

HAL
open science

A 2 x 2 HYPERBOLIC SYSTEM MODELLING INCOMPRESSIBLE TWO PHASE FLOWS -THEORY AND NUMERICS

Michael Ndjinga, Thi-Phuong-Kieu Nguyen, Christophe Chalons

► **To cite this version:**

Michael Ndjinga, Thi-Phuong-Kieu Nguyen, Christophe Chalons. A 2 x 2 HYPERBOLIC SYSTEM MODELLING INCOMPRESSIBLE TWO PHASE FLOWS -THEORY AND NUMERICS . 2016. hal-01303133

HAL Id: hal-01303133

<https://hal.science/hal-01303133>

Preprint submitted on 15 Apr 2016

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.

A 2×2 HYPERBOLIC SYSTEM MODELLING INCOMPRESSIBLE TWO PHASE FLOWS - THEORY AND NUMERICS *

MICHAEL NDJINGA [†], THI-PHUONG-KIEU NGUYEN [‡], AND CHRISTOPHE CHALONS [§]

Abstract. We propose a 2×2 hyperbolic system of conservation laws to model the dynamics of two incompressible fluids in mechanical disequilibrium. In the theoretical part of the paper we show that this 1D system is not strictly hyperbolic, that the characteristic speed can not *a priori* be ordered and that the characteristic fields are neither genuinely nonlinear, nor linearly degenerate. We nevertheless prove the existence and uniqueness of an admissible solution to the Riemann problem. This solution remains bounded with positive volume fractions even when one the phases vanishes. We conclude that the multiphase/single phase transition does not imply mechanical equilibrium but displays a non classical wave structure.

In the numerical part of the paper we propose some approximate Riemann solvers to simulate the model, especially the multiphase/single phase transition. The classical Riemann solvers have been considered as Godunov scheme, Roe scheme with or without entropy fix. We also propose an in-cell discontinuous reconstruction method which proves to be successful, whereas the other schemes may show some spurious oscillations in some Riemann problem. Finally, as an application we study and simulate the problem of phase separation by gravity.

Key words. Riemann problem, incompressible fluid, hyperbolic system, genuinely non linear, two-fluid model.

1. Introduction The flow regime involved in a nuclear reactor core is purely liquid in normal operating conditions but may become a liquid-gas mixture in incidental conditions or even purely gaseous in the case of a serious accident involving a core dewatering. The simulation of the single phase/multiphase transition is numerically challenging and has been a major difficulty in the design of new simulation platforms based on advanced two-fluid models, see for instance [11, 21] and references therein. An important issue is to guarantee the positivity of the volume fraction of each phase. There is an open debate as to whether this positivity is intrinsic to the conservation laws or requires some adequate source terms such as inter-phase friction. The thermal hydraulics platform CATHARE [12] assumes that when a phase disappears, its velocity is equal to the velocity of the other phase. In order to strongly couple the two phase velocities, they use a very high interfacial friction term to deal numerically with these transitions. This paper intends to prove in the case of incompressible phases that the Riemann problem admits a positive solution without any frictional term and that the two velocities are not necessarily equal (section 2), to propose some numerical methods able to deal with vanishing phases (section 3) and then presents some numerical results (section 4). Allowing phase disappearance with mechanical disequilibrium enables for example the modelling of bubbles ascending in a liquid as a consequence of Archimedes' principle.

1.1. The compressible model We consider a one dimensional isentropic two phase flow involving two fluids with densities $\rho_1 < \rho_2$, pressures P_1 and P_2 , volume

*

[†]Den-Service de thermo-hydraulique et de mécanique des fluides (STMF), CEA, Université Paris-Saclay, F-91191 Gif-sur-Yvette, France, (michael.ndjinga@cea.fr).

[‡]Den-Service de thermo-hydraulique et de mécanique des fluides (STMF), CEA, Université Paris-Saclay, F-91191 Gif-sur-Yvette, France; LMV, UMR 8100, UVSQ, 45 avenue des États-Unis 78035 Versailles Cedex, France, (thi-phuong-kieu.nguyen@ens.uvsq.fr)

[§]LMV, UMR 8100, UVSQ, 45 avenue des États-Unis 78035 Versailles Cedex, France, (christophe.chalons@uvsq.fr)

fractions $\alpha_1 \in [0, 1]$, $\alpha_2 = 1 - \alpha_1$, and velocities u_1 and u_2 . After averaging the mass and momentum balance equations for each phase (see [7, 8, 6]), and neglecting mass and momentum transfer terms, the two-fluid model consists in the following four equations ($k=1, 2$)

$$\partial_t \alpha_1 \rho_1 + \partial_x (\alpha_1 \rho_1 u_1) = 0, \quad (1.1a)$$

$$\partial_t \alpha_2 \rho_2 + \partial_x (\alpha_2 \rho_2 u_2) = 0, \quad (1.1b)$$

$$\partial_t (\alpha_1 \rho_1 u_1) + \partial_x (\alpha_1 \rho_1 u_1^2) + \alpha_1 \partial_x P_1 = \alpha_1 \rho_1 g, \quad (1.1c)$$

$$\partial_t (\alpha_2 \rho_2 u_2) + \partial_x (\alpha_2 \rho_2 u_2^2) + \alpha_2 \partial_x P_2 = \alpha_2 \rho_2 g. \quad (1.1d)$$

where g is the gravitational acceleration. Unlike [2, 3, 21, 11] we do not assume pressure equality $P_1 = P_2$ nor do we introduce an interfacial pressure default term $\Delta p \partial_x \alpha_k$ in the governing equations (1.1c) and (1.1d). Instead we consider a non zero pressure difference of the form $P_1 - P_2 = \frac{\rho_1 \rho_2}{2(\rho_1 - \rho_2)} (u_1 - u_2)^2$ which yields a hyperbolic system, see below. This pressure gap corresponds to a dynamic surface tension model accounting for the fact that velocity shear yields an increase of the microscale interfacial curvature via the well known Kelvin-Helmholtz instability (see[10]). Taking into account surface tension, the increase of local curvature results in a pressure difference via the Laplace law $P_1 - P_2 = \gamma \sigma$ which should vanish only when $u_1 = u_2$. The kinetic energy gap $\frac{1}{2} \rho_1 u_1^2 - \frac{1}{2} \rho_2 u_2^2 = \frac{1}{2} \frac{(\rho_1 u_1 - \rho_2 u_2)^2}{\rho_1 - \rho_2} - \frac{1}{2} \frac{\rho_1 \rho_2 (u_1 - u_2)^2}{\rho_1 - \rho_2}$ is related to the momentum gap $\rho_1 u_1 - \rho_2 u_2$ and to the velocity gap $u_1 - u_2$. In this first study, we make the simple assumption that the pressure gap exactly compensates the contribution of the velocity gap to the kinetic energy gap. The resulting model is in fact a minimal perturbation of the B.L Keyfitz [2] using a pressure difference proportional to $(u_1 - u_2)^2$ which yields the hyperbolicity.

The system (1.1a-1.1d) has four main unknowns: α_1, P_1, u_1, u_2 , the other unknowns can be obtained using the equations of state $\rho_k(P_k)$ and the pressure gap law

$$P_1 - P_2 = \frac{\rho_1 \rho_2}{2(\rho_1 - \rho_2)} (u_1 - u_2)^2.$$

Defining the mixture sound wave $c_m = \sqrt{\frac{(\alpha_1 \rho_2 + \alpha_2 \rho_1) c_2^2 c_1^2}{\alpha_1 \rho_2 c_2^2 + \alpha_2 \rho_1 c_1^2}}$, where $c_k = c_k(P_k), k=1, 2$ are the sound speeds of each phase, following the work in [4], the Taylor expansion of the four eigenvalues of the system (1.1a-1.1d) when $u_1 - u_2 \ll c_m$ is

$$\begin{aligned} \lambda_1 &= \frac{\rho_1 u_1 - \rho_2 u_2}{\rho_1 - \rho_2} \left(1 - \frac{\rho_1 \rho_2}{(\alpha_1 \rho_2 + \alpha_2 \rho_1)^2} \right) + \mathcal{O} \left(\frac{u_1 - u_2}{c_m} \right) \quad \text{void fraction wave,} \\ \lambda_2 &= \frac{\rho_1 u_1 - \rho_2 u_2}{\rho_1 - \rho_2} + \mathcal{O} \left(\frac{u_1 - u_2}{c_m} \right) \quad \text{void fraction wave,} \\ \lambda_3 &= \frac{\alpha_1 \rho_2 u_1 + \alpha_2 \rho_1 u_2}{\alpha_1 \rho_2 + \alpha_2 \rho_1} + c_m + \mathcal{O} \left(\frac{u_1 - u_2}{c_m} \right) \quad \text{acoustic wave,} \\ \lambda_4 &= \frac{\alpha_1 \rho_2 u_1 + \alpha_2 \rho_1 u_2}{\alpha_1 \rho_2 + \alpha_2 \rho_1} - c_m + \mathcal{O} \left(\frac{u_1 - u_2}{c_m} \right) \quad \text{acoustic wave.} \end{aligned}$$

Thus for small relative velocities $u_1 - u_2 \ll c_m$, the system (1.1a-1.1d) is hyperbolic with 2 acoustic waves involving the mixture sound speed and two void waves that are specific to the two phase dynamics. Since we are interested by the void wave dynamics

and flows at low Mach numbers, we devote more attention to the incompressible limit of the system (1.1a-1.1d).

1.2. The incompressible model In order to study more precisely the volume fraction waves involved in applications where the fluid densities are almost constant, we follow [2] and assume that both phases are incompressible with constant densities ρ_1 and ρ_2 .

First remark that suming $\frac{1}{\rho_1}(1.1a)$ and $\frac{1}{\rho_2}(1.1b)$ yields $\partial_x(\alpha_1 u_1 + \alpha_2 u_2) = 0$, and therefore the value of $K = \alpha_1 u_1 + \alpha_2 u_2$ may be determined from the boundary conditions. From now on, we assume that K is a constant both in space and time for simplicity. For simplification, we will assume that $K = 0$, which is true for example if there is a wall boundary condition. If $K \neq 0$ is constant both in time and space, a Galilean change of reference frame $u'_k = u_k - K$ yields a new system with $K' = \alpha_1 u'_1 + \alpha_2 u'_2 = 0$ (see [2]). It is then possible obtain a close system of two equations by setting

$$\begin{cases} \alpha = \alpha_1, \\ \omega = \rho_1 u_1 - \rho_2 u_2. \end{cases} \quad (1.2)$$

Note that the velocities u_1 and u_2 can be recovered from (1.2) and $K = 0$ as

$$u_1 = \frac{(1-\alpha)\omega}{\alpha(\rho_2 - \rho_1) + \rho_1} + K, \quad u_2 = \frac{-\alpha\omega}{\alpha(\rho_2 - \rho_1) + \rho_1} + K. \quad (1.3)$$

The unknown vector $U = {}^t(\alpha, \omega)$ can be described by a conservative system

$$\partial_t U + \partial_x F(U) = S, \quad (1.4)$$

with

$$F(U) = \begin{pmatrix} \frac{\alpha(1-\alpha)\omega}{\alpha(\rho_2 - \rho_1) + \rho_1} \\ \frac{\omega^2}{2(\rho_1 - \rho_2)} \end{pmatrix}, \quad S = \begin{pmatrix} 0 \\ (\rho_1 - \rho_2)g \end{pmatrix}, \quad (1.5)$$

$$\nabla F(U) = \begin{pmatrix} \frac{\omega}{\rho_1 - \rho_2} \left(1 - \frac{\rho_1 \rho_2}{(\alpha(\rho_2 - \rho_1) + \rho_1)^2} \right) & \frac{\alpha(1-\alpha)}{\alpha(\rho_2 - \rho_1) + \rho_1} \\ 0 & \frac{\omega}{\rho_1 - \rho_2} \end{pmatrix}. \quad (1.6)$$

The first equation of (1.4) is obtained from $\frac{1}{\rho_1}(1.1a)$ and the second of (1.4) comes from the linear combination of equations $\frac{1}{\alpha_1}(1.1c) - \frac{1}{\alpha_2}(1.1d)$ (see the details in Appendix 5.1).

2. Theoretical study

2.1. Hyperbolicity and characteristic fields The following theorem is a direct consequence of formula (1.6).

THEOREM 2.1 (Hyperbolicity of system (1.4)). *The jacobian matrix (1.6) of the system (1.4) always admits real eigenvalues*

$$\lambda_1 = \frac{\omega}{\rho_1 - \rho_2} \left(1 - \frac{\rho_1 \rho_2}{(\alpha(\rho_2 - \rho_1) + \rho_1)^2} \right), \quad \lambda_2 = \frac{\omega}{\rho_1 - \rho_2}, \quad (2.1)$$

provided $U \in \mathcal{H}$ where

$$\mathcal{H} = \{(\alpha, \omega), \alpha \in [0, 1], \omega \in \mathbb{R}\}.$$

Fig. 2.1: Strictly hyperbolic domain $\mathcal{H}_* = \mathcal{H}_+ \cup \mathcal{H}_- \cup \{(0, \omega), \omega \in \mathbb{R}\} \cup \{(1, \omega), \omega \in \mathbb{R}\}$.

Moreover, such a matrix is diagonalisable provided $(\alpha, \omega) \in \mathcal{H}_*$ where

$$\begin{aligned} \mathcal{H}_* &= \mathcal{H}_+ \cup \mathcal{H}_- \cup \{(0, \omega), \omega \in \mathbb{R}\} \cup \{(1, \omega), \omega \in \mathbb{R}\}, \\ \text{and } \mathcal{H}_\pm &= \{(\alpha, \omega), \omega \in \mathbb{R}_\pm^*, \text{ and } \alpha \in (0, 1)\}. \end{aligned}$$

In general, the system (1.4) is weakly hyperbolic on the domain $\mathcal{H} = \mathcal{H}_* \cup \{(\alpha, 0), \alpha \in (0, 1)\}$.

The states $(\omega=0, \alpha=0)$ and $(\omega=0, \alpha=1)$ will play an important role in connecting states in \mathcal{H}_+ to states in \mathcal{H}_- and will be called **critical states**.

\mathcal{H} is neither an open nor a simply connected subset of \mathbb{R}^2 , see Figure 2.1. The eigenvectors of ∇F are

$$\vec{r}_1 = {}^t(1, 0), \quad \vec{r}_2 = {}^t(\alpha(1-\alpha)(\rho_1 - \rho_2)(\alpha(\rho_2 - \rho_1) + \rho_1), \rho_1 \rho_2 \omega). \quad (2.2)$$

Assuming that $\rho_1 < \rho_2$, we notice that the two eigenvalues are not a priori ordered since

$$\begin{cases} \lambda_1 < \lambda_2 & \text{if } \omega < 0, \\ \lambda_1 > \lambda_2 & \text{if } \omega > 0, \\ \lambda_1 = \lambda_2 & \text{if } \omega = 0. \end{cases} \quad (2.3)$$

Moreover, the signs of $\vec{\nabla} \lambda_1 \cdot \vec{r}_1 = \frac{-2\rho_1 \rho_2 \omega}{(\alpha(\rho_2 - \rho_1) + \rho_1)^3}$ and $\vec{\nabla} \lambda_2 \cdot \vec{r}_2 = \frac{\rho_1 \rho_2 \omega}{(\rho_1 - \rho_2)}$ are not known a priori since

$$\begin{cases} \vec{\nabla} \lambda_k \cdot \vec{r}_k > 0 & \text{if } \omega < 0, \\ \vec{\nabla} \lambda_k \cdot \vec{r}_k < 0 & \text{if } \omega > 0, \\ \vec{\nabla} \lambda_k \cdot \vec{r}_k = 0 & \text{if } \omega = 0, \end{cases} \quad (2.4)$$

where $k = 1, 2$. Therefore the characteristic fields associated to λ_1 and λ_2 are genuinely nonlinear in each domain \mathcal{H}_+ and \mathcal{H}_- , but are neither genuinely non linear, nor linearly degenerate in general.

2.2. Triangular systems of conservation laws The system (1.4) without source terms is a particular case of triangular systems of hyperbolic conservation laws due to the fact that the second equation is independent of the first one. Let us consider the simplest triangular system of conservation laws

$$\partial_t \alpha + \partial_x g(\alpha, \omega) = 0, \quad (2.5a)$$

$$\partial_t \omega + \partial_x f(\omega) = 0, \quad (2.5b)$$

which has been studied largely in the literature. For example, the reader is referred to [28, 23, 24, 26, 27] and references therein for more details. Inspired by the theory of scalar conservation laws, an simple way to solve a triangular system of 2×2 equations is to compute the solution of the independent equation then replace it to the remaining one. However for the general results of existence and uniqueness to the Cauchy problem (or even the Riemann problem) for the system (2.5a-2.5b) with regular functions of $f(\omega)$ and $g(\alpha, \omega)$ is still open. The difficulties encountered include the non strict hyperbolicity and the resonance.

Let us introduce well-known results for the triangular system as well as the approaches so that we have a general point of view and can figure out our contribution in this interest. The first approach is to generalize the weak solutions, i.e. to extend the space of an admissible solution in the sense that they are not necessarily bounded. Following this approach, some authors have been studying non strictly hyperbolic triangular systems. More precisely, considering a particular system of (2.5a-2.5b) where $g(\alpha, \omega) = \alpha\omega$ and $f(\omega) = \omega^2$, the authors in [28, 23] introduced the class of admissible solutions to the Riemann problems admitting delta-shocks. Such study has been extended by many researchers, for example in [24, 25] and references therein. The general results obtained for the Cauchy problem in such references require the function $g(\alpha, \omega)$ to be linear with respect to α for each ω , i.e. $g(\alpha, \omega)$ can be rewritten as $g(\alpha, \omega) = h(\omega)\alpha$. The key idea in this case is to use the study of the linear transport equation where the velocity admits the discontinuities in space and in time. The resulting admissible solutions include the delta-shock waves, which appear around the configuration of non strictly hyperbolic.

Another approach can be found in [26, 27], where the authors used the theory of compensated compactness to prove the existence and uniqueness of the Cauchy problem for a triangular hyperbolic system. The main idea is to use numerical schemes, as Godunov-type in [26] or the relaxation scheme in [27], in order to prove the convergence of the schemes which implies the existence of the solution. However, the proof of the convergence strongly depends on the assumption of the function $g(\alpha, \omega)$. More precisely, the function $g(\alpha, \omega)$ must be genuinely nonlinear in α for any ω in the interesting domain, i.e. $\forall \omega, g_{\alpha\alpha}(\alpha, \omega) \neq 0$.

We can not apply directly the results in the references presented above to the system (1.4) although there are some similar properties between our system and the one in [28, 23], such as not strict hyperbolicity when $\omega = 0$, the two eigenvalues are not ordered, etc. The reason is that our flux function in equation (2.5a) is not linear with respect to α , therefore we are not able to use directly the theory of transport equations. Moreover, the function $g(\alpha, \omega)$ is not genuinely nonlinear with respect to α . We then present in this documenta new approach yielding the existence and uniqueness of the admissible solution to the Riemann problem for the system (1.4) without source terms. We start by defining the admissible solutions.

2.3. Admissible solutions of the Riemann problem The fact that the domain \mathcal{H} is not open, that the system is not strictly hyperbolic and that the characteristic fields are neither genuinely nonlinear neither linearly degenerate raises many theoretical as well as numerical difficulties. We cannot use the classical Lax theorem (see [19]) to obtain solutions to the Riemann problem but will however build solutions to the Riemann problem having a non classical wave structure for any pair of left and right states data in \mathcal{H} .

DEFINITION 2.1 (Hugoniot locus and Riemann invariants). *Given a state $U \in \mathcal{H}$, the Hugoniot locus $\mathcal{S}(U)$ associated to (2.12) and \mathcal{U} is the set of states that can be connected to U via a shock wave:*

$$\mathcal{S}(U) = \{V \in \mathcal{H}, \quad \exists \sigma(U, V) \in \mathbb{R}, \quad F(U) - F(V) = \sigma(U, V)(U - V)\}.$$

For any $k \in \{1, 2\}$, a k -Riemann invariant associated to (2.12) is a function \mathcal{R}_k defined on \mathcal{H} such that

$$\forall U \in \mathcal{H}, \quad \nabla \mathcal{R}_k \cdot \vec{r}_k = 0.$$

and the k -rarefaction wave associated to the Riemann invariant \mathcal{R}_k at a left state U is

$$k\text{-}\mathcal{R}(U) = \{V \in \mathcal{H}, \quad \mathcal{R}_k(V) = \mathcal{R}_k(U), \quad \lambda_k(V) \geq \lambda_k(U)\}.$$

We did not find an entropy to our system and instead of an entropy criterion we use the Liu criterion to define admissible solutions.

DEFINITION 2.2 (Admissible solution of the Riemann problem). *An admissible solution to (2.12) is a weak solution that is composed of a finite number of constant states connected by a rarefaction wave or a shock wave, connecting left and right states U_L and U_R and propagating at a speed σ , that satisfies the Liu criterion:*

$$\sigma(U_L, U_R) \leq \sigma(U_L, U), \quad \forall U \in \mathcal{S}(U_L) \text{ between } U_L \text{ and } U_R.$$

2.4. Shock and rarefaction waves

In the theory of 2×2 strictly hyperbolic systems with genuinely nonlinear characteristic fields, each eigenvector family \vec{r}_k , $k = 1, 2$ defines at any state U_0 one single shock and one single rarefaction curve, both starting and having tangent vector \vec{r}_k at $U = U_0$. These two curves are defined in an open neighborhood of U_0 and do not necessarily extend to the entire domain, see [18], [19] for example.

Our system is neither strictly hyperbolic neither genuinely nonlinear, our strictly hyperbolic domain is not open. However we prove below that there are two families of shock ‘‘curves’’ (1-shocks and 2-shocks) and rarefaction ‘‘curves’’ (1-rarefactions and 2-rarefactions) and that they extend to the entire domain.

The originality in our system is the fact that the shock ‘‘curve’’ associated to a state is not necessarily a connected set. Indeed the 1-shock ‘‘curve’’ associated to the states $(\alpha \in [0, 1], \omega = 0)$ is a contact discontinuity whose speed is $\sigma = 0$, whereas there is no 1-rarefaction associated to such states. Moreover the 2-shock family of ‘‘curves’’ can be composed of the two branches of a hyperbola and there are more than one 2-rarefaction curves passing through the critical state $(\alpha = 1, \omega = 0)$.

We now characterise the shock and rarefaction curves and illustrate them on Figure 2.2. We note that the entropy criterion is not taken into account in the following theorem.

THEOREM 2.2 (Existence of shock curves).

Any state $U_0 = (\alpha_0, \omega_0) \in \mathcal{H} \setminus (\alpha = 1, \omega = 0)$ belongs to two shock curves in \mathcal{H} . The state $(\alpha = 1, \omega = 0)$ belong to three shock curves in \mathcal{H} .

The equation of the 1-shock family (1-S) of states $(\alpha, \omega_1(\alpha))$ connected to the state $U_0 = (\alpha_0, \omega_0)$ is

- *If $\omega_0 \neq 0$, $\omega_1(\alpha) = \omega_0$.*

- If $\omega_0 = 0$, $\omega_1(\alpha) = 0$, the 1-shock "curve" degenerates a contact discontinuity whose the speed is $\sigma = 0$.

The equation of the 2-shock family (2-S) of states $(\alpha, \omega_2(\alpha))$ connected to the state $U_0 = (\alpha_0, \omega_0)$ is

- If $\omega_0 \neq 0$ and $\alpha_0 \in (0, 1)$

$$\omega_2(\alpha) = \frac{\alpha(\rho_2 - \rho_1) + \rho_1}{\alpha_0(\rho_2 - \rho_1) + \rho_1} \times \frac{\alpha_0^2(\rho_2 - \rho_1) + \alpha_0(\rho_1 - 2\rho_2 + \alpha\rho_2 - \alpha\rho_1) + \alpha\rho_1}{\alpha^2(\rho_2 - \rho_1) + \alpha(\rho_1 - 2\rho_2 + \alpha_0\rho_2 - \alpha_0\rho_1) + \alpha_0\rho_1} \omega_0$$

- If $\omega_0 \neq 0$ and $\alpha_0 = 0$, then either $\alpha = 0$ or $\omega_2 = \frac{(\alpha(\rho_2 - \rho_1) + \rho_1)\omega_0}{\alpha(\rho_2 - \rho_1) + \rho_1 - 2\rho_2}$.
- If $\omega_0 \neq 0$ and $\alpha_0 = 1$, then either $\alpha = 1$ or $\omega_2 = \frac{-\alpha(\rho_2 - \rho_1) + \rho_1}{-\alpha(\rho_2 - \rho_1) + \rho_1} \omega_0$.
- If $\omega_0 = 0$ and $\alpha_0 \in [0, 1)$, the 2-shock curve is straight line defined by the constant α which is the unique solution in $[0, 1)$ of the following equation

$$\alpha^2(\rho_2 - \rho_1) + \alpha(\rho_1 - 2\rho_2 + \alpha_0\rho_2 - \alpha_0\rho_1) + \alpha_0\rho_1 = 0.$$

- If $\omega_0 = 0$ and $\alpha_0 = 1$, then either $\alpha = 1$ or $\alpha = \frac{\rho_1}{\rho_2 - \rho_1}$ if $\rho_2 > 2\rho_1$.

Proof: A state U in $\mathcal{S}(U_0)$ must fulfil the Rankine-Hugoniot condition

$$F(U) - F(U_0) = \sigma(U, U_0)(U - U_0), \quad (2.6)$$

which for the system (2.12) takes the form

$$\begin{cases} \frac{\alpha(1-\alpha)\omega}{\alpha(\rho_2 - \rho_1) + \rho_1} - \frac{\alpha_0(1-\alpha_0)\omega_0}{\alpha_0(\rho_2 - \rho_1) + \rho_1} = \sigma(U, U_0)(\alpha - \alpha_0), \\ \frac{\omega^2}{2(\rho_1 - \rho_2)} - \frac{\omega_0^2}{2(\rho_1 - \rho_2)} = \sigma(U, U_0)(\omega - \omega_0). \end{cases} \quad (2.7)$$

- If $\omega = \omega_0$, there always exists $\sigma(U, U_0)$ such that (2.7). This comes from the fact that the second equation is independent from α . The 1-shock family is made of states sharing the same values of ω which is consistent with the expression of the eigenvector \vec{r}_1 (equation 2.2).
- If $\omega \neq \omega_0$, the second equation of (2.7) implies $\sigma(U, U_0) = \frac{\omega + \omega_0}{2(\rho_1 - \rho_2)}$, which yields in the first equation

$$\begin{aligned} & \frac{\alpha^2(\rho_2 - \rho_1) + \alpha(\rho_1 - 2\rho_2 + \alpha_0\rho_2 - \alpha_0\rho_1) + \alpha_0\rho_1}{\alpha(\rho_2 - \rho_1) + \rho_1} \omega \\ & - \frac{\alpha_0^2(\rho_2 - \rho_1) + \alpha_0(\rho_1 - 2\rho_2 + \alpha_0\rho_2 - \alpha_0\rho_1) + \alpha_0\rho_1}{\alpha_0(\rho_2 - \rho_1) + \rho_1} \omega_0 = 0. \end{aligned} \quad (2.8)$$

– If $\omega_0 = 0$, (2.8) implies

$$\alpha^2(\rho_2 - \rho_1) + \alpha(\rho_1 - 2\rho_2 + \alpha_0\rho_2 - \alpha_0\rho_1) + \alpha_0\rho_1 = 0. \quad (2.9)$$

It is easy to see that $\forall \alpha \in [0, 1)$, the equation (2.9) has a unique solution $\alpha \in [0, 1)$, and such an α defines the straight line 2-shock curve connecting to $(\alpha_0, \omega_0 = 0)$. Moreover, the state $(\alpha_0 = 1, \omega_0 = 0)$ connects to the straight line $\alpha = 1$ and can connect to all states $(\alpha = \frac{\rho_1}{\rho_2 - \rho_1}, \omega \in \mathbb{R}^*)$ under the assumption that $\rho_2 > 2\rho_1$.

- If $\omega_0 \neq 0$ and $\alpha_0 = 0$, then (2.8) implies either $\alpha = 0$ or $\omega = \frac{(\alpha(\rho_2 - \rho_1) + \rho_1)\omega_0}{\alpha(\rho_2 - \rho_1) + \rho_1 - 2\rho_2}$.

- If $\omega_0 \neq 0$ and $\alpha_0 = 1$, then (2.8) implies either $\alpha = 1$ or $\omega = \frac{-(\alpha(\rho_2 - \rho_1) + \rho_1)\omega_0}{-\alpha(\rho_2 - \rho_1) + \rho_1}$.
- If $\omega_0 \neq 0$ and $\alpha_0 \in (0, 1)$, then then (2.8) implies

$$\omega(\alpha) = \frac{\alpha(\rho_2 - \rho_1) + \rho_1}{\alpha_0(\rho_2 - \rho_1) + \rho_1} \times \frac{\alpha_0^2(\rho_2 - \rho_1) + \alpha_0(\rho_1 - 2\rho_2 + \alpha\rho_2 - \alpha\rho_1) + \alpha\rho_1}{\alpha^2(\rho_2 - \rho_1) + \alpha(\rho_1 - 2\rho_2 + \alpha_0\rho_2 - \alpha_0\rho_1) + \alpha_0\rho_1} \omega_0.$$

The shape of the shock curves can be seen on Figure 2.2. □

THEOREM 2.3 (Existence of rarefaction curves).

- Any state $U_0 = (\alpha_0, \omega_0) \in \mathcal{H} \setminus \{(\alpha, \omega = 0)\}$ belongs to two rarefaction curves, the 1-rarefaction curve (1-R) is described by the equation $\omega_1(\alpha) = \omega_0$ and the 2-rarefaction curve (2-R) is described by the equation

$$\omega_2(\alpha) = \omega_0 \frac{\alpha(\rho_2 - \rho_1) + \rho_1}{\alpha_0(\rho_2 - \rho_1) + \rho_1} \left(\frac{\alpha}{\alpha_0} \right)^{\frac{\rho_2}{\rho_1 - \rho_2}} \left(\frac{1 - \alpha}{1 - \alpha_0} \right)^{\frac{-\rho_1}{\rho_1 - \rho_2}} \quad (2.10)$$

- The state $(\alpha_0 = 0, \omega_0 = 0)$ belongs to a single rarefaction curve, the 2-rarefaction curve described by $\alpha = 0$.
- The state $(\alpha_0 = 1, \omega_0 = 0)$ belongs to all 2-rarefaction curves going through $U_0 = (\alpha_0, \omega_0) \in \mathcal{H} \setminus \{(\alpha = 0, \omega = 0)\}$ and described by (2.10) if $\alpha_0 \neq 1$ or $\alpha = 1$, otherwise.
- There is no rarefaction going through the state $(\alpha_0 \in (0, 1), \omega = 0)$.

Proof: From the definition of Riemann invariants, \mathcal{R}_1 and \mathcal{R}_2 must satisfy

$$\frac{\partial \mathcal{R}_1}{\partial \alpha} = 0; \quad \alpha(1 - \alpha)(\rho_1 - \rho_2)(\alpha(\rho_2 - \rho_1) + \rho_1) \frac{\partial \mathcal{R}_2}{\partial \alpha} + \rho_1 \rho_2 \omega \frac{\partial \mathcal{R}_2}{\partial \omega} = 0.$$

Since \mathcal{R}_1 is function of only ω , it is easy to obtain the equation of the 1-rarefaction curves.

Considering the Riemann invariant \mathcal{R}_2 ,

- if $\alpha \in (0, 1)$, we have

$$\frac{\partial \omega}{\partial \alpha} = \frac{\rho_1 \rho_2 \omega}{\alpha(1 - \alpha)(\rho_1 - \rho_2)(\alpha(\rho_2 - \rho_1) + \rho_1)}. \quad (2.11)$$

Solving the linear ordinary differential equation (2.11), we obtain explicitly the equation of the rarefaction curves (2.10) in the theorem.

- if $\alpha \in \{0, 1\}$, then
 - either $\frac{\partial \mathcal{R}_2}{\partial \omega} = 0$, the rarefaction curves are $\alpha(\omega) = 0$ (or $\alpha(\omega) = 1$) corresponding to $\alpha_0 = 0$ (or $\alpha_0 = 1$),
 - or $\omega = 0$. However, only the state $(\alpha = 1, \omega = 0)$ belongs to all \mathcal{R}_2 described by (2.10) due to continuing property ($\lim_{\alpha \rightarrow 1} \omega_2(\alpha) = 0$, $\lim_{\alpha \rightarrow 0} \omega_2(\alpha) = \pm \infty$).

□

The structure of the rarefaction curves is illustrated on Figure 2.2.

Fig. 2.2: Shock curves and Rarefaction curves. $U_0 = (0,40)$: green. $U_0 = (0.5,-10)$: red. $U_0 = (0.5,10)$: violet. $U_0 = (1,-20)$: blue.

2.5. Solution of the Riemann problem We consider the Riemann problem for the conservative system (1.4) in the case $g=0$ with a piecewise constant initial data:

$$\begin{aligned} \partial_t U + \partial_x F(U) &= 0 \\ U_0(x) &= \begin{cases} U_L(\alpha_L, \omega_L) & \text{if } x \leq 0, \\ U_R(\alpha_R, \omega_R) & \text{if } x > 0, \end{cases} \end{aligned} \quad (2.12)$$

where $U = {}^t(\alpha, \omega) \in \mathcal{H}$, $F(U)$ are defined in (1.5), and $U_L, U_R \in \mathcal{H}$. We start by stating and proving in section 2.5.1 existence and uniqueness of an admissible solution to (2.12) in Theorem 2.5. We then give in section 2.5.2 four important examples of non classical solutions to the Riemann problem in order to illustrate the proof of Theorem 2.5 and the unusual behaviour of the system (2.12) as well.

2.5.1. Main result We intend to prove existence and uniqueness of an admissible solution. Due to the complex structure of the shock curves, there are numerous different cases to be considered. We first describe the structure of admissible solutions in the following lemma.

LEMMA 2.4. *Assume that an admissible solution of the Riemann problem contains two adjacent waves which connect the left state $U_L = (\alpha_L, \omega_L) \in \mathcal{H}$ to the right state $U_R =$*

$(\alpha_R, \omega_R) \in \mathcal{H}$ through the intermediate state $U_I = (\alpha_I, \omega_I)$. Then, these two adjacent waves must be in different family (i.e. one wave from a 1-family and the other from a 2-family) at the exception that a 2-rarefaction may be followed by a 2-rarefaction. Moreover, if the two adjacent waves are a 1-wave followed by a 2-wave (resp. a 2-wave followed by a 1-wave), then the intermediate state satisfies $\omega_I = \omega_L \leq 0$ (resp. $\omega_I = \omega_R \geq 0$). Therefore, the value of ω satisfies the maximum principle.

Proof: This lemma is a direct consequence of the characterisation of k -shock curves and k -rarefaction curves (theorems 2.2 and 2.3) and of the speed order criterion. Assume first that two adjacent waves are two 1-shock waves connecting the left state $U_L = (\alpha_L, \omega_L)$ to the right state $U_R = (\alpha_R, \omega_R)$ through the intermediate state $U_I = (\alpha_I, \omega_I)$. A consequence of Theorem 2.2 is that $\omega_L = \omega_R = \omega_I$. From the first equation in (2.7), the speed of the first 1-shock and the second 1-shock is

$$\sigma_{1_1} = \frac{\omega_L}{\rho_1 - \rho_2} \left(1 - \frac{\rho_1 \rho_2}{(\alpha_I(\rho_2 - \rho_1) + \rho_1)(\alpha_L(\rho_2 - \rho_1) + \rho_1)} \right), \text{ and} \quad (2.13)$$

$$\sigma_{1_2} = \frac{\omega_R}{\rho_1 - \rho_2} \left(1 - \frac{\rho_1 \rho_2}{(\alpha_I(\rho_2 - \rho_1) + \rho_1)(\alpha_R(\rho_2 - \rho_1) + \rho_1)} \right). \quad (2.14)$$

Liu's criterion for both shocks gives $\alpha_R > \alpha_I > \alpha_L$ if $\omega_L = \omega_R = \omega_I > 0$ and $\alpha_R < \alpha_I < \alpha_L$ if $\omega_L = \omega_R = \omega_I < 0$, while the speed order criterion $\sigma_{1_1} < \sigma_{1_2}$ gives $\alpha_R < \alpha_L$ if $\omega_L = \omega_R = \omega_I > 0$ and $\alpha_R > \alpha_L$ if $\omega_L = \omega_R = \omega_I < 0$. Therefore, the admissible solutions of the Riemann problem do not admit two adjacent waves in the same 1-shock family. The conclusion for the 1-rarefaction family and 2-shock family are completely the same while the conclusion for the 2-rarefaction family is an exception.

Since the two 2-rarefaction curves join at unique point $(\alpha = 1, \omega = 0)$, if two adjacent waves are two 2-rarefaction, then $\omega_L > 0 > \omega_R$. Such two 2-rarefaction satisfy the speed criterion although there exists only an intermediate point $(\alpha = 1, \omega = 0)$ (no intermediate constant state). It is consistent with the conclusion of a system in [22]. As for the second statement of the theorem, assume that the intermediate state $U_I = (\alpha_I, \omega_I)$ connects to the left state (resp. right state) by a 1-wave and connects to the right state (resp. the left state) by a 2-wave, due to the fact that the equation of 1-wave is that ω is constant, see theorem of existence of shock curves Theorem 2.2 and rarefaction curves Theorem 2.3, then $\omega_I = \omega_L$ (or $\omega_I = \omega_R$). In order to prove the sign property of $\omega_I = \omega_L$ in the case of a 1-wave followed by a 2-wave, let us notice that for the solution to be admissible, the speed of propagation of the 1-wave must be smaller or equal to the one of the 2-wave. (2.3) thus imposes $\omega_I = \omega_L \leq 0$. Similarly, we also obtain the sign property $\omega_I = \omega_R \geq 0$ in the case of a 2-wave followed by a 1-wave. \square

THEOREM 2.5 (Existence and uniqueness for the Riemann problem). *For any pair $U_L(\alpha_L, \omega_L), U_R(\alpha_R, \omega_R) \in \mathcal{H}$, the Riemann problem admits a unique admissible solution $U(x, t) \in \mathcal{H}$ which depends continuously on α_L and α_R with some pair $(\omega_L, \omega_R) \in \mathbb{R}^2$.*

Proof: Let $U_L = (\alpha_L, \omega_L) \neq U_R = (\alpha_R, \omega_R)$ be in \mathcal{H} . Assuming that $\rho_1 < \rho_2$, we find admissible solutions satisfying the initial data (2.12).

Case 1: $\omega_L = \omega_R$. The solution is a single 1-wave. In particular, if $\omega_L = \omega_R = 0$ and $\alpha_L \neq \alpha_R$, such a 1-wave is the degenerate 1-contact discontinuity.

Case 2: $\omega_L > \omega_R$. An admissible solution will contain at least one 2-rarefaction (see Theorem 2.3 for the existence of the rarefaction curves which are illustrated in Figure 2.2). In detail, we consider two possibilities, $\omega_L \omega_R \geq 0$ or $\omega_L \omega_R < 0$.

- Case 2.1: $\omega_L \omega_R \geq 0$. Without loss of generality, we assume that ω_L and ω_R are non-positive. From (2.3), an admissible solution is a 2-rarefaction followed by a 1-wave. In addition, the 2-rarefaction monotonic curve $\omega_2(\alpha)$ intersects the 1-wave curve, $\omega(\alpha) = \omega_R$, at a unique point, see also Figure 2.2. The uniqueness of the admissible solution is thus obtained.
- Case 2.2: $\omega_L > 0 > \omega_R$. Due to Lemma 2.4, the left state must connect to a 2-rarefaction and the right state does the same (otherwise it violates Lemma 2.4). This property then implies the uniqueness of the admissible solution whose structure depends on the values of α_L and α_R , there are three possibilities
 - If $\alpha_L \neq 0$ and $\alpha_R \neq 0$, the admissible solution is a 2-rarefaction followed by another 2-rarefaction. See Example 2.3 and Figures 2.4(a) and 2.4(c). In particular, if $(\alpha_L = 1, \omega_L = 0)$ or $(\alpha_R = 1, \omega_R = 0)$, the solution is a single 2-rarefaction.
 - If $\alpha_L = \alpha_R = 0$, the admissible solution is a single 2-rarefaction due to existence of a 2-rarefaction which goes through $\alpha = 0$, see Theorem 2.3.
 - If $(\alpha_L = 0$ and $\alpha_R \neq 0)$ or $(\alpha_L \neq 0$ and $\alpha_R = 0)$, due to Theorem 2.3 the 2-rarefaction connecting the left state and the one connecting the right state are neither coincide nor intersecting, the admissible therefore contains more than two waves. The unique result solution which satisfies the speed criterion is a 2-rarefaction attached to a 1-contact discontinuity and then followed by another 2-rarefaction. See Example 2.4 and Figures 2.4(b) and 2.4(d).

Case 3: $\omega_L < \omega_R$. This case is more technical and the uniqueness of the admissible solution has to be carefully studied. An admissible solution in this case contains a 2-shock, since ω must increase from ω_L to ω_R , see Figure 2.2 for the shock and rarefaction curves.

We introduce a new variable

$$\beta = \alpha(\rho_2 - \rho_1) + \rho_1. \quad (2.15)$$

Since $\alpha \in [0, 1]$, we have $\beta \in [\rho_1, \rho_2]$.

First of all, we look for admissible solutions whose structure is a 2-shock followed by a 1-wave with U^* as intermediate state. The necessary condition $\omega^* = \omega_R \geq 0$ follows from Lemma 2.4. In order to select an admissible solution, we introduce the speed order criterion in this specific case, which is

$$\sigma_2 \leq \lambda_1(U^*) \text{ if the solution is a 2-shock followed by a 1-rarefaction,} \quad (2.16)$$

$$\text{or } \sigma_2 < \sigma_1 \quad \text{if the solution is a 2-shock followed by a 1-shock,} \quad (2.17)$$

where $\sigma_2 = \frac{\omega_L + \omega_R}{2(\rho_1 - \rho_2)}$, $\sigma_1 = \frac{\omega_R}{\rho_1 - \rho_2} \left(1 - \frac{\rho_1 \rho_2}{\beta^* \beta_R}\right)$, $U^* = (\alpha^*, \omega_R)$ such that $\alpha^* = \frac{\rho_1 - \beta^*}{\rho_1 - \rho_2}$. For simplicity, we can rewrite the inequalities (2.16) as $\beta^* \leq \sqrt{\frac{2\rho_1 \rho_2 \omega_R}{\omega_R - \omega_L}}$ and (2.17) as $\beta^* \leq \frac{2\rho_1 \rho_2 \omega_R}{\beta_R(\omega_R - \omega_L)}$.

Replacing α by $\frac{\beta - \rho_1}{\rho_2 - \rho_1}$ in the 2-shock curve equation in Theorem 2.2 yields after some calculations that all states (α, ω_R) which are connected to U_L by a 2-shock satisfy the following quadratic equation

$$\beta_L(\omega_L - \omega_R)\beta^2 - (\beta_L(\omega_L - \omega_R)(2(\rho_1 + \rho_2) - \beta_L) - 2\rho_1 \rho_2 \omega_L)\beta - 2\rho_1 \rho_2 \beta_L \omega_R = 0 \quad (2.18)$$

Let $G(\beta_L, \beta)$ be the left hand side of the equation (2.18), then

$$G(\beta_L, \rho_1) = -\rho_1(\beta_L - \rho_1)(\beta_L(\omega_R - \omega_L) + 2\rho_2\omega_L) \quad \text{and} \quad (2.19)$$

$$G(\beta_L, \rho_2) = \rho_2(\rho_2 - \beta_L)(\beta_L(\omega_R - \omega_L) + 2\rho_1\omega_L). \quad (2.20)$$

Recall that $\omega_L < \omega_R$, the concave quadratic function $G(\beta_L, \beta)$ may have no solution or more than one solution. We look for a condition on ω_R such that the equation (2.18) has a non-negative solution $\alpha^* \in [0, 1]$, namely $\beta^* \in [\rho_1, \rho_2]$, or equivalently $G(\beta_L, \rho_1)G(\beta_L, \rho_2) \leq 0$ because $G(\beta_L, \rho_1)$ and $G(\beta_L, \rho_2)$ can not be negative at the same time. By considering a variation of α_L , we get different cases.

- Case 3.1 If $\alpha_L \in \{0, 1\}$, then $G(\beta_L, \rho_1)G(\beta_L, \rho_2) = 0$ and the equation (2.18) may have two solutions with $\beta^* \in [\rho_1, \rho_2]$. Using the speed order criterion, we obtain:
 - Case 3.1.1 If $\alpha_L = 0$, i.e. $\beta_L = \rho_1$ the two potential solutions of (2.18) are $\beta^* = \rho_1$ and $\beta^* = \frac{2\rho_2\omega_R}{\omega_R - \omega_L}$. However $\frac{2\rho_2\omega_R}{\omega_R - \omega_L}$ violates the criteria (2.16) and (2.17). Therefore, only $\beta^* = \rho_1$ is acceptable and the admissible solution is a 2-shock followed by a 1-shock (not a 1-rarefaction) since $\omega_I = \omega_R > 0$ (see 1-shock curves and 1-rarefaction curves on Figure 2.2). Such an admissible solution satisfies the criterion (2.17) if and only if $\beta_R \leq \frac{2\rho_2\omega_R}{\omega_R - \omega_L}$.
 - Case 3.1.2 If $\alpha_L = 1$ and $\beta_L \geq \frac{-2\rho_2\omega_L}{\omega_R - \omega_L}$, (which is equivalent to $\omega_R \geq -\omega_L$ and also to $\frac{2\rho_1\omega_R}{\omega_R - \omega_L} \geq \rho_1$), then there exists a unique solution $\beta^* = \min\{\rho_2, \frac{2\rho_1\omega_R}{\omega_R - \omega_L}\}$ satisfying the criteria (2.16) and (2.17).
- Case 3.2 If $\alpha_L \in (0, 1)$, or equivalently $\beta_L \in (\rho_1, \rho_2)$, then it is obvious that $G(\beta_L, \rho_1)$ and $G(\beta_L, \rho_2)$ can not be non-positive at the same time, the equation (2.18) therefore has at most a solution $\beta^* \in [\rho_1, \rho_2]$. The first possibility is $G(\beta_L, \rho_1) \leq 0$ and $G(\beta_L, \rho_2) \geq 0$, or equivalently

$$\beta_L \geq \frac{-2\rho_2\omega_L}{\omega_R - \omega_L}, \quad (2.21)$$

i.e. $G(\beta_L, \beta) \geq 0$ implies $\beta \in [\beta^*, +\infty)$.

The second possibility is $G(\beta_L, \rho_1) \geq 0$ and $G(\beta_L, \rho_2) \leq 0$, or equivalently

$$\beta_L \leq \frac{-2\rho_1\omega_L}{\omega_R - \omega_L}. \quad (2.22)$$

i.e. $G(\beta_L, \beta) \geq 0$ implies $\beta \in (-\infty, \beta^*]$.

As long as the condition (2.21) or (2.22) is satisfied, the speed order criterion (2.16) and (2.17) will help us to select an admissible solution.

- Case 3.2.1 Assume first that the admissible solution is a 2-shock followed by a 1-rarefaction and use the speed order criterion (2.16). We denote $H(\beta_L) = G\left(\beta_L, \sqrt{\frac{2\rho_1\rho_2\omega_R}{\omega_R - \omega_L}}\right)$ and first prove that $H(\beta_L) > 0$ for all $\beta_L \in (\rho_1, \rho_2)$. Writing $H(\beta_L)$ explicitly,

$$H(\beta_L) = -4\rho_1\rho_2\beta_L\omega_R + (\beta_L(\omega_R - \omega_L)(2(\rho_1 + \rho_2) - \beta_L) + 2\rho_1\rho_2\omega_L) \sqrt{\frac{2\rho_1\rho_2\omega_R}{\omega_R - \omega_L}}.$$

Calculating and evaluating $H(\rho_1)$,

$$\begin{aligned} H(\rho_1) &= -4\rho_1^2\rho_2\omega_R + \rho_1(\rho_1(\omega_R - \omega_L) + 2\rho_2\omega_R) \sqrt{\frac{2\rho_1\rho_2\omega_R}{\omega_R - \omega_L}} \\ &\geq -4\rho_1^2\rho_2\omega_R + 2\rho_1\sqrt{2\rho_1\rho_2\omega_R(\omega_R - \omega_L)} \sqrt{\frac{2\rho_1\rho_2\omega_R}{\omega_R - \omega_L}} \quad (2.23) \\ &= 0. \end{aligned}$$

The inequality (2.23) is obtained by the Cauchy's inequality for two non-negative numbers $\rho_1(\omega_R - \omega_L)$ and $2\rho_2\omega_R$. The result $H(\rho_2) \geq 0$ is obtained similarly. Moreover, considering β_L as a variable of the quadratic function $H(\beta_L)$ whose highest order's coefficient is negative and both $H(\rho_1)$ and $H(\rho_2)$ are non-negative, we achieve $H(\beta_L) > 0$ for all $\beta_L \in (\rho_1, \rho_2)$. This result shows that the condition (2.21) satisfies the criterion (2.16) (since $G\left(\beta_L, \sqrt{\frac{2\rho_1\rho_2\omega_R}{\omega_R - \omega_L}}\right) = H(\beta_L)$ and $G(\beta_L, \beta) \geq 0$ implies $\beta \in [\beta^*, +\infty)$, so that $\beta^* \leq \sqrt{\frac{2\rho_1\rho_2\omega_R}{\omega_R - \omega_L}}$) while the condition (2.22) is impossible to satisfy (since it implies $\beta^* \geq \sqrt{\frac{2\rho_1\rho_2\omega_R}{\omega_R - \omega_L}}$ because $G(\beta_L, \beta) \geq 0$ implies $\beta \in (-\infty, \beta^*]$ in this case).

- Case 3.2.2 Assume that the admissible solution is a 2-shock followed by a 1-shock and use the speed order criterion (2.17). If $\frac{2\rho_1\rho_2\omega_R}{\beta_R(\omega_R - \omega_L)} > \rho_2$, the criterion (2.17) is always satisfied. So we will merely consider $\frac{2\rho_1\rho_2\omega_R}{\beta_R(\omega_R - \omega_L)} \leq \rho_2$, where we define $M(\beta_L) = G\left(\beta_L, \frac{2\omega_R\rho_1\rho_2}{\beta_R(\omega_R - \omega_L)}\right)$. Rewrite $M(\beta_L)$ as the following

$$M(\beta_L) = \frac{2\rho_1\rho_2\omega_R}{\beta_R^2(\omega_R - \omega_L)} ((\beta_R\omega_L - \beta_L\omega_R) + \beta_L\beta_R(\omega_R - \omega_L)(2\rho_1 + 2\rho_2 - \beta_L - \beta_R)).$$

We compute

$$\begin{aligned} M(\rho_1) &= \frac{2\rho_1\rho_2\omega_R}{\beta_R}(\rho_1 - \beta_R) \left(\rho_1 - \frac{2\rho_1\rho_2\omega_R}{\beta_R(\omega_R - \omega_L)} \right), \\ M(\rho_2) &= \frac{2\rho_1\rho_2\omega_R}{\beta_R}(\rho_2 - \beta_R) \left(\rho_2 - \frac{2\rho_1\rho_2\omega_R}{\beta_R(\omega_R - \omega_L)} \right). \end{aligned}$$

The condition (2.21) implies $M(\rho_1) \geq 0$ and $M(\rho_2) \geq 0$, and then obviously $M(\beta_L) > 0$, $\forall \beta_L \in (\rho_1, \rho_2)$ (since the second order polynomial $\beta_L \rightarrow M(\beta_L)$ is concave), this result satisfies the criterion (2.17).

On the other hand, the condition (2.22) violates the criterion (2.17) as long as we assume the solution has more than one wave. By the continuity, this solution is not admitted.

We summarize the structure of the admissible solution according to the initial data.

- If $\alpha_L \in (0, 1]$ and $\beta_L \geq \frac{-2\rho_2\omega_L}{\omega_R - \omega_L}$, the solution is a 2-shock followed by a 1-wave.
- If $\alpha_L = 0$ and $\beta_R \leq \frac{2\rho_2\omega_R}{\omega_R - \omega_L}$, the solution is a 2-shock followed by a 1-shock ($\alpha^* = 0$).

Similarly, we obtain the following results

- If $\alpha_R \in (0, 1]$ and $\beta_R \geq \frac{2\rho_2\omega_R}{\omega_R - \omega_L}$, the solution is a 1-wave followed by a 2-shock.

- If $\alpha_R = 0$ and $\beta_L \leq \frac{-2\rho_2\omega_L}{\omega_R - \omega_L}$, the solution is a 1-shock followed by a 2-shock ($\alpha^* = 0$).

Before continuing the proof, we can conclude that if $\alpha_L \neq 0$ and $\alpha_R \neq 0$, the solution consisting of a 2-shock (resp. 1-wave) followed by a 1-wave (resp. a 2-shock) is admissible if $\beta_L \geq \frac{-2\rho_2\omega_L}{\omega_R - \omega_L}$ (resp. $\beta_R \geq \frac{2\rho_2\omega_R}{\omega_R - \omega_L}$).

The rest of our proof considers the initial data which are not studied above, i.e. $\alpha_L\alpha_R \neq 0$ and $\beta_L < \frac{-2\rho_2\omega_L}{\omega_R - \omega_L}$ and $\beta_R < \frac{2\rho_2\omega_R}{\omega_R - \omega_L}$. According to Lemma 2.4, an admissible solution must be a 1-wave followed by a 2-shock connected to another 1-wave. Let us denote the two intermediate states ordered from the left to the right by $U^*(\alpha^*, \omega_L)$ and $U^{**}(\alpha^{**}, \omega_R)$.

- If $\alpha^* \neq 0$ and $\alpha^{**} \neq 0$, due to the previous results a 1-wave followed by a 2-shock is admissible if $\beta^{**} \geq \frac{2\rho_2\omega_R}{\omega_R - \omega_L}$ and this 2-shock followed by another 1-wave is admissible if $\beta^* \geq \frac{-2\rho_2\omega_L}{\omega_R - \omega_L}$. Both $\beta^{**} \geq \frac{2\rho_2\omega_R}{\omega_R - \omega_L}$ and $\beta^* \geq \frac{-2\rho_2\omega_L}{\omega_R - \omega_L}$ are satisfied if and only if $\omega_L = -\omega_R$ and $\beta^* = \beta^{**} = \rho_2$, this condition however violates the speed order criterion.
- If ($\alpha^* \neq 0$ and $\alpha^{**} = 0$) or ($\alpha^* = 0$ and $\alpha^{**} \neq 0$), Theorem 2.2 shows that it is impossible.
- $\alpha^* = \alpha^{**} = 0$ is admissible, this solution satisfies all criteria of speed order. See Figure 2.3(b) for the construction of such an admissible solution. An example is performed in Example 2.5, see Figure 2.5(a) and 2.5(c).

Fig. 2.3: The admissible solution 2-shock 1-shock Figure 2.3(a), 1-shock 2-shock 1-shock Figure 2.3(b)

□

We would like to remark that an admissible solution of a Riemann problem may admit a 2-shock wave which connects a left state which is on a branch of a hyperbola to a right state located on the other branch, see Figure 2.3(a). In the following section, this 2-shock will be called a **non classical shock wave**. It turns out that such a non classical shock wave is not easily captured by some classical numerical methods.

2.5.2. Key examples and important comments The first three Riemann problems (Example 2.3,2.4,2.5) we present do not give rise to classical weak solution made of two waves of different families while the last one (Example 2.6) produces a

non classical shock wave. The first Riemann problem gives rise two rarefactions of the 2-family, the second one leads to three waves (a 2-wave followed by and attached to a 1-wave followed by a 2-wave) and the third one produces a pure phase ($\alpha=0$) starting from a mixture and contains three shocks. It is interesting to notice that in the third Riemann problem (Example 2.5) the value of the velocity of the vanishing phase does not necessarily equal the one of the non vanishing phase. Finally, the last Riemann problem illustrates an admissible solution consisting in two waves of different families whose one is a non classical wave.

EXAMPLE 2.3. *The configuration $\alpha_L = \alpha_R = 0.5$, $\omega_L = -\omega_R = 3$ generates a pure gas intermediate value $U^* = (1, 0)$. The admissible solution consists of two rarefaction waves. See Figure 2.4(a) and Figure 2.4(c).*

EXAMPLE 2.4. *The configuration $\alpha_L = 0$, $\alpha_R > 0$, $\omega_L > 0 > \omega_R$ is an example where the solution is a 2-rarefaction touching the degenerate 1-shock followed by another 2-rarefaction such that $\lambda_2(U^*) = \lambda_2(U^{**}) = 0$ and the speed of degenerate 1-shock is also zero, where $U^* = (0, 0)$, $U^{**} = (1, 0)$ are the intermediate values. See Figure 2.4(b), 2.4(d).*

EXAMPLE 2.5. *The configuration $\alpha_L = \alpha_R = 0.5$, $\omega_L = -\omega_R = -5$ generates a pure liquid and the solution consists in three shocks (a 1-shock connects to 2-shock followed by another 1-shock). See Figure 2.5(a) and 2.5(c).*

EXAMPLE 2.6. *The configuration $\alpha_L = 0.8$, $\alpha_R = 0.5$, $\omega_L = -3$, $\omega_R = 5$ generates a non classical shock and the solution consists in two shocks (a non classical 2-shock connects to a 1-shock). See Figure 2.5(b) and 2.5(d).*

Fig. 2.4: Example 2.3: 2-rarefaction 2-rarefaction, Figure 2.4(a) and 2.4(c). Example 2.4: 2-rarefaction 1-shock 2-rarefaction, Figure 2.4(b) and 2.4(d).

Fig. 2.5: Example 2.5: 1-shock 2-shock 1-shock, Figure 2.5(a) and 2.5(c); Example 2.6: 2-rarefaction 1-shock 2-rarefaction, Figure 2.5(b) and 2.5(d).

3. Numerical study We now investigate the numerical simulation of the system (1.4) and show that the basic Roe scheme fails to capture the expected dynamics whereas the Godunov scheme and the Roe scheme with a Harten type correction capture the analytic solution. However in the non classical shock wave (corresponding to a passage through the domain \mathcal{H}_+ and \mathcal{H}_- , both of these schemes show oscillations. We then propose a reconstruction method, see in [13],[14],[15],[16],[17] and references therein, which significantly improves the numerical result in this case.

We consider a uniform mesh of the computational domain $[0, 1]$ whose N cells are centered at x_i , $i = 1, \dots, N$. The space step $\Delta x = x_i - x_{i-1}$ is constant whereas the time step $\Delta t(U^n) > 0$ depends on the discrete field $U^n = (U_i^n)_{i=1, \dots, N}$ which approximates the exact solution $U(x, t)$ at cells i and time $t^n = \sum_{k=0}^{n-1} \Delta t(U^k)$. The time step should satisfy the following CFL condition in order to ensure the stability of the explicit schemes: $\Delta t \leq \frac{\Delta x}{\max_i \{|\lambda_1(U_i, U_{i+1})|, |\lambda_2(U_i, U_{i+1})|\}}$, where $\lambda_k(U_i, U_{i+1})$ is the largest value of $|\lambda_k|$ on the path connecting U_i to U_{i+1} using the rarefactions and admissible shock waves computed in Theorem 2.2 and 2.3. We point out that $\lambda_k(U_i, U_{i+1})$ may be different from $|\lambda_k(U_i)|$ and $|\lambda_k(U_{i+1})|$ because the characteristic fields are non genuinely nonlinear. Denote U^* intermediate states, then

$$\lambda_k(U_i, U_{i+1}) = \max_{U^*} \{|\lambda_k(U_i)|, |\lambda_k(U_{i+1})|, |\lambda_k(U^*)|\}, \quad k = 1, 2. \quad (3.1)$$

We consider conservative finite volume schemes in the following explicit form:

$$U_i^{n+1} = U_i^n - \frac{\Delta t}{\Delta x} \left(\Phi_{i+1/2}^n - \Phi_{i-1/2}^n \right), \quad (3.2)$$

where $\Phi_{i+1/2}^n$ is the numerical flux function at the interface between cells i and $i+1$, and at time t^n . We compute the numerical flux $\Phi_{i+1/2}^n$ using one of the following strategy.

3.1. Godunov scheme

$$\Phi_{i+1/2}^n = \mathbf{F}_{j+1/2}^{\text{God}} = F(U^*(U_i^n, U_{i+1}^n)),$$

where $U^*(U_i^n, U_{i+1}^n)$ is the value taken by the solution of the Riemann problem between the left state U_i^n and the right state U_{i+1}^n at the interface.

3.2. Roe scheme with a Harten type correction

$$\Phi_{i+1/2}^n = \mathbf{F}_{j+1/2}^{\text{Har}} = \frac{F(U_i^n) + F(U_{i+1}^n)}{2} - (|A^{\text{Roe}}(U_i^n, U_{i+1}^n)| + \text{har}_{i,i+1}^n \text{Id}) \cdot \frac{\Delta U_{i+1/2}}{2},$$

where $\Delta U_{i+1/2} = U_{i+1}^n - U_i^n$, $A^{\text{Roe}}(U_i^n, U_{i+1}^n)$ is the Roe matrix, (see the Appendix for its expression), and $\text{har}_{i,i+1}^n = C \max(|\lambda_1(U_i^n) - \lambda_1(U_{i+1}^n)|, |\lambda_2(U_i^n) - \lambda_2(U_{i+1}^n)|)$. If $C=0$ we recover the standard Roe scheme. However it is well-known that the Roe scheme may capture non admissible solutions (see [20]). Hence we used a constant value $C = \frac{1}{5}$ to include a Harten type entropic correction in the Roe scheme.

3.3. Reconstruction scheme In [13], Lagoutière proposed a non-dissipative scheme which bases on an in-cell discontinuous reconstruction of the solution for scalar equations. We also refer the reader to [15],[16] for the computation of non-classical shocks with such an approach. For the system case, we refer the reader to [14],[17] and references therein for more details. One major advantage of this scheme is to capture precisely classical and non classical shock waves, a challenging point in our model owing to non classical shock waves. We do not intend to mention the details of the reconstruction method. Instead, we present the main ideas of the method and summarize the computation of the numerical flux function. In particular, considering our system, the unknown variables is $U = (\alpha, \omega)$ but only α varies in a 1-shock, whereas the 2-shock corresponds to the case where both α and ω vary at the jump. Numerical methods in general capture well the shock when only one of the two variables varies, and show difficulties in the cases where the two variables vary at the jump, especially in the case of the non classical 2-shock ie when the two states located on different branches of a hyperbola. Therefore, we will develop the reconstruction corresponding to this specific configuration. Let us denote $\text{RP}(U_{j-1}, U_{j+1})$ the Riemann problem associated with the left and right initial states U_{j-1} and U_{j+1} . If the solution of $\text{RP}(U_{j-1}, U_{j+1})$ contains an admissible discontinuity between the left state $U_j^- = (\alpha_j^-(U_{j-1}, U_{j+1}), \omega_j^-(U_{j-1}, U_{j+1}))$ and right state $U_j^+ = (\alpha_j^+(U_{j-1}, U_{j+1}), \omega_j^+(U_{j-1}, U_{j+1}))$ such that $\alpha_j^- \neq \alpha_j^+$ and $\omega_j^- \neq \omega_j^+$, we propose a discontinuous in-cell reconstruction between U_j^- and U_j^+ in cell j as shown on Figure 3.1. Otherwise, $U_j^- = U_j^+ = U_j$. It is important to note that the discontinuity is not necessarily located at the same place for both variables α and ω . We thus define the coefficient θ_j^α (resp. θ_j^ω) such that the distance from $x_{j-1/2}$ to the discontinuity of the variable α (resp. variable ω) is $\theta_j^\alpha \Delta x$ (resp. $\theta_j^\omega \Delta x$), see Figure 3.1.

- We would first like to locate the discontinuities of α and ω in a way that yields a conservative scheme. θ_j^α and θ_j^ω must satisfy

$$\begin{cases} \theta_j^\alpha \alpha_j^- + (1 - \theta_j^\alpha) \alpha_j^+ = \alpha_j^n, \\ \theta_j^\omega \omega_j^- + (1 - \theta_j^\omega) \omega_j^+ = \omega_j^n. \end{cases}$$

- If $\theta_j^\alpha \notin [0, 1]$: No reconstruction for α i.e.

$$\alpha_j^+ = \alpha_j^- = \alpha_j^n.$$

- If $\theta_j^\omega \notin [0, 1]$: No reconstruction for ω i.e.

$$\omega_j^+ = \omega_j^- = \omega_j^n.$$

- If $\theta_j^\alpha \in [0, 1]$ (and/or $\theta_j^\omega \in [0, 1]$), reconstructing for α (and/or ω).
- Let us denote σ_j the exact value of the speed of propagation of the discontinuity (U_j^-, U_j^+) . We then compute the numerical flux function between t^n and $t^n + \Delta t$ by using the reconstructed discontinuities rather than the average values. More precisely, if $\sigma_j > 0$ (resp. $\sigma_j < 0$), we are going to calculate the flux at interface $j + 1/2$ (resp. $j - 1/2$) by considering that the numerical flux equals the exact flux evaluated on the right value U_j^+ , until the corresponding discontinuity reaches the interface $j + 1/2$ (resp. $j - 1/2$), and the exact flux evaluated on the left value U_j^- afterwards. Therefore, such a flux function will be computed relying on the speed of shock propagation σ_j of the reconstructed discontinuity and on the times $\Delta t_{j+1/2}^\alpha, \Delta t_{j+1/2}^\omega$ needed by this discontinuity to reach the interface $j \pm 1/2$ depending on the sign of σ_j . More explicitly:

- If $\sigma_j > 0$. Denote $\Delta t_{j+1/2}^\omega = \frac{(1 - \theta_j^\omega) \Delta x}{\sigma_j}$, $\Delta t_{j+1/2}^\alpha = \frac{(1 - \theta_j^\alpha) \Delta x}{\sigma_j}$. The numerical flux function $\mathbf{F}_{j+1/2}^{\text{Rec}}$ is computed by using U_j^- and U_j^+ .

- * If $\theta_j^\alpha \leq \theta_j^\omega$, then

$$\begin{aligned} \Delta t \mathbf{F}_{j+1/2}^{\text{Rec}} &= \min(\Delta t_{j+1/2}^\omega, \Delta t) F(U_j^+) + \max(\Delta t - \Delta t_{j+1/2}^\alpha, 0) F(U_j^-) \\ &\quad + \max(\min(\Delta t_{j+1/2}^\alpha, \Delta t) - \Delta t_{j+1/2}^\omega, 0) F((\alpha_j^+, \omega_j^-)). \end{aligned}$$

- * If $\theta_j^\alpha > \theta_j^\omega$, then

$$\begin{aligned} \Delta t \mathbf{F}_{j+1/2}^{\text{Rec}} &= \min(\Delta t_{j+1/2}^\alpha, \Delta t) F(U_j^+) + \max(\Delta t - \Delta t_{j+1/2}^\omega, 0) F(U_j^-) \\ &\quad + \max(\min(\Delta t_{j+1/2}^\omega, \Delta t) - \Delta t_{j+1/2}^\alpha, 0) F((\alpha_j^-, \omega_j^+)). \end{aligned}$$

- If $\sigma_j < 0$. Denote $\Delta t_{j-1/2}^\omega = \frac{\theta_j^\omega \Delta x}{-\sigma_j}$, $\Delta t_{j-1/2}^\alpha = \frac{\theta_j^\alpha \Delta x}{-\sigma_j}$.

The numerical flux function $\mathbf{F}_{j-1/2}^{\text{Rec}}$ is computed by using U_j^- and U_j^+ .

- * If $\theta_j^\alpha \leq \theta_j^\omega$, then

$$\begin{aligned} \Delta t \mathbf{F}_{j-1/2}^{\text{Rec}} &= \min(\Delta t_{j-1/2}^\alpha, \Delta t) F(U_j^-) + \max(\Delta t - \Delta t_{j-1/2}^\omega, 0) F(U_j^+) \\ &\quad + \max(\min(\Delta t_{j-1/2}^\omega, \Delta t) - \Delta t_{j-1/2}^\alpha, 0) F((\alpha_j^+, \omega_j^-)). \end{aligned}$$

Fig. 3.1: Reconstruct U_j by $U_j^- = (\alpha_j^-, \omega_j^-)$, $U_j^+ = (\alpha_j^+, \omega_j^+)$ and $d_j^\alpha = \theta_j^\alpha \Delta x$, $d_j^\omega = \theta_j^\omega \Delta x$.

* If $\theta_j^\alpha > \theta_j^\omega$, then

$$\begin{aligned} \Delta t \mathbf{F}_{j-1/2}^{\text{Rec}} &= \min\left(\Delta t_{j-1/2}^\omega, \Delta t\right) F(U_j^-) + \max\left(\Delta t - \Delta t_{j-1/2}^\alpha, 0\right) F(U_j^+) \\ &\quad + \max\left(\min\left(\Delta t_{j-1/2}^\alpha, \Delta t\right) - \Delta t_{j-1/2}^\omega, 0\right) F((\alpha_j^-, \omega_j^+)). \end{aligned}$$

4. Numerical results We present some numerical results obtained with the constant densities $\rho_1 = 1$, $\rho_2 = 3$, which give a good overview of the wave structure. Moreover, the simulation is implemented on a spacial domain $[0, 1]$, uniform mesh with space step Δx and CFL number is less than or equal to 1. The time step is defined by

$$\Delta t = \text{CFL} \times \frac{\Delta x}{\max_i \{\lambda_1(U_i, U_{i+1}), \lambda_2(U_i, U_{i+1})\}} \quad (4.1)$$

where $\lambda_k(U_i, U_{i+1})$, $k = 1, 2$ are defined by (3.1).

We first show in subsection 4.1 that the Godunov scheme and the Roe scheme with Harten type correction are able to capture the non classical wave structure joining two states in different domains \mathcal{H}_- and \mathcal{H}_+ in the Riemann problem involving a pure phase intermediate state (Examples 2.3 and 2.5). These schemes however show strong oscillation in capturing the non classical 2-shock wave in Example 2.6, see this configuration in Figure 2.3(a), whereas the reconstructing method show very good results, Figure 4.3.

Then in subsection 4.2 we simulate the classical problem of phase separation under gravity.

4.1. The Riemann problem The Riemann problem consists in solving the system (1.4) with $K = 0$, $S = 0$ and the initial data

$$U(x, 0) = \begin{cases} (\beta_L, \omega_L) & \text{if } x \leq 0, \\ (\beta_R, \omega_R) & \text{if } x > 0. \end{cases} \quad (4.2)$$

From Theorem 2.5, this problem admits a unique admissible solution satisfying Liu's criterion with $\alpha_1, \alpha_2 \in [0, 1]$. In the special case where $\omega_L = -\omega_R$, the solution involves

Fig. 4.1: Solution of the Riemann problem at time $t=0.15$ for the initial data $\alpha_1 = \alpha_2 = 0.5$ and $\omega_L = -\omega_R = 5$; 100 cells and CFL = 0.9.

a pure phase: the lighter if $\omega_L > 0$, and the heavier if $\omega_L < 0$. It consists of two transonic rarefactions in the former case and three shock waves in the latter. We present in Figure 4.1 and 4.2, the numerical results obtained using the Godunov scheme, the Roe scheme, and the Roe scheme with the Harten type entropy fix presented at Section 3. In the first case $\omega_L > 0$, Figure 4.1, the original Roe scheme is unable to capture the admissible solution and captures instead an inadmissible shock, i.e. does not satisfy the Liu criterion. We remark that the velocity of the liquid in the pure gas region is smooth. In the second case $\omega_L < 0$, Figure 4.2, the original Roe scheme and others schemes capture well the pure liquid state. In this case, the gas velocity in the pure liquid region includes of three shocks and is bounded. The velocity of the vanishing phase in both of cases is not necessarily equal to the one of the pure phase. The third numerical simulation of the Riemann problem is the non classical 2-shock wave as in Figure 2.3(a). We recall that this 2-shock goes through the domain \mathcal{H}_- and \mathcal{H}_+ , connects the left state U_L to the intermediate state U_{int} such that each component of U_L and U_{int} is different and the speed propagation of the 2-shock is not equal to zero. These challenges lead to oscillations given by both the Godunov scheme and the Roe scheme with Harten entropy fix while the Roe scheme without entropy fix yields strong oscillations. The admissible solution is well captured only by the reconstruction method, see Figure 4.3 (a uniform mesh with 100 cells), Figure 4.5 (a uniform mesh with 500 cells) and Figure 4.4 for the convergence of these schemes.

Fig. 4.2: Solution of the Riemann problem at time $t=0.15$ for the initial data $\alpha_1 = \alpha_2 = 0.5$ and $\omega_L = -\omega_R = -5$; 100 cells and $CFL = 0.9$.

4.2. The phase separation under gravity This is a classical test case in the assessment of numerical methods in the modeling of counter-current two phase flows with steep transition (see [21]). We consider the model (1.1) with $g = -10m/s^2$, $K = 0$ and $x \in [0, 1]$ with the initial data $u_1(x, 0) = 0, u_2(x, 0) = 0, \alpha_1(x, 0) = 0.5, \alpha_2(x, 0) = 0.5$ and boundary data $u_1(0, t) = u_2(0, t) = u_1(1, t) = u_2(1, t) = 0$. The transient result in Figure 4.6 (left) shows that the Roe scheme captures an inadmissible shock departing from $x = 1$. This is consistent with the results shown in the previous section since the Riemann problems at the walls yield pure phases intermediate states and a transonic rarefaction fan for the lighter phase. However, the Roe scheme with Harten entropic correction gives a similar result to the Godunov scheme, both of them being consistent with the analysis of the Riemann problem.

Both the physical and mathematical analysis agree that the expected stationary state for the volume fraction and velocities should satisfy $\alpha_1 = 0$ on $[0, 0.5]$ and $\alpha_1 = 1$ on $[0.5, 1]$ velocity $u_2 = 0$ on $[0, 0.5]$ and $u_1 = 0$ on $[0.5, 1]$. However there is a debate as to what should be the value of u_2 (resp. u_1) on $[0.5, 1]$ (resp. $[0, 0.5]$) since in that region the liquid (resp. the gas) is absent). In our model we can compute the stationary velocity of the liquid which is not zero hence there is no mechanical equilibrium. However there does not exist a stationary value for the gas velocity on the whole of domain, we refer the reader to Appendix 5.2 for details. During the numerical simulation, all schemes except the original Roe scheme captured well the vanishing velocity of liquid in the pure gas domain as well as the (non stationary) vanishing velocity of gas in the pure liquid domain.

Fig. 4.3: Solution of the Riemann problem at time $t=0.12$ for the initial data $\alpha_L = 0.9, \alpha_R = 0.3$ and $\omega_L = -3, \omega_R = 5$; 100 cells and $CFL = 0.5$.

5. Appendix

5.1. Appendix: model derivation We recall the two-fluid model equations for an isentropic two phase flows in one space dimension:

$$\partial_t \alpha_1 \rho_1 + \partial_x (\alpha_1 \rho_1 u_1) = 0, \quad (5.1a)$$

$$\partial_t \alpha_2 \rho_2 + \partial_x (\alpha_2 \rho_2 u_2) = 0, \quad (5.1b)$$

$$\partial_t (\alpha_1 \rho_1 u_1) + \partial_x (\alpha_1 \rho_1 u_1^2) + \alpha_1 \partial_x P_1 = \alpha_1 \rho_1 g, \quad (5.1c)$$

$$\partial_t (\alpha_2 \rho_2 u_2) + \partial_x (\alpha_2 \rho_2 u_2^2) + \alpha_2 \partial_x P_2 = \alpha_2 \rho_2 g. \quad (5.1d)$$

We assume that the two phases are incompressible (ρ_1 and ρ_2 are constant) and recall the closure laws, $\alpha_1 + \alpha_2 = 1$ and $P_1 - P_2 = \frac{\rho_1 \rho_2}{2(\rho_1 - \rho_2)} (u_1 - u_2)^2$. Therefore the four equation system (5.1a-5.1d) should be solved for the four unknowns (α_1 , u_1 , u_2 , and P_1).

Applying the same method as in [2], we derive a system of two equations, which allows for the study of the void waves and avoids singularities when one phase disappears.

From the equations of mass, (5.1a) and (5.1b), we obtain

$$\partial_x (\alpha_1 u_1 + \alpha_2 u_2) = 0. \quad (5.2)$$

Therefore the quantity

$$K = \alpha_1 u_1 + \alpha_2 u_2 \quad (5.3)$$

Fig. 4.4: Solution of the Riemann problem at time $t=0.12$ for the initial data $\alpha_L = 0.9, \alpha_R = 0.3$ and $\omega_L = -3, \omega_R = 5$; 500 cells and $CFL = 0.5$.

is constant in space and can be determined from the boundary conditions. Assuming that the boundary condition is independent of time, we obtain that K is constant both in space and time.

From the equation of momentum conservation (5.1c) and (5.1d), we derive

$$u_1 \rho_1 (\partial_t \alpha_1 + \partial_x \alpha_1 u_1) + \alpha_1 \rho_1 (\partial_t u_1 + u_1 \partial_x u_1) + \alpha_1 \partial_x P_1 = \alpha_1 \rho_1 g, \quad (5.4a)$$

$$u_2 \rho_2 (\partial_t \alpha_2 + \partial_x \alpha_2 u_2) + \alpha_2 \rho_2 (\partial_t u_2 + u_2 \partial_x u_2) + \alpha_2 \partial_x P_2 = \alpha_2 \rho_2 g. \quad (5.4b)$$

Thank to (5.1a) and (5.1b), these equations can be simplified:

$$\alpha_1 \left(\partial_t (\rho_1 u_1) + \partial_x \frac{\rho_1 u_1^2}{2} \right) + \alpha_1 \partial_x P_1 = \alpha_1 \rho_1 g, \quad (5.5a)$$

$$\alpha_2 \left(\partial_t (\rho_2 u_2) + \partial_x \frac{\rho_2 u_2^2}{2} \right) + \alpha_2 \partial_x P_2 = \alpha_2 \rho_2 g. \quad (5.5b)$$

Assuming that initially $\alpha_1 \alpha_2 \neq 0$, we can simplify by α_1 in (5.5a) and by α_2 in (5.5b), then subtracting the two equations yields

$$\partial_t (\rho_1 u_1 - \rho_2 u_2) + \partial_x \left(\frac{1}{2} (\rho_1 u_1^2 - \rho_2 u_2^2) + P_1 - P_2 \right) = (\rho_1 - \rho_2) g. \quad (5.6)$$

Fig. 4.5: Convergence curves (mesh refinement for the Riemann problem with initial data $\alpha_L = 0.9, \alpha_R = 0.3$ and $\omega_L = -3, \omega_R = 5$; CFL = 0.5).

Fig. 4.6: Volume fraction α_1 for the sedimentation problem.

The space differential in (5.6) can be simplified thanks to

$$\begin{aligned} \frac{1}{2}(\rho_1 u_1^2 - \rho_2 u_2^2) + P_1 - P_2 &= \frac{1}{2}(\rho_1 u_1^2 - \rho_2 u_2^2) + \frac{\rho_1 \rho_2}{2(\rho_1 - \rho_2)} (u_1 - u_2)^2 \\ &= \frac{1}{2(\rho_1 - \rho_2)} (\rho_1 u_1 - \rho_2 u_2)^2. \end{aligned} \quad (5.7)$$

We set the new unknowns (α, ω) as

$$\begin{aligned} \alpha &= \alpha_1, \\ \omega &= \rho_1 u_1 - \rho_2 u_2. \end{aligned} \quad (5.8)$$

The original unknowns u_1 and u_2 can be recovered from (5.3) and (5.8):

$$u_1 = \frac{(1 - \alpha)\omega}{\alpha(\rho_2 - \rho_1) + \rho_1} + \frac{K\rho_2}{\alpha(\rho_2 - \rho_1) + \rho_1}, \quad u_2 = \frac{-\alpha\omega}{\alpha(\rho_2 - \rho_1) + \rho_1} + \frac{K\rho_1}{\alpha(\rho_2 - \rho_1) + \rho_1}.$$

Fig. 4.7: The velocity u_1 for the sedimentation problem.Fig. 4.8: The velocity u_2 for the sedimentation problem.

Finally, from (5.1a), (5.6) and (5.7) we obtain the 2×2 system

$$\begin{cases} \partial_t \alpha + \partial_x \alpha u_1 = 0, \\ \partial_t (\omega + (\rho_1 - \rho_2)K) + \partial_x \left(\frac{(\omega + (\rho_1 - \rho_2)K)^2}{2(\rho_1 - \rho_2)} \right) = (\rho_1 - \rho_2)g, \end{cases}$$

and the incompressible two-fluid model can be written in closed form as

$$\begin{cases} \partial_t \alpha + \partial_x \left(\frac{\alpha(1-\alpha)\omega}{\alpha(\rho_2 - \rho_1) + \rho_1} + K\alpha \right) = 0, \\ \partial_t \omega + \partial_x \left(\frac{\omega^2}{2(\rho_1 - \rho_2)} + K\omega \right) = (\rho_1 - \rho_2)g, \end{cases} \quad (5.9)$$

since K is constant in space and time.

5.2. Appendix: Vanishing velocity of the sedimentation problem We consider the stationary state of the 2×2 system (5.9) assuming that $g < 0$ and $\rho_1 < \rho_2$. The first equation in (5.9) at stationary state and the boundary condition together

with (5.3) yield

$$\begin{aligned}\alpha_1 u_1 &= 0, \\ \alpha_2 u_2 &= 0.\end{aligned}$$

We seek a solution consisting of two zones. A bottom zone with pure phase 2: $\alpha_2 = 1$ and constant velocity $u_2 = 0$ in the region $x \in [0, 0.5]$ and a top zone with pure phase 1: $\alpha_1 = 1$ and constant velocity $u_1 = 0$ in the region $x \in [0.5, 1]$. We are going to use the second equation of the system (5.9) to determine the vanishing velocity of phase 2 in the region $x \in [0.5, 1]$.

The second equation of the system (5.9), using the physical variables u_1 and u_2 (or equivalently equation 5.6) is

$$\partial_x \left(\rho_1 \frac{u_1^2}{2} - \rho_2 \frac{u_2^2}{2} + \frac{\rho_1 \rho_2}{2(\rho_1 - \rho_2)} (u_1 - u_2)^2 \right) = (\rho_1 - \rho_2)g. \quad (5.10)$$

Integrating (5.10) we obtain the **two phase Bernoulli's principle**:

$$\rho_1 \frac{u_1^2}{2} - \rho_2 \frac{u_2^2}{2} + \frac{\rho_1 \rho_2}{2(\rho_1 - \rho_2)} (u_1 - u_2)^2 - (\rho_1 - \rho_2)gx = \text{constant}. \quad (5.11)$$

In order to compute the vanishing phase velocity of phase 2, we remark that the velocities at the walls $x = 1$ are $u_1 = u_2 = 0$. Hence the constant in (5.11) equals $-(\rho_1 - \rho_2)g$, and since $u_1 = 0$ for $x \in [0.5, 1]$ the two phase Bernoulli's principle becomes

$$\frac{\rho_2^2}{\rho_1 - \rho_2} \frac{u_2^2(x)}{2} = (\rho_1 - \rho_2)g(x - 1) \quad \text{for } x \in [0.5, 1].$$

Hence

$$u_2(x) = -\sqrt{2 \left(1 - \frac{\rho_1}{\rho_2} \right) g(x - 1)} \quad \text{for } x \in [0.5, 1]. \quad (5.12)$$

The velocity profile is therefore not constant and furthermore shows a discontinuity at the interface $x = 0.5$.

We remark that we cannot determine a vanishing velocities for phase 1 in the region $x \in [0, 0.5]$. Indeed since $u_2 = 0$ for $x \in [0, 0.5]$, the two-phase Bernoulli's principle takes the form

$$\frac{\rho_1^2}{\rho_1 - \rho_2} \frac{u_1^2(x)}{2} = (\rho_1 - \rho_2)gx \quad \text{for } x \in [0, 0.5]. \quad (5.13)$$

Since $g = -10m/s < 0$, the equation (5.13) has no solution as it yields $u_1^2 < 0$.

5.3. Appendix: The Roe matrix A Roe matrix $A(U_L, U_R)$ for the system (1.4) and two states $U_L, U_R \in \mathcal{H}$ is a diagonalisable matrix such that

$$\begin{aligned}F(U_L) - F(U_R) &= A(U_L, U_R)(U_L - U_R) \\ A(U, U) &= \nabla F(U)\end{aligned}$$

After some calculations, we obtained and used the following Roe matrix $A^{Roe}(U_R, U_L) = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$, where

$$\begin{cases} a = \frac{w_L + w_R}{2(\rho_1 - \rho_2)} \left(1 - \frac{\rho_1 \rho_2}{\beta_L \beta_R} \right), \\ b = \frac{1}{2(\rho_1 - \rho_2)} \left[\frac{(\beta_L - \rho_1)(\beta_L - \rho_2)}{\beta_L} + \frac{(\beta_R - \rho_1)(\beta_R - \rho_2)}{\beta_R} \right], \\ c = 0, \\ d = \frac{\omega_L + \omega_R}{2(\rho_1 - \rho_2)}. \end{cases}$$

REFERENCES

- [1] M. Ndjinga, *Influence of interfacial pressure on the hyperbolicity of the two-fluid model*, Comptes Rendus Mathématique, 344/6, 407-412, 2007.
- [2] B. L. Keyfitz, R. Sanders and M. Sever, *Lack of Hyperbolicity in the Two-Fluid Model for Two-Phase Incompressible Flow*, Discrete and Continuous Dynamical Systems-Series B, 3/4, 541-563, 2003 .
- [3] M. Ndjinga, A. Kumbaro, F. De Vuyst, P. Laurent-Gengoux *Numerical simulation of hyperbolic two-phase flow models using a Roe-type solver*, Nuclear Eng. and Design, 238/8, 2075-2083, 2008.
- [4] M. Ndjinga, *Quelques aspects de modélisation et d'analyse des système issus des écoulements diphasiques*, PhD Thesis, 2007.
- [5] J. H. Stuhmiller, *The Influence of Interfacial Pressure Forces on the Character of Two-Phase Flow Model Equations*, int. J. Multiphase Flow, 3, 551-560, 1977.
- [6] D. A. Drew and S. L. Passman, *Theory of Multicomponents Fluids*, Springer-Verlag, New York, 1999.
- [7] M. Ishii, *Thermo-Fluid Dynamic Theory of Two-Phase Flow*, Eyrolles, Paris, 1975.
- [8] H. B. Stewart and B. Wendroff, *Two-phase flow: Models and methods*, J. of Comp. Physics, 56, 3, 1984.
- [9] T. Funada, D. D. Joseph, *Viscous potential flow analysis of Kelvin-Helmholtz instability in a channel*, J. Fluid Mech., vol 445, pp 263-283, 2001.
- [10] Hydrodynamic and Hydromagnetic Stability, Dover Publication, New York, 1981
- [11] Floraine Cordier, Pierre Degond, Anela Kumbaro, *Phase Appearance or Disappearance in Two-Phase Flows*, J. Sci. Compu., vol 58, 2014
- [12] D. Bestion, *The appearance and disappearance in the CATHARE code*, Trends in Numerical and Physical Modeling for Industrial Multiphase Flows, Cargese, FRANCE 27th -29th september 2000.
- [13] F. Lagoutière, *A non-dissipative entropic scheme for convex scalar equations via discontinuous cell-reconstruction*, C. R. Acad. Sci. Paris, Ser. I 338, 2004.
- [14] N. Aguillon, C.Chalons, *Nondiffusive conservative schemes based on approximate Riemann solvers for Lagrangian gas dynamics*, submitted.
- [15] B. Boutin, C. Chalons, F. Lagoutire, and P.G. LeFloch, *Convergent and conservative schemes for non-classical solutions based on kinetic relations*, Interfaces and Free Boundaries 10 (2008), 399421.
- [16] C. Chalons, M.-L Delle Monache, P. Goatin *A numerical scheme for moving bottlenecks in traffic flow*, submitted to the Proceedings of HYP2014 international conference.
- [17] N. Aguillon, *Problèmes d'interfaces et couplages singuliers dans les systèmes hyperboliques : analyse et analyse numérique*, PhD Thesis, 2015.
- [18] P. G. LeFloch, *Hyperbolic Systems of Conservation Laws, the Theory of Classical and Non-classical Shock Waves*, Birkhauser, 2002.
- [19] E. Godlewski, P-A. Raviart, *Numerical Approximation of Hyperbolic Systems of Conservation Laws*, Applied Mathematical Sciences, Vol 118, Springer, 1996.
- [20] A. Harten, *High resolution schemes for hyperbolic conservation laws*, J. Comput. Phys., 49 (1983), 357393.
- [21] J. J. Jeong, and H. Y. Yoon and H. K. Cho and J. Jim, *A semi-implicit numerical scheme for transient two-phase flows on unstructured grids*, Nuclear Engineering and Design, 238, 3403-3412, 2008.

- [22] D. Tan, T. Chang, and Y. Zheng, *Delta-shock waves as limits of vanishing viscosity for hyperbolic systems of conservation laws*, Journal of differential equations, 112, 1-32 (1994).
- [23] D. Tan, T. Chang, and Y. Zheng, *Delta-shock waves as limits of vanishing viscosity for hyperbolic systems of conservation laws*, Journal of differential equations, 112, 1-32 (1994).
- [24] V.G Danilov and D. Mitrovic, *Delta shock wave formation in the case of triangular system of conservation laws*, Journal of Differential Equation, 245, 3707-3734 (2008).
- [25] V.M. Selkovich, *The Riemann problem admitting $\delta-$, $\delta-'$ shocks and vacuum states (the vanishing viscosity approach)*, Journal of Differential Equations, 231, 459-500 (2006).
- [26] K.H. Karlsen, S. Mishra and N.H. Risebro, *Convergence of finite volume schemes for triangular systems of conservation laws*, Numer. Math. 111:559-589 (2009).
- [27] C. Agrell and N.H. Risebro, *Convergence of a relaxation scheme for a 2×2 triangular system of conservation laws*, International Journal of Numerical analysis and modeling, 11, 148-171 (2014).
- [28] D.C. Tan and T. Zhang, *Two-Dimensional Riemann Problem for a Hyperbolic System of Non-linear Conservation Laws: II. Initial Data Involving Some Rarefaction Waves*, Journal of differential equations 111.2 (1994): 255-282.