

Error Estimation for The Convective Cahn - Hilliard Equation

Gorkem Simsek, Kris G. van Der Zee, E. Harald van Brummelen

▶ To cite this version:

Gorkem Simsek, Kris G. van Der Zee, E. Harald van Brummelen. Error Estimation for The Convective Cahn - Hilliard Equation. 2nd ECCOMAS Young Investigators Conference (YIC 2013), Sep 2013, Bordeaux, France. hal-00855916

HAL Id: hal-00855916

https://hal.science/hal-00855916

Submitted on 30 Aug 2013

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.

Error Estimation for The Convective Cahn - Hilliard Equation

G. Simsek a,*, K. G. van der Zee a, E. H. van Brummelen a

^a Eindhoven University of Technology Multiscale Engineering Fluid Dynamics,5600 MB Eindhoven, Netherlands

Abstract. In this contribution we consider the a-posteriori error analysis of the convective Cahn—Hilliard [4] model for varying Péclet number and interface-thickness (diffusivity) parameter. The adaptive discretization strategy uses mixed finite elements, a stable time-stepping algorithm and residual-based a-posteriori error estimation [2, 5].

Keywords: mixed finite element method; a-posteriori error analysis; error estimation and mesh/modeling adaptation

1 INTRODUCTION

The Cahn–Hilliard phase-field (or diffuse-interface) model has a wide range of applications where the interest is the modelling of phase segregation and evolution of multiphase flow systems. In order to capture the physics of these systems, diffuse-interface models presume a nonzero interface thickness between immiscible constituents, see [1]. The multiscale nature inherent in these models (interface thickness and domain size of interest) urges the use of space-adaptivity in discretization.

1.1 The Model

Let $\Omega \subset \mathbb{R}^d$ be a bounded domain with d=1,2,3 and $\partial\Omega$ be the boundary which has an outward unit normal \mathbf{n} . The convective Cahn-Hilliard equation can be written as follows:

Find the real valued functions $(c, \mu): \Omega \times [0, T] \to \mathbb{R}$ for T > 0 such that

$$\begin{split} \partial_t c - \frac{1}{Pe} \triangle \mu + \nabla \cdot (\mathbf{u}c) &= 0 \qquad \text{ in } \quad \Omega_T := \Omega \times (0,T] \\ \mu &= \phi'(c) - \epsilon^2 \nabla c \qquad \text{ in } \quad \Omega_T \\ c(\cdot,0) &= c_0 \qquad \text{ in } \quad \Omega \\ \partial_\mathbf{n} c &= \partial_\mathbf{n} \mu = 0 \qquad \text{ on } \quad \partial \Omega_T := \partial \Omega \times (0,T], \end{split}$$

where $\partial_t(\cdot) = \partial(\cdot)/\partial t$, $\partial_{\mathbf{n}}(\cdot) = \mathbf{n} \cdot \nabla(\cdot)$ is the normal derivative, ϕ is the real-valued free energy function, \mathbf{u} is a given function such that $\nabla \cdot \mathbf{u} = 0$ in Ω and $\mathbf{u} \cdot \mathbf{n} = 0$ on $\partial \Omega$, Pe is the $P\'{e}clet$ number and ϵ is the interface thickness.

The nonlinear energy function $\phi(c)$ is of the double well form and we consider the following C^2 -continuous function:

$$\phi(c) := \begin{cases} (c+1)^2 & c < -1, \\ \frac{1}{4} (c^2 - 1)^2 & c \in [-1, 1], \\ (c-1)^2 & c > 1. \end{cases}$$

The total free energy of the system is

$$E(c) := \int_{\Omega} \left(\phi(c) + \frac{\epsilon^2}{2} |\nabla c|^2 \right) dx.$$

^{*}G.Simsek@tue.nl

1.2 Weak Formulation

In order to obtain the weak formulation, we consider the following function space and the corresponding norm as a suitable space for μ :

$$V := L^2(0, T; H^1(\Omega)), \quad \|v\|_V^2 := \int_0^T \|v(t)\|_{H^1(\Omega)}^2 dt$$

and the space suitable for the phase variable c is

$$W := \{ v \in V : v_t \in V' \},\,$$

where $V' := L^2(0, T; [H^1(\Omega)]')$ is the dual space of V with the norm $||v_t||_W^2 := ||v||_V^2 + ||v_t||_{V'}^2$, where

$$||v_t||_{V'}^2 := \int_0^T ||v_t(t)||_{[H^1(\Omega)]'}^2 dt.$$

Then the weak form of the problem becomes:

Find $(c, \mu) \in W_{c_0} \times V$:

$$\begin{split} \langle c_t, w \rangle + (u \nabla c, w) + \frac{1}{Pe} \left(\nabla \mu, \nabla w \right) &= 0 \qquad \forall w \in H^1(\Omega) \\ (\mu, v) - (\phi(c), v) + \epsilon^2 \left(\nabla c, \nabla v \right) &= 0 \qquad \forall v \in H^1(\Omega), \end{split}$$

for $t \in [0, T]$, where W_{c_0} is the subspace of W of which the trace at t = 0 coincide with c_0 .

To derive an a-posteriori error representation, we will employ the mean-value-linearized adjoint problem. The dual problem can be defined in terms of dual variables (p, χ) where the dual variable p is a function in the space

$$W^{\bar{q}} := \{ v \in W : v(T) = \bar{q} \}.$$

Then the dual problem can be written such as:

Find $(p,\chi) \in W^{\bar{q}} \times V$:

$$-\partial_t p + u \nabla p + \epsilon^2 \triangle \chi - \phi'(c, \hat{c}) \chi = q_1 \qquad \text{in} \quad \Omega \times [0, T)$$

$$\chi - \frac{1}{Pe} \triangle p = q_2 \qquad \text{in} \quad \Omega \times [0, T)$$

$$p = \bar{q} \qquad \text{on} \quad \Omega \times \{t = T\}$$

$$\partial_{\mathbf{n}} p = \partial_{\mathbf{n}} \chi = 0 \qquad \text{on} \quad \partial \Omega \times [0, T],$$

where the nonlinear function $\phi'(c,\hat{c})$ is a mean-value-linearized function

$$\phi'(c,\hat{c}) = \int_0^1 \phi''(sc + (1-s)\hat{c}) \, ds.$$

2 CONCLUSION

This analysis for the convective model forms a basic step in our research and will be helpful for a broad analysis of the coupled Cahn–Hilliard/Navier–Stokes system [3] which is the desired model for future research.

REFERENCES

- Anderson, D.M., McFadden, G.B., Wheeler, A.A.. Diffuse-Interface Methods in Fluid Mechanics. Annu. Rev. Fluid Mech. 30:139–65,1998.
- [2] Bartels, S., Müller, R.. A-posteriori error controlled local resolution of evolving interfaces for generalized Cahn–Hilliard equations. *Interfaces and Free Boundaries* **12**:45–73,2010.
- [3] Boyer, F., Lapuerta, C., Minjeaud, S., Piar, B., Quintard, M., CahnHilliard/NavierStokes Model for the Simulation of Three-Phase Flows. *Transport in Porous Media* 82:463-483,2012
- [4] Kay, D., Styles, V., Süli, E.. Discontinuous Galerkin Finite Element Approximation of the Cahn–Hilliard Equation with Convection. *SIAM J. Numer. Anal.* **47**:2660–2685, 2009.
- [5] Van der Zee, K. G., Oden, J. T., Prudhomme, S., Hawkins-Daarud, A. Goal-oriented error estimation for Cahn–Hilliard models of binary phase transition. *Numer. Methods Partial Differ. Equations* 27:160–196, 2011.