/s. The total upstream head is 300 m.

Other parameters are:

Discretisation points : 1000,
 Delta x (m) : 2,
 CFL : 1,
 Simulation time (s) : 100,
 Sound speed (ms^{-1}) : 1414.2.

To ensure that the model and the kinetic numerical method that we propose describe precisely flows in closed uniform water pipes, we present a validation of it by comparing numerical results of the proposed model with the ones obtained by solving Allievi equations by the method of characteristics with the so-called `belier` code used by the engineers of Electricité de France, Centre d'Ingénierie Hydraulique, Chambéry, [27].

A first simulation of the water hammer test is done for a fast cut-off of the downstream discharge for a pipe whose Strickler coefficient is $K_s = 90$: the initial downstream discharge is $10 m^3/s$ and we cut the flow in $5 s$. In figure 18, we present a comparison between the results obtained by our kinetic scheme scheme and the ones obtained by the `belier` code at the middle of the pipe: the behavior of the piezometric line and the discharge at the middle of the pipe. One can observe that the results for the proposed model and the numerical kinetic scheme are in very good agreement with the solution of Allievi equations.

A second simulation of the water hammer test is done for the same rapid cut-off of the downstream discharge but for a frictionless pipe whose Strickler coefficient is $K_s = 215,6310^6$. In figure 19, we present a comparison between the results obtained by our kinetic scheme scheme and the ones obtained by the `belier` code at the middle of the pipe: the behavior of the piezometric line and the discharge at the middle of the pipe. One can observe again that the results for the proposed model and the numerical kinetic scheme are in very good agreement with the solution of Allievi equations.

Figure 18: Piezometric line (left) and discharge (right) at middle of the pipe.

Figure 19: Piezometric line (left) and discharge (right) at middle of the frictionless pipe.

5.3 Numerical validation for drying and flooding flow

We present now numerical results for a flow that will be drying and flooding. The frictionless pipe is constituted by a pipe of circular cross-section of diameter 2 m and 50 m long with slope 0.003 and another pipe of circular cross-section of diameter 2 m and 100 m long with slope 0.05 . The altitude of the upstream end of the pipe is 100 m . The upstream and downstream discharge is kept to 0 .

Other parameters are:

First pipe discretisation points	: 100,
Delta x (m)	: 0.5,
Second pipe discretisation points	: 200,
Delta x (m)	: 0.5,
CFL	: 0.9,
Simulation time (s)	: 500,
Sound speed ($m s^{-1}$)	: 10.

The initial state is a flow of constant height (1.8 m) on half the first pipe and a dry zone on the rest of the pipe, see figure 20. We present the flow at time $T = 6\text{ s}$, see figure 21, where a drying zone is present, at time $T = 80\text{ s}$, see figure 22, when the flow has reached the downstream end and is partially pressurized and the flow at the final time $T = 500\text{ s}$, see figure 23 where all the water is in the second pipe. This non physical test shows that the kinetic numerical scheme treats “naturally” the drying and flooding zone. The water height is exactly equal to 0 , in the initial condition and at the final time for the dry zones.

Figure 20: Piezometric line (left) and discharge (right) at initial condition.

Figure 21: Piezometric line (left) and discharge (right) at time $T = 6\text{ s}$.

Figure 22: Piezometric line (left) and discharge (right) at time $T = 80$ s.

Figure 23: Piezometric line (left) and discharge (right) at final time $T = 500$ s.

5.4 “Ghost waves approach” versus “Full Kinetic Approach”

We want to compare numerically the two approaches on a violent water hammer “numerical” test for a non uniform frictionless closed water pipes.

To this end, the numerical experiment is performed in the case of an expanding 5 m long closed circular water pipe with 0 slope. The upstream diameter is 2 m and the downstream diameter is 3.2 m. The altitude of the main pipe axis is set to $Z = 1$ m.

At the upstream boundary condition, the piezometric line (increasing linearly from 1 m to 3.2 m in 5 s) is prescribed while the downstream discharge is kept constant equal to 0 m^3/s (see figure 24). The simulation starts from a still water free surface steady state where the height of the upstream is 1 m (see figure 24) and the discharge is null.

Other parameters are

Discretisation points	: 100,
Delta x (m)	: 0.05,
CFL	: 0.8,
Simulation time (s)	: 5,
Sound speed (ms^{-1})	: 20.

Let us mention that we have already used this numerical test case to compare the kinetic scheme using the “ghost waves approach” with the VFRoe scheme presented in [2], see [4, Figure 3].

This numerical test intends to reproduce a “sharp” water hammer experiment inducing large oscillation of the piezometric level and the discharge as showed in figures 25 and 26. From a numerical point of view, it is

a “hard” numerical test. In order to validate numerically this approach and due to the lack of experimental data in the case of variable cross section pipes, we compare the result of the presented numerical scheme with those obtained by the upwinded VFRoe scheme [2]. Results are represented in figures 25 and 26 where we have plotted the piezometric line, especially the transition point at different times $t = 1.6$ s, $t = 1.7$ s, $t = 1.8$ s, $t = 1.9$ s. In figures 25 and 26, the left side to the transition point corresponds to a free surface state and the right one to a pressurized except at $t = 1.9$ s where we can observe two transition points due to the pressurized state propagating from the downstream end. The behavior of the two methods are in a good agreement and particularly with respect to the localization of transition points. This short and “sharp” water hammer test allows us to validate numerically the two approaches for capturing the transition between free surface and pressurized flow.

Figure 24: Initial state and boundary conditions.

Figure 25: Water hammer test case in non uniform closed water pipe.

Figure 26: Water hammer test case in non uniform closed water pipe.

5.5 Numerical order of the discretisation error of the kinetic numerical scheme

In order to obtain a qualitative behavior of the scheme and to compute a “numerical” order of the discretisation error of the kinetic numerical scheme, we present now a numerical experiment where the steady state is not a constant (in x) steady state. The pipe is a circular pipe of diameter 3 m and 100 m long with slope 0.001 and Strickler coefficient is $K_s = 63.7$. The altitude of the upstream end of the pipe is 100 m . The upstream total head is kept constant equal to 104 m whereas the downstream water level varies (see figure 27). We have compute the “exact” numerical flow for all time from $t = 0\text{ s}$ until the stationary state is reached at time $t = 100\text{ s}$, by the VFRoe method presented in [2] with a uniform discretisation of 8000 mesh points. We have then computed the L^2 norm of the difference between the piezometric line computed by the numerical kinetic scheme for different mesh sizes of the uniform discretisation, Δx , and the “exact” numerical solution at time $t = 20\text{ s}$ and $t = 100\text{ s}$.

Other parameters are:

$$\begin{aligned} \text{CFL} & : 0.9, \\ \text{Simulation time (s)} & : 100, \\ \text{Sound speed (ms}^{-1}\text{)} & : 40. \end{aligned}$$

We present, in figure 28, the piezometric line and the speed of the flow along the pipe at time $t = 20\text{ s}$ for three different mesh sizes (in fact we prefer to talk of the number of mesh points). The three curves representing the piezometric line are very close *whereas* the coarse mesh does not capture at all the speed along the pipe.

We present, in figure 29, the piezometric line and the speed of the flow along the pipe at time $t = 100\text{ s}$. The three curves representing the piezometric line *as well as* the speed along the pipe are very close. One can see that the stationary speed is not constant along the pipe.

The numerical order at time $t = 20\text{ s}$, represented in figure 30(a) for different mesh sizes, and the numerical order at time $t = 100\text{ s}$, represented in figure 30(b), are almost equal to 1, which was expected since a kinetic finite volume scheme is known to be of order 1.

Figure 27: Piezometric line at the downstream end of the pipe.

Figure 28: Piezometric line and speed along the pipe at time $t = 20$ s.

Figure 29: Piezometric line and speed along the pipe at time $t = 100$ s.

Figure 30: L^2 discretisation error versus Δx in logarithmic scale at time $t = 20$ s and time $t = 100$ s.

Remark 5.1. *Although we do not know if the two numerical schemes that we proposed satisfy the conservative in cell entropy (see Equation (6)), every numerical results presented have a very good qualitative behavior.*

6 Conclusion and perspectives

We have proposed in this work a new manner to extend the numerical kinetic scheme with reflections build by Perthame and Simeoni [21], to closed water pipes with varying sections and not only to rectangular closed water pipes. This scheme is wet area conservative and under a CFL condition preserves the positivity of the wet area. Moreover, by introducing a new interfacial steady profiles which allow the “exact” computations of *every* steady states, we are not restricted in the choice of the χ function that is the key point in the kinetic scheme and the mathematical and numerical properties of the model (see [21, Theorem 3], Proposition 4.1 and Theorem 4.1).

As a well known feature of general kinetic schemes, we are able to “naturally” deal with flows where a drying or flooding zone may be present. This key property was not solved by the previous VFRoe scheme that we proposed in [2] without introducing a cut-off function for the wetted area which may causes a loss of conservativity.

The **PFS** model is numerically solved by a kinetic scheme with reflections using the interfacial upwind of all the source terms into the numerical fluxes. Moreover, we have proposed a manner to obtain an exactly well-balanced scheme.

As mentioned in [6, 2] this numerical method reproduces correctly laboratory tests for uniform pipes (Wigert’s test case) and can deal with multiple transition points between the two types of flows. The code to code comparison for pressurized flows in uniform pipes has proved the robustness of the method. But due to the lack of experimental data for drying and flooding flows, we have only shown the behavior of the piezometric line which seems reasonable (at less no major difference was observed). For non uniform pipes, the two numerical schemes are in a very good agreement even though we are not in possession of experimental data.

We are at the present time interested in the construction of a class of “in cell entropy satisfying” schemes consistent with the numerical approximations of hyperbolic systems with source terms.

The next step is to take into account the air entrainment which may have non negligible effects on the behavior of the piezometric head. A first approach has been derived in the case of perfect fluid and perfect gas modeled as a bilayer model based on the **PFS** model [3].

Acknowledgements

This work is supported by the “Agence Nationale de la Recherche” referenced by ANR-08-BLAN-0301-01 and the second author was supported by the ERC Advanced Grant FP7-246775 NUMERIWAVES. This work was finalized while the third author was visiting BCAM–Basque Center for Applied Mathematics, Derio, Spain, and partially supported by the ERC Advanced Grant FP7-246775 NUMERIWAVES. The third author wishes to thank Enrique Zuazua for his kind hospitality.

References

- [1] C. BOURDARIAS, M. ERSOY, AND S. GERBI, *A kinetic scheme for pressurised flows in non uniform closed water pipes*, Monografias de la Real Academia de Ciencias de Zaragoza, 31 (2009), pp. 1–20.
- [2] C. BOURDARIAS, M. ERSOY, AND S. GERBI, *A model for unsteady mixed flows in non uniform closed water pipes and a well-balanced finite volume scheme*, Int. J. Finite Vol., 6 (2009), pp. 1–47.
- [3] C. BOURDARIAS, M. ERSOY, AND S. GERBI, *Air entrainment in transient flows in closed water pipes: a two-layer approach*, submitted, (2010). available at <http://arxiv.org/abs/0910.0334>.
- [4] ———, *A kinetic scheme for transient mixed flows in non uniform closed pipes: a global manner to upwind all the source terms*, Journal of Scientific Computing, 48 (2011), pp. 89–104.
- [5] ———, *A mathematical model for unsteady mixed flows in closed water pipes*, submitted, (2011). available at <http://arxiv.org/abs/1106.2081v1>.
- [6] C. BOURDARIAS AND S. GERBI, *A finite volume scheme for a model coupling free surface and pressurised flows in pipes*, J. Comp. Appl. Math., 209 (2007), pp. 109–131.
- [7] ———, *A conservative model for unsteady flows in deformable closed pipe and its implicit second order finite volume discretisation*, Computers & Fluids, 37 (2008), pp. 1225–1237.
- [8] ———, *A kinetic scheme for unsteady pressurised flows in closed water pipes*, J. Comp. Appl. Math., 234 (2010), pp. 2098–2105.

- [9] H. CAPART, X. SILLEN, AND Y. ZECH, *Numerical and experimental water transients in sewer pipes*, Journal of Hydraulic Research, 35 (1997), pp. 659–672.
- [10] C. M. DAFERMOS, *Generalized characteristics in hyperbolic systems of conservation laws*, Arch. Rational Mech. Anal., 107 (1989), pp. 127–155.
- [11] N. T. DONG, *Sur une méthode numérique de calcul des écoulements non permanents soit à surface libre, soit en charge, soit partiellement à surface libre et partiellement en charge*, La Houille Blanche, 2 (1990), pp. 149–158.
- [12] M. ERSOY, *Modélisation, analyse mathématique et numérique de divers écoulements compressibles ou incompressibles en couche mince*, PhD thesis, Université de Savoie, 2010. available at <http://tel.archives-ouvertes.fr/tel-00529392>.
- [13] M. FUAMBA, *Contribution on transient flow modelling in storm sewers*, Journal of Hydraulic Research, 40 (2002), pp. 685–693.
- [14] P. GARCIA-NAVARRO, F. ALCRUDO, AND A. PRIESTLEY, *An implicit method for water flow modelling in channels and pipes*, Journal of Hydraulic Research, 32 (1994), pp. 721–742.
- [15] M. HAMAM AND A. MCCORQUODALE, *Transient conditions in the transition from gravity to surcharged sewer flow*, Can. J. Civ. Eng., 9 (1982), pp. 189–196.
- [16] F. KERGER, P. ARCHAMBEAU, S. ERPICUM, B. J. DEWALS, AND M. PIROTON, *Numerical simulation of highly transient mixed flow in sewer system*, La Houille Blanche, 5 (2009), pp. 159–167.
- [17] ———, *Exact Riemann solver and Godunov scheme for simulating highly transient mixed flows*, J. Comp. Appl. Math., 235 (2011), pp. 2030–2040.
- [18] ———, *A fast universal solver for 1D continuous and discontinuous steady flows in rivers and pipes*, Int. J. for Num. Meth. in Fluids., 6 (2011), pp. 33–43.
- [19] G. D. MASO, P. G. LEFLOCH, AND F. MURAT., *Definition and weak stability of nonconservative products*, J. Math. Pures Appl., 74 (1995), pp. 483–548.
- [20] B. PERTHAME, *Kinetic formulation of conservation laws*, vol. 21 of Oxford Lecture Series in Mathematics and its Applications, Oxford University Press, Oxford, 2002.
- [21] B. PERTHAME AND C. SIMEONI, *A kinetic scheme for the Saint-Venant system with a source term*, Calcolo, 38 (2001), pp. 201–231.
- [22] P. ROE, *Some contributions to the modelling of discontinuous flow*, in Large-scale computations in fluid mechanics. Part 2. Proceedings of the fifteenth AMS-SIAM summer seminar on applied mathematics held at Scripps Institution of Oceanography, La Jolla, Calif., June 27–July 8, 1983, B. E. Engquist, S. Osher, and R. C. J. Somerville, eds., vol. 22 of Lectures in Applied Mathematics, American Mathematical Society, 1985, pp. 163–193.
- [23] A. Y. L. ROUX AND M. N. L. ROUX, *Convergence d’un schéma à profils stationnaires pour les équations quasi linéaires du premier ordre avec termes sources*, C. R. Acad. Sci., Sér. I, Math. 333 (2001), pp. 703–706.
- [24] C. SONG, J. CARDLE, AND K. LEUNG, *Transient mixed-flow models for storm sewers*, Journal of Hydraulic Engineering, ASCE, 109 (1983), pp. 1487–1503.
- [25] V. STREETER AND E. WYLIE, *Fluid transients in systems*, Prentice Hall, Englewood Cliffs, NJ, 1993.
- [26] D. WIGGERT, *Transient flow in free surface, pressurized systems*, Journal of the Hydraulics division, 98 (1972), pp. 11–27.

- [27] V. WINCKLER, *Logiciel belier4.0. Notes de principes*, technical report, EDF-CIH, Le Bourget du Lac, France, 1993.