

HAL
open science

Kinetic schemes on staggered grids for barotropic Euler models: entropy-stability analysis

Florent Berthelin, Thierry Goudon, Sebastian Minjeaud

► To cite this version:

Florent Berthelin, Thierry Goudon, Sebastian Minjeaud. Kinetic schemes on staggered grids for barotropic Euler models: entropy-stability analysis. 2013. hal-00858252v1

HAL Id: hal-00858252

<https://hal.science/hal-00858252v1>

Preprint submitted on 5 Sep 2013 (v1), last revised 27 Aug 2014 (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.

Kinetic schemes on staggered grids for barotropic Euler models: entropy-stability analysis

F. Berthelin^{*1,3}, T. Goudon^{†1,3}, and S. Minjeaud^{‡2,3}

¹Inria, Sophia Antipolis Méditerranée Research Centre, Project COFFEE

²Inria, Sophia Antipolis Méditerranée Research Centre, Project CASTOR

³Univ. Nice Sophia Antipolis, CNRS, Labo J.-A. Dieudonné, UMR 7351, Parc Valrose, F-06108 Nice, France

September 4, 2013

Abstract

We introduce a new scheme of finite volume type for barotropic Euler equations. The numerical unknowns, namely densities and velocities, are defined on staggered grids. The numerical fluxes are defined by using the framework of kinetic schemes. We can consider general (convex) pressure laws. We justify that the density remains non negative and the total physical entropy does not increase, under suitable stability conditions. Performances of the scheme are illustrated through a set of numerical experiments.

1 Introduction

This work is concerned with the numerical simulation of the following system of conservation laws

$$\partial_t \rho + \partial_x(\rho V) = 0, \tag{1.1}$$

$$\partial_t(\rho V) + \partial_x(\rho V^2 + p(\rho)) = 0. \tag{1.2}$$

This is the Euler model for compressible fluids (in the absence of external forces) with a barotropic equation of state: the pressure $p(\rho)$ is a function of the density only. The unknowns are the density ρ and the velocity V of the fluid. We restrict the discussion to the one-dimension framework, but the ideas can be extended to higher dimensions. As a relevant

*Florent.Berthelin@unice.fr

†thierry.goudon@inria.fr

‡minjeaud@unice.fr

specific case we can deal with isentropic flows for polytropic ideal gases where $p(\rho) = k\rho^\gamma$, for some constants $\gamma > 1$ and $k > 0$.

We set $U = (\rho, \mathcal{J} = \rho V)$ and the system can be recast as

$$\partial_t U + \partial_x F(U) = 0, \text{ with } F(U) = \left(\mathcal{J}, \frac{\mathcal{J}^2}{\rho} + p(\rho) \right).$$

Roughly speaking, given fixed time and (homogeneous) space steps $\delta t, \delta x$ respectively, a numerical scheme for this system reads

$$U_j^{k+1} - U_j^k + \frac{\delta t}{\delta x} (F_{j+1/2}^k - F_{j-1/2}^k) = 0$$

and the cornerstone of the method relies on a suitable definition of the numerical flux $F_{j+1/2}^k$ as a function of the numerical unknowns U_ℓ^k for certain values of ℓ , neighbouring the considered index j (say for a three points approximation flux $U_{j-1}^k, U_j^k, U_{j+1}^k$). We wish to discuss numerical schemes based on the framework of the so-called Boltzmann schemes [7, 8, 9, 25, 27, 29]. More precisely the system is seen as the limit $\epsilon \rightarrow 0$ of the following BGK-like system

$$\partial_t f + \xi \partial_x f = \frac{1}{\epsilon} (M[f] - f)$$

in the spirit of hydrodynamic limits which allow to derive the Euler equations from the Boltzmann (or BGK) equation, see e. g. [28]. Here, $(t, x, \xi) \mapsto f(t, x, \xi)$ is a vector valued function, and the ‘‘Maxwellian’’ state $\xi \in \mathbb{R} \mapsto M[f](\xi) \in \mathbb{R}^2$ is a function of the auxiliary variable ξ , which is parametrized by the zeroth moments of f in such a way that, denoting $(\rho, \rho V) = \int f \, d\xi$, we have

$$\int M[f] \, d\xi = (\rho, \rho V), \quad \int \xi M[f] \, d\xi = (\rho V, \rho V^2 + p(\rho)).$$

Basically, the scheme works in two steps for solving the system of conservation laws: knowing ρ^k, V^k , approximation of density, velocity at the discrete time $k\delta t$

- First, solve

$$\frac{1}{\delta t} (f^\star - f^k) + \xi \partial_x f^k = 0.$$

This is a mere *linear* transport equation.

- Second, project the solution to the equilibrium state

$$f^{k+1} = M[f^\star]$$

the Maxwellian having the same zeroth moments as f^\star .

In practice, we get rid of the extra velocity variable ξ by integrating the formula with respect to ξ : it provides a schemes of Finite Volume type for updating ρ^{k+1}, V^{k+1} . Precisely, by using the basic upwind discretization in the convection step, the reasoning leads to the following definition of numerical fluxes

$$F_{j+1/2}^k = \int_{\xi \geq 0} \xi M_j^k \, d\xi + \int_{\xi \leq 0} \xi M_{j+1}^k \, d\xi,$$

where $\xi \mapsto M_j^k(\xi)$ stands for the Maxwellian state associated to the moments

$$U_j^k = (\rho_j^k, \rho_j^k V_j^k) = \int M_j^k d\xi.$$

It is convenient to set $F_{j+1/2}^k = F^+(U_j^k) + F^-(U_{j+1}^k)$ with

$$F^+(U) = \int_{\xi \geq 0} \xi M(\xi) d\xi, \quad F^-(U) = \int_{\xi \leq 0} \xi M(\xi) d\xi. \quad (1.3)$$

We refer the reader to [7, 8, 9, 25, 27, 29] for the design of such kinetic schemes in the context of gas dynamics. The analysis of such schemes is thoroughly detailed in the textbooks [4, 26]. In particular, the schemes can be reinterpreted by means of approximate Riemann solvers, see [4, Section 2.5]. The consistency of the scheme is simply embodied into the property $F^+(U) + F^-(U) = F(U)$. The numerical analysis aims at exhibiting stability conditions which, at least, preserves the natural positivity of the density ρ . Another crucial issue is related to the behaviour of certain nonlinear functionals of the unknowns, the so-called entropies: admissible solutions should dissipate these quantities. For kinetic schemes, these properties are intimately connected to the design of the Maxwellian functions M . In particular, preserving the positivity of the density makes appealing the choice of equilibrium with compact support (with respect to the ξ variable). Dealing with isentropic flows for a polytropic ideal gas ($p(\rho) = k\rho^\gamma$), it is possible to identify a convenient Maxwellian in order to dissipate the natural “physical” entropy of the problem. It leads to solve a minimization problem under constraints, but the effective computation relies strongly on the homogeneity of the pressure law [3]. It is not clear how to apply the method when dealing with intricate pressure laws, like the laws described e. g. in [18]. Furthermore, the resulting numerical fluxes do not have in general an explicit expression by means of the numerical unknowns, which might lead to practical difficulties (the case $\gamma = 2$ being a remarkable exception).

Here, we revisit the design of kinetic schemes for (1.1)–(1.2). Our approach differs from the standard one in the following three directions.

- Firstly, we propose a non-classical definition of the Maxwellian M . The motivation is to consider quite general pressure laws, for which it is not obvious to find dissipative equilibrium states just by solving minimization problems. However, our computation remains reminiscent of ideas in [20] considering compactly supported equilibria, with a support driven by the propagation speeds of (1.1)–(1.2).
- Secondly, our version of the kinetic scheme works on staggered grids where the discrete density ρ and the material velocity V are not stored on the same location. While the approaches are completely different in spirit, the idea dates back to [31] and [33]: it is used in industrial contexts in the framework of Lagrangian methods, see e.g. [18].
- Thirdly, by contrast to the most common strategy adopted for hyperbolic systems, our scheme upwinds with the material velocity as a privileged speed, instead of using the full wave structure of the system. Although the derivation of the scheme is based on different principles, this idea appears in the so-called AUSM schemes [24, 23], see also [13, 14, 16, 17] for recent analysis of schemes in the same vein.

Our motivation is two fold. On the one hand staggered discretizations can be expected to fulfil better stability properties in low-Mach regimes, because they naturally avoid odd-even decoupling of the pressure, and the possible occurrence of spurious modes. We refer the reader to [14, 16] and the references therein on this aspect. On the other hand, the method

is well adapted to treat coupled models describing mixtures, which involve an intricate constraint on the material velocity. The staggered framework allows to design a scheme for such complex flows in order to conserve exactly the total mass of the mixture. This issue is detailed in [2].

This work is organized as follows. We start by recalling briefly a few basic facts about (1.1)–(1.2) in Section 2 where we set up the notation. In Section 3, we introduce the Maxwellian states on which the scheme is based. Then, we detail the space discretization. We also identify the stability condition which preserves the positivity of the density ρ . Section 4 is devoted to the analysis of the behaviour of the discrete (physical) entropy. It turns out that working on staggered grids helps in proving a dissipation property. Finally, in Section 5 we discuss a few numerical simulations, dealing either with the simple equation of state $p(\rho) = k\rho^\gamma$, or with more intricate pressure laws. It shows that the method is efficient and reliable.

2 Basic facts on the system of conservation laws

In all what follows we assume that the pressure function $p : \rho \mapsto p(\rho) \in [0, \infty)$ is strictly increasing. At least formally, the system (1.1)–(1.2) can be rewritten in the non-conservative form

$$\partial_t U + A(U)\partial_x U = 0, \quad A(U) = \nabla_U F(U),$$

where A is the jacobian matrix of the flux function $F : (\rho, \mathcal{J} = \rho V) = U \mapsto (\mathcal{J}, \mathcal{J}^2/\rho + p(\rho))$, namely

$$A(U) = \begin{pmatrix} 0 & 1 \\ p'(\rho) - \mathcal{J}^2/\rho^2 & 2\mathcal{J}/\rho \end{pmatrix}.$$

The eigenvalues of this matrix define the characteristic speeds of the system (1.1)–(1.2):

$$\lambda_-(U) = V - c(\rho), \quad \lambda_+(U) = V + c(\rho),$$

where the “sound speed” is the function given by

$$c : \rho \mapsto \sqrt{p'(\rho)}.$$

Therefore $A(U)$ admits two distinct real eigenvalues, for any $\rho > 0$, $V \in \mathbb{R}$, and the system (1.1)–(1.2) is hyperbolic.

In view of its physical meaning the density ρ is expected to remain non negative. Next, let us set $W_\pm(U) = V \pm G(\rho)$ where $G'(\rho) = \frac{\sqrt{p'(\rho)}}{\rho} = \frac{c(\rho)}{\rho}$. These quantities, the so-called Riemann invariants, are simply advected at the speed $\lambda_\pm(U)$ since we can check that $(\partial_t + \lambda_\pm \partial_x)W_\pm = 0$. Let us assume that $\rho \mapsto \rho G(\rho)$ is convex, which is equivalent to $\frac{d}{d\rho}(\rho^2 G'(\rho)) = \frac{d}{d\rho}(\rho \sqrt{p'(\rho)}) \geq 0$. Then, for any $\kappa \in \mathbb{R}$, the sets $\{U = (\rho, \rho V), V + G(\rho) \leq \kappa\}$ and $\{U = (\rho, \rho V), V - G(\rho) \geq \kappa\}$ are convex and they are left invariant by the dynamics. This observation provides uniform estimates on the solutions of (1.1)–(1.2). Accordingly, we can deduce L^∞ estimates on the density ρ and the velocity V , by means of the initial data. We refer for instance to [6] for the analysis of such invariant sets through viscous approximations. However showing that a numerical scheme preserves these natural estimates is far from obvious: it can be justified for Godunov’s scheme, which is based on the exact resolution of Riemann problems, or Lax-Friedrichs schemes, see e. g. [22], and these estimates are

then the first step towards the analysis of the existence of solutions to (1.1)–(1.2), see [10, 11].

We set

$$\Phi : \rho \longmapsto \Phi(\rho) \quad \text{such that} \quad \rho\Phi'(\rho) - \Phi(\rho) = p(\rho).$$

Note that $\Phi''(\rho) = \frac{p'(\rho)}{\rho}$, so that Φ is convex. Smooth solutions of (1.1)–(1.2) can be shown to satisfy the local balance law

$$\partial_t \left(\rho \frac{V^2}{2} + \Phi(\rho) \right) + \partial_x \left(\left(\rho \frac{V^2}{2} + \Phi(\rho) + p(\rho) \right) V \right) = 0.$$

It motivates an admissibility criterion to select among weak solutions: they are required to satisfy the following global entropy inequality (for suitable boundary conditions)

$$\frac{d}{dt} \int \left(\rho \frac{V^2}{2} + \Phi(\rho) \right) dx \leq 0 \tag{2.4}$$

indicating that entropy is dissipated in the admissible discontinuities of the solutions of (1.1)–(1.2). It is therefore an issue to determine whether or not a numerical scheme produces solutions that satisfy the entropy criterion. In order to proceed with the analysis of the scheme we propose, it is worth having in mind how the computation works at the continuous level. On the one hand, we check that

$$\partial_t \Phi(\rho) + \partial_x (\Phi(\rho)V) = (\Phi(\rho) - \rho\Phi'(\rho))\partial_x V = -p(\rho)\partial_x V. \tag{2.5}$$

On the other hand, for the kinetic energy we get

$$\partial_t \left(\rho \frac{V^2}{2} \right) + \partial_x \left(\rho \frac{V^2}{2} V \right) = (\partial_t(\rho V) + \partial_x(\rho V^2))V = -\partial_x p(\rho) V. \tag{2.6}$$

The conclusion follows by adding the two relations and integrating by parts. Of course time and space discretizations break this structure and the challenge consists in identifying discrete version of the derivatives in (2.5) and (2.6).

3 Definition of the kinetic scheme on staggered grids

3.1 Maxwellian states

The kinetic scheme we shall study is based on the following definition

$$M_0(\rho, V, \xi) = \frac{\rho}{2c(\rho)} \mathbb{1}_{|\xi - V| \leq c(\rho)}, \tag{3.7}$$

$$M_1(\rho, V, \xi) = VM_0(\rho, V, \xi) + \tilde{M}(\rho, V, \xi)$$

with

$$\tilde{M}(\rho, V, \xi)_j = \xi L(\rho, V) \mathbb{1}_{|\xi| \leq |V| + c(\rho)}, \quad L(\rho, V) = \frac{3}{2} (|V| + c(\rho))^{-3} p(\rho).$$

We remind that $c(\rho)$ stands for the sound speed. In particular the definition of M_0 is reminiscent of Kaniel's strategy for gas dynamics [20] with a support of the equilibrium that exactly contains all the velocities in the interval $[V-c(\rho), V+c(\rho)]$ defined by the fundamental wave speeds of the system (1.1)–(1.2). From now on we adopt a slight abuse of notation for λ_{\pm} compared to Section 2, denoting $\lambda_-(\rho, V) = V - c(\rho) \leq \xi \leq \lambda_+(\rho, V) = V + c(\rho)$. With $U = (\rho, \rho V)$, we set

$$F^{\pm}(U) = \int_{\xi \geq 0} \xi \begin{pmatrix} M_0(\rho, V, \xi) \\ M_1(\rho, V, \xi) \end{pmatrix} d\xi.$$

Consistency of the corresponding flux–splitting method is a consequence of the following claim.

Proposition 3.1 *We have*

$$\begin{aligned} \int (M_0, M_1)(\rho, V, \xi) d\xi &= (\rho, \rho V), \\ \int \xi (M_0, M_1)(\rho, V, \xi) d\xi &= (\rho V, \rho V^2 + p(\rho)). \end{aligned}$$

The flux decomposition is consistent since $F^+(U) + F^-(U) = F(U)$ holds.

For the analysis of the scheme, we need the following property of the pressure law

$$\begin{aligned} \text{The sound speed } \rho \mapsto c(\rho) &\text{ is a strictly increasing function,} \\ \text{or, equivalently, the pressure } \rho \mapsto p(\rho) &\text{ is a strictly convex function.} \end{aligned} \tag{3.8}$$

The assumption (3.8) implies that the function $\tau \mapsto p(\frac{1}{\tau})$ is strictly convex and hence, as remarked above, that the invariant regions of the system are convex, but this is not exactly the way the assumption appears in the analysis of the scheme. Loss of convexity of the pressure law arises in real-life applications, and it leads to specific difficulties, see [18].

For further purposes, it is convenient to introduce the following mappings

$$\begin{aligned} \mathcal{F}^{\pm} : \mathbb{R}_+ \times \mathbb{R} &\longrightarrow \mathbb{R} \\ (\rho, V) &\longmapsto \int_{\xi \geq 0} \xi M_0(\rho, V, \xi) d\xi. \end{aligned} \tag{3.9}$$

Next, we set

$$\begin{aligned} \mathcal{F}(\rho, V) &= \mathcal{F}^+(\rho, V) + \mathcal{F}^-(\rho, V) = \int \xi M_0(\rho, V, \xi) d\xi = \rho V, \\ \mathcal{F}^{|\cdot|}(\rho, V) &= \mathcal{F}^+(\rho, V) - \mathcal{F}^-(\rho, V) = \int |\xi| M_0(\rho, V, \xi) d\xi \geq 0. \end{aligned} \tag{3.10}$$

We shall need the following observation.

Lemma 3.1 *Assume (3.8). Then, the functions \mathcal{F}^+ , \mathcal{F}^- , $\mathcal{F}^{|\cdot|}$ satisfy the following properties:*

$$(i) \quad 0 \leq \mathcal{F}^+(\rho, V) \leq \frac{\rho}{4c(\rho)} \lambda_+(\rho, V)^2, \quad \forall V \in \mathbb{R}, \quad \forall \rho > 0.$$

- (ii) $-\frac{\rho}{4c(\rho)}\lambda_-(\rho, V)^2 \leq \mathcal{F}^-(\rho, V) \leq 0, \quad \forall V \in \mathbb{R}, \forall \rho > 0.$
- (iii) $\rho \in [0, \infty) \mapsto \mathcal{F}^+(\rho, V)$ is increasing for $V \in \mathbb{R}$, and strictly increasing for $V \geq 0$.
- (iv) $\rho \in [0, \infty) \mapsto \mathcal{F}^-(\rho, V)$ is decreasing for $V \in \mathbb{R}$, and strictly decreasing for $V \leq 0$.
- (v) $\rho \in [0, \infty) \mapsto \mathcal{F}^{|\cdot|}(\rho, V) \geq 0$ is strictly increasing for $V \in \mathbb{R}$,
- (vi) $(\rho, V) \mapsto \mathcal{F}^\pm(\rho, V)$ are C^1 functions and they satisfy $\mathcal{F}^+(\rho, -V) = -\mathcal{F}^-(\rho, V)$.

Proof. The conclusion follows by direct inspection of the following formula, where the expression of $\mathcal{F}^+(\rho, V)$ changes depending on the Mach number $V/c(\rho)$:

$$\mathcal{F}^+(\rho, V) = \begin{cases} 0 & \text{if } V + c(\rho) \leq 0, \\ \frac{\rho}{4c(\rho)}(V + c(\rho))^2 = \frac{\rho}{4c(\rho)}\lambda_+(\rho, V)^2 & \text{if } V - c(\rho) < 0 < V + c(\rho), \\ \rho V = \frac{\rho}{4c(\rho)}(\lambda_+(\rho, V)^2 - \lambda_-(\rho, V)^2) & \text{if } 0 < V - c(\rho). \end{cases}$$

Similarly, we have

$$\mathcal{F}^-(\rho, V) = \begin{cases} \rho V = \frac{\rho}{4c(\rho)}(\lambda_+(\rho, V)^2 - \lambda_-(\rho, V)^2) & \text{if } V + c(\rho) \leq 0, \\ -\frac{\rho}{4c(\rho)}(V - c(\rho))^2 = -\frac{\rho}{4c(\rho)}\lambda_-(\rho, V)^2 & \text{if } V - c(\rho) < 0 < V + c(\rho), \\ 0 & \text{if } 0 < V - c(\rho). \end{cases}$$

■

The definition of the Maxwellian (M_0, M_1) is very specific. In the momentum fluxes, the convection terms are dictated by the mass fluxes, while the pressure term has a very simple expression. This remark, which is crucial in the analysis of the scheme, is made clear through the following statement.

Lemma 3.2 For any $\rho > 0, V \in \mathbb{R}$, we have

$$\int_{\xi \geq 0} \xi \tilde{M}(\rho, V, \xi) d\xi = \frac{p(\rho)}{2} \quad \text{and} \quad \int_{\xi \geq 0} \xi M_1(\rho, V, \xi) d\xi = V \mathcal{F}^\pm(\rho, V) + \frac{p(\rho)}{2}.$$

3.2 Staggered grids

From now on, we consider that the problem (1.1)–(1.2) holds on the bounded domain $(0, L)$. It is completed by the boundary condition

$$V(t, 0) = 0 = V(t, L), \quad \forall t > 0. \quad (3.11)$$

Note that it belongs to the framework designed in [12] for the analysis of initial boundary value problems for systems of conservation laws. Roughly speaking, only one field is incoming and we do not need further boundary data. Notice that with this boundary condition the entropy balance (2.4) holds.

We now wish to discuss the adaptation of the kinetic scheme on *staggered grids*. While we present the framework in the one dimension case, the method can be adapted to higher dimensions.

We consider a set of $J + 1$ points which defines a subdivision of the computational domain $[0, L]$: $x_1 = 0 < x_2 < \dots < x_J < x_{J+1} = L$. This is the primal mesh. We set $\delta x_{j+1/2} = x_{j+1} - x_j$ and $x_{j+1/2} = \frac{1}{2}(x_j + x_{j+1})$ for $j \in \{1, \dots, J\}$. The J points $x_{3/2} < \dots < x_{J+1/2}$ realize the dual mesh, where we set $\delta x_1 = \delta x_{3/2}/2$, $\delta x_J = \delta x_{J+1/2}/2$ and $\delta x_j = \frac{1}{2}(\delta x_{j-1/2} + \delta x_{j+1/2})$ for $j \in \{2, \dots, J - 1\}$. For the numerical unknowns:

- Densities are evaluated at primal cell centers: $\rho_{j+1/2}$, with $j \in \{1, \dots, J\}$,
- Velocities are evaluated at primal cell edges (or vertices): V_j with $j \in \{1, \dots, J + 1\}$.

The density is updated with a Finite Volume approximation on the primal mesh, which thus requires an approximation of the fluxes ρV at the interfaces $x = x_j$. Namely, we have

$$\frac{\delta x_{j+1/2}}{\delta t}(\rho_{j+1/2}^{k+1} - \rho_{j+1/2}^k) + \mathcal{F}_{j+1}^k - \mathcal{F}_j^k = 0, \quad \forall j = 1, \dots, J. \quad (3.12)$$

We adopt the kinetic scheme. For internal edges, quite naturally, we use the value of the velocity at the interface $x = x_j$ and we upwind the density:

$$\mathcal{F}_j^k = \mathcal{F}^+(\rho_{j-1/2}^k, V_j^k) + \mathcal{F}^-(\rho_{j+1/2}^k, V_j^k), \quad \forall j = 2, \dots, J. \quad (3.13)$$

For external edges, since we use homogeneous boundary conditions, the fluxes are set to zero:

$$\mathcal{F}_1^k = 0, \quad \mathcal{F}_{J+1}^k = 0. \quad (3.14)$$

We proceed similarly to define a Finite Volume approximation of the momentum equation on the cells $(x_{j-1/2}, x_{j+1/2})$ of the dual mesh. We introduce

$$\rho_j^k = \frac{\delta x_{j+1/2} \rho_{j+1/2}^k + \delta x_{j-1/2} \rho_{j-1/2}^k}{2\delta x_j}, \quad \forall j = 2, \dots, J - 1. \quad (3.15)$$

Since at the k th time iteration, the approximate density is seen as the piecewise constant function $\sum_{j=1}^J \rho_{j+1/2}^k \mathbf{1}_{[x_j, x_{j+1}[}$, ρ_j^k is nothing but the mean value of the density on the cell $(x_{j-1/2}, x_{j+1/2})$. We update the velocity with

$$\frac{\delta x_j}{\delta t}(\rho_j^{k+1} V_j^{k+1} - \rho_j^k V_j^k) + \widetilde{\mathcal{F}}_{j+1/2}^k - \widetilde{\mathcal{F}}_{j-1/2}^k = 0, \quad \forall j = 2, \dots, J - 1. \quad (3.16)$$

The fluxes are defined by the kinetic scheme. As remarked in Lemma 3.2, \widetilde{M} only contributes to the pressure. More precisely, it yields a centered difference of the pressure term since for any ρ, V, V' we have

$$\int_{\xi > 0} \xi \widetilde{M}(\rho, V) d\xi + \int_{\xi < 0} \xi \widetilde{M}(\rho', V') d\xi = \frac{1}{2}(p(\rho) + p(\rho')).$$

This term is evaluated at the interface $x = x_{j+1/2}$, it is thus natural to make use of the available value of the density at this point: the corresponding contribution to the flux $\widetilde{\mathcal{F}}_{j+1/2}^k$

is therefore $p(\rho_{j+1/2}^k)$. The convection flux is given by an approximation of $\int \xi VM_0(\rho, V) d\xi$ at $x = x_{j+1/2}$. We mimic the formula obtained by the mass flux: we upwind the quantity ρV , which is advected by the velocity V . The latter is evaluated at the interface. We are thus led to

$$\widetilde{\mathcal{F}}_{j+1/2}^k = \int_{\xi>0} \xi V_j^k M_0(\bar{\rho}_j^k, \bar{V}_{j+1/2}^k, \xi) d\xi + \int_{\xi<0} \xi V_{j+1}^k M_0(\bar{\rho}_{j+1}^k, \bar{V}_{j+1/2}^k, \xi) d\xi + p(\rho_{j+1/2}^k)$$

where we need to make $\bar{\rho}_j^k$, $\bar{\rho}_{j+1}^k$ and $\bar{V}_{j+1/2}^k$ precise. Instead of using the basic interpolation ρ_j^k , we bear in mind that $\int_{\xi>0} \xi M_0(\bar{\rho}_j^k, \bar{V}_{j+1/2}^k, \xi) d\xi$ represents the mass flux going from left to right through the interface located at $x = x_{j+1/2}$. We evaluate it as the average of the (already known) mass fluxes from left to right at the interfaces $x = x_j$ and $x = x_{j+1}$. Reasoning the same way with the mass flux going from right to left ($\xi < 0$) yields

$$\begin{aligned} \widetilde{\mathcal{F}}_{j+1/2}^k &= \frac{V_j^k}{2} \left(\mathcal{F}^+(\rho_{j-1/2}^k, V_j^k) + \mathcal{F}^+(\rho_{j+1/2}^k, V_{j+1}^k) \right) \\ &\quad + \frac{V_{j+1}^k}{2} \left(\mathcal{F}^-(\rho_{j+1/2}^k, V_j^k) + \mathcal{F}^-(\rho_{j+3/2}^k, V_{j+1}^k) \right) + p(\rho_{j+1/2}^k), \quad \forall j = 2, \dots, J-1. \end{aligned} \quad (3.17)$$

For $j = 1$, (resp. $j = J$) we remind that $V_1^k = 0$ (resp. $V_{J+1}^k = 0$) so that the contribution associated to the positive (resp. negative) ξ 's vanishes. Hence only the mass flux from right to left at the interface $x_{3/2}$ (resp. the mass flux from left to right at the interface x_{J-2}) has to be considered. Since there is no mass flux at $x = 0$ (resp. $x = L$), we arrive at

$$\widetilde{\mathcal{F}}_{3/2}^k = \frac{V_2^k}{2} \mathcal{F}^-(\rho_{5/2}^k, V_2^k) + p(\rho_{5/2}^k), \quad \widetilde{\mathcal{F}}_{J+1/2}^k = \frac{V_J^k}{2} \mathcal{F}^+(\rho_{J-1/2}^k, V_J^k) + p(\rho_{J-1/2}^k).$$

Due to the very specific form of the Maxwellian M_1 , the scheme treats differently inertia and pressure, in the spirit of AUSM schemes [24, 23]. As pointed out in the Introduction, the definition of the numerical mass and momentum fluxes does not involve the resolution of Riemann problems, nor the computation of intricate integrals, that could be quite costly.

Remark 3.3 *A simple variant of the scheme is obtained by replacing $M_0(\rho, V, \xi)$ by $\rho \delta(\xi = V)$ in the definition of the mass fluxes, in the spirit of [29]. With such a definition of the equilibrium state, convection terms are UpWinded, and the pressure is approached by a centered difference. For the sake of simplicity, let us assume that we are working with a uniform mesh with constant mesh size $\delta x > 0$. With $[V]^\pm = \frac{1}{2}(|V| \pm V) = \max(\pm V, 0)$, the scheme reads*

$$\begin{aligned} \rho_{j+1/2}^{k+1} &= \rho_{j+1/2}^k - \frac{\delta t}{\delta x} \left([V_{j+1}^k]^+ \rho_{j+1/2}^k - [V_{j+1}^k]^- \rho_{j+3/2}^k - [V_j^k]^+ \rho_{j-1/2}^k + [V_j^k]^- \rho_{j+1/2}^k \right), \\ \rho_j^{k+1} V_j^{k+1} &= \rho_j^k V_j^k - \frac{\delta t}{\delta x} \left(p(\rho_{j+1/2}^k) - p(\rho_{j-1/2}^k) \right) \\ &\quad - \frac{\delta t}{2\delta x} \left([V_j^k]^+ \rho_{j-1/2}^k V_j^k + [V_{j+1}^k]^+ \rho_{j+1/2}^k V_j^k - [V_j^k]^- \rho_{j+1/2}^k V_{j+1}^k \right. \\ &\quad \quad \left. - [V_{j+1}^k]^- \rho_{j+3/2}^k V_{j+1}^k - [V_{j-1}^k]^+ \rho_{j-3/2}^k V_{j-1}^k - [V_j^k]^+ \rho_{j-1/2}^k V_{j-1}^k \right. \\ &\quad \quad \left. + [V_{j-1}^k]^- \rho_{j-1/2}^k V_j^k + [V_j^k]^- \rho_{j+1/2}^k V_j^k \right), \end{aligned}$$

where $\rho_j^k = \frac{1}{2}(\rho_{j+1/2}^k + \rho_{j-1/2}^k)$. This scheme produces consistent results but with oscillations, that remain of controlled amplitude, when the velocity vanishes.

Remark 3.4 Note that the numerical fluxes naturally incorporates the boundary condition (3.11). In particular, since the density is evaluated only on “interior points”, we do not need any ghost cells to treat the pressure gradient.

We conclude this Section with the following stability statement, which gives conditions in order to produce non negative densities.

Proposition 3.2 Assume that the initial data satisfies $\rho_{j+1/2}^0 \geq 0$ for any $j = 1, \dots, J$. We assume the CFL-like condition

$$\frac{\delta t}{\delta x_{j+1/2}} \frac{1}{4c(\rho_{j+1/2}^k)} \left(\lambda_+^2(\rho_{j+1/2}^k, V_{j+1}^k) + \lambda_-^2(\rho_{j+1/2}^k, V_j^k) \right) \leq 1, \quad \forall j = 1, \dots, J. \quad (3.18)$$

at every time step. Then the scheme preserves the positivity of ρ .

Proof. We rewrite the evolution of the discrete density as follows

$$\begin{aligned} \rho_{j+1/2}^{k+1} &= \rho_{j+1/2}^k + \frac{\delta t}{\delta x_{j+1/2}} \left(\mathcal{F}^-(\rho_{j+1/2}^k, V_j^k) - \mathcal{F}^+(\rho_{j+1/2}^k, V_{j+1}^k) \right) \\ &\quad + \frac{\delta t}{\delta x_{j+1/2}} \left(\mathcal{F}^+(\rho_{j-1/2}^k, V_j^k) - \mathcal{F}^-(\rho_{j+3/2}^k, V_{j+1}^k) \right). \end{aligned}$$

By assumption the components $\rho_{\ell+1/2}^k$ are non negative for any ℓ , and the contribution of the last two terms is non negative. Next, Lemma 3.1 tells us that

$$\rho_{j+1/2}^{k+1} \geq \rho_{j+1/2}^k \left(1 - \frac{\delta t}{\delta x_{j+1/2}} \frac{1}{4c(\rho_{j+1/2}^k)} \left(\lambda_+(\rho_{j+1/2}^k, V_{j+1}^k)^2 + \lambda_-(\rho_{j+1/2}^k, V_j^k)^2 \right) \right).$$

Hence $\rho_{j+1/2}^{k+1} \geq 0$ when (3.18) is fulfilled. ■

Remark 3.5 Remark that the stability condition involves the characteristic speeds $V \pm c(\rho)$, and not the material velocity V only. This is by contrast to the schemes analyzed e. g. in [17] which is also based on staggered grids and UpWinding strategies based on the material velocity.

4 Stability analysis: entropy dissipation

In this Section, we wish to establish a discrete analog of (2.4). We set (for $2 \leq j \leq J$):

$$\rho_{j,\min}^k := \min(\rho_{j-1/2}^k, \rho_{j+1/2}^k), \quad \rho_{j,\max}^k := \max(\rho_{j-1/2}^k, \rho_{j+1/2}^k),$$

and

$$\rho_{\min}^k := \min_{j \in \{1, \dots, J\}} \rho_{j+1/2}^k, \quad \rho_{\max}^k := \max_{j \in \{1, \dots, J\}} \rho_{j+1/2}^k.$$

In order to avoid technical difficulties due to the presence of vacuum, we shall assume throughout this section that

$$\rho_{\min}^k > 0. \quad (4.19)$$

(Note however that the scheme performs well in vacuum formation, see Test 5 in Section 5.) In fact, we are going to analyze a slightly modified version of the scheme (3.12)–(3.17). According to (3.17), we split the momentum flux as follows:

$$\widetilde{\mathcal{F}}_{j+1/2}^k = \mathcal{G}_{j+1/2}^k + \pi_{j+1/2}^{k+1/2}, \quad j = 1, \dots, J, \quad (4.20)$$

with

$$\begin{aligned} \mathcal{G}_{3/2}^k &= \frac{V_2^k}{2} \mathcal{F}^-(\rho_{5/2}^k, V_2^k), \\ \mathcal{G}_{j+1/2}^k &= \frac{V_j^k}{2} \left(\mathcal{F}^+(\rho_{j-1/2}^k, V_j^k) + \mathcal{F}^+(\rho_{j+1/2}^k, V_{j+1}^k) \right) \\ &\quad + \frac{V_{j+1}^k}{2} \left(\mathcal{F}^-(\rho_{j+1/2}^k, V_j^k) + \mathcal{F}^-(\rho_{j+3/2}^k, V_{j+1}^k) \right), \quad j = 2, \dots, J-1, \\ \mathcal{G}_{J+1/2}^k &= \frac{V_J^k}{2} \mathcal{F}^+(\rho_{J-1/2}^k, V_J^k), \end{aligned}$$

and

$$\pi_{j+1/2}^{k+1/2} = \rho_{j+1/2}^k \Phi'(\rho_{j+1/2}^{k+1}) - \Phi(\rho_{j+1/2}^k), \quad j = 1, \dots, J.$$

The flux $\mathcal{G}_{j+1/2}^k$ represents the contribution of the inertial terms whereas the term $\pi_{j+1/2}^{k+1/2}$ discretizes the pressure forces. The expression of the latter relies on the relation $p(\rho) = \rho\Phi'(\rho) - \Phi(\rho)$. We have thus replaced $p(\rho_{j+1/2}^k)$ in (3.17) by $\pi_{j+1/2}^{k+1/2}$. It has the flavor of an implicit relation; however, we should bear in mind that the density is updated by (3.12) before computing the velocity and we thus have $\rho_{j+1/2}^{k+1}$ at hand without the need of an intricate fixed point method. The motivation of this modification will appear clearly in Section 4.1. Then, we shall prove the decay of the global entropy.

Theorem 4.1 *We assume (3.8). At time t^k the discrete unknown satisfies (4.19). Then, there exists $\tau_\star > 0$ such that for any $0 < \delta t < \tau_\star$, the updated state verifies*

$$\begin{aligned} \frac{1}{\delta t} \left[\sum_{j=2}^J \delta x_j \left(\frac{1}{2} \rho_j^{k+1} (V_j^{k+1})^2 \right) + \sum_{j=1}^J \delta x_{j+1/2} \Phi(\rho_{j+1/2}^{k+1}) \right] \\ \leq \frac{1}{\delta t} \left[\sum_{j=2}^J \delta x_j \left(\frac{1}{2} \rho_j^k (V_j^k)^2 \right) + \sum_{j=1}^J \delta x_{j+1/2} \Phi(\rho_{j+1/2}^k) \right]. \end{aligned}$$

The time step τ_\star depends only on the state ρ^k, V^k , on the parameters of the space discretization, and on the properties of the pressure law; its identification relies on the combination of quite intricate but explicit stability conditions.

By contrast to standard proofs in hyperbolic theory, we consider separately, in the two next sections, the evolution of the internal energy $\Phi(\rho)$ (Section 4.1) and of the kinetic energy $\rho V^2/2$ (Section 4.2). Roughly speaking, the evolution of the kinetic energy is obtained by

multiplying the momentum equation by V . It can be split into two contributions: the work of the pressure forces (see (2.5)) and the contribution of the inertial terms (see (2.6)). We shall adopt the same splitting at the discrete level and the modification of the scheme will be useful in order to compensate the work of the pressure forces with a similar contribution coming from the evolution of the internal energy.

4.1 Evolution of the internal energy

This Section is devoted to the proof of the discrete analog of equality (2.5).

Proposition 4.2 *We assume (3.8). At time t^k the discrete unknown satisfies (4.19). Then, there exists $\tau_\star > 0$ such that for any $0 < \delta t < \tau_\star$, the following inequality holds*

$$\begin{aligned} \sum_{j=2}^J \delta x_j \left[\frac{\pi_{j+1/2}^{k+1/2} - \pi_{j-1/2}^{k+1/2}}{\delta x_j} \right] V_j^{k+1} &\geq \frac{1}{\delta t} \left[\sum_{j=1}^J \delta x_{j+1/2} \Phi(\rho_{j+1/2}^{k+1}) - \sum_{j=1}^J \delta x_{j+1/2} \Phi(\rho_{j+1/2}^k) \right] \\ &\quad - \frac{1}{4\delta t} \sum_{j=2}^J \delta x_j \rho_j^{k+1} (V_j^{k+1} - V_j^k)^2. \end{aligned}$$

As mentioned in Section 2, when assuming (3.8), uniform a priori estimates can be established for the continuous problem from the properties of the invariant regions, see [6]. In particular the density remains bounded and away from vacuum when the initial density lies in L^∞ and is positive. It is not obvious that a numerical scheme preserves such a strong property, see [22, 11] for discussions on Lax-Friedrichs and Godunov schemes or [4, Section 2.2] for general conditions.

For this reason, we should check stepwise estimates on the updated solution. To this end, we can adapt the proof of Proposition 3.2, which itself relies on Lemma 3.1, to show that the discrete density at time t^{k+1} remains bounded from above and below (away from vacuum) at the price of a slightly strengthened CFL condition compared to (3.18) (which ensures only the positivity of the discrete density).

Lemma 4.3 *If we assume that $\rho_{\min}^k > 0$, then*

$$\frac{\rho_{\min}^k}{2} \leq \frac{\rho_{j+1/2}^k}{2} \leq \rho_{j+1/2}^{k+1} \leq 2 \max(\rho_{j-1/2}^k, \rho_{j+1/2}^k, \rho_{j+3/2}^k) \leq 2\rho_{\max}^k, \quad \forall j = 1, \dots, J$$

holds provided the two following CFL-like conditions are satisfied:

$$\begin{aligned} \frac{\delta t}{\delta x_{j+1/2}} \frac{1}{2c(\rho_{j+1/2}^k)} \left(\lambda_+^2(\rho_{j+1/2}^k, V_{j+1}^k) + \lambda_-^2(\rho_{j+1/2}^k, V_j^k) \right) &\leq 1, \quad \forall j = 1, \dots, J, \\ \frac{\delta t}{\delta x_{j+1/2}} \left(\frac{\lambda_+^2(\rho_{j-1/2}^k, V_j^k)}{4c(\rho_{j-1/2}^k)} + \frac{\lambda_-^2(\rho_{j+3/2}^k, V_{j+1}^k)}{4c(\rho_{j+3/2}^k)} \right) &\leq 1, \quad \forall j = 1, \dots, J, \end{aligned} \tag{4.21}$$

with the slight abuse of notation according to which the first (resp. second) term in the parenthesis of the second condition vanishes when $j = 1$ (resp. $j = J$).

We shall work with auxiliary densities defined from the $\rho_{j+1/2}^k, V_j^k$'s and the $\rho_{j+1/2}^{k+1}, V_j^{k+1}$'s, but which might be out the interval $[\rho_{\min}/2, 2\rho_{\max}]$. For this reason, we introduce a bluff extension of the internal energy, which is a mere quadratic polynomial function for small and large values of ρ :

$$\bar{\Phi}(\rho) = \begin{cases} L_{\Phi}\left[\frac{\rho_{\min}}{2}\right](\rho) & \text{if } \rho \leq \frac{\rho_{\min}}{2}, \\ \Phi(\rho) & \text{if } \frac{\rho_{\min}}{2} \leq \rho \leq \rho_{\max}, \\ L_{\Phi}\left[2\rho_{\max}\right](\rho) & \text{if } \rho \geq 2\rho_{\max}, \end{cases}$$

where $L_{\Phi}[\rho_0](\rho) = \frac{1}{2}\Phi''(\rho_0)(\rho - \rho_0)^2 + \Phi'(\rho_0)(\rho - \rho_0) + \Phi(\rho_0)$ is the second order Taylor expansion of Φ . In particular, we will use in the sequel the following properties:

$$|\bar{\Phi}'(\rho)| \leq a_M + b_M\rho, \quad \forall \rho > 0, \quad (4.22)$$

$$|\bar{\Phi}'(\rho_1) - \bar{\Phi}'(\rho_2)| \leq c_M|\rho_1 - \rho_2|, \quad \forall \rho_1, \rho_2 > 0, \quad (4.23)$$

with

$$c_M = \sup_{(\rho_{\min}/2, 2\rho_{\max})} \Phi'', \\ b_M = \max\left(\Phi''(\rho_{\min}/2), \Phi''(2\rho_{\max})\right), \quad a_M = \Phi'(2\rho_{\max}) + 2\rho_{\max}b_M.$$

We point out that dealing with this extended function will not modify the scheme, neither the definition of the discrete internal energy since by virtue of Lemma 4.3, both $\rho_{j+1/2}^k$ and $\rho_{j+1/2}^{k+1}$ belong to $[\rho_{\min}/2, 2\rho_{\max}]$.

Let us introduce the following quantities

$$d^{\pm}(\rho_1, \rho_2, V) = \begin{cases} \frac{\mathcal{F}^{\pm}(\rho_1, V) - \mathcal{F}^{\pm}(\rho_2, V)}{\rho_1 - \rho_2} & \text{if } \rho_1 \neq \rho_2, \\ \partial_{\rho}\mathcal{F}^{\pm}(\rho_1, V) & \text{if } \rho_1 = \rho_2, \end{cases} \quad (4.24)$$

and

$$d^{|\cdot|}(\rho_1, \rho_2, V) = \begin{cases} \frac{\mathcal{F}^{|\cdot|}(\rho_1, V) - \mathcal{F}^{|\cdot|}(\rho_2, V)}{\rho_1 - \rho_2} & \text{if } \rho_1 \neq \rho_2, \\ \partial_{\rho}\mathcal{F}^{|\cdot|}(\rho_1, V) & \text{if } \rho_1 = \rho_2. \end{cases} \quad (4.25)$$

Owing to Lemma 3.1, $d^+(\rho_1, \rho_2, V)$ is non negative for any $V \in \mathbb{R}$, positive when $V \geq 0$, while $d^-(\rho_1, \rho_2, V)$ is non positive for any $V \in \mathbb{R}$, negative when $V \leq 0$. Consequently $d^{|\cdot|} = d^+ - d^-$ is always positive. The proof of Proposition 4.2 makes use of the following technical result.

Lemma 4.4 *Let $\bar{\Phi}$ be a strictly convex function of class \mathcal{C}^2 . Let $\rho_1, \rho_2 > 0$, $V \in \mathbb{R}$. We denote $\underline{\rho} = \min(\rho_1, \rho_2)$, $\bar{\rho} = \max(\rho_1, \rho_2)$, $V^+ = \frac{|V|+V}{2}$ and $V^- = \frac{|V|-V}{2}$. Let $\lambda, \mu \in \mathbb{R}$ verify*

$$\lambda, \mu > \frac{2 \max_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}''}{\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}''} d^{|\cdot|}(\rho_1, \rho_2, V), \quad (4.26)$$

Let us set

$$\overline{\rho_1} = \rho_1 - \frac{1}{\mu} \left(\mathcal{F}^-(\rho_2, V) - \mathcal{F}^-(\rho_1, V) \right), \quad \underline{\rho_2} = \rho_2 - \frac{1}{\lambda} \left(\mathcal{F}^+(\rho_2, V) - \mathcal{F}^+(\rho_1, V) \right).$$

Then, there holds

$$\left[\bar{\Phi}(\rho_2) - \bar{\Phi}(\rho_1) \right] V + \lambda \left[\bar{\Phi}(\underline{\rho_2}) - \bar{\Phi}(\rho_2) \right] + \mu \left[\bar{\Phi}(\overline{\rho_1}) - \bar{\Phi}(\rho_1) \right] + \frac{1}{4} \frac{|V| + d^{|\cdot|}}{2} \left(\min_{(\underline{\rho}, \overline{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2 \leq 0.$$

We postpone to Appendix A the details of the proof; the arguments rely on the convexity of the function $\bar{\Phi}$ and on the properties of the fluxes \mathcal{F}^+ and \mathcal{F}^- . We now go back to the proof of Proposition 4.2.

Proof of Proposition 4.2. We apply Lemma 4.4 with $\rho_1 = \rho_{j-1/2}^k$, $\rho_2 = \rho_{j+1/2}^k$, $V = V_j^k$, $\lambda = \frac{\delta x_{j+1/2}}{2\delta t}$, $\mu = \frac{\delta x_{j-1/2}}{2\delta t}$ for any $j \in \{2, \dots, J\}$. In view of (4.26), we are thus led to impose the following conditions:

$$\delta t < \frac{\min_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}''}{\max_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}''} \frac{\min(\delta x_{j-1/2}, \delta x_{j+1/2})}{4d^{|\cdot|}(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k)}, \quad \forall j = 2, \dots, J. \quad (4.27)$$

Let us introduce the following quantities

$$\underline{\rho_{j+1/2}} = \rho_{j+1/2}^k - \frac{2\delta t}{\delta x_{j+1/2}} \left(\mathcal{F}^+(\rho_{j+1/2}^k, V_j^k) - \mathcal{F}^+(\rho_{j-1/2}^k, V_j^k) \right), \quad \forall j = 2, \dots, J,$$

$$\overline{\rho_{j-1/2}} = \rho_{j-1/2}^k - \frac{2\delta t}{\delta x_{j-1/2}} \left(\mathcal{F}^-(\rho_{j+1/2}^k, V_j^k) - \mathcal{F}^-(\rho_{j-1/2}^k, V_j^k) \right) \quad \forall j = 2, \dots, J.$$

and, at the boundary $\overline{\rho_{J+1/2}} = \rho_{J+1/2}^k$, $\underline{\rho_{3/2}} = \rho_{3/2}^k$. Then, we have, for all $j = 2, \dots, J$,

$$\begin{aligned} & \left[\bar{\Phi}(\rho_{j+1/2}^k) - \bar{\Phi}(\rho_{j-1/2}^k) \right] V_j^k \\ & + \frac{\delta x_{j+1/2}}{2\delta t} \left[\bar{\Phi}(\underline{\rho_{j+1/2}}) - \bar{\Phi}(\rho_{j+1/2}^k) \right] + \frac{\delta x_{j-1/2}}{2\delta t} \left[\bar{\Phi}(\overline{\rho_{j-1/2}}) - \bar{\Phi}(\rho_{j-1/2}^k) \right] \\ & + \frac{1}{4} \frac{|V_j^k| + d^{|\cdot|}(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k)}{2} \left(\min_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}'' \right) (\rho_{j+1/2}^k - \rho_{j-1/2}^k)^2 \leq 0. \end{aligned} \quad (4.28)$$

The following observation is crucial to the proof: combining the equality $\mathcal{F}^+(\rho, V) + \mathcal{F}^-(\rho, V) = \rho V$ and the discrete mass balance (3.12), we obtain

$$\frac{\overline{\rho_{j+1/2}} + \underline{\rho_{j+1/2}}}{2} = \rho_{j+1/2}^{k+1} + \frac{\delta t}{\delta x_{j+1/2}} \rho_{j+1/2}^k (V_{j+1}^k - V_j^k), \quad \forall j = 1, \dots, J.$$

We shall also need the following auxiliary quantities

$$\overline{\overline{\rho_{j-1/2}}} = \overline{\rho_{j-1/2}} + \frac{2\delta t}{\delta x_{j-1/2}} \rho_{j-1/2}^k (V_j^{k+1} - V_j^k), \quad \forall j = 2, \dots, J+1,$$

$$\underline{\underline{\rho_{j+1/2}}} = \underline{\rho_{j+1/2}} - \frac{2\delta t}{\delta x_{j+1/2}} \rho_{j+1/2}^k (V_j^{k+1} - V_j^k), \quad \forall j = 1, \dots, J,$$

which are defined so that

$$\frac{\overline{\overline{\rho_{j+1/2}}} + \rho_{j+1/2}}{2} = \rho_{j+1/2}^{k+1} + \frac{\delta t}{\delta x_{j+1/2}} \rho_{j+1/2}^k (V_{j+1}^{k+1} - V_j^{k+1}), \quad j = 1, \dots, J. \quad (4.29)$$

Since $\bar{\Phi}$ is convex, we have $\bar{\Phi}(y) \geq \bar{\Phi}(x) + \bar{\Phi}'(x)(y - x)$ for any x, y ; consequently we obtain, for all $j = 2, \dots, J$:

$$\begin{aligned} \bar{\Phi}(\overline{\overline{\rho_{j-1/2}}}) &\geq \bar{\Phi}(\overline{\rho_{j-1/2}}) - \frac{2\delta t}{\delta x_{j-1/2}} \rho_{j-1/2}^k (V_j^{k+1} - V_j^k) \bar{\Phi}'(\overline{\overline{\rho_{j-1/2}}}), \\ \bar{\Phi}(\underline{\underline{\rho_{j+1/2}}}) &\geq \bar{\Phi}(\underline{\rho_{j+1/2}}) + \frac{2\delta t}{\delta x_{j+1/2}} \rho_{j+1/2}^k (V_j^{k+1} - V_j^k) \bar{\Phi}'(\underline{\underline{\rho_{j+1/2}}}). \end{aligned}$$

Going back to (4.28), we find, for all $j = 2, \dots, J$:

$$\begin{aligned} &[\bar{\Phi}(\rho_{j+1/2}^k) - \bar{\Phi}(\rho_{j-1/2}^k)] V_j^k \\ &+ \left(\rho_{j+1/2}^k \bar{\Phi}'(\underline{\underline{\rho_{j+1/2}}}) - \rho_{j-1/2}^k \bar{\Phi}'(\overline{\overline{\rho_{j-1/2}}}) \right) (V_j^{k+1} - V_j^k) \\ &+ \frac{\delta x_{j+1/2}}{2\delta t} \left[\bar{\Phi}(\underline{\underline{\rho_{j+1/2}}}) - \bar{\Phi}(\rho_{j+1/2}^k) \right] + \frac{\delta x_{j-1/2}}{2\delta t} \left[\bar{\Phi}(\overline{\overline{\rho_{j-1/2}}}) - \bar{\Phi}(\rho_{j-1/2}^k) \right] \\ &+ \frac{1}{4} \frac{|V_j^k| + d^{|\cdot|}(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k)}{2} \left(\min_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}'' \right) (\rho_{j+1/2}^k - \rho_{j-1/2}^k)^2 \leq 0. \end{aligned} \quad (4.30)$$

This inequality allows to define a flux G_j^k , for any $j \in \{2, \dots, J\}$, which satisfies

$$\begin{aligned} &\bar{\Phi}(\rho_{j+1/2}^k) V_j^k + \frac{\delta x_{j+1/2}}{2\delta t} \left[\bar{\Phi}(\underline{\underline{\rho_{j+1/2}}}) - \bar{\Phi}(\rho_{j+1/2}^k) \right] \\ &+ \left(\rho_{j+1/2}^k \bar{\Phi}'(\underline{\underline{\rho_{j+1/2}}}) - \rho_{j-1/2}^k \bar{\Phi}'(\overline{\overline{\rho_{j-1/2}}}) \right) (V_j^{k+1} - V_j^k) \\ &+ \frac{1}{4} \frac{|V_j^k| + d^{|\cdot|}(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k)}{2} \left(\min_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}'' \right) (\rho_{j-1/2}^k - \rho_{j+1/2}^k)^2 \\ &\leq G_j^k \leq \bar{\Phi}(\rho_{j-1/2}^k) V_j^k - \frac{\delta x_{j-1/2}}{2\delta t} \left[\bar{\Phi}(\overline{\overline{\rho_{j-1/2}}}) - \bar{\Phi}(\rho_{j-1/2}^k) \right]. \end{aligned}$$

We set $G_1^k = G_{J+1}^k = 0$. We reorganize as follows: on the one hand, for any $j \in \{2, \dots, J\}$,

$$\begin{aligned} &-G_j^k + \bar{\Phi}(\rho_{j+1/2}^k) V_j^k + \frac{\delta x_{j+1/2}}{2\delta t} \left[\bar{\Phi}(\underline{\underline{\rho_{j+1/2}}}) - \bar{\Phi}(\rho_{j+1/2}^k) \right] \\ &+ \frac{1}{4} \frac{|V_j^k| + d^{|\cdot|}(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k)}{2} \left(\min_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}'' \right) (\rho_{j-1/2}^k - \rho_{j+1/2}^k)^2 \\ &+ \left(\rho_{j+1/2}^k \bar{\Phi}'(\underline{\underline{\rho_{j+1/2}}}) - \rho_{j-1/2}^k \bar{\Phi}'(\overline{\overline{\rho_{j-1/2}}}) \right) (V_j^{k+1} - V_j^k) \leq 0, \end{aligned}$$

and, on the other hand, for any $j \in \{1, \dots, J\}$,

$$G_{j+1}^k - \bar{\Phi}(\rho_{j+1/2}^k) V_{j+1}^k + \frac{\delta x_{j+1/2}}{2\delta t} \left[\bar{\Phi}(\overline{\overline{\rho_{j+1/2}}}) - \bar{\Phi}(\rho_{j+1/2}^k) \right] \leq 0.$$

Since $G_1^k = V_1^k = 0$ and $\underline{\rho}_{3/2} = \rho_{3/2}^k$, summing all these inequalities leads to

$$\begin{aligned}
& - \sum_{j=1}^J \bar{\Phi}(\rho_{j+1/2}^k)(V_{j+1}^k - V_j^k) + \frac{1}{2\delta t} \sum_{j=1}^J \delta x_{j+1/2} \left[\bar{\Phi}(\underline{\rho}_{j+1/2}) + \bar{\Phi}(\overline{\rho}_{j+1/2}) - 2\bar{\Phi}(\rho_{j+1/2}^k) \right] \\
& + \sum_{j=2}^J \left(\rho_{j+1/2}^k \bar{\Phi}'(\underline{\rho}_{j+1/2}) - \rho_{j-1/2}^k \bar{\Phi}'(\overline{\rho}_{j-1/2}) \right) (V_j^{k+1} - V_j^k) \\
& + \frac{1}{4} \sum_{j=2}^J \frac{|V_j^k| + d^{|\cdot|}(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k)}{2} \left(\min_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}'' \right) (\rho_{j-1/2}^k - \rho_{j+1/2}^k)^2 \\
& \leq 0.
\end{aligned}$$

Using the convexity of $\bar{\Phi}$ again and (4.29) yields, for any $j \in \{1, \dots, J\}$,

$$\begin{aligned}
\frac{\bar{\Phi}(\underline{\rho}_{j+1/2}) + \bar{\Phi}(\overline{\rho}_{j+1/2})}{2} & \geq \bar{\Phi} \left(\rho_{j+1/2}^{k+1} + \frac{\delta t}{\delta x_{j+1/2}} \rho_{j+1/2}^k (V_{j+1}^{k+1} - V_j^{k+1}) \right) \\
& \geq \bar{\Phi}(\rho_{j+1/2}^{k+1}) + \frac{\delta t}{\delta x_{j+1/2}} \rho_{j+1/2}^k \bar{\Phi}'(\rho_{j+1/2}^{k+1}) (V_{j+1}^{k+1} - V_j^{k+1}).
\end{aligned}$$

Finally, we can conclude that

$$\sum_{j=2}^J \left(\pi_{j+1/2}^{k+1/2} - \pi_{j-1/2}^{k+1/2} \right) V_j^{k+1} \geq \frac{1}{\delta t} \left[\sum_{j=1}^J \delta x_{j+1/2} \bar{\Phi}(\rho_{j+1/2}^{k+1}) - \sum_{j=1}^J \delta x_{j+1/2} \bar{\Phi}(\rho_{j+1/2}^k) \right] + T_1 - T_2 - T_3 - T_4,$$

with

$$\begin{aligned}
T_1 & = \frac{1}{4} \left(\min_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}'' \right) \sum_{j=2}^J \frac{|V_j^k| + d^{|\cdot|}(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k)}{2} (\rho_{j-1/2}^k - \rho_{j+1/2}^k)^2 \\
T_2 & = \sum_{j=2}^J \left(\bar{\Phi}(\rho_{j+1/2}^k) - \bar{\Phi}(\rho_{j-1/2}^k) \right) (V_j^{k+1} - V_j^k), \\
T_3 & = - \sum_{j=2}^J \rho_{j+1/2}^k \left(\bar{\Phi}'(\underline{\rho}_{j+1/2}) - \bar{\Phi}'(\overline{\rho}_{j-1/2}) \right) (V_j^{k+1} - V_j^k), \\
T_4 & = - \sum_{j=2}^J \left(\rho_{j+1/2}^k - \rho_{j-1/2}^k \right) \bar{\Phi}'(\overline{\rho}_{j-1/2}) (V_j^{k+1} - V_j^k).
\end{aligned}$$

Note that in some terms, we have moved $\bar{\Phi}$ into Φ . This is legitimate since $\rho_{j\pm 1/2}^k$ and $\rho_{j\pm 1/2}^{k+1}$ lie in the interval $[\rho_{\min}/2, 2\rho_{\max}]$, see Lemma 4.3, where $\bar{\Phi}$ and Φ coincide. It remains to estimate T_2 , T_3 and T_4 . The discussion will make further restrictions on the time step appear. Using the Young inequality and since Φ' is a non decreasing function, we find

$$\begin{aligned}
T_2 & \leq 6\delta t \sum_{j=2}^J \frac{1}{\delta x_j \rho_j^k} \max \left(\left| \Phi'(\rho_{j-1/2}^k) \right|^2, \left| \Phi'(\rho_{j+1/2}^k) \right|^2 \right) \left(\rho_{j+1/2}^k - \rho_{j-1/2}^k \right)^2 \\
& \quad + \frac{1}{24\delta t} \sum_{j=2}^J \delta x_j \rho_j^k (V_j^{k+1} - V_j^k)^2.
\end{aligned}$$

For T_3 , we use

$$T_3 \leq c_M \sum_{j=2}^J \rho_{j+1/2}^k \left| \underline{\rho_{j+1/2}} - \overline{\overline{\rho_{j-1/2}}} \right| \left| V_j^{k+1} - V_j^k \right|.$$

By definition of $\underline{\rho_{j+1/2}}$ and $\overline{\overline{\rho_{j-1/2}}}$, we have:

$$\underline{\rho_{j+1/2}} - \overline{\overline{\rho_{j-1/2}}} = \underline{\rho_{j+1/2}} - \overline{\rho_{j-1/2}} - \frac{2\delta t}{\overline{\delta x_j}} \bar{\rho}_j^k (V_j^{k+1} - V_j^k),$$

where $\bar{\rho}_j^k$ stands for the harmonic mean of $\rho_{j-1/2}^k$ and $\rho_{j+1/2}^k$:

$$\frac{\bar{\rho}_j^k}{\overline{\delta x_j}} = \frac{\rho_{j-1/2}^k}{\delta x_{j-1/2}} + \frac{\rho_{j+1/2}^k}{\delta x_{j+1/2}}, \quad \text{with} \quad \frac{1}{\overline{\delta x_j}} = \frac{1}{\delta x_{j-1/2}} + \frac{1}{\delta x_{j+1/2}}.$$

Consequently, we have $\bar{\rho}_j^k \leq \rho_{j,\text{Max}}^k$ while (4.27) implies

$$0 \leq \frac{2\delta t}{\overline{\delta x_j}} \leq \frac{4\delta t}{\min(\delta x_{j-1/2}, \delta x_{j+1/2})}.$$

Moreover, the definition of $\underline{\rho_{j+1/2}}$ and $\overline{\rho_{j-1/2}}$ yields

$$\underline{\rho_{j+1/2}} - \overline{\rho_{j-1/2}} = \left[1 - \frac{2\delta t}{\delta x_{j+1/2}} d_j^{k,+} + \frac{2\delta t}{\delta x_{j-1/2}} d_j^{k,-} \right] (\rho_{j+1/2}^k - \rho_{j-1/2}^k),$$

with

$$d_j^{k,\pm} = d^\pm(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k).$$

Conditions (4.27) imply

$$0 \leq \frac{2\delta t}{\delta x_{j+1/2}} d_j^{k,+} \leq \frac{1}{2}, \quad \text{and} \quad 0 \leq -\frac{2\delta t}{\delta x_{j-1/2}} d_j^{k,-} \leq \frac{1}{2}.$$

We are thus led to

$$\left| \underline{\rho_{j+1/2}} - \overline{\rho_{j-1/2}} \right| \leq \left| \rho_{j+1/2}^k - \rho_{j-1/2}^k \right|,$$

and consequently,

$$\left| \underline{\rho_{j+1/2}} - \overline{\overline{\rho_{j-1/2}}} \right| \leq \left| \rho_{j+1/2}^k - \rho_{j-1/2}^k \right| + \frac{4\delta t}{\min(\delta x_{j-1/2}, \delta x_{j+1/2})} \rho_{j,\text{Max}}^k \left| V_j^{k+1} - V_j^k \right|.$$

We deduce that

$$\begin{aligned} T_3 &\leq c_M \sum_{j=2}^J \rho_{j+1/2}^k \left| \rho_{j+1/2}^k - \rho_{j-1/2}^k \right| \left| V_j^{k+1} - V_j^k \right| \\ &\quad + c_M \sum_{j=2}^J \rho_{j+1/2}^k \frac{4\delta t}{\min(\delta x_{j-1/2}, \delta x_{j+1/2})} \rho_{j,\text{Max}}^k \left| V_j^{k+1} - V_j^k \right|^2 \end{aligned}$$

holds. Let us assume

$$\frac{(\delta t)^2}{\delta x_j \min(\delta x_{j-1/2}, \delta x_{j+1/2})} \leq \frac{1}{192} \frac{\rho_j^k}{c_M \rho_{j+1/2}^k \rho_{j,\text{Max}}^k}. \quad (4.31)$$

By using the Young inequality, we arrive at

$$T_3 \leq 12\delta t (c_M)^2 \sum_{j=2}^J \frac{(\rho_{j+1/2}^k)^2}{\delta x_j \rho_j^k} |\rho_{j+1/2}^k - \rho_{j-1/2}^k|^2 + \frac{1}{24\delta t} \sum_{j=2}^J \delta x_j \rho_j^k |V_j^{k+1} - V_j^k|^2.$$

For T_4 , we use (4.22) and the definition of $\overline{\rho_{j-1/2}}$ to find:

$$\begin{aligned} T_4 \leq & \sum_{j=2}^J \left(a_M + b_M |\overline{\rho_{j-1/2}}| \right) |\rho_{j+1/2}^k - \rho_{j-1/2}^k| |V_j^{k+1} - V_j^k| \\ & + \frac{2b_M \delta t}{\delta x_{j-1/2}} \sum_{j=2}^J \rho_{j-1/2}^k |\rho_{j+1/2}^k - \rho_{j-1/2}^k| (V_j^{k+1} - V_j^k)^2. \end{aligned}$$

As a consequence of (4.27), we observe that

$$|\overline{\rho_{j-1/2}}| \leq \rho_{j-1/2}^k + |\rho_{j+1/2}^k - \rho_{j-1/2}^k|.$$

Let us assume

$$\frac{(\delta t)^2}{\delta x_{j-1/2} \delta x_j} \leq \frac{1}{96b_M} \frac{\rho_j^k}{\rho_{j-1/2}^k |\rho_{j+1/2}^k - \rho_{j-1/2}^k|}. \quad (4.32)$$

The Young inequality then leads to

$$\begin{aligned} T_4 \leq & 12\delta t \sum_{j=2}^J \frac{\left(a_M + b_M \rho_{j-1/2}^k + b_M |\rho_{j+1/2}^k - \rho_{j-1/2}^k| \right)^2}{\delta x_j \rho_j^k} |\rho_{j+1/2}^k - \rho_{j-1/2}^k|^2 \\ & + \frac{1}{24\delta t} \sum_{j=2}^J \delta x_j \rho_j^k |V_j^{k+1} - V_j^k|^2. \end{aligned}$$

Finally, gathering together all these information, we deduce an estimate from below of $T_1 - T_2 - T_3 - T_4$ with sums containing either the factor $|V_j^{k+1} - V_j^k|^2$, or $|\rho_{j+1/2}^k - \rho_{j-1/2}^k|^2$. The former precisely reads

$$-3 \times \frac{1}{24\delta t} \sum_{j=2}^J \delta x_j \rho_j^k |V_j^{k+1} - V_j^k|^2 \geq -\frac{1}{4\delta t} \sum_{j=2}^J \delta x_j \rho_j^{k+1} |V_j^{k+1} - V_j^k|^2$$

since $\frac{1}{2}\rho_j^k \leq \rho_j^{k+1}$, as a consequence of Lemma 4.3. The latter becomes a non negative contribution provided δt satisfies

$$\begin{aligned} & \frac{1}{4} \left(\min_{(\rho_{j,\min}^k, \rho_{j,\max}^k)} \bar{\Phi}'' \right) \frac{|V_j^k| + d^{|\cdot|}(\rho_{j-1/2}^k, \rho_{j+1/2}^k, V_j^k)}{2} \\ & - 6\delta t \frac{1}{\delta x_j \rho_j^k} \max \left(|\Phi'(\rho_{j-1/2}^k)|^2, |\Phi'(\rho_{j+1/2}^k)|^2 \right) - 12\delta t (c_M)^2 \frac{(\rho_{j+1/2}^k)^2}{\delta x_j \rho_j^k} \\ & - 12\delta t \frac{\left(a_M + b_M \rho_{j-1/2}^k + b_M |\rho_{j+1/2}^k - \rho_{j-1/2}^k| \right)^2}{\delta x_j \rho_j^k} \geq 0. \quad (4.33) \end{aligned}$$

This remark ends the proof of Proposition 4.2. The time step τ_* can be readily deduced from the most restrictive condition among (4.21), (4.27), (4.31), (4.32) and (4.33). \blacksquare

4.2 Evolution of the kinetic energy

We start by observing that the mean density ρ_j^k still satisfies a discrete conservation law.

Lemma 4.5 *Let us set*

$$\mathcal{F}_{j+1/2}^k = \frac{\mathcal{F}_j^k + \mathcal{F}_{j+1}^k}{2}, \quad \forall j \in \{1, \dots, J\}.$$

Then, we have

$$\frac{\delta x_j}{\delta t}(\rho_j^{k+1} - \rho_j^k) + \mathcal{F}_{j+1/2}^k - \mathcal{F}_{j-1/2}^k = 0, \quad \forall j \in \{2, \dots, J-1\}. \quad (4.34)$$

Furthermore, the relation

$$\begin{aligned} \mathcal{G}_{j+1/2}^k &= V_j^k \mathcal{F}_{j+1/2}^{k,+} + V_{j+1}^k \mathcal{F}_{j+1/2}^{k,-} \\ &= \frac{1}{2}(V_j^k + V_{j+1}^k) \mathcal{F}_{j+1/2}^k + \frac{1}{2}(V_j^k - V_{j+1}^k) \mathcal{F}_{j+1/2}^{k,|\cdot|} \end{aligned} \quad (4.35)$$

holds for all $j \in \{1, \dots, J\}$ with

$$\begin{aligned} \mathcal{F}_{3/2}^{k,+} &= \frac{1}{2} \mathcal{F}^+(\rho_{3/2}^k, V_2^k) \geq 0, & \mathcal{F}_{3/2}^{k,-} &= \frac{1}{2} \mathcal{F}^-(\rho_{5/2}^k, V_2^k) \leq 0, \\ \mathcal{F}_{j+1/2}^{k,+} &= \frac{1}{2} \left(\mathcal{F}^+(\rho_{j+1/2}^k, V_{j+1}^k) + \mathcal{F}^+(\rho_{j-1/2}^k, V_j^k) \right) \geq 0, & \forall j \in \{2, \dots, J-1\}, \\ \mathcal{F}_{j+1/2}^{k,-} &= \frac{1}{2} \left(\mathcal{F}^-(\rho_{j+3/2}^k, V_{j+1}^k) + \mathcal{F}^-(\rho_{j+1/2}^k, V_j^k) \right) \leq 0, & \forall j \in \{2, \dots, J-1\}, \\ \mathcal{F}_{J+1/2}^{k,+} &= \frac{1}{2} \mathcal{F}^+(\rho_{J-1/2}^k, V_J^k) \geq 0, & \mathcal{F}_{J+1/2}^{k,-} &= \frac{1}{2} \mathcal{F}^-(\rho_{J+1/2}^k, V_J^k) \leq 0, \\ \mathcal{F}_{j+1/2}^{k,|\cdot|} &= \mathcal{F}_{j+1/2}^{k,+} - \mathcal{F}_{j+1/2}^{k,-} \geq 0, & \forall j \in \{1, \dots, J\}. \end{aligned}$$

Proof. We just use the definition of ρ_j^k and $\rho_{j+1/2}^{k+1}$ to obtain

$$\begin{aligned} \frac{\delta x_j}{\delta t}(\rho_j^{k+1} - \rho_j^k) &= \frac{1}{\delta t} \left(\frac{\delta x_{j+1/2}}{2} (\rho_{j+1/2}^{k+1} - \rho_{j+1/2}^k) + \frac{\delta x_{j-1/2}}{2} (\rho_{j-1/2}^{k+1} - \rho_{j-1/2}^k) \right) \\ &= -\frac{1}{2} \left((\mathcal{F}_{j+1}^k - \mathcal{F}_j^k) + (\mathcal{F}_j^k - \mathcal{F}_{j-1}^k) \right) = -(\mathcal{F}_{j+1/2}^k - \mathcal{F}_{j-1/2}^k). \end{aligned}$$

We split the expression of $\mathcal{F}_{j+1/2}^k$ into positive and negative contributions

$$\mathcal{F}_{j+1/2}^k = \mathcal{F}_{j+1/2}^{k,+} + \mathcal{F}_{j+1/2}^{k,-}, \quad \forall j \in \{1, \dots, J\}.$$

Finally, the right hand side in (4.35) reads

$$\begin{aligned} V_j^k \mathcal{F}_{j+1/2}^{k,+} + V_{j+1}^k \mathcal{F}_{j+1/2}^{k,-} &= \frac{V_j^k}{2} \left(\mathcal{F}^+(\rho_{j+1/2}^k, V_{j+1}^k) + \mathcal{F}^+(\rho_{j-1/2}^k, V_j^k) \right) \\ &\quad + \frac{V_{j+1}^k}{2} \left(\mathcal{F}^-(\rho_{j+3/2}^k, V_{j+1}^k) + \mathcal{F}^-(\rho_{j+1/2}^k, V_j^k) \right) \end{aligned}$$

and we recognize the convection terms given by the momentum flux $\mathcal{G}_{j+1/2}^k$, as defined in (4.20). The statement makes a clear connection appear between the mass fluxes $\mathcal{F}_{j+1/2}^k$ and the momentum fluxes $\mathcal{G}_{j+1/2}^k$, and it brings out the role of upwinding. ■

At the discrete level, the inertial terms are defined as follows:

$$C_j = \frac{\rho_j^{k+1} V_j^{k+1} - \rho_j^k V_j^k}{\delta t} + \frac{\mathcal{G}_{j+1/2}^k - \mathcal{G}_{j-1/2}^k}{\delta x_j}, \quad j = 1, \dots, J.$$

The discrete analog to (2.6) states as follows.

Proposition 4.6 *Assume that $\rho_{j+1/2}^k, V_j^k, \rho_{j+1/2}^{k+1}, V_j^{k+1}$ are defined by (3.12)–(3.17), with the modified flux (4.20). The following inequality holds:*

$$\begin{aligned} \sum_{j=2}^J \delta x_j C_j V_j^{k+1} &\geq \frac{1}{2\delta t} \sum_{j=2}^J \delta x_j \left(\rho_j^{k+1} (V_j^{k+1})^2 - \rho_j^k (V_j^k)^2 + \rho_j^{k+1} (V_j^{k+1} - V_j^k)^2 \right) \\ &\quad - \frac{1}{2} \sum_{j=2}^J (V_j^{k+1} - V_j^k)^2 (\mathcal{F}_{j-1/2}^{k,+} - \mathcal{F}_{j+1/2}^{k,-}), \end{aligned}$$

the quantities $\mathcal{F}_{j-1/2}^{k,+}$ and $\mathcal{F}_{j+1/2}^{k,-}$ being defined in Lemma 4.5.

Proof. While the upwinding strategy is quite different, the proof of Proposition 4.6 is inspired from [13]. Let us split the convection term to estimate as follows

$$\sum_{j=2}^J \delta x_j C_j V_j^{k+1} = T_1 + T_2$$

with

$$T_1 = \frac{1}{\delta t} \sum_{j=2}^J \delta x_j (\rho_j^{k+1} V_j^{k+1} - \rho_j^k V_j^k) V_j^{k+1} \quad \text{and} \quad T_2 = \sum_{j=2}^J (\mathcal{G}_{j+1/2}^k - \mathcal{G}_{j-1/2}^k) V_j^{k+1}.$$

We begin our study with the flux term T_2 , rewritten as

$$T_2 = \underbrace{\sum_{j=2}^J (\mathcal{G}_{j+1/2}^k - \mathcal{G}_{j-1/2}^k) V_j^k}_{T_{2,1}} + \underbrace{\sum_{j=2}^J (\mathcal{G}_{j+1/2}^k - \mathcal{G}_{j-1/2}^k) (V_j^{k+1} - V_j^k)}_{T_{2,2}}.$$

In $T_{2,1}$ we make use of (4.35) and we obtain

$$T_{2,1} = \frac{1}{2} \sum_{j=2}^J \left((V_j^k + V_{j+1}^k) \mathcal{F}_{j+1/2}^k - (V_{j-1}^k + V_j^k) \mathcal{F}_{j-1/2}^k \right) V_j^k \\ + \frac{1}{2} \sum_{j=2}^J \left((V_j^k - V_{j+1}^k) \mathcal{F}_{j+1/2}^{k,|\cdot|} - (V_{j-1}^k - V_j^k) \mathcal{F}_{j-1/2}^{k,|\cdot|} \right) V_j^k. \quad (4.36)$$

Since $V_1 = V_{J+1} = 0$, we have

$$\sum_{j=2}^J V_{j+1}^k V_j^k \mathcal{F}_{j+1/2}^k = \sum_{j=2}^J V_j^k V_{j-1}^k \mathcal{F}_{j-1/2}^k.$$

Hence, the first term of the right hand side of (4.36) is equal to

$$\frac{1}{2} \sum_{j=2}^J \left((V_j^k + V_{j+1}^k) \mathcal{F}_{j+1/2}^k - (V_{j-1}^k + V_j^k) \mathcal{F}_{j-1/2}^k \right) V_j^k = \frac{1}{2} \sum_{j=2}^J \left(\mathcal{F}_{j+1/2}^k - \mathcal{F}_{j-1/2}^k \right) (V_j^k)^2.$$

A similar reasoning allows us to rewrite the second term of the right hand side of (4.36) as follows

$$\frac{1}{2} \sum_{j=2}^J \left((V_j^k - V_{j+1}^k) \mathcal{F}_{j+1/2}^{k,|\cdot|} - (V_{j-1}^k - V_j^k) \mathcal{F}_{j-1/2}^{k,|\cdot|} \right) V_j^k = \frac{1}{2} \sum_{j=1}^J (V_j^k - V_{j+1}^k)^2 \mathcal{F}_{j+1/2}^{k,|\cdot|}.$$

We conclude that

$$T_{2,1} = \frac{1}{2} \sum_{j=2}^J \left(\mathcal{F}_{j+1/2}^k - \mathcal{F}_{j-1/2}^k \right) (V_j^k)^2 + \frac{1}{2} \sum_{j=1}^J (V_j^k - V_{j+1}^k)^2 \mathcal{F}_{j+1/2}^{k,|\cdot|}$$

holds, the last term being non negative. We turn to $T_{2,2}$. To this end, we rewrite $\mathcal{G}_{j-1/2}^k$ and $\mathcal{G}_{j+1/2}^k$ as follows

$$\mathcal{G}_{j-1/2}^k = V_j^k \mathcal{F}_{j-1/2}^k + (V_{j-1}^k - V_j^k) \mathcal{F}_{j-1/2}^{k,+}, \quad \forall j = 2, \dots, J+1, \\ \mathcal{G}_{j+1/2}^k = V_j^k \mathcal{F}_{j+1/2}^k + (V_{j+1}^k - V_j^k) \mathcal{F}_{j+1/2}^{k,-}, \quad \forall j = 1, \dots, J.$$

We obtain the following expression of $T_{2,2}$

$$T_{2,2} = \sum_{j=2}^J (V_j^{k+1} - V_j^k) V_j^k (\mathcal{F}_{j+1/2}^k - \mathcal{F}_{j-1/2}^k) + T_3$$

where T_3 is defined by $T_3 = T_{3,1} + T_{3,2}$ with

$$T_{3,1} = \sum_{j=2}^J (V_j^{k+1} - V_j^k) (V_{j+1}^k - V_j^k) \mathcal{F}_{j+1/2}^{k,-},$$

and

$$T_{3,2} = - \sum_{j=2}^J (V_j^{k+1} - V_j^k) (V_{j-1}^k - V_j^k) \mathcal{F}_{j-1/2}^{k,+}.$$

The Young inequality yields

$$T_{3,1} \geq \frac{1}{2} \sum_{j=2}^J (V_j^{k+1} - V_j^k)^2 \mathcal{F}_{j+1/2}^{k,-} + \frac{1}{2} \sum_{j=2}^{J-1} (V_{j+1}^k - V_j^k)^2 \mathcal{F}_{j+1/2}^{k,-},$$

and

$$T_{3,2} \geq -\frac{1}{2} \sum_{j=2}^J (V_j^{k+1} - V_j^k)^2 \mathcal{F}_{j-1/2}^{k,+} - \frac{1}{2} \sum_{j=1}^{J-1} (V_j^k - V_{j+1}^k)^2 \mathcal{F}_{j+1/2}^{k,+}.$$

By summing these two inequalities, we find

$$\begin{aligned} T_3 \geq & -\frac{1}{2} \sum_{j=2}^J (V_j^{k+1} - V_j^k)^2 (\mathcal{F}_{j-1/2}^{k,+} - \mathcal{F}_{j+1/2}^{k,-}) \\ & - \frac{1}{2} \sum_{j=1}^J (V_{j+1}^k - V_j^k)^2 \mathcal{F}_{j+1/2}^{k,| \cdot |} - \frac{1}{2} (V_2^k)^2 \mathcal{F}_{3/2}^{k,-} + \frac{1}{2} (V_J^k)^2 \mathcal{F}_{J-1/2}^{k,+}. \end{aligned}$$

The last two terms are non negative. Finally, we obtain the following bound for T_2

$$T_2 \geq \sum_{j=2}^J (V_j^{k+1} - \frac{1}{2} V_j^k) V_j^k (\mathcal{F}_{j+1/2}^k - \mathcal{F}_{j-1/2}^k) - \frac{1}{2} \sum_{j=2}^J (V_j^{k+1} - V_j^k)^2 (\mathcal{F}_{j-1/2}^{k,+} - \mathcal{F}_{j+1/2}^{k,-}).$$

We can now use the mass balance on edges (4.34) to find

$$T_2 \geq -\frac{1}{\delta t} \sum_{j=2}^J \delta x_j (V_j^{k+1} - \frac{1}{2} V_j^k) V_j^k (\rho_j^{k+1} - \rho_j^k) - \frac{1}{2} \sum_{j=2}^J (V_j^{k+1} - V_j^k)^2 (\mathcal{F}_{j-1/2}^{k,+} - \mathcal{F}_{j+1/2}^{k,-}).$$

It remains to treat the term T_1 which recasts as

$$\begin{aligned} T_1 &= \frac{1}{\delta t} \sum_{j=2}^J \delta x_j \rho_j^{k+1} (V_j^{k+1} - V_j^k) V_j^{k+1} + \frac{1}{\delta t} \sum_{i=2}^J \delta x_j (\rho_j^{k+1} - \rho_j^k) V_j^k V_j^{k+1} \\ &= \frac{1}{2\delta t} \sum_{j=2}^J \delta x_j \rho_j^{k+1} \left((V_j^{k+1})^2 - (V_j^k)^2 + (V_j^{k+1} - V_j^k)^2 \right) + \frac{1}{\delta t} \sum_{j=2}^J \delta x_j (\rho_j^{k+1} - \rho_j^k) V_j^k V_j^{k+1}. \end{aligned}$$

Gathering the last two estimates on T_1 and T_2 , we obtain the conclusion. \blacksquare

4.3 Conclusion: proof of Theorem 4.1

Multiplying the discrete momentum equation by V_j^{k+1} we are led to

$$\left[\delta x_j C_j + \pi_{j+1/2}^{k+1/2} - \pi_{j-1/2}^{k+1/2} \right] V_j^{k+1} = 0.$$

Combining Proposition 4.2 and 4.6 yields

$$\begin{aligned}
& \frac{1}{\delta t} \left(\sum_{j=1}^J \delta x_{j+1/2} \Phi(\rho_{j+1/2}^{k+1}) - \sum_{j=1}^J \delta x_{j+1/2} \Phi(\rho_{j+1/2}^k) \right) + \frac{1}{2\delta t} \left(\sum_{j=2}^J \delta x_j \rho_j^{k+1} |V_j^{k+1}|^2 - \sum_{j=2}^J \delta x_j \rho_j^k |V_j^k|^2 \right) \\
& + \frac{1}{2} \sum_{j=2}^J \left(\frac{\delta x_j}{2\delta t} \rho_j^{k+1} + \mathcal{F}_{j+1/2}^{k,-} - \mathcal{F}_{j-1/2}^{k,+} \right) |V_j^{k+1} - V_j^k|^2 \\
& \leq \sum_{j=2}^J \delta x_j C_j V_j^{k+1} + \sum_{j=2}^J \delta x_j \frac{\pi_{j+1/2}^{k+1/2} - \pi_{j-1/2}^{k+1/2}}{\delta x_j} V_j^{k+1} = 0.
\end{aligned}$$

In order to obtain the dissipation of the total energy, we should guaranty that the last term in the left hand side remains non negative. By virtue of Lemma 4.5, it amounts to say

$$\frac{\delta x_j}{\delta t} \rho_j^{k+1} + 2(\mathcal{F}_{j+1/2}^{k,-} - \mathcal{F}_{j-1/2}^{k,+}) = \frac{\delta x_j}{\delta t} \rho_j^k - \mathcal{F}_{j+1/2}^{k,|\cdot|} - \mathcal{F}_{j-1/2}^{k,|\cdot|} \geq 0.$$

Hence we arrive at the condition:

$$\frac{\delta x_j}{\delta t} \rho_j^k \geq \mathcal{F}_{j+1/2}^{k,|\cdot|} + \mathcal{F}_{j-1/2}^{k,|\cdot|}.$$

This constraint has the same flavor as (3.18) and (4.21). The entropy-stability constraint is completed with (4.27), (4.31) (4.32) and (4.33). We deduce the definition of τ_* from the most restrictive condition among them. We point out that the constraint has the general form $\delta t \leq \text{mesh size} \times \text{an intricate function of the state at the } k\text{th step}$.

It is likely that we can adapt arguments from [16, 17] in order to establish a Lax-Wendroff-like statement for this scheme, which would prove that the limit of a converging sequence of stepwise constant functions defined from the scheme is a weak solution of the system of conservation laws that satisfies the global entropy inequality. This question is however beyond the scope of the present paper. Note that, by contrast to the scheme studied in [17], we prove here the decay of the global entropy, under suitable stability constraints: in [17], the entropy production does not have a definite sign, but it is shown to vanish as the discretization parameters tend to 0.

5 Numerical simulation

In this section, we present several numerical simulations to illustrate the behaviour of the scheme. We numerically solve Riemann problems: the initial data is made of two constant states (ρ_l, V_l) and (ρ_r, V_r) with a discontinuity located at $x = 0$. For such initial data, the structure of the solution is well known: it is made of three constant states (the two initial states (ρ_l, V_l) and (ρ_r, V_r) , and an additional intermediate state (ρ_m, V_m)); these constant states are linked by two propagating waves, each being associated with an eigenvalue of the system. Each wave can be either a rarefaction wave or a shock wave depending on the particular values of the initial left and right states. For the simulation, the computational domain $[a, b]$ is fitted to the region of interest, depending on the considered case. In order to keep the structure described above, we use Neumann like boundary conditions: as far as the waves do not reach the boundary the solution coincides with the solution of the problem set on the whole line. The numerical parameters δt and δx are defined consistently with

the stability assumption (3.18). For each test case, we precise the value of the following quantity:

$$\text{cfl} = \frac{\delta t}{\delta x} \frac{1}{\min \left(\lambda_{\pm}(\rho_l, V_l), \lambda_{\pm}(\rho_m, V_m), \lambda_{\pm}(\rho_r, V_r) \right)}.$$

Note that (3.18) makes the velocity $\lambda_{\pm}(\rho, V)^2/c(\rho)$ appear, instead of the characteristic speed $\lambda_{\pm}(\rho, V)$ only. Therefore, in some circumstances (3.18) can be significantly more constrained than the standard CFL condition. Furthermore, we should bear in mind that the entropy-stability analysis of the scheme requires further restrictions. This is verified in the numerical experiments.

5.1 Polytropic ideal gases

We first present simulations using the state law of polytropic ideal gases:

$$p(\rho) = k\rho^{\gamma}, \quad (5.37)$$

where $k > 0$ and $\gamma > 1$ are two real constants.

We begin with three test cases coming from [5]. The state law is given by (5.37) with $k = \frac{(\gamma-1)^2}{4\gamma}$ and $\gamma = 1.6$. The computational domain $[a, b]$ and the initial data are defined as follows:

Test 1 (shock-shock)		Test 2 (rarefaction-rarefaction)	
a=-0.2	b=0.8	a=-0.7	b=0.3
$\rho_l = 1$	$\rho_r = 2$	$\rho_l = 0.5$	$\rho_r = 1$
$V_l = 1$	$V_r = 0.5$	$V_l = -0.5$	$V_r = -0.2$
Test 3 (rarefaction-shock)			
a=-0.7		b=0.3	
$\rho_l = 1$	$\rho_r = 0.5$		
$V_l = -0.5$	$V_r = -0.5$		

The corresponding Riemann solutions develop two shocks, two rarefaction waves and a rarefaction wave followed by a shock wave, respectively. For the simulation, we make the number J of cells within the grid vary; the time step is fixed according to the relation $J\delta t = 0.25$ (that is $\text{cfl} = 0.3$ for Test 1, $\text{cfl} = 0.2$ for Test 2 and 3). For each test case, we plot the approximate density and velocity obtained for $J = 100, 400, 3200$ compared to the exact solution at time $T = 0.5$. We also plot the evolution of the discrete L^1 norm of the error e between the approximate solution and the exact solution $(\rho_{\text{ex}}, V_{\text{ex}})$ at the final time $T = 0.5 = n\delta t$:

$$\sum_{j=1}^J \delta x \left| \rho_{j+1/2}^n - \rho_{\text{ex}}(T, x_j) \right| \quad \text{and} \quad \sum_{j=1}^{J+1} \delta x \left| V_j^n - V_{\text{ex}}(T, x_j) \right|, \quad (5.38)$$

as a function of the mesh size. It provides an evaluation of the convergence rate. The results are given in Figures 1, 2 and 3, respectively. The exact solution is well approximated: the

intermediate constant state (ρ_m, V_m) and the propagation speed of the waves are correctly computed. For each test case, we obtain a convergence rate close to 1.

The next examples are more difficult. The state law is given by (5.37) with $k = 1$ and $\gamma = 1.4$. Test 4 is inspired from [15]: the Riemann solution present two strong shocks. Test 5 is inspired from [30]: the Riemann solution is made of two symmetric rarefaction waves and the difficulty relies on the formation of near-vacuum in the intermediate region. The computational domain and the initial data for these test cases are given by:

Test 4 (shock-shock)		Test 5 (rarefaction-rarefaction)	
a=-0.1	b=0.15	a=-0.5	b=0.5
$\rho_l = 10$	$\rho_r = 20$	$\rho_l = 1$	$\rho_r = 1$
$V_l = 50$	$V_r = 0$	$V_l = -5$	$V_r = 5$

The results are presented in Figures 5 and 4 respectively. For Test 4, as previously, we plot the approximate density and velocity obtained for $J = 400, 800, 3200$ compared to the exact solution at $T = 0.005$. For these runs, we impose $\delta t J = 0.0004$ (that is $\text{cfl} = 0.08$; the extreme value of $\lambda(\rho, V)/c(\rho)$ in this case explains the discrepancy with the usual CFL condition). We also plot the evolution of the discrete L^1 norm of the error e between the approximate solution and the exact solution at the final time $T = 0.005$ as a function of the mesh size and we provide the associated convergence rates. We obtain a convergence rate close to 1. The exact solution is well approximated, again. Nevertheless, near the first shock for the velocity, we observe a small overshoot the amplitude of which decreases with the time step. For Test 5, we plot the approximate density and velocity but also the momentum obtained for $J = 200, 400, 3200$ compared to the exact solution at $T = 0.07$ (here we impose $\delta t J = 0.01$, that is $\text{cfl} = 0.06$). The velocity is poorly approximated in the near vacuum region but the evaluation of the momentum, which is the quantity of interest, is fair. As previously, we also plot the evolution of the discrete L^1 norm of the error e between the approximate solution and the exact solution at $T = n\delta t = 0.07$ as a function of the mesh size and we provide the associated convergence rates. The L^1 error norm for the momentum is defined as follows:

$$\sum_{j=1}^J \delta x \left| \rho_j^n V_j^n - \rho_{\text{ex}}(T, x_j) V_{\text{ex}}(t_0, x_j) \right|. \quad (5.39)$$

We observe a convergence rate close to 1 for the density and the momentum.

5.2 Other examples

We complete the numerical illustration with examples that departs from the standard polytropic ideal gas law. We start with the following state law:

$$p(\rho) = k \left(\frac{\rho}{\rho^* - \rho} \right)^\gamma \quad \text{with} \quad k = \frac{(\gamma - 1)^2}{4\gamma}, \quad \gamma = 0.6, \quad \rho^* = 3. \quad (5.40)$$

This constitutive law appears as a particular case of the Van der Waals state law; it is used in the modeling of dusty gases, see [1, 19] and the references therein. The interaction forces between gas molecules are ignored here but the constant ρ^* is intended to introduce a correction accounting for the finite size of the molecules. In particular, we note that $\rho \mapsto p(\rho)$ is not an homogeneous function. (In particular it is not clear how to define a co-localized

kinetic scheme that makes the physical entropy decay.) Of course it is important for this problem to preserve the natural bound $\rho < \rho_*$. Such a discrete maximum principle can be incorporated in the stability condition, as discussed in [2] for close-packing models in fluid-particles flows.

The computational domain $[a, b]$ and the initial data used in our simulation are defined as follows:

Test 6 (shock-shock)	
a=-0.2	b=0.8
$\rho_l = 1$	$\rho_r = 2$
$V_l = 1$	$V_r = 0.5$

The corresponding Riemann solutions develop two shocks. We perform simulations for several number J of cells in the grid; the time step being imposed by the relation $J\delta t = 0.25$ (that is $\text{cfl} = 0.3$). We plot the approximate density and velocity obtained for $J = 100, 200, 1600$ compared to the exact solution at $T = 0.5$. The results are given in the Figure 6. The exact solution is well approximated: the intermediate constant state (ρ_m, V_m) and the propagation speed of shocks are correctly computed. We also plot the evolution of the discrete L^1 norm of the error e between the approximate solution and the exact solution at $T = 0.5$ as a function of the mesh size. The convergence rate is close to 1.

Finally, we investigate the performances of the scheme with the following complicated state law

$$p(\rho) = -C_{v_0}T_0\Gamma_0\rho_0 + \frac{K_0}{2}(\chi + 1)^2\chi(2f_0(\chi) + \chi f_0'(\chi)) + \exp\left(\Gamma_0\left(1 - \frac{\rho_0}{\rho}\right)\right), \quad (5.41)$$

where

$$\chi = \frac{\rho}{\rho_0} - 1,$$

and the function f_0 is defined by:

$$f_0(\chi) = \frac{1 + \left(\frac{s}{3} - 2\right)\chi + q\chi^2 + r\chi^3}{1 - s\chi}, \quad \text{with } s = 1.5, \quad q = -\frac{42080895}{14941154}, \quad r = \frac{727668333}{149411540}.$$

The parameters $K_0, \rho_0, T_0, C_{v_0}$ and Γ_0 are the following constants:

$$K_0 = 10^{11}, \quad \rho_0 = 10^4, \quad T_0 = 300, \quad C_{v_0} = 10^3, \quad \Gamma_0 = 1.5.$$

This example is an isentropic version of a model introduced in [18], referred to with the nickname ‘‘Bizarrium’’. The equation of state is non-convex. This toy-model has been proposed to serve as a benchmark that reproduces the main features of ‘‘real-life’’ applications, in order to evaluate how numerical schemes select the solution when the convexity of the state law might vary. We refer the reader to [18] for detailed motivations and comparisons of several numerical methods, and to [1] for further details on the mathematical theory for such general equations of state.

For the simulation, the computational domain $[a, b]$ and the initial data are defined as follows:

Test 7		Test 8	
a=-0.2	b=0.8	a=-0.2	b=0.8
$\rho_l = 11000$	$\rho_r = 10000$	$\rho_l = 14285$	$\rho_r = 10000$
$V_l = 0$	$V_r = 250$	$V_l = 0$	$V_r = 250$

Test 9	
a=-0.2	b=0.8
$\rho_l = 13000$	$\rho_r = 12000$
$V_l = 0$	$V_r = 250$

We plot the approximated density and velocity obtained for $J = 1600$, $\delta t = 10^{-8}$ at time $T = 10^{-5}$. The results for Test 7 are given in Figure 7. For this test, the density remains bounded between $\rho_r = 10000$ and $\rho_l = 11000$; on this range the pressure $\rho \mapsto p(\rho)$ is a convex function so that the assumption (3.8) is satisfied. The scheme behaves very well in this case. However, this is not the case for Test 8 and 9. In the range $[10000, 14285]$ (Test 8), the pressure $p(\rho)$ has two convexity changes and in the range $[12000, 13000]$ (Test 9) the pressure $p(\rho)$ is concave. In these cases where assumption (3.8) is not satisfied, the structure of the solutions of the Riemann problems is more complex than the structure described above (see for instance [32] and [18]) and the numerical results exhibit oscillations. These results illustrate the role of (3.8).

Nevertheless, the scheme can be improved to treat such cases with loss of convexity. Roughly speaking the idea consists in extending the support of the Maxwellian M_0 . Designing and analyzing a scheme for a general state law is beyond the scope of this work but to illustrate the capability of the scheme we perform simulations with a simple adaptation of M_0 directly inspired from [21]. In order to replace M_0 , we define the following function

$$\mathcal{M}_0(\rho_1, \rho_2, V, \xi) = \frac{2\rho V}{\mu_+(\rho_1, \rho_2, V)^2 - \mu_-(\rho_1, \rho_2, V)^2} \mathbb{1}_{\mu_-(\rho_1, \rho_2, V) \leq \xi \leq \mu_+(\rho_1, \rho_2, V)}, \quad (5.42)$$

where

$$\mu_{\pm}(\rho_1, \rho_2, V) = \pm \max_{0 \leq \sigma \leq 1} \left[\pm H(\sigma; V \pm c(\rho_1), V \pm c(\rho_2), \tau_{\pm}(\rho_1), \tau_{\pm}(\rho_2)) \right],$$

with

$$\tau_{\pm}(\rho) = \frac{1}{2\rho c(\rho)} (\rho p''(\rho) + 2p'(\rho)),$$

and H is the unique cubic polynomial function that satisfies the following interpolation conditions:

$$H(0; a, b, a', b') = a, \quad H(1; a, b, a', b') = b, \quad H'(0; a, b, a', b') = a', \quad H'(1; a, b, a', b') = b'.$$

For internal edges (for $j = 2, \dots, J$), the discrete mass fluxes are then defined as follows:

$$\mathcal{F}_j^k = \int_{\xi > 0} \xi \mathcal{M}_0(\rho_{j-1/2}^k, \rho_j^k, V_j^k, \xi) d\xi + \int_{\xi < 0} \xi \mathcal{M}_0(\rho_j^k, \rho_{j+1/2}^k, V_j^k, \xi) d\xi.$$

(a) Density at $T = 0.5$

(b) Velocity at $T = 0.5$

(c) L^1 -error norm at $T = 0.5$ as a function of δx (with $\delta t = 0.25\delta x$).

ℓ	J_ℓ	$\frac{\ln(e_{\ell+1}/e_\ell)}{\ln(J_\ell/J_{\ell+1})}$	
		Density	Velocity
1	100	0.85	0.9
2	200	0.88	0.92
3	400	0.94	0.94
4	800	1	0.97
5	1600	0.99	1.02
6	3200	-	-

(d) Corresponding convergence rates.

Figure 1: Results for Test 1 ($p(\rho) = k(\rho)^\gamma$).

Recall that ρ_j^k is defined by (3.15). The momentum fluxes are then deduced from these mass fluxes as explained in Section 3.2. Figures 8 and 9 present the results for Test 8. The modification of the support of the Maxwellian allows to reduce the amplitude of the oscillations near the discontinuity: it becomes of the order of 2% (resp. 8%) of the height discontinuity instead of 30% (resp. 20%) for the density (resp. velocity). Figures 10 and 11 present the results for Test 9. Simulations with the Maxwellian M_0 show very strong oscillations whereas there is only one oscillation located near each discontinuity when the Maxwellian \mathcal{M}_0 is used. The amplitude of this oscillation is less than 25% (resp. 15%) of the height of the discontinuity for the density (resp. velocity).

(a) Density at $T = 0.5$

(b) Velocity at $T = 0.5$

(c) L^1 -error norm at $T = 0.5$ as a function of δx (with $\delta t = 0.25\delta x$).

ℓ	J_ℓ	$\frac{\ln(e_{\ell+1}/e_\ell)}{\ln(J_\ell/J_{\ell+1})}$	
		Density	Velocity
1	800	0.71	0.71
2	1600	0.73	0.74
3	3200	0.76	0.76
4	6400	0.79	0.78
5	12800	0.8	0.8
6	25600	-	-

(d) Corresponding convergence rates.

Figure 2: Results for Test 2 ($p(\rho) = k(\rho)^\gamma$).

(a) Density at $T = 0.5$

(b) Velocity at $T = 0.5$

(c) L^1 -error norm at $T = 0.5$ as a function of δx (with $\delta t = 0.25\delta x$).

ℓ	J_ℓ	$\frac{\ln(e_{\ell+1}/e_\ell)}{\ln(J_\ell/J_{\ell+1})}$	
		Density	Velocity
1	800	0.74	0.75
2	1600	0.76	0.77
3	3200	0.78	0.79
4	6400	0.8	0.81
5	12800	0.82	0.82
6	25600	-	-

(d) Corresponding convergence rates.

Figure 3: Results for Test 3 ($p(\rho) = k(\rho)^\gamma$).

(a) Density at $T = 0.005$

(b) Velocity at $T = 0.005$

(c) L^1 -error norm at $T = 0.005$ as a function of δx (with $\delta t = 0.0004\delta x$).

ℓ	J_ℓ	$\frac{\ln(e_{\ell+1}/e_\ell)}{\ln(J_\ell/J_{\ell+1})}$	
		Density	Velocity
1	400	0.78	0.91
2	800	1.04	0.97
3	1600	0.79	1.03
4	3200	1.05	0.91
5	6400	0.92	1.01
6	12800	-	-

(d) Corresponding convergence rates.

Figure 4: Results for Test 4 ($p(\rho) = k(\rho)^\gamma$).

(a) Density at $T = 0.07$

(b) Velocity at $T = 0.07$

(c) Momentum at $T = 0.07$

(d) L^1 -error norm at $T = 0.07$ as a function of δx (with $\delta t = 0.01\delta x$).

ℓ	J_ℓ	$\frac{\ln(e_{\ell+1}/e_\ell)}{\ln(J_\ell/J_{\ell+1})}$		
		Density	Velocity	Momentum
1	800	0.66	0.79	0.68
2	1600	0.71	0.73	0.71
3	3200	0.72	0.50	0.74
4	6400	0.77	0.57	0.76
5	12800	0.78	0.72	0.78
6	25600	-	-	-

(e) Corresponding convergence rates.

Figure 5: Result for Test 5 ($p(\rho) = k(\rho)^\gamma$).

(a) Density at $T = 0.5$

(b) Velocity at $T = 0.5$

(c) L^1 -error norm at $T = 0.5$ as a function of δx (with $\delta t = 0.25\delta x$).

ℓ	J_ℓ	$\frac{\ln(e_{\ell+1}/e_\ell)}{\ln(J_\ell/J_{\ell+1})}$	
		Density	Velocity
1	100	0.97	0.98
2	200	0.97	1.01
3	400	0.93	0.98
4	800	1.09	1.01
5	1600	0.99	1.02
6	3200	0.88	0.99
7	6400	-	-

(d) Corresponding convergence rates.

Figure 6: Results Test 6 ($p(\rho) = k(\rho)^\gamma(\rho^* - \rho)^{-\gamma}$).

(a) Density at $T = 10^{-5}$

(b) Velocity at $T = 10^{-5}$

Figure 7: Results for Test 7 (p defined by (5.41), $\delta t = 10^{-8}$, $J = 1600$).

(a) Scheme with M_0 (*cf* (3.7))

(b) Scheme with \mathcal{M}_0 (*cf* (5.42))

Figure 8: Results for Test 8 (p defined by (5.41), $\delta t = 10^{-8}$, $J = 1600$). Density at $T = 10^{-5}$.

(a) Scheme with M_0 (cf (3.7))

(b) Scheme with \mathcal{M}_0 (cf (5.42))

Figure 9: Results for Test 8 (p defined by (5.41), $\delta t = 10^{-8}$, $J = 1600$). Velocity at $T = 10^{-5}$.

(a) Scheme with M_0 (cf (3.7))

(b) Scheme with \mathcal{M}_0 (cf (5.42))

Figure 10: Results for Test 9 (p defined by (5.41), $\delta t = 10^{-8}$, $J = 1600$). Density at $T = 10^{-5}$.

(a) Scheme with M_0 (cf (3.7))

(b) Scheme with \mathcal{M}_0 (cf (5.42))

Figure 11: Results for Test 9 (p defined by (5.41), $\delta t = 10^{-8}$, $J = 1600$). Velocity at $T = 10^{-5}$.

A Proof of Lemma 4.4

We begin with some notation which are useful in the sequel. Let $a, b \in \mathbb{R}$ and let $\bar{\Phi} : \mathbb{R} \rightarrow \mathbb{R}$ be a function of class \mathcal{C}^1 . We denote by $P_{\bar{\Phi}}(a, b)$ the following fraction:

$$P_{\bar{\Phi}}(a, b) = \begin{cases} \frac{\bar{\Phi}(a) - \bar{\Phi}(b)}{a - b} & \text{if } a \neq b, \\ \bar{\Phi}'(a) & \text{if } a = b. \end{cases}$$

We remind that d^\pm and $d^{|\cdot|}$ are defined by (4.24) and (4.25).

Lemma A.1 *Let $\bar{\Phi}$ be a strictly convex function of class \mathcal{C}^2 . Let $\rho_1 \neq \rho_2$ be positive reals, let $V \geq 0$ and $\lambda, \mu \in \mathbb{R}$ verifying:*

$$\lambda, \mu > \frac{2 \max_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}''}{\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}''} d^{|\cdot|}(\rho_1, \rho_2, V). \quad (\text{A.43})$$

We denote $\underline{\rho} = \min(\rho_1, \rho_2)$ and $\bar{\rho} = \max(\rho_1, \rho_2)$ and we set

$$\bar{\rho}_1 = \rho_1 - \frac{1}{\mu} (\mathcal{F}^-(\rho_2, V) - \mathcal{F}^-(\rho_1, V)), \quad \underline{\rho}_2 = \rho_2 - \frac{1}{\lambda} (\mathcal{F}^+(\rho_2, V) - \mathcal{F}^+(\rho_1, V)).$$

Then, there exists $\rho_{1/2} \in (\underline{\rho}, \bar{\rho})$ such that:

$$\bar{\Phi}(\rho_2) + P_{\bar{\Phi}}(\rho_2, \bar{\rho}_2)(\rho_{1/2} - \rho_2) + \frac{1}{4} \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2 = \bar{\Phi}(\rho_1) + P_{\bar{\Phi}}(\rho_1, \underline{\rho}_1)(\rho_{1/2} - \rho_1)$$

holds.

Proof. Let us introduce the following shorthand notation

$$p_1 = P_{\bar{\Phi}}(\rho_1, \bar{\rho}_1) \quad \text{and} \quad p_2 = P_{\bar{\Phi}}(\rho_2, \bar{\rho}_2).$$

We observe that

$$\bar{\rho}_1 = \rho_1 - \frac{1}{\mu} d^-(\rho_1, \rho_2, V)(\rho_2 - \rho_1), \quad \underline{\rho}_2 = \rho_2 - \frac{1}{\lambda} d^+(\rho_1, \rho_2, V)(\rho_2 - \rho_1).$$

Owing to Lemma 3.1, since $V \geq 0$, we know that

$$d^+(\rho_1, \rho_2, V) > 0, \quad d^-(\rho_1, \rho_2, V) \leq 0 \quad \text{and} \quad d^{|\cdot|} = d^+ - d^- > 0.$$

We assume that $\rho_1 < \rho_2$; the case $\rho_2 < \rho_1$ can be treated in a similar way.

By (A.43), $\lambda, \mu > d^{|\cdot|}$, and we obtain

$$\bar{\rho}_1 \leq \rho_1 + \frac{d^-(\rho_1, \rho_2, V)(\rho_1 - \rho_2)}{d^{|\cdot|}(\rho_1, \rho_2, V)} = \rho_2 + \frac{d^+(\rho_1, \rho_2, V)(\rho_1 - \rho_2)}{d^{|\cdot|}(\rho_1, \rho_2, V)} < \underline{\rho}_2.$$

Thus, we have

$$\rho_1 \leq \bar{\rho}_1 < \underline{\rho}_2 < \rho_2.$$

Since $\bar{\Phi}$ is strictly convex, we deduce from the three chord lemma that

$$p_1 < p_2.$$

We can now define $\rho_{1/2}$ as the solution of the following linear equation

$$\bar{\Phi}(\rho_2) + p_2(\rho_{1/2} - \rho_2) + \frac{1}{4} \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2 = \bar{\Phi}(\rho_1) + p_1(\rho_{1/2} - \rho_1).$$

We are going to prove that $\rho_1 < \rho_{1/2} < \rho_2$. We start with the following equality

$$(p_2 - p_1)(\rho_{1/2} - \rho_2) = \bar{\Phi}(\rho_1) - \bar{\Phi}(\rho_2) + p_1(\rho_2 - \rho_1) - \frac{1}{4} \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2. \quad (\text{A.44})$$

Since $\bar{\Phi}$ is strictly convex and $\rho_1 < \bar{\rho}_1 < \rho_2$, we arrive at

$$\begin{aligned} (p_2 - p_1)(\rho_{1/2} - \rho_2) &\leq \bar{\Phi}(\rho_1) - \bar{\Phi}(\rho_2) + p_1(\rho_2 - \rho_1) \\ &\leq (\rho_2 - \rho_1) \left(-\frac{\bar{\Phi}(\rho_1) - \bar{\Phi}(\rho_2)}{\rho_1 - \rho_2} + \frac{\bar{\Phi}(\rho_1) - \bar{\Phi}(\bar{\rho}_1)}{\rho_1 - \bar{\rho}_1} \right) < 0. \end{aligned}$$

This proves $\rho_{1/2} < \rho_2$. Similarly, we have

$$(p_1 - p_2)(\rho_{1/2} - \rho_1) = \bar{\Phi}(\rho_2) - \bar{\Phi}(\rho_1) + p_2(\rho_1 - \rho_2) + \frac{1}{4} \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2. \quad (\text{A.45})$$

Using the Taylor expansion of the function $\bar{\Phi}$, we can prove that the right hand side is non positive. Indeed, let $h = \lambda^{-1} d^+(\rho_1, \rho_2, V)(\rho_2 - \rho_1) > 0$. We have

$$p_2 = \frac{\bar{\Phi}(\rho_2 - h) - \bar{\Phi}(\rho_2)}{-h} = \bar{\Phi}'(\rho_2) - \frac{1}{h} \int_{\rho_2 - h}^{\rho_2} \bar{\Phi}''(u)(u - (\rho_2 - h)) du,$$

while

$$\bar{\Phi}(\rho_2) - \bar{\Phi}(\rho_1) = \bar{\Phi}'(\rho_2)(\rho_2 - \rho_1) - \int_{\rho_1}^{\rho_2} \bar{\Phi}''(u)(u - \rho_1) du.$$

It yields

$$\begin{aligned}
& \bar{\Phi}(\rho_2) - \bar{\Phi}(\rho_1) + p_2(\rho_1 - \rho_2) \\
&= - \int_{\rho_1}^{\rho_2} \bar{\Phi}''(u)(u - \rho_1) du + \frac{\rho_2 - \rho_1}{h} \int_{\rho_2-h}^{\rho_2} \bar{\Phi}''(u)(u - (\rho_2 - h)) du \\
&\leq - \frac{(\rho_1 - \rho_2)^2}{2} \left[\left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) - \frac{h}{\rho_2 - \rho_1} \left(\max_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) \right].
\end{aligned}$$

Bearing in mind the definition of h , we obtain

$$\bar{\Phi}(\rho_2) - \bar{\Phi}(\rho_1) + p_2(\rho_1 - \rho_2) \leq - \frac{(\rho_1 - \rho_2)^2}{2} \left[\left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) - \frac{d^+(\rho_1, \rho_2, V)}{\lambda} \left(\max_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) \right].$$

However, owing to (A.43), we have:

$$\left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) - \frac{d^+(\rho_1, \rho_2, V)}{\lambda} \left(\max_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) \geq \frac{1}{2} \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right).$$

Going back to (A.45), it proves that

$$(p_1 - p_2)(\rho_{1/2} - \rho_1) < 0,$$

and finally that $\rho_{1/2} > \rho_1$. ■

Proof Lemma 4.4. The result is trivial when $\rho_1 = \rho_2$. Hence, we assume $\rho_1 \neq \rho_2$. We first focus on the case $V \geq 0$. We adopt the shorthand notations d^\pm and $d^{|\cdot|}$ instead of $d^\pm(\rho_1, \rho_2, V)$ and $d^{|\cdot|}(\rho_1, \rho_2, V)$, respectively. We bear in mind the equality $V = d^+ + d^-$. The equality we wish to prove is equivalent to

$$\left[\bar{\Phi}(\rho_2) - \bar{\Phi}(\rho_1) \right] V + \lambda p_2 [\underline{\rho}_2 - \rho_2] + \mu p_1 [\bar{\rho}_1 - \rho_1] + \frac{1}{4} d^+ \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2 \leq 0,$$

where

$$p_1 = P_{\bar{\Phi}}(\bar{\rho}_1, \rho_1), \quad \text{and} \quad p_2 = P_{\bar{\Phi}}(\underline{\rho}_2, \rho_1).$$

With the definition of $\underline{\rho}_2, \bar{\rho}_1$, we find that this is again equivalent to:

$$\begin{aligned}
& \left[\bar{\Phi}(\rho_2) - \bar{\Phi}(\rho_1) \right] (d^+ + d^-) - p_2 d^+(\rho_2 - \rho_1) \\
& \quad - p_1 d^-(\rho_2 - \rho_1) + \frac{1}{4} d^+ \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2 \leq 0. \tag{A.46}
\end{aligned}$$

However, both λ and μ satisfy the condition (A.43). Thus, we can apply Lemma A.1: there exist $\rho_{1/2} \in (\underline{\rho}, \bar{\rho})$ such that

$$\left[\bar{\Phi}(\rho_2) - \bar{\Phi}(\rho_1) \right] + p_2(\rho_{1/2} - \rho_2) + \frac{1}{4} \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2 = p_1(\rho_{1/2} - \rho_1).$$

We multiply this equality by $d^+ + d^-$ and subtract it to (A.46). It turns out that the inequality we have to prove is equivalent to

$$\begin{aligned}
& -p_2(\rho_{1/2} - \rho_2)(d^+ + d^-) + p_1(\rho_{1/2} - \rho_1)(d^+ + d^-) \\
& \quad - p_2 d^+(\rho_2 - \rho_1) - p_1 d^-(\rho_2 - \rho_1) - \frac{1}{4} d^- \left(\min_{(\underline{\rho}, \bar{\rho})} \bar{\Phi}'' \right) (\rho_1 - \rho_2)^2 \leq 0. \tag{A.47}
\end{aligned}$$

We can rearrange terms so that we are led to prove

$$-(p_2 - p_1)\left((\rho_{1/2} - \rho_1)d^+ - (\rho_2 - \rho_{1/2})d^-\right) - \frac{1}{4}d^-\left(\min_{(\underline{\rho}, \bar{\rho})}\bar{\Phi}''\right)(\rho_1 - \rho_2)^2 \leq 0.$$

Since $\rho_{1/2} \in (\underline{\rho}, \bar{\rho})$ and $\text{sgn}(p_2 - p_1) = \text{sgn}(\rho_2 - \rho_1)$ (see the proof of Lemma A.1), we know that

$$-(p_2 - p_1)(\rho_{1/2} - \rho_1)d^+ \leq 0.$$

And since $d^- \leq 0$, it is sufficient to prove

$$-(p_2 - p_1)(\rho_2 - \rho_{1/2}) + \frac{1}{4}\left(\min_{(\underline{\rho}, \bar{\rho})}\bar{\Phi}''\right)(\rho_1 - \rho_2)^2 \leq 0.$$

However, equality (A.44) shows that the left hand side is exactly equal to

$$\bar{\Phi}(\rho_1) - \bar{\Phi}(\rho_2) + p_1(\rho_2 - \rho_1)$$

which is non positive since $\bar{\Phi}$ is a convex function.

The result for $V \leq 0$ is obtained by applying the obtained equality with $-V$, inverting the role of ρ_1 , λ and ρ_2 , μ , and using Lemma 3.1-(vi). ■

References

- [1] S. Benzoni-Gavage and D. Serre. *Multidimensional Hyperbolic Partial Differential Equations. First-order Systems and Applications*. Oxford Univ. Press, 2007.
- [2] F. Berthelin, T. Goudon, and S. Minjeaud. Multifluid flows: a kinetic approach. Technical report, Inria, 2013. Work in progress.
- [3] F. Bouchut. Construction of BGK models with a family of kinetic entropies for a given system of conservation laws. *J. Stat. Phys.*, 95:113–170, 1999.
- [4] F. Bouchut. *Nonlinear stability of finite volume methods for hyperbolic conservation laws and well-balanced schemes for sources*. Frontiers in Mathematics. Birkhauser, 2000.
- [5] C. Chalons and J.-F. Coulombel. Relaxation approximation of the Euler equations. *J. Math. Anal. Appl.*, 348(2):872–893, 2008.
- [6] K. Chueh, C. Conley, and J. Smoller. Positively invariant regions for systems of nonlinear diffusion equations. *Indiana U. Math. J.*, 26:373–392, 1977.
- [7] F. Coron and B. Perthame. Numerical passage from kinetic to fluid equations. *SIAM J. Numer. Anal.*, 28:26–42, 1991.
- [8] S. M. Deshpande. Kinetic theory based new upwind methods for inviscid compressible flows. In *AIAA 24th Aerospace Science Meeting, Jan 6-9, 1986, Nevada, USA*, 1986. AIAA paper 86-0275.
- [9] S. M. Deshpande. On the Maxwellian distribution, symmetric form and entropy conservation for the Euler equations. Technical report, NASA Langley Research Centre, Hampton, VA, 1986. NASA TP2613.

- [10] R. Di Perna. Convergence of approximate solutions to conservation laws. *Arch. Rat. Mech. Anal.*, 82:27–70, 1983.
- [11] X. Ding, G.-Q. Chen, and P. Luo. Convergence of the fractional step Lax-Friedrichs scheme and Godunov scheme for the isentropic system of gas dynamics. *Commun. Math. Phys.*, 121:63–84, 1989.
- [12] F. Dubois and P. LeFloch. Boundary conditions for nonlinear hyperbolic systems of conservation laws. *J. Differential Equations*, 71(1):93–122, 1988.
- [13] T. Gallouët, R. Herbin, and J.-C. Latché. Short notes: Kinetic energy control in explicit finite volume discretizations of the incompressible and compressible Navier–Stokes equations. *Int. J. Finite Volume*, 7(2), 2010.
- [14] L. Gastaldo, R. Herbin, W. Kheriji, C. Lapuerta, and J.-C. Latché. Staggered discretizations, pressure correction schemes and all speed barotropic flows. In *Finite Volumes for Complex Applications VI, Problems and Perspectives, Prague, Czech Republic*, volume 4, pages 839–855, 2011.
- [15] J. Haack, S. Jin, and J.-G. Liu. An all-speed asymptotic-preserving method for the isentropic Euler and Navier–Stokes equations. *Commun. Comput. Phys. (CiCP)*, 12:955–980, 2012.
- [16] R. Herbin, W. Kheriji, and J.-C. Latché. Staggered schemes for all speed flows. *ESAIM:Proc*, 35:122–150, 2012. Actes du Congrès National de Mathématiques Appliquées et Industrielles.
- [17] R. Herbin, J.-C. Latché, and T. T. Nguyen. Consistent explicit staggered schemes for compressible flows; part I: the barotropic Euler equations. Technical report, LATP, Univ. Aix-Marseille & CNRS, 2013.
- [18] O. Houzé, S. Jaouen, and H. Jourden. Dissipative issue of high-order shock capturing schemes with non-convex equations of state. *J. Comput. Phys.*, 228:833–860, 2009.
- [19] J. Jena and V. D. Sharma. Self-similar shocks in a dusty gas. *Int. J. Non-Linear Mechanics*, 34:313–327, 1999.
- [20] S. Kaniél and J. Falcovitz. Approximation of the hydrodynamic equations by a transport process. In R. Rautman, editor, *Proceedings of IUTAM Symposium on Approximation Methods for Navier-Stokes Problems*, volume 771 of *Lecture Notes in Math*. Springer-Verlag, 1980.
- [21] A. Kurganov, G. Petrova, and B. Popov. Adaptive semidiscrete central-upwind schemes for nonconvex hyperbolic conservation laws. *SIAM J. Sci. Comput.*, 29(6):2381–2401, 2007.
- [22] A.-Y. Le Roux. Numerical stability for some equations of gas dynamics. *Math. of Comp.*, 37(156):307–320, 1981.
- [23] M.-S. Liou. A sequel to AUSM: AUSM+. *J. Comput. Phys.*, 129:364–382, 1996.
- [24] M.-S. Liou and C. J. Steffen Jr. A new flux splitting scheme. *J. Comput. Phys.*, 107:23–39, 1993.

- [25] B. Perthame. Second order Boltzmann schemes for compressible Euler equations in one and two space dimension. *SIAM J. Numer. Anal.*, 29(1):1–19, 1992.
- [26] B. Perthame. *Kinetic formulation of conservation laws*. Oxford Lecture Series in Math. and its Appl. Oxford University Press, 2003.
- [27] D. I. Pullin. Direct simulation methods for compressible gas flow. *J. Comput. Phys.*, 34:231–244, 1980.
- [28] L. Saint Raymond. *Hydrodynamic limits of the Boltzmann equation*, volume 1971 of *Lect. Notes in Math.* Springer, 2009.
- [29] H. Sanders and K. H. Prendergast. On the origin of the 3 kiloparsec arm. *Astrophys. J.*, 188:489–500, 1974.
- [30] E. F. Toro. *Riemann solvers and numerical methods for fluid dynamics. A practical introduction*. Springer-Verlag, 2009. 3rd edition.
- [31] J. Von Neumann and R. D. Richtmyer. A method for the numerical calculation of hydrodynamic shocks. *J. Appl. Phys.*, 21:232–237, 1950.
- [32] B. Wendroff. The Riemann problem for materials with nonconvex equations of state. I. Isentropic flow. *J. Math. Anal. Appl.*, 38:454–466, 1972.
- [33] P. Woodward and P Colella. The numerical simulation of two-dimensional fluid flow with strong shocks. *J. Comput. Phys.*, 54:115–173, 1984.