

HAL
open science

A posteriori error estimation for a dual mixed finite element method for quasi-Newtonian flows whose viscosity obeys a power law or Carreau law

Mohamed Farhloul, Abdelmalek Zine

► To cite this version:

Mohamed Farhloul, Abdelmalek Zine. A posteriori error estimation for a dual mixed finite element method for quasi-Newtonian flows whose viscosity obeys a power law or Carreau law. 2017. hal-01447003

HAL Id: hal-01447003

<https://hal.science/hal-01447003>

Preprint submitted on 26 Jan 2017

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 posteriori error estimation for a dual mixed finite element method for quasi-Newtonian flows whose viscosity obeys a power law or Carreau law

Mohamed Farhloul^a, Abdelmalek Zine^b

^a*Département de Mathématiques et de Statistique, Université de Moncton, Moncton, N.B., E1A 3E9, Canada*

^b*Université de Lyon, Institut Camille Jordan, CNRS-UMR5208, Département de Mathématiques et Informatique, Ecole Centrale de Lyon, 36 av. Guy de Collongue, 69134 Ecully Cedex, France*

Abstract

A dual mixed finite element method, for quasi-Newtonian fluid flow obeying the power law or the Carreau law, is constructed and analyzed in Farhloul-Zine [13]. This mixed formulation possesses good local (i.e., at element level) conservation properties (conservation of the momentum and the mass) as in the finite volume methods. In Farhloul-Zine [12], we developed an *a posteriori* error analysis for a non-Newtonian fluid flow problems. The analysis is based on the fact that the equation describing the extra-stress tensor in terms of the rate of strain tensor is invertible and may give the rate of strain tensor as a function of the stress tensor. To free ourselves from this constraint of inversion of laws, and as a generalization of the obtained results in [12], we propose in this work an *a posteriori* error analysis to this mixed formulation.

Keywords : *A posteriori* Error Analysis, Dual-Mixed Formulations, Quasi-Newtonian, Power law, Carreau law.

AMS (MOS) subject classification: 65N30; 65N15;

1. Introduction

Governed by the classical Stokes problem, the Newtonian fluid flows are a reasonable approximation of the more realistic non-Newtonian fluids (quasi-Newtonian or Viscoelastic). In the case of quasi-Newtonian fluids, the viscosity is a function of strain rate tensor, temperature, time, etc. For a steady and creeping flow of an incompressible quasi-Newtonian fluid, the most used formulation, see Bird *et al.* [4], is based on the strain rate tensor. In that case, for Ω a bounded domain of \mathbb{R}^2 with a Lipschitz boundary Γ and a given mass forces \mathbf{f} defined on Ω , the combination of the constitutive an conservation equations leads to the following Nonlinear Stokes problem:

$$\begin{cases} -\operatorname{div} \left(2\mu(|\mathbf{d}(\mathbf{u})|) \mathbf{d}(\mathbf{u}) \right) + \nabla p = \mathbf{f} & \text{in } \Omega, \\ \operatorname{div} \mathbf{u} = 0 & \text{in } \Omega, \end{cases} \quad (1)$$

where \mathbf{u} and p , the unknowns of the problem, are the velocity and pressure, respectively.

$$\mathbf{d}(\mathbf{u}) = \frac{1}{2}(\nabla \mathbf{u} + (\nabla \mathbf{u})^t) \text{ is the strain rate tensor, and } |\mathbf{d}(\mathbf{u})|^2 = \sum_{i,j=1}^2 \mathbf{d}(\mathbf{u})_{ij}^2.$$

For $\mu_0 > 0$ a reference viscosity and r a fluid characteristic real parameter verifying $1 < r < \infty$, the viscosity function $\mu(\cdot)$, depending on $|\mathbf{d}(\mathbf{u})|$, is usually given by one of the two following famous models:

Email address: Mohamed.Farhloul@UMoncton.ca, Abdel-Malek.Zine@ec-lyon.fr (Abdelmalek Zine)

$$\begin{aligned}\mu(x) &= \mu_0 x^{r-2}, \quad \forall x \in \mathbb{R}_+, \text{ for the Power law model, or} \\ \mu(x) &= \mu_0 \left(1 + x^2\right)^{(r-2)/2}, \quad \forall x \in \mathbb{R}_+, \text{ for the Carreau model.}\end{aligned}$$

Finally, system (1) is supplemented by a set of boundary conditions.

The generalized Stokes problem (1) and its approximation by standard finite elements was first studied in Baranger and Najib [1]. Extensions and improvements of the error bounds have been obtained in Sandri [19] and Barrett and Liu [2, 3].

In these works, only the primal variables velocity and pressure are taken into account. But, for various reasons, one may need information on other (dual) variables such as velocity gradients $\nabla \mathbf{u}$, strain rate tensor $\mathbf{d}(\mathbf{u})$, and extra-stress tensor $\boldsymbol{\sigma} = 2\mu(|\mathbf{d}(\mathbf{u})|)\mathbf{d}(\mathbf{u})$. For these reasons, it is necessary to build appropriate mixed formulations.

On the other hand, in connection with the use of the gradient tensor $\nabla \mathbf{u}$ which corresponds to the Ladyzhenskaya model [17]:

$$\mu(|\nabla \mathbf{u}|) = (\mu_0 + \mu_1 |\nabla \mathbf{u}|)^{r-2}, \quad \mu_0 \geq 0, \quad \mu_1 > 0, \quad r > 1,$$

a large amount of work is available in the literature. Among these works, there may be mentioned Manouzi and Farhloul [18], Farhloul and Zine [10], Gatica et al. [15, 16] and Ervin *et al.* [9]. The major drawback of formulations using the gradient lies in the fact that we can not deal with natural boundary conditions. To overcome this drawback related to the boundary conditions, we have introduced and analyzed a dual–mixed finite element method for quasi-Newtonian fluid flow obeying to the Power law, in Farhloul and Zine [11, 12]. A priori error estimates for the finite element approximation were proved in the first paper, while a posteriori error estimation was provided in the second work. In both papers, our analysis is based on the fact that the equation describing the extra–stress tensor in terms of the rate of strain tensor is invertible and give the rate of strain tensor as a function of the stress tensor. In a recent work Farhloul–Zine [13], we developed a mixed formulation to overcome this constraint of inversibility of the viscosity law. The main advantage of this formulation is that it makes it possible to consider differently viscosity functions obeying the Power law or Carreau Law.

The aim of this work is to give an *a posteriori* error estimates for the mixed formulation developed in [13]. In the next section we recall the mixed formulation developed in [13] and then we give the *a posteriori* error estimates in section 3. This will be done by extending our investigations by avoiding the assumption of expressing the rate of strain tensor as function of the stress tensor. We may be then able to deal with both problems associated with Power law and Carreau model.

2. Dual–mixed formulation

In order to obtain a dual–mixed formulation of (1), first the problem (1) is formulated as follows:

$$\begin{cases} -\operatorname{div}(\boldsymbol{\sigma} - p\mathbf{I}) = \mathbf{f} & \text{in } \Omega, \\ \operatorname{div} \mathbf{u} = 0 & \text{in } \Omega, \\ \mathbf{u} = 0 & \text{on } \Gamma, \end{cases} \quad (2)$$

and then, we introduce two new variables

$$\mathbf{t} = \mathbf{d}(\mathbf{u}), \quad \text{the strain rate tensor,} \quad (3)$$

$$\mathcal{A}(\mathbf{t}) = 2\mu(|\mathbf{t}|\mathbf{t}) = \boldsymbol{\sigma}, \quad \text{the extra stress tensor.} \quad (4)$$

Suppose $\mathbf{f} \in [L^r(\Omega)]^2$, $1 < r < \infty$. Let $\boldsymbol{\omega} = \boldsymbol{\omega}(\mathbf{u}) = \frac{1}{2}(\nabla \mathbf{u} - (\nabla \mathbf{u})^t)$ be the vorticity tensor. Then, for all $(\boldsymbol{\tau}, q) \in [L^{r'}(\Omega)]^{2 \times 2} \times L_0^{r'}(\Omega)$, such that $\mathbf{div}(\boldsymbol{\tau} - q\mathbf{I}) \in [L^{r'}(\Omega)]^2$, and for all $\mathbf{u} \in [W^{1,r}(\Omega)]^2$ such that $\mathbf{div} \mathbf{u} = 0$, it is easy to see that

$$(\mathbf{t}, \boldsymbol{\tau}) = (\mathbf{d}(\mathbf{u}), \boldsymbol{\tau}) = -(\mathbf{div}(\boldsymbol{\tau} - q\mathbf{I}), \mathbf{u}) - (\boldsymbol{\omega}, \boldsymbol{\tau}),$$

where, from now on, (\cdot, \cdot) denotes the duality pairing between $L^{r'}(\Omega)$ and $L^r(\Omega)$, and

$$L_0^{r'}(\Omega) = \left\{ q \in L^{r'}(\Omega); \int_{\Omega} q \, dx = 0 \right\}.$$

In order to derive the mixed formulation of (2), we define the following spaces:

$$\begin{aligned} \mathbf{T} &= [L^r(\Omega)]^{2 \times 2}, \\ \boldsymbol{\Sigma} &= \left\{ (\boldsymbol{\tau}, q) \in [L^{r'}(\Omega)]^{2 \times 2} \times L_0^{r'}(\Omega); \mathbf{div}(\boldsymbol{\tau} - q\mathbf{I}) \in [L^{r'}(\Omega)]^2 \right\}, \\ \mathbf{M} &= \left\{ (\mathbf{v}, \boldsymbol{\eta}) \in [L^r(\Omega)]^2 \times [L^r(\Omega)]^{2 \times 2}; \boldsymbol{\eta} + \boldsymbol{\eta}^t = 0 \right\}, \end{aligned}$$

equipped with the following norms:

$$\begin{aligned} \|\mathbf{s}\|_{\mathbf{T}} &= \|\mathbf{s}\|_{0,r,\Omega} = \left(\int_{\Omega} |\mathbf{s}|^r \right)^{\frac{1}{r}}, \\ \|(\boldsymbol{\tau}, q)\|_{\boldsymbol{\Sigma}} &= \left(\|\boldsymbol{\tau}\|_{0,r',\Omega}^{r'} + \|q\|_{0,r',\Omega}^{r'} + \|\mathbf{div}(\boldsymbol{\tau} - q\mathbf{I})\|_{0,r',\Omega}^{r'} \right)^{\frac{1}{r'}}, \\ \|(\mathbf{v}, \boldsymbol{\eta})\|_{\mathbf{M}} &= \left(\|\mathbf{v}\|_{0,r,\Omega}^r + \|\boldsymbol{\eta}\|_{0,r,\Omega}^r \right)^{\frac{1}{r}}. \end{aligned}$$

The dual-mixed formulation of problem (2) reads as follows: Find $\mathbf{t} \in \mathbf{T}$, $(\boldsymbol{\sigma}, p) \in \boldsymbol{\Sigma}$ and $(\mathbf{u}, \boldsymbol{\omega}) \in \mathbf{M}$ such that

$$\begin{cases} (\mathcal{A}(\mathbf{t}), \mathbf{s}) - (\boldsymbol{\sigma}, \mathbf{s}) = 0 & \forall \mathbf{s} \in \mathbf{T}, \\ (\mathbf{t}, \boldsymbol{\tau}) + (\mathbf{div}(\boldsymbol{\tau} - q\mathbf{I}), \mathbf{u}) + (\boldsymbol{\tau}, \boldsymbol{\omega}) = 0 & \forall \boldsymbol{\tau} = (\boldsymbol{\tau}, q) \in \boldsymbol{\Sigma}, \\ (\mathbf{div}(\boldsymbol{\sigma} - p\mathbf{I}), \mathbf{v}) + (\boldsymbol{\sigma}, \boldsymbol{\eta}) + (\mathbf{f}, \mathbf{v}) = 0 & \forall \mathbf{v} = (\mathbf{v}, \boldsymbol{\eta}) \in \mathbf{M}. \end{cases} \quad (5)$$

Remark 2.1. From the last equation of (5),

$$(\mathbf{div}(\boldsymbol{\sigma} - p\mathbf{I}), \mathbf{v}) + (\boldsymbol{\sigma}, \boldsymbol{\eta}) + (\mathbf{f}, \mathbf{v}) = 0, \quad \forall (\mathbf{v}, \boldsymbol{\eta}) \in \mathbf{M},$$

one gets

$$(\boldsymbol{\sigma}, \boldsymbol{\eta}) = 0, \quad \forall \boldsymbol{\eta} \in [L^r(\Omega)]^{2 \times 2} \text{ such that } \boldsymbol{\eta} + \boldsymbol{\eta}^t = 0.$$

This corresponds to the symmetry relaxation of the extra-stress tensor $\boldsymbol{\sigma}$ by a Lagrange multiplier.

Remark 2.2. As stated above, the use of the rate of strain tensor enables to handle different types of boundary conditions, such as mixed boundary conditions. More precisely, assuming that we consider the following boundary conditions:

$$\begin{cases} \mathbf{u} = 0 \text{ on } \Gamma_D \text{ and} \\ (2\mu(|\mathbf{d}(\mathbf{u})|) \mathbf{d}(\mathbf{u}) - p\mathbf{I}) \underline{\mathbf{n}} = 0 \text{ on } \Gamma_N, \end{cases}$$

where $\Gamma = \Gamma_D \cup \Gamma_N$, $\Gamma_D \neq \emptyset$ and $\underline{\mathbf{n}}$ is the unit outward normal vector field along the boundary of Ω . Then, the only change to be made is to replace the space $\boldsymbol{\Sigma}$ by the following one:

$$\boldsymbol{\Sigma} = \left\{ (\boldsymbol{\tau}, q) \in [L^{r'}(\Omega)]^{2 \times 2} \times L_0^{r'}(\Omega); \mathbf{div}(\boldsymbol{\tau} - q\mathbf{I}) \in [L^{r'}(\Omega)]^2; (\boldsymbol{\tau} - q\mathbf{I}) \underline{\mathbf{n}} = 0 \text{ on } \Gamma_N \right\}.$$

However, for the sake of clearness, we developed in [13] the analysis in the case of Dirichlet boundary conditions only.

To formally rewrite (5) as a twofold saddle–point problem, we define the following operators:

$$\mathcal{A} : \mathbf{T} \longrightarrow \mathbf{T}', \quad \mathbf{B} : \mathbf{T} \longrightarrow \Sigma' \text{ and } \mathcal{C} : \Sigma \longrightarrow \mathbf{M}',$$

where for a Banach space \mathbf{X} , \mathbf{X}' denotes the dual space with associated norm $\|\cdot\|_{\mathbf{X}'}$.

$$[\mathcal{A}(\mathbf{t}), \mathbf{s}] = (\mathcal{A}(\mathbf{t}), \mathbf{s}), \quad \forall \mathbf{s}, \mathbf{t} \in \mathbf{T}, \quad (6)$$

$$[\mathbf{B}(\mathbf{s}), \underline{\tau}] = -(\mathbf{s}, \underline{\tau}), \quad \forall \mathbf{s} \in \mathbf{T}, \quad \forall \underline{\tau} = (\underline{\tau}, q) \in \Sigma, \quad (7)$$

$$[\mathcal{C}(\underline{\tau}), \underline{\mathbf{v}}] = -(\operatorname{div}(\underline{\tau} - q\mathbf{I}), \mathbf{v}) - (\underline{\tau}, \underline{\eta}), \quad \forall \underline{\tau} \in \Sigma, \quad \forall \underline{\mathbf{v}} \in \mathbf{M}. \quad (8)$$

Remark 2.3. Recall that the operator \mathcal{A} is defined by

$$\forall \mathbf{t} \in \mathbf{T}, \quad \mathcal{A}(\mathbf{t}) = 2\mu(|\mathbf{t}|) \mathbf{t},$$

μ , the viscosity function, being given by either Power or Carreau law.

Problem (5) is then written in the following twofold saddle–point form: Find $\mathbf{t} \in \mathbf{T}$, $\underline{\sigma} \in \Sigma$ and $\underline{\mathbf{u}} \in \mathbf{M}$ such that

$$\begin{cases} [\mathcal{A}(\mathbf{t}), \mathbf{s}] + [\mathbf{s}, \mathbf{B}'(\underline{\sigma})] = 0 & \forall \mathbf{s} \in \mathbf{T}, \\ [\mathbf{B}(\mathbf{t}), \underline{\tau}] + [\underline{\tau}, \mathcal{C}'(\underline{\mathbf{u}})] = 0 & \forall \underline{\tau} \in \Sigma, \\ [\mathcal{C}(\underline{\sigma}), \underline{\mathbf{v}}] = [\mathcal{F}, \underline{\mathbf{v}}] & \forall \underline{\mathbf{v}} \in \mathbf{M}, \end{cases} \quad (9)$$

where, $[\mathcal{F}, \underline{\mathbf{v}}] = (\mathbf{f}, \mathbf{v})$, $\forall \underline{\mathbf{v}} \in \mathbf{M}$, and \mathbf{B}' and \mathcal{C}' denote the dual operators of \mathbf{B} and \mathcal{C} , respectively.

The existence, uniqueness and stability of $(\mathbf{t}, \underline{\sigma}, \underline{\mathbf{u}}) = (\mathbf{t}, (\underline{\sigma}, p), (\mathbf{u}, \omega)) \in \mathbf{T} \times \Sigma \times \mathbf{M}$, solution to the problem (9) are obtained under some assumptions on the operators \mathcal{A} , \mathbf{B} and \mathcal{C} . These hypotheses are verified by some technical lemmas that we recall here. These assumptions concern the properties of the operators \mathcal{A} , \mathbf{B} and \mathcal{C} . Mainly:

- \mathcal{A} is bounded, continuous and strictly monotone,
- \mathbf{B} verifies the inf–sup condition on the Kernel of \mathcal{C} ,
- \mathcal{C} verifies the inf–sup condition.

Several technical lemmas that establish the appropriate conditions on the operators \mathcal{A} are given in [13]. We also recall here the *inf–sup* condition in the continuous framework. Its discrete form is recalled below, see Lemma 2.3. These two conditions are used for *a posteriori* estimates.

Lemma 2.1. *There exists a positive constant β_2 such that*

$$\inf_{\underline{\mathbf{v}} \in \mathbf{M}} \sup_{\underline{\tau} \in \Sigma} \frac{[\mathcal{C}(\underline{\tau}), \underline{\mathbf{v}}]}{\|\underline{\tau}\|_{\Sigma} \|\underline{\mathbf{v}}\|_{\mathbf{M}}} \geq \beta_2. \quad (10)$$

Lemma 2.2. *Let*

$$\mathbf{Z}_1^* = \left\{ \underline{\tau} = (\underline{\tau}, q) \in \Sigma; (\operatorname{div}(\underline{\tau} - q\mathbf{I}), \mathbf{v}) = 0, \quad \forall \mathbf{v} \in [L^r(\Omega)]^2 \right\}.$$

Then, there exists a positive constant β_1^ such that*

$$\inf_{\underline{\tau} \in \mathbf{Z}_1^*} \sup_{\mathbf{s} \in \mathbf{T}} \frac{(\mathbf{s}, \underline{\tau})}{\|\mathbf{s}\|_{\mathbf{T}} \|\underline{\tau}\|_{\Sigma}} \geq \beta_1^*.$$

Proof. The proof of this result is similar to the one of Lemma 3.6 in [13]. ■

The following result giving the existence, uniqueness and stability is also established in [13].

Theorem 2.1. *Problem (9) admits a unique solution $(\mathbf{t}, \underline{\boldsymbol{\sigma}}, \underline{\mathbf{u}}) \in \mathbf{T} \times \boldsymbol{\Sigma} \times \mathbf{M}$ satisfying the following stability condition,*

$$\|\mathbf{t}\|_T + \|\underline{\boldsymbol{\sigma}}\|_\Sigma + \|\underline{\mathbf{u}}\|_M \leq C(\mathbf{f}),$$

where $C(\mathbf{f})$ is a positive constant depending on \mathbf{f} .

Let us now recall the discrete problem. We assume that the boundary Γ of the domain Ω is polygonal. We first give some finite element notations. Let $h > 0$ and \mathcal{T}_h a triangulation of Ω into triangles. We assume that the triangulation \mathcal{T}_h is regular in the sense of Ciarlet [6]. Let $K \in \mathcal{T}_h$ be an element of the triangulation, we denote by b_K the bubble function defined by

$$b_K(x) = \lambda_1(x)\lambda_2(x)\lambda_3(x), \quad \forall x \in K,$$

$\lambda_i, i = 1, \dots, 3$ being the barycentric co-ordinates with respect to the element K . For $k \in \mathbb{N}$, let $P_k(K)$ denote the space of polynomials of degree less than or equal to k on K , and

$$R(K) = [P_1(K)]^2 \oplus \mathbb{R} \mathbf{curl} b_K,$$

where $\mathbf{curl} b_K = (\frac{\partial b_K}{\partial x_2}, -\frac{\partial b_K}{\partial x_1})$.

To write the discrete mixed formulation, we introduce the following finite dimensional spaces:

$$\begin{aligned} \mathbf{T}_h &= \left\{ \mathbf{s}_h \in \mathbf{T}; \mathbf{s}_{h|_K} \in R(K), \forall K \in \mathcal{T}_h \right\}, \\ \boldsymbol{\Sigma}_h &= \left\{ \underline{\boldsymbol{\tau}}_h = (\boldsymbol{\tau}_h, q_h) \in \boldsymbol{\Sigma}; \boldsymbol{\tau}_{h|_K} \in [R(K)]^2, q_{h|_K} \in P_1(K), \forall K \in \mathcal{T}_h \right\}, \\ \mathbf{M}_h &= \left\{ \underline{\mathbf{v}}_h = (\mathbf{v}_h, \boldsymbol{\eta}_h) \in \mathbf{M}; \mathbf{v}_{h|_K} \in [P_0(K)]^2, \boldsymbol{\eta}_h = \theta_h \boldsymbol{\chi}, \theta_{h|_K} \in P_1(K), \forall K \in \mathcal{T}_h \right\}, \end{aligned}$$

where

$$\boldsymbol{\chi} = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}.$$

The discrete mixed formulation of problem (9) is given by the following: Find $\mathbf{t}_h \in \mathbf{T}_h$, $\underline{\boldsymbol{\sigma}}_h \in \boldsymbol{\Sigma}_h$ and $\underline{\mathbf{u}}_h \in \mathbf{M}_h$ such that

$$\begin{cases} [\mathcal{A}(\mathbf{t}_h), \mathbf{s}_h] + [\mathbf{s}_h, \mathbf{B}'(\underline{\boldsymbol{\sigma}}_h)] = 0 & \forall \mathbf{s}_h \in \mathbf{T}_h, \\ [\mathcal{B}(\mathbf{t}_h), \underline{\boldsymbol{\tau}}_h] + [\underline{\boldsymbol{\tau}}_h, \mathcal{C}'(\underline{\mathbf{u}}_h)] = 0 & \forall \underline{\boldsymbol{\tau}}_h \in \boldsymbol{\Sigma}_h, \\ [\mathcal{C}(\underline{\boldsymbol{\sigma}}_h), \underline{\mathbf{v}}_h] = [\mathcal{F}, \underline{\mathbf{v}}_h] & \forall \underline{\mathbf{v}}_h \in \mathbf{M}_h. \end{cases} \quad (11)$$

The analysis of the above discrete problem (11), as well as the *a priori* estimates of discrete errors, are given in Farhloul–Zine [13]. These results are, in part, based on the some lemmas that we recall here because we need them further to establish the posteriori estimates. For the details on proofs, see Farhloul–Zine [13].

Lemma 2.3. *There exists a positive constant β_2^* independent of h , such that*

$$\inf_{\underline{\mathbf{v}}_h \in \mathbf{M}_h} \sup_{\underline{\boldsymbol{\tau}}_h \in \boldsymbol{\Sigma}_h} \frac{[\mathcal{C}(\underline{\boldsymbol{\tau}}_h), \underline{\mathbf{v}}_h]}{\|\underline{\boldsymbol{\tau}}_h\|_\Sigma \|\underline{\mathbf{v}}_h\|_M} \geq \beta_2^*. \quad (12)$$

Lemma 2.4. *Let*

$$\mathbf{Z}_1^h = \left\{ \underline{\boldsymbol{\tau}}_h = (\boldsymbol{\tau}_h, q_h) \in \boldsymbol{\Sigma}_h; [\mathbf{C}(\underline{\boldsymbol{\tau}}_h), \underline{\mathbf{v}}_h] = 0, \forall \underline{\mathbf{v}}_h \in \mathbf{M}_h \right\}.$$

Then, there exists a positive constant C , independent of h , such that

$$\forall \underline{\boldsymbol{\tau}}_h \in \mathbf{Z}_1^h, \quad \|q_h\|_{0,r',\Omega} \leq C \|\boldsymbol{\tau}_h\|_{0,r',\Omega}. \quad (13)$$

Due to the previous Lemma, the discrete inf–sup conditions (10) and (12), we obtain, as for the continuous problem, the existence, uniqueness and stability of the discrete solution. More precisely,

Theorem 2.2. *Problem (11) admits a unique solution $(\mathbf{t}_h, \underline{\boldsymbol{\sigma}}_h, \underline{\mathbf{u}}_h) \in \mathbf{T}_h \times \boldsymbol{\Sigma}_h \times \mathbf{M}_h$ satisfying the following stability condition,*

$$\|\mathbf{t}_h\|_T + \|\underline{\boldsymbol{\sigma}}_h\|_\Sigma + \|\underline{\mathbf{u}}_h\|_M \leq C(\mathbf{f}).$$

where $C(\mathbf{f})$ is a positive constant depending on \mathbf{f} and independent of h .

3. *A posteriori* error estimates

Let $(\mathbf{t}, \underline{\boldsymbol{\sigma}}, \underline{\mathbf{u}}) = (\mathbf{t}, (\boldsymbol{\sigma}, p), (\mathbf{u}, \boldsymbol{\omega})) \in \mathbf{T} \times \boldsymbol{\Sigma} \times \mathbf{M}$ and $(\mathbf{t}_h, \underline{\boldsymbol{\sigma}}_h, \underline{\mathbf{u}}_h) = (\mathbf{t}_h, (\boldsymbol{\sigma}_h, p_h), (\mathbf{u}_h, \boldsymbol{\omega}_h)) \in \mathbf{T}_h \times \boldsymbol{\Sigma}_h \times \mathbf{M}_h$ be the solutions of (9) and (11), respectively. On $\mathbf{T}, \boldsymbol{\Sigma}$ and \mathbf{M} , one define the residuals $\mathbf{R}_1, \mathbf{R}_2$ and \mathbf{R}_3 by

$$\langle \mathbf{R}_1, \mathbf{s} \rangle = (\mathcal{A}(\mathbf{t}_h), \mathbf{s}) - (\boldsymbol{\sigma}_h, \mathbf{s}), \quad \forall \mathbf{s} \in \mathbf{T}, \quad (14)$$

$$\langle \mathbf{R}_2, \underline{\boldsymbol{\tau}} \rangle = (\mathbf{t}_h, \boldsymbol{\tau}) + (\operatorname{div}(\boldsymbol{\tau} - q\mathbf{I}), \mathbf{u}_h) + (\boldsymbol{\tau}, \boldsymbol{\omega}_h), \quad \forall \underline{\boldsymbol{\tau}} = (\boldsymbol{\tau}, q) \in \boldsymbol{\Sigma}, \quad (15)$$

$$\langle \mathbf{R}_3, \underline{\mathbf{v}} \rangle = (\operatorname{div}(\boldsymbol{\sigma}_h - p_h\mathbf{I}), \mathbf{v}) + (\boldsymbol{\sigma}_h, \boldsymbol{\eta}) + (\mathbf{f}, \mathbf{v}), \quad \forall \underline{\mathbf{v}} = (\mathbf{v}, \boldsymbol{\eta}) \in \mathbf{M}. \quad (16)$$

We denote by $\mathbf{R}_{1*}, \mathbf{R}_{2*}$ and \mathbf{R}_{3*} the dual norms of $\mathbf{R}_1, \mathbf{R}_2$ and \mathbf{R}_3 , respectively.

$$\mathbf{R}_{1*} = \sup_{\mathbf{s} \in \mathbf{T}} \frac{|\langle \mathbf{R}_1, \mathbf{s} \rangle|}{\|\mathbf{s}\|_T}, \quad \mathbf{R}_{2*} = \sup_{\underline{\boldsymbol{\tau}} \in \boldsymbol{\Sigma}} \frac{|\langle \mathbf{R}_2, \underline{\boldsymbol{\tau}} \rangle|}{\|\underline{\boldsymbol{\tau}}\|_\Sigma} \quad \text{and} \quad \mathbf{R}_{3*} = \sup_{\underline{\mathbf{v}} \in \mathbf{M}} \frac{|\langle \mathbf{R}_3, \underline{\mathbf{v}} \rangle|}{\|\underline{\mathbf{v}}\|_M}.$$

In the sequel, our goal is to obtain upper bounds of the errors $\|\mathbf{t} - \mathbf{t}_h\|_T$, $\|\underline{\boldsymbol{\sigma}} - \underline{\boldsymbol{\sigma}}_h\|_\Sigma$ and $\|\underline{\mathbf{u}} - \underline{\mathbf{u}}_h\|_M$ as functions of the above dual norms $\mathbf{R}_{1*}, \mathbf{R}_{2*}$ and \mathbf{R}_{3*} whose expressions involve only the data of the problem and the available computed quantities $\mathbf{t}_h, \underline{\boldsymbol{\sigma}}_h$ and $\underline{\mathbf{u}}_h$. And then, we give upper bounds to the estimators $\mathbf{R}_{1*}, \mathbf{R}_{2*}$ and \mathbf{R}_{3*} .

As we will see later, these results depend on the parameter r . We have then to distinguish two cases:

$$1 < r < 2 \quad \text{and} \quad r \geq 2.$$

First, let us give the following estimate of $(\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{t}_h - \mathbf{t})$ in terms of $\mathbf{R}_{1*}, \mathbf{R}_{2*}$ and \mathbf{R}_{3*} .

Proposition 3.1. *There exists a constant C independent of h such that*

$$\begin{aligned} (\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{t}_h - \mathbf{t}) &\leq C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \|\mathbf{t}_h - \mathbf{t}\|_T + \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right. \\ &\quad \left. + (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \mathbf{R}_{2*} + \mathbf{R}_{2*} \sup_{\mathbf{s} \in \mathbf{T}} \frac{(\mathcal{A}(\mathbf{t}) - \mathcal{A}(\mathbf{t}_h), \mathbf{s})}{\|\mathbf{s}\|_T} \right\}, \end{aligned} \quad (17)$$

where $P_h^0 \mathbf{f}$ is the L^2 -projection of \mathbf{f} onto $\left[\prod_{K \in \mathcal{T}_h} P_0(K) \right]^2$.

Proof.

From the first equation of (9), one gets, $\forall \mathbf{s} \in \mathbf{T}$,

$$\begin{aligned} (\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{s}) &= (\mathcal{A}(\mathbf{t}_h), \mathbf{s}) - (\boldsymbol{\sigma}, \mathbf{s}) \\ &= (\mathcal{A}(\mathbf{t}_h), \mathbf{s}) - (\boldsymbol{\sigma}_h, \mathbf{s}) + (\boldsymbol{\sigma}_h, \mathbf{s}) - (\boldsymbol{\sigma}, \mathbf{s}) \\ &= \langle \mathbf{R}_1, \mathbf{s} \rangle + (\boldsymbol{\sigma}_h - \boldsymbol{\sigma}, \mathbf{s}). \end{aligned}$$

Thus,

$$(\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{s}) = \langle \mathbf{R}_1, \mathbf{s} \rangle + (\boldsymbol{\sigma}_h - \boldsymbol{\sigma}, \mathbf{s}), \quad \forall \mathbf{s} \in \mathbf{T}. \quad (18)$$

From the second equation of (9), one gets

$$(\mathbf{t}_h - \mathbf{t}, \boldsymbol{\tau}) + (\mathbf{div}(\boldsymbol{\tau} - q\mathbf{I}), \mathbf{u}_h - \mathbf{u}) + (\boldsymbol{\tau}, \boldsymbol{\omega}_h - \boldsymbol{\omega}) = \langle \mathbf{R}_2, \boldsymbol{\tau} \rangle, \quad \forall \boldsymbol{\tau} \in \boldsymbol{\Sigma}. \quad (19)$$

Using the last equation of (9), we obtain

$$(\mathbf{div}[(\boldsymbol{\sigma}_h - p_h\mathbf{I}) - (\boldsymbol{\sigma} - p\mathbf{I})], \mathbf{v}) + (\boldsymbol{\sigma}_h - \boldsymbol{\sigma}, \boldsymbol{\eta}) = \langle \mathbf{R}_3, \boldsymbol{\nu} \rangle, \quad \forall \boldsymbol{\nu} \in \mathbf{M}. \quad (20)$$

Now, taking $\boldsymbol{\tau} = \boldsymbol{\sigma}_h - \boldsymbol{\sigma}$ in (19) and $\boldsymbol{\nu} = \mathbf{u}_h - \mathbf{u}$ in (20), we obtain

$$(\mathbf{t}_h - \mathbf{t}, \boldsymbol{\sigma}_h - \boldsymbol{\sigma}) + (\mathbf{div}[(\boldsymbol{\sigma}_h - p_h\mathbf{I}) - (\boldsymbol{\sigma} - p\mathbf{I})], \mathbf{u}_h - \mathbf{u}) + (\boldsymbol{\sigma}_h - \boldsymbol{\sigma}, \boldsymbol{\omega}_h - \boldsymbol{\omega}) = \langle \mathbf{R}_2, \boldsymbol{\sigma}_h - \boldsymbol{\sigma} \rangle$$

and,

$$(\mathbf{div}[(\boldsymbol{\sigma}_h - p_h\mathbf{I}) - (\boldsymbol{\sigma} - p\mathbf{I})], \mathbf{u}_h - \mathbf{u}) + (\boldsymbol{\sigma}_h - \boldsymbol{\sigma}, \boldsymbol{\omega}_h - \boldsymbol{\omega}) = \langle \mathbf{R}_3, \mathbf{u}_h - \mathbf{u} \rangle.$$

These two last equations imply

$$(\mathbf{t}_h - \mathbf{t}, \boldsymbol{\sigma}_h - \boldsymbol{\sigma}) = \langle \mathbf{R}_2, \boldsymbol{\sigma}_h - \boldsymbol{\sigma} \rangle - \langle \mathbf{R}_3, \mathbf{u}_h - \mathbf{u} \rangle.$$

Finally, substituting \mathbf{s} , by $\mathbf{s} = \mathbf{t}_h - \mathbf{t}$, in (18) and using the above last equation, we get

$$(\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{t}_h - \mathbf{t}) = \langle \mathbf{R}_1, \mathbf{t}_h - \mathbf{t} \rangle + \langle \mathbf{R}_2, \boldsymbol{\sigma}_h - \boldsymbol{\sigma} \rangle - \langle \mathbf{R}_3, \mathbf{u}_h - \mathbf{u} \rangle. \quad (21)$$

By the *inf-sup* condition (10) and (19), it follows

$$\begin{aligned} \beta_2 \|\mathbf{u}_h - \mathbf{u}\|_M &\leq \sup_{\boldsymbol{\tau} \in \boldsymbol{\Sigma}} \frac{(\mathbf{div}(\boldsymbol{\tau} - q\mathbf{I}), \mathbf{u}_h - \mathbf{u}) + (\boldsymbol{\tau}, \boldsymbol{\omega}_h - \boldsymbol{\omega})}{\|\boldsymbol{\tau}\|_\Sigma} \\ &\leq \sup_{\boldsymbol{\tau} \in \boldsymbol{\Sigma}} \frac{\langle \mathbf{R}_2, \boldsymbol{\tau} \rangle}{\|\boldsymbol{\tau}\|_\Sigma} + \sup_{\boldsymbol{\tau} \in \boldsymbol{\Sigma}} \frac{|(\mathbf{t}_h - \mathbf{t}, \boldsymbol{\tau})|}{\|\boldsymbol{\tau}\|_\Sigma}. \end{aligned}$$

Thus,

$$\|\mathbf{u}_h - \mathbf{u}\|_M \leq C \left(\mathbf{R}_{2*} + \|\mathbf{t}_h - \mathbf{t}\|_T \right). \quad (22)$$

Now, using the third equation of (9) and the third equation of (11), one gets, $\forall \mathbf{v} \in [L^r(\Omega)]^2$,

$$(\mathbf{div}[(\boldsymbol{\sigma}_h - p_h\mathbf{I}) - (\boldsymbol{\sigma} - p\mathbf{I})], \mathbf{v}) + (P_h^0 \mathbf{f} - \mathbf{f}, \mathbf{v}) = (\mathbf{div}(\boldsymbol{\sigma}_h - p_h\mathbf{I}) + P_h^0 \mathbf{f}, \mathbf{v}) = 0. \quad (23)$$

On the other hand, since $P_h^0 \mathbf{f} - \mathbf{f} \in [L_0^{r'}(\Omega)]^2$, there exists (see Galdi [14])

$$\boldsymbol{\xi} \in \{\boldsymbol{\tau} \in [L^{r'}(\Omega)]^{2 \times 2}; \mathbf{div} \boldsymbol{\tau} \in [L^{r'}(\Omega)]^2\}$$

such that

$$\operatorname{div} \boldsymbol{\xi} = P_h^0 \mathbf{f} - \mathbf{f} \text{ in } \Omega \text{ and } \|\boldsymbol{\xi}\|_{0,r',\Omega} + \|\operatorname{div} \boldsymbol{\xi}\|_{0,r',\Omega} \leq C \|P_h^0 \mathbf{f} - \mathbf{f}\|_{0,r',\Omega}.$$

Thus, from these last relations and (23), we get

$$\left(\operatorname{div} [(\boldsymbol{\sigma}_h - p_h \mathbf{I}) + \boldsymbol{\xi} - (\boldsymbol{\sigma} - p \mathbf{I})], \mathbf{v} \right) = 0, \quad \forall \mathbf{v} \in [L^r(\Omega)]^2,$$

Hence, using the above mentioned *inf-sup* condition in Lemma 2.2, we obtain

$$\beta_1^* \|(\boldsymbol{\sigma}_h - \boldsymbol{\sigma} + \boldsymbol{\xi}, p_h - p)\|_{\Sigma} \leq \sup_{\mathbf{s} \in T} \frac{(\mathbf{s}, \boldsymbol{\sigma}_h - \boldsymbol{\sigma} + \boldsymbol{\xi})}{\|\mathbf{s}\|_T} \leq \sup_{\mathbf{s} \in T} \frac{(\mathbf{s}, \boldsymbol{\sigma}_h - \boldsymbol{\sigma})}{\|\mathbf{s}\|_T} + \sup_{\mathbf{s} \in T} \frac{(\mathbf{s}, \boldsymbol{\xi})}{\|\mathbf{s}\|_T}.$$

This last inequality together with (18), lead to

$$\|(\boldsymbol{\sigma}_h - \boldsymbol{\sigma} + \boldsymbol{\xi}, p_h - p)\|_{\Sigma} \leq C \left(\mathbf{R}_{1*} + \sup_{\mathbf{s} \in T} \frac{(\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{s})}{\|\mathbf{s}\|_T} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right). \quad (24)$$

On the other hand,

$$\|\boldsymbol{\sigma}_h - \boldsymbol{\sigma}\|_{\Sigma} = \|(\boldsymbol{\sigma}_h - \boldsymbol{\sigma}, p_h - p)\|_{\Sigma} \leq \|(\boldsymbol{\sigma}_h - \boldsymbol{\sigma} + \boldsymbol{\xi}, p_h - p)\|_{\Sigma} + \|(\boldsymbol{\xi}, 0)\|_{\Sigma}.$$

and

$$\|(\boldsymbol{\xi}, 0)\|_{\Sigma} = \left(\|\boldsymbol{\xi}\|_{0,r',\Omega}^{r'} + \|\operatorname{div} \boldsymbol{\xi}\|_{0,r',\Omega}^{r'} \right)^{1/r'} \leq C \|P_h^0 \mathbf{f} - \mathbf{f}\|_{0,r',\Omega}.$$

Then, from (24), we get

$$\|\boldsymbol{\sigma}_h - \boldsymbol{\sigma}\|_{\Sigma} \leq C \left(\mathbf{R}_{1*} + \|P_h^0 \mathbf{f} - \mathbf{f}\|_{0,r',\Omega} + \sup_{\mathbf{s} \in T} \frac{(\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{s})}{\|\mathbf{s}\|_T} \right). \quad (25)$$

Finally, using (21), (22) and (25), we get

$$\begin{aligned} (\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{t}_h - \mathbf{t}) &\leq \mathbf{R}_{1*} \|\mathbf{t}_h - \mathbf{t}\|_T + \mathbf{R}_{2*} \|\boldsymbol{\sigma}_h - \boldsymbol{\sigma}\|_{\Sigma} + \mathbf{R}_{3*} \|\mathbf{u}_h - \mathbf{u}\|_M \\ &\leq C \left\{ \mathbf{R}_{1*} \|\mathbf{t}_h - \mathbf{t}\|_T + \mathbf{R}_{2*} \mathbf{R}_{1*} + \mathbf{R}_{2*} \|P_h^0 \mathbf{f} - \mathbf{f}\|_{0,r',\Omega} \right. \\ &\quad \left. + \mathbf{R}_{2*} \sup_{\mathbf{s} \in T} \frac{(\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{s})}{\|\mathbf{s}\|_T} + \mathbf{R}_{3*} \mathbf{R}_{2*} + \mathbf{R}_{3*} \|\mathbf{t}_h - \mathbf{t}\|_T \right\}. \end{aligned}$$

This ends the proof of the previous proposition. \blacksquare

As it was mentioned above, the upper bounds of the errors depend on the parameter $r > 1$. On the other hand, to distinguish the two models, we set: $\delta = 0$ for Power law and $\delta = 1$ for Carreau law. We first consider the case where the parameter r verify $1 < r < 2$

Theorem 3.1. *Let $(\mathbf{t}, \boldsymbol{\sigma}, \mathbf{u})$ and $(\mathbf{t}_h, \boldsymbol{\sigma}_h, \mathbf{u}_h)$ be the solution of problems (9) and (11), respectively. Suppose that $1 < r < 2$, then there exists a constant C independent of h such that*

$$\|\mathbf{t} - \mathbf{t}_h\|_T \leq C \left(\sum_{i=1}^3 \mathbf{R}_{i*} + \mathbf{R}_{2*}^{r/2} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right), \quad (26)$$

$$\|\boldsymbol{\sigma} - \boldsymbol{\sigma}_h\|_{\Sigma} \leq C \left(\mathbf{R}_{1*} + \sum_{i=1}^3 \mathbf{R}_{i*}^{2/r'} + \mathbf{R}_{2*}^{r/r'} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega}^{2/r'} \right), \quad (27)$$

$$\|\mathbf{u} - \mathbf{u}_h\|_M \leq C \left(\sum_{i=1}^3 \mathbf{R}_{i*} + \mathbf{R}_{2*}^{r/2} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right). \quad (28)$$

Proof. Owing to Lemma 3.1 and Lemma 3.3 in Farhloul–Zine [13], we have

$$(\mathcal{A}(t_h) - \mathcal{A}(t), t_h - t) \geq C \left\{ \frac{\|t_h - t\|_{0,r,\Omega}^2}{\delta + \|t_h\|_{0,r,\Omega}^{2-r} + \|t\|_{0,r,\Omega}^{2-r}} + \int_{\Omega} |\mathcal{A}(t_h) - \mathcal{A}(t)| |t_h - t| dx \right\}$$

and,

$$\|\mathcal{A}(t_h) - \mathcal{A}(t)\|_{0,r',\Omega} \leq C \left[\int_{\Omega} |\mathcal{A}(t_h) - \mathcal{A}(t)| |t_h - t| dx \right]^{1/r'}. \quad (29)$$

Then, we get from (17),

$$\begin{aligned} \frac{\|t_h - t\|_T^2}{\delta + \|t_h\|_T^{2-r} + \|t\|_T^{2-r}} + \int_{\Omega} |\mathcal{A}(t_h) - \mathcal{A}(t)| |t_h - t| dx &\leq \\ C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \|t_h - t\|_T + \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} + \right. & \\ \left. (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \mathbf{R}_{2*} + \mathbf{R}_{2*} \sup_{\mathbf{s} \in \mathbf{T}} \frac{(\mathcal{A}(t) - \mathcal{A}(t_h), \mathbf{s})}{\|\mathbf{s}\|_T} \right\} & \end{aligned}$$

On the other hand, using stability conditions (see Farhloul–Zine [13]),

$$\|t\|_T \leq C(\mathbf{f}) \quad \text{and} \quad \|t_h\|_T \leq C(\mathbf{f}),$$

and (29), we get

$$\begin{aligned} \|t_h - t\|_T^2 + \int_{\Omega} |\mathcal{A}(t_h) - \mathcal{A}(t)| |t_h - t| dx &\leq C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \|t - t_h\|_T \right. \\ &+ \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} + \mathbf{R}_{2*} (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \\ &\left. + \mathbf{R}_{2*} \left[\int_{\Omega} |\mathcal{A}(t_h) - \mathcal{A}(t)| |t_h - t| dx \right]^{1/r'} \right\}. \end{aligned}$$

Now, using the Young inequality, we obtain, $\forall \varepsilon > 0$ and $\forall \bar{\varepsilon} > 0$,

$$\begin{aligned} \|t_h - t\|_T^2 + \int_{\Omega} |\mathcal{A}(t_h) - \mathcal{A}(t)| |t_h - t| dx &\leq C \left\{ \varepsilon^{-1} (\mathbf{R}_{1*} + \mathbf{R}_{3*})^2 + \varepsilon \|t - t_h\|_T^2 \right. \\ &+ \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} + \mathbf{R}_{2*} (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \\ &\left. + (\bar{\varepsilon})^{-r} \mathbf{R}_{2*}^r + (\bar{\varepsilon})^{r'} \int_{\Omega} |A(t) - A(t_h)| |t - t_h| dx \right\}. \end{aligned}$$

Thus, for an adequate choice of ε and $\bar{\varepsilon}$, we get

$$\begin{aligned} \|t_h - t\|_T^2 + \int_{\Omega} |\mathcal{A}(t_h) - \mathcal{A}(t)| |t_h - t| dx &\leq C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*})^2 + \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right. \\ &\left. + \mathbf{R}_{2*} (\mathbf{R}_{1*} + \mathbf{R}_{3*}) + \mathbf{R}_{2*}^r \right\}. \end{aligned}$$

This implies, in particular, the expected result in equation (26), namely:

$$\|t - t_h\|_T \leq C \left(\sum_1^3 \mathbf{R}_{i*} + \mathbf{R}_{2*}^{r/2} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right),$$

and

$$\int_{\Omega} |\mathcal{A}(t_h) - \mathcal{A}(t)| |t - t_h| dx \leq C \left(\sum_1^3 \mathbf{R}_{i*}^2 + \mathbf{R}_{2*}^r + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega}^2 \right). \quad (30)$$

Finally, to obtain the expected estimate (27), it suffices to use the inequalities (25), (29) and (30). And the estimate (28) is a direct consequence of (22) and (26). \blacksquare

After the study of the case $1 < r < 2$, we will now consider the case $r \geq 2$.

Theorem 3.2. *Let $(\mathbf{t}, \underline{\boldsymbol{\sigma}}, \underline{\mathbf{u}})$ and $(\mathbf{t}_h, \underline{\boldsymbol{\sigma}}_h, \underline{\mathbf{u}}_h)$ be the solution of problems (9) and (11), respectively. Suppose that $r \geq 2$, then there exists a constant C independent of h such that*

$$\|\mathbf{t} - \mathbf{t}_h\|_T \leq C \left(\sum_{i=1}^3 \mathbf{R}_{i*}^{r'/r} + \mathbf{R}_{2*} + \mathbf{R}_{2*}^{2/r} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right), \quad (31)$$

$$\|\underline{\boldsymbol{\sigma}} - \underline{\boldsymbol{\sigma}}_h\|_{\Sigma} \leq C \left(\mathbf{R}_{1*}^{r'/2} + \mathbf{R}_{3*}^{r'/2} + \sum_{i=1}^3 \mathbf{R}_{i*} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right), \quad (32)$$

$$\|\underline{\mathbf{u}} - \underline{\mathbf{u}}_h\|_M \leq C \left(\sum_{i=1}^3 \mathbf{R}_{i*}^{r'/r} + \mathbf{R}_{2*} + \mathbf{R}_{2*}^{2/r} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right). \quad (33)$$

Proof. Using Lemma 3.2 in Farhloul–Zine [13], we get

$$(\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t}), \mathbf{t}_h - \mathbf{t}) \geq C \left(\|\mathbf{t}_h - \mathbf{t}\|_{0,r,\Omega}^r + \int_{\Omega} (\delta + |\mathbf{t}_h|^{r-2} + |\mathbf{t}|^{r-2}) |\mathbf{t}_h - \mathbf{t}|^2 dx \right)$$

and

$$\begin{aligned} \|\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t})\|_{0,r',\Omega} &\leq C \left[\int_{\Omega} (\delta + |\mathbf{t}_h|^{r-2} + |\mathbf{t}|^{r-2}) |\mathbf{t}_h - \mathbf{t}|^2 dx \right]^{1/2} \\ &\times \left[\delta + \|\mathbf{t}_h\|_{0,r,\Omega}^{(r-2)/2} + \|\mathbf{t}\|_{0,r,\Omega}^{(r-2)/2} \right]. \end{aligned} \quad (34)$$

To simplify notations, we set $\Lambda = \|\mathbf{t} - \mathbf{t}_h\|_T^r + \int_{\Omega} (\delta + |\mathbf{t}_h|^{r-2} + |\mathbf{t}|^{r-2}) |\mathbf{t} - \mathbf{t}_h|^2 dx$. Then, from (17), we have

$$\Lambda \leq C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*}) (\|\mathbf{t}_h - \mathbf{t}\|_T + \mathbf{R}_{2*}) + \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} + \mathbf{R}_{2*} \|\mathcal{A}(\mathbf{t}_h) - \mathcal{A}(\mathbf{t})\|_{0,r',\Omega} \right\}$$

And then, from (34), we get

$$\begin{aligned} \Lambda &\leq C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*}) (\|\mathbf{t}_h - \mathbf{t}\|_T + \mathbf{R}_{2*}) + \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right. \\ &\left. + \mathbf{R}_{2*} \left[\int_{\Omega} (\delta + |\mathbf{t}_h|^{r-2} + |\mathbf{t}|^{r-2}) |\mathbf{t}_h - \mathbf{t}|^2 dx \right]^{1/2} \left(\delta + \|\mathbf{t}_h\|_T^{(r-2)/2} + \|\mathbf{t}\|_T^{(r-2)/2} \right) \right\} \end{aligned}$$

And again, using Young's inequality with two parameters ε and $\bar{\varepsilon}$, we get

$$\begin{aligned} \Lambda &\leq C \left\{ \varepsilon^r \|\mathbf{t}_h - \mathbf{t}\|_T^r + \varepsilon^{-r'} (\mathbf{R}_{1*} + \mathbf{R}_{3*})^{r'} + \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right. \\ &\left. + (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \mathbf{R}_{2*} + \bar{\varepsilon} \int_{\Omega} (\delta + |\mathbf{t}_h|^{r-2} + |\mathbf{t}|^{r-2}) |\mathbf{t}_h - \mathbf{t}|^2 dx \right. \\ &\left. + (\bar{\varepsilon})^{-1} \mathbf{R}_{2*}^2 \left(\delta + \|\mathbf{t}_h\|_T^{(r-2)/2} + \|\mathbf{t}\|_T^{(r-2)/2} \right)^2 \right\}. \end{aligned}$$

Thus, using the stability conditions $\|\mathbf{t}\|_T \leq C(\mathbf{f})$ and $\|\mathbf{t}_h\|_T \leq C(\mathbf{f})$, we obtain

$$\Lambda \leq C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*})^{r'} + \mathbf{R}_{2*} \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} + (\mathbf{R}_{1*} + \mathbf{R}_{3*}) \mathbf{R}_{2*} + \mathbf{R}_{2*}^2 \right\}. \quad (35)$$

This last inequality leads in particular to

$$\|\mathbf{t} - \mathbf{t}_h\|_T^r \leq C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*})^{r'} + \mathbf{R}_{2*}^{r'} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega}^r + \mathbf{R}_{2*}^r + \mathbf{R}_{2*}^2 \right\}.$$

And then,

$$\|\mathbf{t} - \mathbf{t}_h\|_T \leq C \left\{ \sum_{i=1}^3 \mathbf{R}_{i*}^{r'/r} + \mathbf{R}_{2*} + \mathbf{R}_{2*}^{2/r} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right\},$$

which is precisely the expected estimate (31).

On the other hand, from (35), we deduce the following estimate

$$\int_{\Omega} \left(\delta + |\mathbf{t}_h|^{r-2} + |\mathbf{t}|^{r-2} \right) |\mathbf{t} - \mathbf{t}_h|^2 dx \leq C \left\{ (\mathbf{R}_{1*} + \mathbf{R}_{3*})^{r'} + (\mathbf{R}_{1*} + \mathbf{R}_{3*})^2 + \mathbf{R}_{2*}^2 + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega}^2 \right\},$$

and then, using (25), (34) and the fact that $\|\mathbf{t}\|_T$ and $\|\mathbf{t}_h\|_T$ are bounded, we get

$$\|\tilde{\boldsymbol{\sigma}} - \tilde{\boldsymbol{\sigma}}_h\|_{\Sigma} \leq C \left\{ \sum_{i=1}^3 \mathbf{R}_{i*} + \mathbf{R}_{1*}^{r'/2} + \mathbf{R}_{3*}^{r'/2} + \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',\Omega} \right\},$$

which is the expected estimate (32).

Finally, the estimation (33) is a consequence of the estimates (22) and (31). \blacksquare

Finally, the previous results show that to have the a posteriori error estimates of our problem, it suffices to estimate \mathbf{R}_{i*} , $i = 1, 2, 3$. To this end, we first precise some notations: for a tensor field $\boldsymbol{\tau} \in \mathbb{R}^{2 \times 2}$ and for a vector field $\mathbf{v} = (v_1, v_2) \in \mathbb{R}^2$,

- $tr(\boldsymbol{\tau}) = \tau_{11} + \tau_{22}$, $as(\boldsymbol{\tau}) = \tau_{21} - \tau_{12}$, $rot(\boldsymbol{\tau}) = \left(\frac{\partial \tau_{12}}{\partial x_1} - \frac{\partial \tau_{11}}{\partial x_2}, \frac{\partial \tau_{22}}{\partial x_1} - \frac{\partial \tau_{21}}{\partial x_2} \right)$,
- $Curl(\mathbf{v}) = \begin{pmatrix} \frac{\partial v_1}{\partial x_2} & -\frac{\partial v_1}{\partial x_1} \\ \frac{\partial v_2}{\partial x_2} & -\frac{\partial v_2}{\partial x_1} \end{pmatrix}$,
- and $[[g]]_E$ stands for the jump of function g across an edge E .

We also recall the following Helmholtz decomposition of a tensor field in Σ .

Proposition 3.2. *Let $\boldsymbol{\tau} \in \Sigma$. Then there exist $\mathbf{z} \in [W^{2,r'}(\Omega)]^2$ and $\boldsymbol{\psi} \in [W^{1,r'}(\Omega)]^2$ such that*

$$\boldsymbol{\tau} - q \mathbf{I} = \nabla \mathbf{z} + Curl \boldsymbol{\psi}, \quad (36)$$

with the estimate

$$\|\mathbf{z}\|_{2,r',\Omega} + \|\boldsymbol{\psi}\|_{1,r',\Omega} \leq C \|\boldsymbol{\tau}\|_{\Sigma}. \quad (37)$$

Proof. To prove this result it is sufficient to apply Theorem 1.1 of Creus *et al.* [8] to each row of the tensor $\boldsymbol{\tau} - q \mathbf{I}$, i.e. the two vector fields $(\tau_{11} - q, \tau_{12})$ and $(\tau_{21}, \tau_{22} - q)$. \blacksquare

Lemma 3.1. *For every $\boldsymbol{\tau} \in \Sigma$, we have*

$$\begin{aligned} \langle \mathbf{R}_2, \boldsymbol{\tau} \rangle &= \sum_{K \in \mathcal{T}_h} (\mathbf{t}_h + \boldsymbol{\omega}_h, \nabla \mathbf{z} - \Pi_h(\nabla \mathbf{z})) + \sum_{K \in \mathcal{T}_h} (tr(\mathbf{t}_h), q) \\ &+ \sum_{K \in \mathcal{T}_h} (rot(\mathbf{t}_h + \boldsymbol{\omega}_h), \boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi})) \\ &- \sum_{E \in E_h} \langle [[(\mathbf{t}_h + \boldsymbol{\omega}_h)\underline{\mathbf{t}}]]_E, \boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi}) \rangle_E \end{aligned} \quad (38)$$

where

- $(\mathbf{z}, \boldsymbol{\psi}) \in [W^{2,r'}(\Omega)]^2 \times [W^{1,r'}(\Omega)]^2$ denotes the Helmholtz decomposition of $\boldsymbol{\tau} \in \Sigma$,
- $I_{cl}(\boldsymbol{\psi})$ is the Clement interpolant of $\boldsymbol{\psi}$ (see Clement [7]),
- E_h denotes the set of all edges of the triangulation \mathcal{T}_h ,
- $[[(\mathbf{t}_h + \boldsymbol{\omega}_h)\underline{\mathbf{t}}]]_E$ denotes the tangential jump of $\mathbf{t}_h + \boldsymbol{\omega}_h$ across the edge E ,
- $\Pi_h(\nabla \mathbf{z})$ is the Brezzi-Douglas-Marini interpolant of the lowest degree of $\nabla \mathbf{z}$ (see Brezzi *et al.* [5]).

Proof. By (15), we get for every $\boldsymbol{\tau} \in \boldsymbol{\Sigma}$,

$$\langle \mathbf{R}_2, \boldsymbol{\tau} \rangle = (\mathbf{t}_h + \boldsymbol{\omega}_h, \boldsymbol{\tau}) + (\mathbf{div}(\boldsymbol{\tau} - q \mathbf{I}), \mathbf{u}_h).$$

Then, using the Helmholtz decomposition (36), we get

$$\langle \mathbf{R}_2, \boldsymbol{\tau} \rangle = (\mathbf{t}_h + \boldsymbol{\omega}_h, \nabla \mathbf{z}) + (\mathbf{t}_h + \boldsymbol{\omega}_h, q \mathbf{I}) + (\mathbf{t}_h + \boldsymbol{\omega}_h, \mathbf{Curl} \boldsymbol{\psi}) + (\mathbf{div}(\nabla \mathbf{z}), \mathbf{u}_h). \quad (39)$$

On the other hand, using the properties of $\Pi_h(\nabla \mathbf{z})$, the Brezzi–Douglas–Marini interpolant, we get

$$(\mathbf{div}(\Pi_h(\nabla \mathbf{z})), \mathbf{v}_h) = (\mathbf{div}(\nabla \mathbf{z}), \mathbf{v}_h), \quad \forall \mathbf{v}_h \in \left[\prod_{K \in \mathcal{T}_h} P_0(K) \right]^2.$$

Thus, using this last relation and the fact that $\text{tr}(\boldsymbol{\omega}_h) = 0$, the equation (39) may be rewritten as follows:

$$\langle \mathbf{R}_2, \boldsymbol{\tau} \rangle = (\mathbf{t}_h + \boldsymbol{\omega}_h, \nabla \mathbf{z}) + (\text{tr}(\mathbf{t}_h), q) + (\mathbf{t}_h + \boldsymbol{\omega}_h, \mathbf{Curl} \boldsymbol{\psi}) + (\mathbf{div}(\Pi_h(\nabla \mathbf{z})), \mathbf{u}_h). \quad (40)$$

Taking successively $\boldsymbol{\tau}_h = (\Pi_h(\nabla \mathbf{z}), 0) \in \boldsymbol{\Sigma}_h$ and $\boldsymbol{\tau}_h = (\mathbf{Curl}(I_{cl}(\boldsymbol{\psi})), 0) \in \boldsymbol{\Sigma}_h$ in the second equation of the discrete problem (11), we obtain

$$(\mathbf{t}_h + \boldsymbol{\omega}_h, \Pi_h(\nabla \mathbf{z})) + (\mathbf{div}(\Pi_h(\nabla \mathbf{z})), \mathbf{u}_h) = 0 \quad \text{and,}$$

$$(\mathbf{t}_h + \boldsymbol{\omega}_h, \mathbf{Curl}(I_{cl}(\boldsymbol{\psi}))) = 0.$$

Injecting these two last relations in the right-hand side of (40), we get

$$\langle \mathbf{R}_2, \boldsymbol{\tau} \rangle = (\mathbf{t}_h + \boldsymbol{\omega}_h, \nabla \mathbf{z} - \Pi_h(\nabla \mathbf{z})) + (\text{tr}(\mathbf{t}_h), q) + (\mathbf{t}_h + \boldsymbol{\omega}_h, \mathbf{Curl}(\boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi}))).$$

Thus, using Green's formula, we obtain

$$\begin{aligned} \langle \mathbf{R}_2, \boldsymbol{\tau} \rangle &= (\mathbf{t}_h + \boldsymbol{\omega}_h, \nabla \mathbf{z} - \Pi_h(\nabla \mathbf{z})) + (\text{tr}(\mathbf{t}_h), q) \\ &+ \sum_{K \in \mathcal{T}_h} [(\text{rot}(\mathbf{t}_h + \boldsymbol{\omega}_h), \boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi})) - \langle (\mathbf{t}_h + \boldsymbol{\omega}_h) \mathbf{t}, \boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi}) \rangle_{\partial K}] \\ &= \sum_{K \in \mathcal{T}_h} [(\mathbf{t}_h + \boldsymbol{\omega}_h, \nabla \mathbf{z} - \Pi_h(\nabla \mathbf{z})) + (\text{tr}(\mathbf{t}_h), q) + (\text{rot}(\mathbf{t}_h + \boldsymbol{\omega}_h), \boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi}))] \\ &- \sum_{E \in \mathcal{E}_h} \langle [(\mathbf{t}_h + \boldsymbol{\omega}_h) \mathbf{t}]_E, \boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi}) \rangle_E. \end{aligned}$$

■

We are now able to give upper bounds of \mathbf{R}_{1*} , \mathbf{R}_{2*} and \mathbf{R}_{3*} . These upper bounds will be functions of the error indicators η_1, η_2 and η_3 . More precisely, we have the following results.

Theorem 3.3. *There exists a constant C independent of h such that*

$$\mathbf{R}_{1*} \leq \left(\sum_{K \in \mathcal{T}_h} \eta_1(K)^{r'} \right)^{1/r'}, \quad (41)$$

$$\mathbf{R}_{2*} \leq C \left(\sum_{K \in \mathcal{T}_h} \eta_2(K)^r \right)^{1/r}, \quad (42)$$

$$\mathbf{R}_{3*} \leq C \left(\sum_{K \in \mathcal{T}_h} \eta_3(K)^{r'} \right)^{1/r'}, \quad (43)$$

where $\eta_1(K), \eta_2(K)$ and $\eta_3(K)$ are the local estimators given by

$$\begin{aligned}\eta_1(K)^{r'} &= \|\mathcal{A}(\mathbf{t}_h) - \boldsymbol{\sigma}_h\|_{0,r',K}^{r'}, \\ \eta_2(K)^r &= h_K^r [\|\mathbf{t}_h + \boldsymbol{\omega}_h\|_{0,r,K}^r + \|\text{rot}(\mathbf{t}_h + \boldsymbol{\omega}_h)\|_{0,r,K}^r] + \|\text{tr}(\mathbf{t}_h)\|_{0,r,K}^r \\ &\quad + \sum_{E \in \partial K} h_E \|\llbracket \mathbf{t}_h + \boldsymbol{\omega}_h \rrbracket_E\|_{0,r,E}^r, \\ \eta_3(K)^{r'} &= \|\mathbf{f} - P_h^0 \mathbf{f}\|_{0,r',K}^{r'} + \|\text{as}(\boldsymbol{\sigma}_h)\|_{0,r',K}^{r'}.\end{aligned}$$

Proof. It follows from (14) that for every $\mathbf{s} \in \mathbf{T}$,

$$|\langle \mathbf{R}_1, \mathbf{s} \rangle| \leq \left(\sum_{K \in \mathcal{T}_h} \|\mathcal{A}(\mathbf{t}_h) - \boldsymbol{\sigma}_h\|_{0,r',K}^{r'} \right)^{1/r'} \|\mathbf{s}\|_{0,r,\Omega}$$

and then,

$$\sup_{\mathbf{s} \in \mathbf{T}} \frac{|\langle \mathbf{R}_1, \mathbf{s} \rangle|}{\|\mathbf{s}\|_{\mathbf{T}}} \leq \left(\sum_{K \in \mathcal{T}_h} \|\mathcal{A}(\mathbf{t}_h) - \boldsymbol{\sigma}_h\|_{0,r',K}^{r'} \right)^{1/r'}.$$

Which is precisely the estimate (41). To show the estimate (42), we will use (38) obtained in Lemma 3.1. This inequality leads, for every $\boldsymbol{\tau} \in \boldsymbol{\Sigma}$, to

$$\begin{aligned}|\langle \mathbf{R}_2, \boldsymbol{\tau} \rangle| &\leq \sum_{K \in \mathcal{T}_h} \|\mathbf{t}_h + \boldsymbol{\omega}_h\|_{0,r,K} \|\nabla \mathbf{z} - \Pi_h(\nabla \mathbf{z})\|_{0,r',K} + \sum_{K \in \mathcal{T}_h} \|\text{tr}(\mathbf{t}_h)\|_{0,r,K} \|q\|_{0,r',K} \\ &\quad + \sum_{K \in \mathcal{T}_h} \|\text{rot}(\mathbf{t}_h + \boldsymbol{\omega}_h)\|_{0,r,K} \|\boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi})\|_{0,r',K} \\ &\quad + \sum_{E \in E_h} \|\llbracket (\mathbf{t}_h + \boldsymbol{\omega}_h) \rrbracket_E\|_{0,r,E} \|\boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi})\|_{0,r',E}.\end{aligned}\tag{44}$$

Now, by Lemma 3.1 in Verfürth [20], we have

$$\|\boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi})\|_{0,r',K} \leq Ch_K |\boldsymbol{\psi}|_{1,r',\omega_K}$$

and

$$\|\boldsymbol{\psi} - I_{cl}(\boldsymbol{\psi})\|_{0,r',E} \leq Ch_E^{1/r} |\boldsymbol{\psi}|_{1,r',\omega_E},$$

where ω_K denotes the union of K with all the triangles from the triangulation T_h adjacent to the triangle K , ω_E denotes the union of at most two triangles of T_h admitting E as a common edge and $|\cdot|_{1,r',\omega}$, the semi-norm of $W^{1,r'}(\omega)$.

Thus, using these two last estimates and the fact that

$$\|\nabla \mathbf{z} - \Pi_h(\nabla \mathbf{z})\|_{0,r',K} \leq Ch_K |\nabla \mathbf{z}|_{1,r',K},$$

the above inequality (44) yield

$$\begin{aligned}|\langle \mathbf{R}_2, \boldsymbol{\tau} \rangle| &\leq C \sum_{K \in \mathcal{T}_h} h_K \|\mathbf{t}_h + \boldsymbol{\omega}_h\|_{0,r,K} |\nabla \mathbf{z}|_{1,r',K} + C \sum_{K \in \mathcal{T}_h} \|\text{tr}(\mathbf{t}_h)\|_{0,r,K} \|q\|_{0,r',K} \\ &\quad + C \sum_{K \in \mathcal{T}_h} h_K \|\text{rot}(\mathbf{t}_h + \boldsymbol{\omega}_h)\|_{0,r,K} |\boldsymbol{\psi}|_{1,r',\omega_K} \\ &\quad + C \sum_{E \in E_h} h_E^{1/r} \|\llbracket (\mathbf{t}_h + \boldsymbol{\omega}_h) \rrbracket_E\|_{0,r,E} |\boldsymbol{\psi}|_{1,r',\omega_E} \\ &\leq C \left(\sum_{K \in \mathcal{T}_h} h_K^r \|\mathbf{t}_h + \boldsymbol{\omega}_h\|_{0,r,K}^r \right)^{1/r} |\nabla \mathbf{z}|_{1,r',\Omega} \\ &\quad + C \left(\sum_{K \in \mathcal{T}_h} \|\text{tr}(\mathbf{t}_h)\|_{0,r,K}^r \right)^{1/r} \|q\|_{0,r',\Omega}\end{aligned}$$

$$\begin{aligned}
& + C \left(\sum_{K \in \mathcal{T}_h} h_K^r \|rot(\mathbf{t}_h + \boldsymbol{\omega}_h)\|_{0,r,K}^r \right)^{1/r} |\boldsymbol{\psi}|_{1,r',\Omega} \\
& + C \left(\sum_{E \in E_h} h_E \| [[(\mathbf{t}_h + \boldsymbol{\omega}_h)\underline{\mathbf{t}}]]_E \|_{0,r,E}^r \right)^{1/r} |\boldsymbol{\psi}|_{1,r',\Omega},
\end{aligned}$$

and so

$$\begin{aligned}
| \langle \mathbf{R}_2, \underline{\boldsymbol{\tau}} \rangle | & \leq C \left\{ \sum_{K \in \mathcal{T}_h} (h_K^r \| \mathbf{t}_h + \boldsymbol{\omega}_h \|_{0,r,K}^r + \| tr(\mathbf{t}_h) \|_{0,r,K}^r \right. \\
& \left. + h_K^r \| rot(\mathbf{t}_h + \boldsymbol{\omega}_h) \|_{0,r,K}^r + \sum_{E \subset \partial K} h_E \| [[(\mathbf{t}_h + \boldsymbol{\omega}_h)\underline{\mathbf{t}}]]_E \|_{0,r,E}^r \right\}^{1/r} \\
& \times \left\{ |\nabla \mathbf{z}|_{1,r',\Omega}^{r'} + \| q \|_{0,r',\Omega}^{r'} + |\boldsymbol{\psi}|_{1,r',\Omega}^{r'} \right\}^{1/r'}.
\end{aligned}$$

Therefore, using (37), we obtain

$$| \langle \mathbf{R}_2, \underline{\boldsymbol{\tau}} \rangle | \leq C \left(\sum_{K \in \mathcal{T}_h} \eta_2(K)^r \right)^{1/r} \| \underline{\boldsymbol{\tau}} \|_{\Sigma}$$

and (42) follows immediately.

It remains to prove (43). By (16), we have for every $\mathbf{v} \in \mathbf{M}$,

$$\begin{aligned}
| \langle \mathbf{R}_3, \underline{\mathbf{v}} \rangle | & \leq \left(\sum_{K \in \mathcal{T}_h} \| \mathbf{div}(\boldsymbol{\sigma}_h - p_h \mathbf{I}) + \mathbf{f} \|_{0,r',K}^{r'} \right)^{1/r'} \| \mathbf{v} \|_{0,r,\Omega} + C \left(\sum_{K \in \mathcal{T}_h} \| as(\boldsymbol{\sigma}_h) \|_{0,r',K}^{r'} \right)^{1/r'} \| \boldsymbol{\eta} \|_{0,r,\Omega} \\
& \leq C \left(\sum_{K \in \mathcal{T}_h} \| \mathbf{div}(\boldsymbol{\sigma}_h - p_h \mathbf{I}) + \mathbf{f} \|_{0,r',K}^{r'} + \| as(\boldsymbol{\sigma}_h) \|_{0,r',K}^{r'} \right)^{1/r'} (\| \mathbf{v} \|_{0,r,\Omega}^r + \| \boldsymbol{\eta} \|_{0,r,\Omega}^r)^{1/r}.
\end{aligned}$$

On the other hand, following the second equation of the discrete problem (11), we have

$$\mathbf{div}(\boldsymbol{\sigma}_h - p_h \mathbf{I}) = -P_h^0 \mathbf{f}.$$

Therefore, for every $\mathbf{v} \in \mathbf{M}$,

$$| \langle \mathbf{R}_3, \underline{\mathbf{v}} \rangle | \leq C \left(\sum_{K \in \mathcal{T}_h} \| \mathbf{f} - P_h^0 \mathbf{f} \|_{0,r',K}^{r'} + \| as(\boldsymbol{\sigma}_h) \|_{0,r',K}^{r'} \right)^{1/r'} \| \underline{\mathbf{v}} \|_M$$

which implies $\mathbf{R}_{3*} \leq C\eta_3$, and the proof is completed. ■

4. Conclusion

In this work, we have developed and analyzed a new a posteriori error estimator for a dual mixed finite element approximation of non-Newtonian fluid flow problems. Our mixed method allows to treat, in a unified approach, both the power law and the Carreau law. The estimator justifies an adaptive finite element scheme which refines a given grid only in regions where the error is relatively large. Furthermore, this estimator generalises the one that we have obtained in the particular case of power law (see, Farhloul and Zine [12]).

References

- [1] J. Baranger and K. Najib, Analyse numérique des écoulements quasi-newtoniens dont la viscosité obéit à la loi puissance ou la loi de Carreau, *Numer Math* 58 (1990) 35-49.
- [2] J.W. Barrett and W.B. Liu, Finite element error analysis of a quasi-Newtonian flow obeying the Carreau or power law, *Numer Math* 64 (1993) 433-453.
- [3] J.W. Barrett and W.B. Liu, Quasi-norm error bounds for the finite element approximation of a non-Newtonian flow, *Numer Math* 68 (1994) 437-456.
- [4] R. B. Bird, Robert C. Armstrong and Ole Hassager, Dynamics of polymeric liquids. Volume I : Fluid mechanics, eds. John Wiley & Sons, Inc., New York, 2nd ed., 1987
- [5] F. Brezzi, J. Douglas, and L.D. Marini, Two families of mixed finite elements for second order elliptic problems, *Numer Math* 47 (1985) 217-235.
- [6] P.G. Ciarlet, *The Finite Element Methods for Elliptic Problems*, North Holland, 1978.
- [7] P. Clément, Approximation by finite element functions using local regularization, *RAIRO Anal Numer* 2 (1975) 77-84.
- [8] E. Creusé, M. Farhloul, and L. Paquet, A posteriori error estimation for the dual mixed finite element method for the p-Laplacian in a polygonal domain, *Comput. Methods Appl. Mech. Engrg.* 196 (2007) 2570-2582.
- [9] V.J. Ervin, J.S. Howell, I. Stanculescu. A dual-mixed approximation method for a three-field model of a nonlinear generalized Stokes problem, *Comput Methods Appl Mech Engrg* 197 (2008) 2886-2900.
- [10] M. Farhloul, A.M. Zine, A mixed finite element method for a Ladyzhenskaya model, *Comput. Methods Appl. Mech. Engrg.* 191 (2002) 4497-4510.
- [11] M. Farhloul and A.M. Zine, A mixed finite element method for a quasi-Newtonian fluid flow, *Numer Methods PDE* 20 (2004) 803-819.
- [12] M. Farhloul, A.M. Zine. A posteriori error estimation for a dual mixed finite element approximation of non-Newtonian fluid flow problems, *International Journal of Numerical Analysis and Modeling* 5 (2008) 320-330.
- [13] M. Farhloul and A.M. Zine, A dual-mixed finite element method for quasi-Newtonian flows whose viscosity obeys a power law or the Carreau law, *Math. Comput. Simulation* (2017), <http://dx.doi.org/10.1016/j.matcom.2016.09.015>
- [14] G.P. Galdi, *An introduction to the mathematical theory of the Navier-Stokes equations, Vol. I*, Springer-Verlag, Berlin, 1994.
- [15] G.N. Gatica, M. Gonzalez, S. Meddahi. A low-order mixed finite element method for a class of quasi-Newtonian Stokes flows. Part I: a priori error analysis, *Comput Methods Appl Mech Engrg* 193 (2004) 881-892.
- [16] G.N. Gatica, M. Gonzalez, S. Meddahi. A low-order mixed finite element method for a class of quasi-Newtonian Stokes flows. Part II: a posteriori error analysis, *Comput Methods Appl Mech Engrg* 193 (2004) 893-911.
- [17] O.A. Ladyzhenskaya, *New equations for the description of the viscous incompressible fluids and solvability in the large of the boundary value problems for them*, *Boundary Value Problems of Mathematical Physics V*. Providence, RI: American Mathematical Society, 1970.
- [18] H. Manouzi and M. Farhloul, Mixed finite element analysis of a non-linear three-fields Stokes model. *IMA J Numer Anal* 21 (2001) 143-164.

- [19] D. Sandri, Sur l'approximation numérique des écoulements quasi-Newtoniens dont la viscosité suit la loi puissance ou la loi de Carreau, *M²AN* 27 (1993) 131-155.
- [20] R. Verfürth, A review of *a posteriori* error estimation and adaptive mesh-refinement techniques, Wiley and Teubner, 1996.