

HAL
open science

Optimal control for a groundwater pollution ruled by a convection-diffusion-reaction problem

Emmanuelle Augeraud-Véron, Catherine Choquet, Eloïse Comte

► To cite this version:

Emmanuelle Augeraud-Véron, Catherine Choquet, Eloïse Comte. Optimal control for a groundwater pollution ruled by a convection-diffusion-reaction problem. *Journal of Optimization Theory and Applications*, 2016, 173 (3), pp.941 - 966. 10.1007/s10957-016-1017-8 . hal-02468940

HAL Id: hal-02468940

<https://hal.science/hal-02468940v1>

Submitted on 10 Feb 2020

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.

Optimal Control for a Groundwater Pollution Ruled by a Convection-Diffusion-Reaction Problem

Emmanuelle Augeraud-Véron · Catherine

Choquet · Éloïse Comte

Received: date / Accepted: date

Abstract We consider an optimal control problem of underground water contaminated by agricultural pollution. The economical inter-temporal objective takes into account the trade off between fertilizer use and cleaning costs. It is constrained by a hydrogeological model for the spread of the pollution in the aquifer. This model consists in a parabolic partial differential equation which is nonlinearly coupled through the dispersion tensor with an elliptic equation, in a three-

Communicated by Bernard Dacorogna

Emmanuelle Augeraud-Véron

University of La Rochelle, laboratoire MIA, EA 3165,

Av. A. Einstein, F-17000 La Rochelle, France

emmanuelle.augeraud@univ-lr.fr

Catherine Choquet, Corresponding author

University of La Rochelle, laboratoire MIA, EA 3165,

Av. A. Einstein, F-17000 La Rochelle, France

catherine.choquet@univ-lr.fr

Éloïse Comte

University of La Rochelle, laboratoire MIA, EA 3165,

Av. A. Einstein, F-17000 La Rochelle, France

eloise.comte@univ-lr.fr

dimensional domain. We prove the existence of a global optimal solution under various regularity assumptions and for a wide variety of boundary conditions. We also provide an asymptotic controllability result.

Keywords Optimal control problem · Hydrogeological state equations · Nonlinearly coupled problem · Parabolic and elliptic PDEs · Global existence · Fixed point theorem

Mathematics Subject Classification (2000) 49J20 · 37N40 · 76R99 · 37N35

1 Introduction

According to the United States Environmental Protection Agency, agriculture is the leading source of water quality impacts on groundwater. In Europe, it contributes generally 50-80% of the total nitrogen and phosphorus loading to fresh water (Lankoski and Ollikainen [1]). Xepapadeas [2] underlines that non point source pollution due to agriculture runoff is the major source of eutrophication and hypoxia. Despite increasing restrictions on fertilizer use (in Europe for example: Nitrate Directive (1991), Groundwater directive (2006), ...), nitrate and phosphorus remain present at high levels in intensive agricultural areas.

Optimal control of non point source pollution impacting groundwater has been studied for a long time ignoring the spatial dimension of the problem. Actually if, as in the seminal paper of Van der Ploeg and de Zeeuw [3], pollution emission and water production wells are assumed at the same place, damages are instantaneous. However, empirical works have shown that, as groundwater flows are slow, a time delay between emission and polluted water intakes has to be taken into account (Bordave et al. [4]).

This time delay is mainly included through black-box models. Using delay equations, Winkler [5] proves that optimal pollution emission paths are monotonous if the objective is separable into an emission component and a stock component, but that they may display damping oscillations

if not. Bourgeois and Jayet [6] consider the impact of the time delay taken by the pollution to reach the aquifer on the optimal path, and they prove that this effect is amplified by asymmetric information. Augeraud and Leandri [7] prove that optimal path may be cyclic for some specific time delay.

Some recent works explicitly include the spatial dimension for a better modeling of transport and diffusion of pollution. A reaction diffusion system is introduced by Brock and Xepapadeas [8] for the study of pattern formation in managed shallow lakes. This setting is also considered in Camacho and Pérez-Barahona [9] for a problem of land use under air-pollution stress. De Frutos and Martin-Herran [10] consider a groundwater pollution in a multiregional framework. Assuming diffusion and advection with constant coefficients, they provide a numerical study that enables to compute the Nash equilibrium of their model.

However, some aspects of pollution transportation are not considered in these models. Dimension is often one (except in De Frutos and Martin-Herran [10] who consider a two-dimensional problem), fluid velocity and diffusion coefficients are assumed given and constant. Moreover, existence of optimal control of pollution in the continuous space framework is generally not considered. This is the aim of the present paper. In a different context, Benosman et al. [11] study the existence of an optimal control for an advection reaction diffusion model of leukemia therapy. Let us emphasize that our work differs from [11] (and thus extends their results) for several reasons. Firstly, our results are not restricted to one-dimensional in space models. In particular, they apply to the most realistic 3D-configuration. Secondly, there is an additional structural difficulty in the PDE's part of our model. Due to soil heterogeneity, the diffusion operator is in fact a dispersion operator, depending nonlinearly on the velocity of the fluid (which itself derives from another unknown of the problem giving the flow potential). This prevents from using classical maximal regularity tools. Next, we do not restrict our analysis to linear reaction models. Finally, another main difference is the time horizon of management. Economic objective may

be considered on an infinite time length to take into account the long run consequences of the optimal policy. For the mathematical analysis, it means that the existence of a global in time solution has to be proved.

The paper is organized as follows: In Section 2, we present the hydrogeological state equations for a given load of fertilizer, thus modeling the transport and the displacement of the pollutant in groundwater. We consider a wide variety of boundary conditions. We next formulate our controlled problem, which presents the trade-off between benefits, that are due to fertilizer use to enhance agricultural production, and the cost due to polluted water treatment. Section 3 is devoted to the mathematical analysis of the state problem for a given source of fertilizer. An existence and uniqueness result of a global weak solution is proved, with moreover a physically realistic maximum principle. In Section 4, we present the main result of existence of an optimal control for both finite and infinite time horizons. Section 5 is devoted to the study of the asymptotic controllability of the state problem.

2 Description of the Model and Mathematical Assumptions

2.1 Transport and Displacement of an Exogenous Load of Fertilizer in the Underground

The space-time dynamics of the pollutant in groundwater is presented in this paragraph. To this aim, we use a miscible displacements model for flow in porous media. The area containing croplands, subsurface and groundwater collection wells is represented by a bounded domain $\Omega \subset \mathbb{R}^N$ ($N \leq 3$ for our application). We assume that the boundary $\partial\Omega$ of Ω is such that $\partial\Omega \in \mathcal{C}^2$. Time horizon is denoted by T , with $0 < T \leq \infty$. We set $\Omega_T = \Omega \times]0, T[$.

Pollutant concentration in groundwater, $c(t, x)$, is driven by the velocity $v(t, x)$ of the mixture. Here $x \in \Omega$ stands for position and $t \in [0, T]$ for time. Due to the mass conservation principle,

concentration c satisfies

$$\varphi \partial_t(c + \mathcal{R}(c)) + \operatorname{div}(vc) - \operatorname{div}(\varphi S(v) \nabla c) = -r(c) + \gamma + p, \quad (1)$$

where p is the fertilizer load. The other source term, γ , enables to take into account contribution from soil itself and other inputs. It is represented by a non-negative function such that

$$\gamma \in L^\infty(\Omega_T).$$

The dispersion tensor is $S(v)$. Following [12], we consider a nonlinear dependence of the longitudinal and transverse components of the dispersion with regard to the velocity: tensor $S(v)$ is such that¹

$$S(v) = S_m Id + S_p(v), \quad S_p(v) = |v| \left(\alpha_L \frac{v \otimes v}{v \cdot v} + \alpha_T (Id - \frac{v \otimes v}{v \cdot v}) \right) \quad (2)$$

where S_m , α_L and α_T are respectively the diffusion coefficient, the longitudinal and transverse dispersion factors, with

$$S_m > 0, \quad 0 \leq \alpha_T \leq \alpha_L.$$

Soil porosity is $\varphi \in L^\infty(\Omega)$. We denote by φ_- and φ_+ real numbers such that

$$0 < \varphi_- \leq \varphi(x) \leq \varphi_+, \quad \text{a.e. } x \in \Omega. \quad (3)$$

A chemical reaction (adsorption) of the pollutant with the soil is included in the model through the term $\mathcal{R}(c)$. Following the arguments in [13] (page 251), we assume that \mathcal{R} is a linear function, thus

$$1 + \mathcal{R}' := R \in \mathbb{R}.$$

Coefficient R is the so-called retardation factor. Another chemical reaction, transforming the pollutant into other miscible species, is also taken into account. It is represented by the term

¹ Here $u \otimes v$ denotes the tensor product defined by $(u \otimes v)_{ij} = u_i v_j$ while $u \cdot v$ denotes the scalar product $u \cdot v = \sum_{i=1}^N u_i v_i$. The identity matrix is Id .

$r(c)$. Classical isotherms (see *e.g.* [14]) are characterized by linear models, in the form $r(c) = kc$, or by Freundlich models, in the form $r(c) = kc^{k'}$, or by Langmuir models, in the form $r(c) = kc/(1 + k'c)$, $(k, k') \in \mathbb{R}_+^2$ (k' commonly less than unity for Freundlich's isotherms). In what follows, we thus assume without restriction that r is a continuous function satisfying for some $r_+ \in \mathbb{R}_+$

$$|r(x)| \leq r_+ |x|^2, \quad \forall x \in \mathbb{R}.$$

Such an assumption covers all the isotherms classically employed (see [15]).

We now have to derive an equation ruling the velocity v . For the sake of simplicity, let us assume that the mixture contains only one other component. It means that we are only interested in one specie, the pollutant. Denote by \bar{c} the concentration of the other component. It satisfies an equation similar to (1):

$$\varphi R \partial_t \bar{c} + \operatorname{div}(v \bar{c}) - \operatorname{div}(\varphi S(v) \nabla \bar{c}) = r(c) + g(t, x, p). \quad (4)$$

This component is either produced as the result of the reaction of the first pollutant (thus the term $r(c)$), or brought in by natural inputs and/or in the fertilizer mixture (thus the source term $g(t, x, p)$). We assume that g is a non-negative function such that

$$(t, x) \mapsto g(t, x, p(t, x)) \in L^\infty(\Omega_T) \text{ for any } p \in L^\infty(\Omega_T).$$

Summing up equations (1) and (4) and bearing in mind that $c + \bar{c} = 1$ yield the following equation for the velocity v :

$$\operatorname{div}(v) = \gamma + p + g. \quad (5)$$

It is the expression of the total mass conservation principle. Its homogeneous form is known as the incompressibility equation.

Using $\operatorname{div}(vc) = v \cdot \nabla c + c \operatorname{div}(v)$ and (5) in equation (1), one gets:

$$\varphi R \partial_t c + v \cdot \nabla c - \operatorname{div}(\varphi S(v) \nabla c) = -r(c) + (\gamma + p)(1 - c) - gc.$$

We complete the model with the Darcy law, which links, in porous media, the hydraulic head ϕ with the velocity v . We obtain the following set of coupled equations for the unknowns c and ϕ

$$\varphi R \partial_t c + v \cdot \nabla c - \operatorname{div}(\varphi S(v) \nabla c) = -r(c) + (\gamma + p)(1 - c) - gc, \quad (6)$$

$$\operatorname{div}(v) = \gamma + p + g, \quad v = -\kappa \nabla \phi. \quad (7)$$

Here $\kappa \in L^\infty(\Omega; \mathbb{R}^N)$ is the mobility of the fluid, taking into account the permeability of the underground and the viscosity of the fluid. Let us assume that there exists $(\kappa_-, \kappa_+) \in \mathbb{R}^2$, $0 < \kappa_- \leq \kappa_+$, such that

$$\kappa \xi \cdot \xi \geq \kappa_- |\xi|^2 \quad \text{and} \quad |\kappa \xi| \leq \kappa_+ |\xi|, \quad \forall \xi \in \mathbb{R}^N. \quad (8)$$

Notice that information on the heterogeneity of the soil (especially its microscopic geometry) is contained in functions φ and κ .

We complete the system (6)-(7) by initial and boundary conditions. In the following lines, we mostly use Neumann conditions for c (no-flux) and Dirichlet conditions for ϕ , namely

$$S(v) \nabla c \cdot n = 0 \quad \text{on} \quad \partial\Omega \times]0, T[, \quad (9)$$

$$\phi = \phi_1 \quad \text{on} \quad \partial\Omega \times]0, T[, \quad (10)$$

where n is the unit exterior normal to $\partial\Omega$ and $\phi_1 \in L^\infty(0, T; L^2(\partial\Omega))$. Choosing such mixed conditions for c and ϕ leads indeed to the most technical analysis. For the sake of simplicity, we still denote ϕ_1 an appropriate lifting such that

$$\phi_1 \in L^\infty(0, T; H^1(\Omega)).$$

Nevertheless, we also consider other choices for boundary conditions, namely:

$$c = c_1 \quad \text{on} \quad \partial\Omega \times]0, T[, \quad (11)$$

$$-\kappa \nabla \phi \cdot n = v_1 \quad \text{on} \quad \partial\Omega \times]0, T[, \quad (12)$$

where c_1 and v_1 may be associated to appropriate liftings, with the regularity

$$c_1 \in H^1(0, T; L^2(\Omega)) \cap L^2(0, T; W^{1,\infty}(\Omega)) \text{ if } \alpha_T = 0,$$

$$c_1 \in H^1(0, T; L^2(\Omega)) \cap L^2(0, T; W^{1,4}(\Omega)) \text{ if } \alpha_T > 0,$$

and $v_1 \in L^2(\partial\Omega)$. In the present paper the analysis is performed for the possible combinations of boundary conditions (9)-(12). We could of course use other conditions. First, by dividing the boundary $\partial\Omega$ into different parts associated with different boundary conditions. We could also consider Robin type boundary conditions, in the form $\partial_n u + \sigma_u u = u_1$, $\sigma_u \in \mathbb{R}$, $u = c$ or ϕ . Their analysis is not detailed in the present paper for the sake of brevity. It would result of the same arguments as those presented here. Initial condition is given in $L^2(\Omega)$ by

$$c(0, x) = c_0(x), \quad x \in \Omega. \quad (13)$$

The latter data satisfies the following conditions, which are physically realistic for any concentration:

$$0 \leq c_0(x) \leq 1 \text{ a.e. } x \in \Omega, \quad 0 \leq c_1(t, x) \leq 1 \text{ a.e. } (x, t) \in \partial\Omega \times]0, T[.$$

2.2 The Control Problem

Let $\bar{p} > 0$ be the maximal fertilizer load that can be applied on the field. Such a quantity exists due to obvious practical constraints imposed to the farmer. The natural admissible set of control is defined as

$$E_0 = \{p \in L^2(\Omega_T); 0 \leq p(t, x) \leq \bar{p} \text{ a.e. in } \Omega_T\}.$$

It appears for technical reasons that the optimal control should rather be looked for in the subset $E \subset E_0$ defined by

$$E = \left\{ p \in L^2(\Omega_T) \cap W^{1,1}(0, T; X); 0 \leq p(x, t) \leq \bar{p} \text{ a.e. in } \Omega_T, \|\alpha \partial_t p\|_{L^1(0, T; X)} \leq C_p, \right. \\ \left. \text{and } \int_{\Omega} (\gamma + p + g) dx = \int_{\partial\Omega} v_1 d\sigma \text{ if (12) is used} \right\}$$

where $C_p \geq 0$ is a given real number, X is a functional space such that the embedding $L^2(\Omega) \subset X$ is continuous, and α is defined by

$$\alpha = \begin{cases} 0 & \text{if } g = g(t, x, p) \text{ is such that } p + g \text{ does not depend on } p \\ 1 & \text{else.} \end{cases} \quad (14)$$

Notice that case $\alpha = 1$ corresponds to settings where the fertilizer load affects the velocity of the underground fluid.

We consider a standard central planner objective, which takes into accounts benefits due to fertilizers use on the one hand and cleaning costs on the other hand. The instantaneous benefits is modeled by a function $f(x, p)$, such that

$$\frac{\partial^2 f}{\partial p^2} < 0.$$

Function f depends on x because fertilizer loads are localized on some part of the soil surface. We consider that cleaning costs are described by a function D depending on the position of the production wells and on the pollutant concentration at this position. Function D satisfies:

$$(t, x) \mapsto D(x, c(t, x)) \in L^1(\Omega_T) \text{ if } c \in L^2(\Omega_T), \frac{\partial D}{\partial c} > 0 \text{ and } \frac{\partial^2 D}{\partial c^2} > 0.$$

Such a specific localization of the fertilizer load and of the production wells has never been included in previous works on spatial economic models of pollution. The delay type approaches model this gap between pollution emission and pumping by a fixed time delay. In the present work, such an empirical choice is avoided by associating the control problem with the full model for the mixture displacement in the aquifer described in the previous section.

The intertemporal objective is thus written as

$$J(p) = \int_0^T \left(\int_{\Omega} (f(x, p) - D(x, c)) dx \right) e^{-\rho t} dt$$

where ρ is the social discount rate, $0 < \rho < 1$, and, to sum up, we consider the following problem.

Definition 2.1 (Problem \mathcal{P}) Find

$$\max_{p \in E} J(p)$$

subject to state constraints

$$\begin{cases} \varphi R \partial_t c + v \cdot \nabla c - \operatorname{div}(\varphi S(v) \nabla c) = -r(c) + (\gamma + p)(1 - c) - gc, \\ \operatorname{div}(v) = \gamma + p + g, \quad v = -\kappa \nabla \phi, \end{cases} \quad (15)$$

in Ω_T , completed by the initial condition (13) and boundary conditions ((9) or (11)) and ((10) or (12)).

3 Existence of a Bounded Solution for a Given Control

In this section, for any given p in the admissible set E , we prove the existence of a solution to the state problem (15) with initial and boundary conditions chosen in (9)-(13). Let us denote this problem $\mathcal{P}(p)$.

When handling with estimates, we denote by C a generic constant which only depends on the data of the problem.

3.1 Definition

First step should consist in giving an appropriate definition of a weak solution of problem $\mathcal{P}(p)$. For the sake of concision, we only give below the definition when considering Neumann boundary conditions for c and Dirichlet boundary conditions for ϕ .

Definition 3.1 For any given $p \in E$, $(c, \phi) \in \mathcal{C}(0, T; L^2(\Omega)) \cap L^2(0, T; H^1(\Omega)) \times L^\infty(0, T; H^1(\Omega))$ is a weak solution of problem $\mathcal{P}(p)$ consisting in (15), (9)-(10), (13) if:

(i) the concentration c is such that, for any $\psi \in H^1(\Omega_T)$ with $\psi|_{t=T} = 0$,

$$\begin{aligned} - \int_{\Omega_T} \varphi R c \partial_t \psi \, dx dt - \int_{\Omega} R c_0 \psi|_{t=0} \, dx + \int_{\Omega_T} (v \cdot \nabla c) \psi \, dx dt + \int_{\Omega_T} \varphi S(v) \nabla c \cdot \nabla \psi \, dx dt \\ = \int_{\Omega_T} \left(-r(c) + (\gamma + p)(1 - c) - g c \right) \psi \, dx dt; \end{aligned} \quad (16)$$

(ii) the hydraulic head ϕ is such that $\phi - \phi_1 \in L^\infty(0, T; H_0^1(\Omega))$ and, for any $\Psi \in L^\infty(0, T; H_0^1(\Omega))$,

$$\int_{\Omega_T} \kappa \nabla \phi \cdot \nabla \Psi \, dx dt = \int_{\Omega_T} (\gamma + p + g) \Psi \, dx dt. \quad (17)$$

3.2 Existence and Uniqueness of the Hydraulic Head ϕ

As, for a given p in E , the hydraulic head ϕ dynamics is not coupled with the concentration dynamics, we first study its behavior. We recall that it is ruled by the equation

$$\operatorname{div}(-\kappa \nabla \phi) = \gamma + p + g \text{ in } \Omega_T, \quad (18)$$

completed by (10) or (12) on $\partial\Omega \times]0, T[$. We claim and prove the following result.

Proposition 3.1 *There exists a unique function $\phi \in L^\infty(0, T; H^1(\Omega))$ solving problem (18), whatever the boundary conditions (10) or (12). Moreover, for Dirichlet boundary conditions (10), we have:*

1. *If $\phi_1 \in W^{2,p}(\bar{\Omega})$ with $p > N$ and $\kappa \in (C^1(\bar{\Omega}))^{N \times N}$, then ϕ belongs to $L^\infty(0, T; W^{2,p}(\Omega))$. In particular, $v = -\kappa \nabla \phi$ belongs to $L^\infty(\Omega_T)$.*
2. *If $\phi_1 \in W^{2,p}(\bar{\Omega})$ with $p > N/2$, then ϕ belongs to $L^\infty(\Omega_T)$. If moreover $\kappa = \kappa^* \operatorname{Id}$ with $\kappa^* : \bar{\Omega} \rightarrow \mathbb{R}$, $\kappa^* \in C^1(\bar{\Omega})$, then ϕ belongs to $L^\infty(0, T; W^{1,q}(\Omega))$ with $q > N$. In particular, $v = -\kappa \nabla \phi$ belongs to $L^\infty(\Omega_T)$.*

Remark 3.1 Of course, there exist additional regularity results for Neumann boundary conditions (see e.g. [16] chapter 10). Nevertheless they are not necessary for our purpose.

Proof The proof of existence and uniqueness relies on the Lax-Milgram theorem. It is standard (see for instance [16]) thanks to the first property in (8) and to the regularity assumed for ϕ_1 or v_1 . Let us now focus on additional regularity results. Setting $f = \gamma + p + g + \operatorname{div}(-\kappa\nabla\phi_1)$, $u = \phi - \phi_1$ solves the homogenous Dirichet problem

$$\operatorname{div}(-\kappa\nabla u) = f \text{ in } \Omega_T, \quad u = 0 \text{ on } \partial\Omega \times]0, T[.$$

We begin by the first *item* listed in the proposition. If $\phi_1 \in W^{2,p}(\bar{\Omega})$, then $f \in L^p(\Omega)$. According to Nirenberg's theorem, it follows from this regularity (see *e.g.* [16]) that $u \in L^\infty(0, T; W_0^{2,p}(\Omega))$ and thus $\phi \in L^\infty(0, T; W^{2,p}(\Omega))$. Since $p > N$, it follows from Sobolev's embeddings that $\phi \in L^\infty(0, T; W^{1,\infty}(\Omega))$ and thus $v \in L^\infty(\Omega_T)$.

In the second *item*, the first assertion is a classical Stampacchia's result. If moreover $\kappa = \kappa^* Id$, $\kappa^* \in C^1(\bar{\Omega})$, we have as above $\phi \in L^\infty(0, T; W^{2,p}(\Omega))$. We know that the Darcy velocity satisfies $\operatorname{div}(v) = -\operatorname{div}(\kappa\nabla\phi) = \gamma + p + g \in L^\infty(\Omega_T)$. Due to the specific structure of κ , we have furthermore $\operatorname{curl}(v) = -\operatorname{curl}(\kappa\nabla\phi) = -\nabla\kappa \wedge \nabla\phi \in L^\infty(0, T; W^{1,p}(\Omega)) \hookrightarrow L^\infty(0, T; L^q(\Omega))$ where $q > N$ since $p > N/2$. In view of the regularity of the divergence and of the curl of v , we claim that v belongs to $L^\infty(0, T; W^{1,q}(\Omega))$ with $q > N$. The result follows from (8). \square

3.3 Existence of the Concentration c

In the present subsection, for a given $p \in E$ and thus a given ϕ (see Proposition 3.1), we perform the mathematical analysis of the concentration part of problem (15) recalled below:

$$\varphi R\partial_t c + v \cdot \nabla c - \operatorname{div}(\varphi S(v)\nabla c) = -r(c) + (\gamma + p)(1 - c) - gc, \quad (19)$$

completed by one of the following set of conditions:

$$S(v)\nabla c \cdot n = 0 \text{ on } \partial\Omega \times]0, T[, \quad c(0, x) = c_0(x) \text{ in } \Omega, \quad (20)$$

$$c = c_1 \text{ on } \partial\Omega \times]0, T[, \quad c(0, x) = c_0(x) \text{ in } \Omega. \quad (21)$$

For explaining the strategy of the analysis below, let us emphasize that the main difficulty is the control of the convective term in (19). This mathematical difficulty can not be pushed aside by physical arguments since the fluid displacement is very often convection dominated. We thus begin by the study of an auxiliary problem, which is actually the same but assuming that the velocity belongs to $L^\infty(\Omega_T)$ (which is not always ensured, see Proposition 3.1). Next we show that the existence of a weak solution for problem $\mathcal{P}(p)$ is ensured if we pay the price at some point: if $N > 2$, handling with the convective term requires that we ensure either the control in L^∞ of the velocity or a maximum principle for the concentration. As explained later things are easier if the boundary conditions for c and ϕ are of the same type.

We begin by the following auxiliary result.

Lemma 3.1 *Assume $p \in E$ and $v \in L^\infty(\Omega_T)$. There exists a weak solution c to problem (19), (20) or (19), (21). Furthermore, we have*

1. *If $r(0) - \gamma \leq 0$ and $c_0 \geq 0$ a.e. in Ω , then $c \geq 0$ a.e. in Ω_T .*
2. *If $r(1) + g \geq 0$ and $c_0 \leq 1$ a.e. in Ω , then $c \leq 1$ a.e. in Ω_T .*

Proof Since the dispersion tensor S is assumed in the form (2) with $S_m > 0$, $\alpha_L \geq \alpha_T \geq 0$, showing the existence of the solution c to (19), (20) or (19), (21) with $v \in L^\infty(\Omega_T)$ is quite straightforward, for instance using the Faedo-Galerkin method. Let us concentrate on the possible maximum principles. We write the proof for problem (19), (20) (the one for (19), (21) follows the same lines, using moreover $0 \leq c_1 \leq 1$ a.e. for eliminating the boundary terms). We begin with *item 1*. Since we aim at proving that $c \geq 0$ a.e. in Ω_T , we can consider for the sake of simplicity and without loss of generality that the reactive term is replaced by

$$\tilde{r}(c) = \begin{cases} r(c) & \text{if } c > 0, \\ r(0) & \text{else.} \end{cases}$$

Let $c^- = \min\{0, c\}$. We multiply (19) by c^- and we integrate over $\Omega \times]0, \tau[$, $0 < \tau \leq T$. Since $cc^- = (c^-)^2$ and $\int_{\Omega} S(v) \nabla c \cdot \nabla c^- dx = \int_{\Omega} S(v) \nabla c^- \cdot \nabla c^- dx \geq S_m \int_{\Omega} |\nabla c^-|^2 dx$, we obtain

$$\begin{aligned} & \frac{R}{2} \int_0^{\tau} \frac{d}{dt} \int_{\Omega} \varphi |c^-|^2 dx dt + \int_0^{\tau} \int_{\Omega} (v \cdot \nabla c) c^- dx dt + \varphi_- S_m \int_0^{\tau} \int_{\Omega} |\nabla c^-|^2 dx dt \\ & + \int_0^{\tau} \int_{\Omega} (\tilde{r}(c) - \gamma) c^- dx dt - \int_0^{\tau} \int_{\Omega} p c^- dx dt + \int_0^{\tau} \int_{\Omega} (\gamma + p + g) |c^-|^2 dx dt \leq 0. \end{aligned}$$

Since γ , p , g and $-c^-$ are non-negative, since $c^-(x, 0) = \min\{c_0(x), 0\} = 0$, and thanks to the definition of \tilde{r} , the latter relation reduces to

$$\begin{aligned} & \frac{R}{2} \int_{\Omega} \varphi |c^-(\tau, x)|^2 dx + \int_0^{\tau} \int_{\Omega} (v \cdot \nabla c) c^- dx dt + \varphi_- S_m \int_0^{\tau} \int_{\Omega} |\nabla c^-|^2 dx dt \\ & + \int_0^{\tau} \int_{\Omega} (r(0) - \gamma) c^- dx dt \leq 0. \end{aligned}$$

Using the Cauchy-Schwarz and the Young inequalities, we compute

$$\left| \int_0^{\tau} \int_{\Omega} (v \cdot \nabla c) c^- dx dt \right| \leq \frac{\varphi_- S_m}{2} \int_0^{\tau} \int_{\Omega} |\nabla c^-|^2 dx dt + \frac{\|v\|_{L^\infty(\Omega_T)}^2}{2\varphi_- S_m} \int_0^{\tau} \int_{\Omega} |c^-|^2 dx dt.$$

Thus we get

$$\begin{aligned} & \frac{R}{2} \int_{\Omega} \varphi |c^-(\tau, x)|^2 dx + \frac{\varphi_- S_m}{2} \int_0^{\tau} \int_{\Omega} |\nabla c^-|^2 dx dt + \int_0^{\tau} \int_{\Omega} (r(0) - \gamma) c^- dx dt \\ & \leq C \int_0^{\tau} \int_{\Omega} |c^-|^2 dx dt \end{aligned}$$

and, if $r(0) - \gamma \leq 0$,

$$\frac{R}{2} \int_{\Omega} \varphi |c^-(\tau, x)|^2 dx + \frac{\varphi_- S_m}{2} \int_0^{\tau} \int_{\Omega} |\nabla c^-|^2 dx dt \leq C \int_0^{\tau} \int_{\Omega} |c^-|^2 dx dt.$$

Thanks to (3) and to $c^-(x, 0) = 0$, we apply the Gronwall lemma and we conclude that

$$\int_0^{\tau} \int_{\Omega} |c^-|^2 dx dt = 0 \text{ a.e. } \tau \in]0, T[$$

that is $c^- = 0$ a.e. in Ω_T . *Item 1* is proved. The proof of *item 2* is similar using the test function $\max\{c - 1, 0\}$ instead of c^- . \square

Now we turn back to the generic setting for the concentration problem. We claim and prove the following existence result.

Proposition 3.2 *Let $p \in E$. Assume that one of the following assumptions is satisfied,*

- (H1) *the boundary conditions are (9)-(10), $\phi_1 \in W^{2,p}(\bar{\Omega})$ with $p > N$ and $\kappa \in (C^1(\bar{\Omega}))^{N \times N}$*
- (H2) *the boundary conditions are (9)-(10), $\phi_1 \in W^{2,p}(\bar{\Omega})$ with $p > N/2$, $\kappa = \kappa^* Id$ with $\kappa^* : \bar{\Omega} \rightarrow \mathbb{R}$,
 $\kappa^* \in C^1(\bar{\Omega})$*
- (H3) *the boundary conditions are (9)-(10), $N = 2$ and $\alpha_T > 0$*
- (H4) *the boundary conditions for the concentration are given by (11), whatever it is associated with
(10) or (12)*
- (H5) *the boundary conditions for the hydraulic head are given by (12) and: either v_1 may be associated to a lifting such that $v_1 \in (L^\infty(\Omega))^N$, $\text{div}(v_1) \in L^\infty(\Omega)$; or v_1 is essentially non-negative in the sense that $\|\min\{0, v_1\}\|_{L^\infty(\partial\Omega)} < \varphi - S_m$*

Then there exists a weak solution to problem $\mathcal{P}(p)$ in the sense of Definition 3.1². Function ϕ is unique and we have the additional regularity results for function c : $\alpha_T |v|^{1/2} \nabla c \in (L^2(\Omega_T))^N$, $c \in H^1(0, T; W^{-1,4}(\Omega))$.

Moreover, we can assert that

- *the velocity v belongs to $(L^\infty(\Omega_T))^N$ if (H1) or (H2) is satisfied;*
- *if $r(0) - \gamma \leq 0$ then $c(t, x) \geq 0$ a.e. $(x, t) \in \Omega_T$;*
- *if $r(1) + g \geq 0$ then $c(t, x) \leq 1$ a.e. $(x, t) \in \Omega_T$.*

Remark 3.2 Some of these assumptions could be weakened but we have chosen to restrict the statement to cases where the uniqueness of the solution is also ensured (see Proposition 3.3 below).

Proof The existence of ϕ is already ensured by Proposition 3.1. Furthermore, if assumption (H1) or (H2) is satisfied, we know by Proposition 3.1 that the velocity v belongs to $L^\infty(\Omega_T)$. The existence of c is then stated in Lemma 3.1. It remains to explore cases where v does not belong

² or comparable to Definition 3.1 if boundary conditions are chosen in (11)-(12).

to $L^\infty(\Omega_T)$. To this aim, we introduce a regularization v^ϵ of v , for instance by convolution, such that in particular

$$v^\epsilon \in (L^\infty(\Omega_T))^N \text{ for any } \epsilon > 0, \quad v^\epsilon \rightarrow v \text{ in } L^2(\Omega_T) \text{ as } \epsilon \rightarrow 0.$$

For any $\epsilon > 0$, we associate with v^ϵ the solution c^ϵ of

$$\varphi R \partial_t c^\epsilon + v^\epsilon \cdot \nabla c^\epsilon - \operatorname{div}(\varphi S(v^\epsilon) \nabla c^\epsilon) = -r(c^\epsilon) + (\gamma + p)(1 - c^\epsilon) - g c^\epsilon \text{ in } \Omega_T, \quad (22)$$

$$S(v^\epsilon) \nabla c^\epsilon \cdot n = 0 \text{ on } \partial\Omega \times]0, T[, \quad c^\epsilon(0, x) = c_0(x) \text{ in } \Omega. \quad (23)$$

We now look for sufficient uniform estimates to pass to the limit $\epsilon \rightarrow 0$ in (22)-(23). Let $\tau \in]0, T[$.

We multiply (22) by $c^\epsilon(t, x) \chi_{[0, \tau]}(t)$ and we integrate by parts over Ω_T . Thanks to the definition of tensor $S(v)$, we obtain

$$\begin{aligned} & \frac{R}{2} \int_{\Omega} \varphi |c^\epsilon(\tau, x)|^2 dx + \int_0^\tau \int_{\Omega} \varphi_- (S_m + \alpha_T |v^\epsilon|) |\nabla c^\epsilon|^2 dx dt + \int_0^\tau \int_{\Omega} (v^\epsilon \cdot \nabla c^\epsilon) c^\epsilon dx dt \\ & + \int_0^\tau \int_{\Omega} r(c^\epsilon) c^\epsilon dx dt - \int_0^\tau \int_{\Omega} (p + \gamma)(1 - c^\epsilon) c^\epsilon dx dt + \int_0^\tau \int_{\Omega} g(c^\epsilon)^2 dx dt \\ & \leq \frac{R}{2} \int_{\Omega} \varphi |c_0|^2 dx. \end{aligned} \quad (24)$$

As $p, \gamma, g \in L^\infty(\Omega_T)$ and $|r(x)x| \leq r_+ x^2$ for any $x \in \mathbb{R}$, Cauchy-Schwarz and Young inequalities yield

$$\left| \int_0^\tau \int_{\Omega} r(c^\epsilon) c^\epsilon dx dt + \int_0^\tau \int_{\Omega} (p + \gamma)(1 - c^\epsilon) c^\epsilon + g(c^\epsilon)^2 dx dt \right| \leq C + C \int_0^\tau \int_{\Omega} |c^\epsilon|^2 dx dt.$$

We thus infer from (24) that

$$\begin{aligned} & \frac{R\varphi_-}{2} \int_{\Omega} |c^\epsilon(\tau, x)|^2 dx + \int_0^\tau \int_{\Omega} \varphi_- (S_m + \alpha_T |v^\epsilon|) |\nabla c^\epsilon|^2 dx dt \\ & \leq \left| \int_0^\tau \int_{\Omega} (v^\epsilon \cdot \nabla c^\epsilon) c^\epsilon dx dt \right| + C + C \int_0^\tau \int_{\Omega} |c^\epsilon|^2 dx dt. \end{aligned} \quad (25)$$

As already mentioned, the difficulty for the estimates lies in the convective term. We distinguish three cases, corresponding to assumptions (H3)-(H5):

Assume first (H3). Using the Cauchy-Schwarz and Young inequalities, we write

$$\begin{aligned} \left| \int_0^\tau \int_\Omega (v^\epsilon \cdot \nabla c^\epsilon) c^\epsilon \, dx \, dt \right| &\leq \frac{1}{2\varphi - \alpha_T} \int_0^\tau \int_\Omega |v^\epsilon| |c^\epsilon|^2 \, dx \, dt + \frac{\varphi - \alpha_T}{2} \int_0^\tau \int_\Omega |v^\epsilon| |\nabla c^\epsilon|^2 \, dx \, dt \\ &\leq C \|v^\epsilon\|_{L^\infty(0,\tau;L^2(\Omega))} \int_0^\tau \|c^\epsilon(t,\cdot)\|_{L^4(\Omega)}^2 \, dt + \frac{\varphi - \alpha_T}{2} \int_0^\tau \int_\Omega |v^\epsilon| |\nabla c^\epsilon|^2 \, dx \, dt \\ &\leq C \int_0^\tau \|c^\epsilon(t,\cdot)\|_{L^4(\Omega)}^2 \, dt + \frac{\varphi - \alpha_T}{2} \int_0^\tau \int_\Omega |v^\epsilon| |\nabla c^\epsilon|^2 \, dx \, dt. \end{aligned}$$

The Gagliardo-Nirenberg inequality reads, if $N = 2$, $\|c^\epsilon(t,\cdot)\|_{L^4(\Omega)}^2 \leq C \|c^\epsilon(t,\cdot)\|_{L^2(\Omega)} \|c^\epsilon(t,\cdot)\|_{H^1(\Omega)}$

a.e. in $]0, T[$. It gives in the latter relation:

$$\begin{aligned} \left| \int_0^\tau \int_\Omega (v^\epsilon \cdot \nabla c^\epsilon) c^\epsilon \, dx \, dt \right| &\leq C \int_0^\tau \|c^\epsilon(t,\cdot)\|_{L^2(\Omega)}^2 \, dt + C \int_0^\tau \|c^\epsilon(t,\cdot)\|_{L^2(\Omega)} \|\nabla c^\epsilon(t,\cdot)\|_{(L^2(\Omega))^N} \, dt \\ &\quad + \frac{\varphi - \alpha_T}{2} \int_0^\tau \int_\Omega |v^\epsilon| |\nabla c^\epsilon|^2 \, dx \, dt. \end{aligned}$$

Finally, the Cauchy-Schwarz and Young inequalities give

$$\begin{aligned} \left| \int_0^\tau \int_\Omega (v^\epsilon \cdot \nabla c^\epsilon) c^\epsilon \, dx \, dt \right| &\leq C \int_0^\tau \int_\Omega |c^\epsilon|^2 \, dx \, dt \\ &\quad + \frac{\varphi - S_m}{2} \int_0^\tau \int_\Omega |\nabla c^\epsilon|^2 \, dx \, dt + \frac{\varphi - \alpha_T}{2} \int_0^\tau \int_\Omega |v^\epsilon| |\nabla c^\epsilon|^2 \, dx \, dt. \quad (26) \end{aligned}$$

Assume now (H4). Since the boundary condition is now $c^\epsilon = c_1$ on $\partial\Omega \times]0, T[$, we rather multiply

(22) by $c^\epsilon - c_1$ and we integrate by parts over $\Omega \times]0, \tau[$. The convective term thus gives:

$$\begin{aligned} \left| \int_0^\tau \int_\Omega (v^\epsilon \cdot \nabla c^\epsilon) (c^\epsilon - c_1) \, dx \, dt \right| &= \left| \int_0^\tau \int_\Omega (v^\epsilon \cdot \nabla (c^\epsilon - c_1)) (c^\epsilon - c_1) \, dx \, dt \right| \\ &+ \left| \int_0^\tau \int_\Omega (v^\epsilon \cdot \nabla c_1) (c^\epsilon - c_1) \, dx \, dt \right| \leq \left| \int_0^\tau \int_\Omega v^\epsilon \cdot \nabla ((c^\epsilon - c_1)^2 / 2) \, dx \, dt \right| + C + \int_0^\tau \int_\Omega |c^\epsilon|^2 \, dx \, dt \\ &= \left| -\frac{1}{2} \int_0^\tau \int_\Omega \operatorname{div}(v^\epsilon) (c^\epsilon - c_1)^2 \, dx \, dt \right| + C + \int_0^\tau \int_\Omega |c^\epsilon|^2 \, dx \, dt \leq C + C \int_0^\tau \int_\Omega |c^\epsilon|^2 \, dx \, dt. \quad (27) \end{aligned}$$

The last estimate is based on the fact that $\operatorname{div}(v^\epsilon)$, where v^ϵ is a regularization by convolution of v , may be estimated as $\operatorname{div}(v) = \gamma + p + g \in L^\infty(\Omega_T)$. Thus,

$$\left| \int_0^\tau \int_\Omega \operatorname{div}(v^\epsilon) c^{\epsilon 2} \, dx \, dt \right| \leq C \int_0^\tau \int_\Omega |c^\epsilon|^2 \, dx \, dt.$$

If (H5) is satisfied, we compute

$$\begin{aligned} \int_0^\tau \int_\Omega (v^\epsilon \cdot \nabla c^\epsilon) c^\epsilon dx dt &= \frac{1}{2} \int_0^\tau \int_\Omega v^\epsilon \cdot \nabla (c^{\epsilon^2}) dx dt = -\frac{1}{2} \int_0^\tau \int_\Omega \operatorname{div}(v^\epsilon) c^{\epsilon^2} dx dt \\ &\quad + \frac{1}{2} \int_0^\tau \int_{\partial\Omega} (v^\epsilon \cdot n) c^{\epsilon^2} d\sigma dt. \end{aligned}$$

Since, once again, $\operatorname{div}(v^\epsilon)$ is uniformly bounded in $L^\infty(\Omega_T)$, the first term in the righthand side of the latter relation does not bring new difficulty. The second term is $\int_0^\tau \int_{\partial\Omega} v_1 c^{\epsilon^2} d\sigma dt/2$. It is non-negative if $v_1 \geq 0$ and then it does not modify (25). If $\|\min\{0, v_1\}\|_{L^\infty(\partial\Omega)} < \varphi_- S_m$, we have thanks to the trace theorem

$$\frac{1}{2} \left| \int_0^\tau \int_{\partial\Omega} v_1 c^{\epsilon^2} d\sigma dt \right| < \varphi_- S_m \|c^\epsilon\|_{L^2(\partial\Omega \times (0, T))}^2 \leq \varphi_- S_m \|c^\epsilon\|_{L^2(0, T; H^1(\Omega))}^2.$$

The latter bound may be absorbed in the lefthand side of (25). Finally, if we assume that $v_1 = \bar{v}_1 \cdot n$ with $\bar{v}_1 \in (L^\infty(\Omega))^N$ and $\operatorname{div}(\bar{v}_1) \in L^\infty(\Omega)$, we write

$$\frac{1}{2} \int_0^\tau \int_{\partial\Omega} v_1 c^{\epsilon^2} d\sigma dt = \int_0^\tau \int_\Omega (\bar{v}_1 \cdot \nabla c^\epsilon) c^\epsilon dx dt + \frac{1}{2} \int_0^\tau \int_\Omega \operatorname{div}(\bar{v}_1) c^{\epsilon^2} dx dt,$$

thus

$$\begin{aligned} &\left| -\frac{1}{2} \int_0^\tau \int_\Omega \operatorname{div}(v^\epsilon) c^{\epsilon^2} dx dt + \frac{1}{2} \int_0^\tau \int_{\partial\Omega} v_1 c^{\epsilon^2} d\sigma dt \right| \\ &\quad \leq C \int_0^\tau \int_\Omega |c^\epsilon|^2 dx dt + \frac{\varphi_- S_m}{2} \int_0^\tau \int_\Omega |\nabla c^\epsilon|^2 dx dt. \end{aligned} \quad (28)$$

Now, inserting (26) or (27) or (28) in (25), we get, whatever the assumption (H3), (H4) or (H5):

$$\frac{R\varphi_-}{2} \int_\Omega |c^\epsilon(\tau, x)|^2 dx + \frac{\varphi_-}{2} \int_0^\tau \int_\Omega (S_m + \alpha_T |v^\epsilon|) |\nabla c^\epsilon|^2 dx dt \leq C + C \int_0^\tau \int_\Omega |c^\epsilon|^2 dx dt.$$

Since $\varphi_- > 0$, we then use the Gronwall lemma and we conclude that the following uniform estimates hold true

$$\|c^\epsilon\|_{L^\infty(0, T; L^2(\Omega)) \cap L^2(0, T; H^1(\Omega))} \leq C, \quad (29)$$

$$\|\alpha_T |v^\epsilon|^{1/2} \nabla c^\epsilon\|_{(L^2(\Omega_T))^N} \leq C. \quad (30)$$

It follows that there exists a subsequence, still denoted c^ϵ for convenience, and some function $c \in L^\infty(0, T; L^2(\Omega)) \cap L^2(0, T; H^1(\Omega))$ such that

$$c^\epsilon \rightharpoonup c \text{ weakly in } L^2(0, T; H^1(\Omega)).$$

This result is however not sufficient to pass to the limit in the nonlinear equation (22). For reaching some compactness result for c^ϵ , we first prove that $\varphi \partial_t c^\epsilon$ is uniformly bounded in $L^2(0, T; W^{-1,4}(\Omega))$. This point may be easily checked by multiplying (22) by some test function ψ in $L^2(0, T; W_0^{1,4}(\Omega))$ and by integrating by parts over Ω_T . Indeed (for some lines symbol \in also means “uniformly bounded”), $|v^\epsilon|^{1/2} \in L^\infty(0, T; L^4(\Omega))$ follows from $v^\epsilon \in (L^\infty(0, T; L^2(\Omega)))^N$. Then, on the one hand, since $\alpha_T |v^\epsilon|^{1/2} \nabla c^\epsilon \in (L^2(\Omega_T))^N$, $S(v^\epsilon) \nabla c^\epsilon \in (L^2(0, T; L^{4/3}(\Omega)))^N$. On the other hand, $v^\epsilon \cdot \nabla c^\epsilon \in L^2(0, T; L^1(\Omega))$ and thanks to Sobolev embedding, $\psi \in L^2(0, T; L^\infty(\Omega))$. Thus

$$\|\varphi \partial_t c^\epsilon\|_{L^2(0, T; W^{-1,4}(\Omega))} \leq C. \quad (31)$$

Since $0 < \varphi_- \leq \varphi(x) \leq \varphi_+$ a.e. $x \in \Omega$, since $H^1(\Omega) \subset L^2(\Omega) \subset W^{-1,4}(\Omega)$, the first embedding being compact, we can use an advanced version of the Aubin compactness *criterion* (see for instance Lemma 3.1 in [17]) for proving that c^ϵ is sequentially compact in $L^p(0, T; L^2(\Omega))$ for any $1 \leq p < 2$. In particular, there exists $c \in C(0, T; L^2(\Omega))$ such that

$$c^\epsilon \rightarrow c \text{ in } L^2(\Omega_T), \quad c^\epsilon \rightarrow c \text{ a.e. in } \Omega_T.$$

Using in particular Lebesgue’s convergence theorem, we pass to the limit $\epsilon \rightarrow 0$ in problem (22)-(23) and we prove that c is a weak solution of problem (19)-(20). The additional regularity result comes from (30)-(31) and from the maximum principle statement in Lemma 3.1. Proposition 3.2 is proved. \square

3.4 Uniqueness of the Weak Solution of $\mathcal{P}(p)$

Proposition 3.3 *Assume that there exists a convex set $I \subset \mathbb{R}$ such that the derivative of r exists and is bounded in I . Then, under one of the assumptions listed in Proposition 3.2, any weak solution (c, ϕ) of problem $\mathcal{P}(p)$ satisfying $c(\Omega_T) \subset I$ is unique.*

Proof The uniqueness of ϕ has already been proved in Proposition 3.1. Assume that there exist two solutions c_1 and c_2 of (19)-(20) such that $c_i(\Omega_T) \subset I$, $i = 1, 2$. Let $c = c_1 - c_2$. This function satisfies the following equation

$$R\varphi\partial_t c + v \cdot \nabla c - \operatorname{div}(S(v)\nabla c) + r(c_1) - r(c_2) + (p + \gamma)c + gc = 0 \text{ in } \Omega_T, \quad (32)$$

completed by one of the two following conditions

$$S(v)\nabla c \cdot n = 0 \text{ on } \partial\Omega \times]0, T[, \quad c|_{t=0} = 0 \text{ in } \Omega, \quad (33)$$

$$c = 0 \text{ on } \partial\Omega \times]0, T[, \quad c|_{t=0} = 0 \text{ in } \Omega. \quad (34)$$

Let $\tau \in]0, T[$. We multiply (32) by $\chi_{[0, \tau]}c$ and integrate over Ω_T . We get, using the properties of $S(v)$, ϕ and $c|_{t=0} = 0$:

$$\begin{aligned} \frac{R\varphi_-}{2} \int_{\Omega} |c(\tau, x)|^2 dx + \int_0^{\tau} \int_{\Omega} \varphi_-(S_m + \alpha_T|v|)|\nabla c|^2 dx dt + \int_0^{\tau} \int_{\Omega} (v \cdot \nabla c)c dx dt \\ + \int_0^{\tau} \int_{\Omega} (r(c_1) - r(c_2))c dx dt + \int_0^{\tau} \int_{\Omega} (p + \gamma + g)c^2 dx dt = 0. \end{aligned}$$

Using the additional property of r , we make the following estimate

$$\left| \int_0^{\tau} \int_{\Omega} (r(c_1) - r(c_2))c dx dt \right| \leq \|r'\|_{\infty} \int_0^{\tau} \int_{\Omega} |c_1 - c_2| |c| dx dt = C \int_0^{\tau} \int_{\Omega} |c|^2 dx dt.$$

Once again, it remains to estimate the convective term. If v belongs to $L^{\infty}(\Omega_T)$ (assumption (H1) or (H2)), we write

$$\left| \int_0^{\tau} \int_{\Omega} (v \cdot \nabla c)c dx dt \right| \leq \frac{S_m\varphi_-}{2} \int_0^{\tau} \int_{\Omega} |\nabla c|^2 dx dt + \frac{C\|v\|_{\infty}^2}{2S_m\varphi_-} \int_0^{\tau} \int_{\Omega} |c|^2 dx dt.$$

If $N = 2$ and $\alpha_T > 0$ (assumption $(H3)$), we get the analogous to (26)

$$\begin{aligned} \left| \int_0^\tau \int_\Omega (v \cdot \nabla c) c \, dx \, dt \right| &\leq C \int_0^\tau \int_\Omega |c|^2 \, dx \, dt \\ &\quad + \frac{\varphi - S_m}{2} \int_0^\tau \int_\Omega |\nabla c|^2 \, dx \, dt + \frac{\varphi - \alpha_T}{2} \int_0^\tau \int_\Omega |v| |\nabla c|^2 \, dx \, dt. \end{aligned}$$

If homogeneous Dirichlet conditions (34) are imposed on c (assumption $(H4)$), then

$$\int_0^\tau \int_\Omega (v \cdot \nabla c) c \, dx \, dt = -\frac{1}{2} \int_0^\tau \int_\Omega \operatorname{div}(v) c^2 \, dx \, dt = -\frac{1}{2} \int_0^\tau \int_\Omega (\gamma + p + g) c^2 \, dx \, dt$$

and

$$\left| \int_0^\tau \int_\Omega (v \cdot \nabla c) c \, dx \, dt \right| \leq \|\gamma + p + g\|_{L^\infty(\Omega_T)} \int_0^\tau \int_\Omega |c|^2 \, dx \, dt.$$

Finally, if Neumann conditions are prescribed for ϕ (assumption $(H5)$), we have

$$\begin{aligned} \int_0^\tau \int_\Omega (v \cdot \nabla c) c \, dx \, dt &= -\frac{1}{2} \int_0^\tau \int_\Omega \operatorname{div}(v) c^2 \, dx \, dt + \frac{1}{2} \int_0^\tau \int_{\partial\Omega} (v \cdot n) c_{|\partial\Omega}^2 \, d\sigma \, dt \\ &= -\frac{1}{2} \int_0^\tau \int_\Omega (\gamma + p + g) c^2 \, dx \, dt + \frac{1}{2} \int_0^\tau \int_{\partial\Omega} v_1 c_{|\partial\Omega}^2 \, d\sigma \, dt. \end{aligned}$$

We have already estimated the first term in the righthand side of the latter relation. For the second one, either we write

$$\int_0^\tau \int_{\partial\Omega} v_1 c_{|\partial\Omega}^2 \, d\sigma \, dt = \int_0^\tau \int_{\partial\Omega} (\max\{0, v_1\} + \min\{0, v_1\}) c_{|\partial\Omega}^2 \, d\sigma \, dt$$

where

$$\int_0^\tau \int_{\partial\Omega} \max\{0, v_1\} c_{|\partial\Omega}^2 \, d\sigma \, dt \geq 0$$

and

$$\begin{aligned} \left| \int_0^\tau \int_{\partial\Omega} \min\{0, v_1\} c_{|\partial\Omega}^2 \, d\sigma \, dt \right| &< \varphi_- S_m \|c\|_{L^2(\partial\Omega \times (0, T))}^2 \\ &\leq \varphi_- S_m \int_0^\tau \int_\Omega |\nabla c|^2 \, dx \, dt + \varphi_- S_m \int_0^\tau \int_\Omega |c|^2 \, dx \, dt, \end{aligned}$$

or we write

$$\begin{aligned} \left| \frac{1}{2} \int_0^\tau \int_{\partial\Omega} v_1 c_{|\partial\Omega}^2 \, d\sigma \, dt \right| &= \left| \int_0^\tau \int_\Omega (\bar{v}_1 \cdot \nabla c) c \, dx \, dt - \frac{1}{2} \int_0^\tau \int_\Omega \operatorname{div}(\bar{v}_1) c^2 \, dx \, dt \right| \\ &\leq \frac{S_m \varphi_-}{2} \int_0^\tau \int_\Omega |\nabla c|^2 \, dx \, dt + \frac{C \|\bar{v}_1\|_\infty^2}{2 S_m \varphi_-} \int_0^\tau \int_\Omega |c|^2 \, dx \, dt + \frac{\|\operatorname{div}(\bar{v}_1)\|_\infty}{2} \int_0^\tau \int_\Omega |c|^2 \, dx \, dt. \end{aligned}$$

We infer from all the latter estimates that there exists some non-negative real number C such that

$$\frac{R\varphi_-}{2} \int_{\Omega} |c(\tau, x)|^2 dx \leq C \int_0^{\tau} \int_{\Omega} |c|^2 dx dt.$$

We conclude with the Gronwall lemma that $c = 0$ and thus $c_1 = c_2$ almost everywhere in Ω_T .

The uniqueness result is proved. \square

Remark 3.3 The interested reader may check that all the classical reaction models (for instance those mentioned in Subsection 2.1) are such that r has a bounded derivative on any bounded subset of \mathbb{R} .

4 Existence of an Optimal Control

We now have the tools for the study of the optimal control problem. We adopt a fixed point strategy for conciliating the maximization problem with the system of hydrogeological constraints. In the latter section, we have studied the constraints system when it is decoupled of the optimization question. We begin this section by the following auxiliary result where the optimization problem is considered without constraints.

Lemma 4.1 *Let $c \in L^2(\Omega_T)$ be given. The problem*

$$\text{find } p \in E \text{ such that } p = \arg \max_{q \in E} \int_0^T \left(\int_{\Omega} (f(x, q) - D(x, c)) dx \right) e^{-\rho t} dt$$

admits a unique solution $p \in E$.

Proof Since c is given, the problem is equivalent to: find $p \in E$ such that $p = \arg \min_{q \in E} \tilde{J}(q)$ where \tilde{J} is defined for $q \in L^2(\Omega_T)$ by

$$\tilde{J}(q) = - \int_0^T \left(\int_{\Omega} f(x, q) dx \right) e^{-\rho t} dt.$$

Now the proof is standard. First, E is a closed convex subset of $L^2(\Omega_T)$ (for the strong topology of $L^2(\Omega_T)$). Next one checks easily (using Lebesgue's theorem of convergence) that \tilde{J} is a continuous function for the same topology. Finally one infers from the strict concavity of f the strict convexity of \tilde{J} . \square

Let us first assume that time horizon T is finite. The first main result of the paper is the following.

Theorem 4.1 *Let $T > 0$. Assume that one of the assumptions listed in Proposition 3.2 is satisfied. Assume that there exists a convex set $I \subset \mathbb{R}$ such that the derivative of r exists and is bounded in I . Furthermore, assume that $I = \mathbb{R}$, or that $r(0) - \gamma \leq 0$ and $\mathbb{R}_+ \subset I$, or that $r(1) + g \geq 0$ and $]-\infty, 1] \subset I$, or that $r(0) - \gamma \leq 0$ and $r(1) + g \geq 0$ and $[0, 1] \subset I$. Then there exists (p^*, c^*, ϕ^*) solving problem \mathcal{P} as described in Definition 2.1. The control p^* belongs to E . Properties of (c^*, ϕ^*) are given in Propositions 3.1-3.3.*

Proof Since E is a closed bounded subset of $L^2(\Omega_T)$, E is a compact set for the weak topology of $L^2(\Omega_T)$. Moreover E is a convex set. In view of the existence and uniqueness results proved in Lemma 4.1, and Propositions 3.2-3.3, we can define $\mathcal{T} : E \rightarrow E$ by

$$\mathcal{T} : p_0 \in E \mapsto p = \arg \max_{q \in E} \int_{\Omega_T} (f(x, q) - D(x, c)) e^{-\rho t} dx dt$$

where (c, ϕ) is the unique solution of

$$\begin{cases} R\varphi \partial_t c + v \cdot \nabla c - \operatorname{div}(\varphi S(v) \nabla c) = -r(c) + (\gamma + p_0)(1 - c) - gc & \text{in } \Omega_T, \\ \operatorname{div}(v) = \gamma + p_0 + g, \quad v = -\kappa \nabla \phi & \text{in } \Omega_T, \end{cases} \quad (35)$$

with boundary conditions (9) or (11) and (10) or (12), and initial condition (13).

Now the important point is to prove the continuity of \mathcal{T} , here for the weak topology of $L^2(\Omega_T)$. Let $(p_{0,n})$ be a sequence in E such that

$$p_{0,n} \rightharpoonup p_0 \text{ weakly in } L^2(\Omega_T).$$

In order to prove that \mathcal{T} is continuous, we need to prove that $\mathcal{T}(p_{0,n}) \rightharpoonup \mathcal{T}(p_0)$ weakly in $L^2(\Omega_T)$. Let $p_n = \mathcal{T}(p_{0,n})$ and $p = \mathcal{T}(p_0)$. It means that $p_n = \arg \max_{q \in E} \int_{\Omega_T} (f(x, q) - D(x, c_n)) e^{-\rho t} dx dt$ where (c_n, ϕ_n) is the weak solution of

$$R\varphi \partial_t c_n + v_n \cdot \nabla c_n - \operatorname{div}(\varphi S(v_n) \nabla c_n) = -r(c_n) + (\gamma + p_{0,n})(1 - c_n) - g c_n \text{ in } \Omega_T, \quad (36)$$

$$\operatorname{div}(v_n) = \gamma + p_{0,n} + g, \quad v_n = -\kappa \nabla \phi_n \text{ in } \Omega_T, \quad (37)$$

with boundary conditions (9) or (11) and (10) or (12), and initial condition (13).

Multiplying (37) by ϕ_n and integrating by parts over Ω , we immediately get the following uniform estimate:

$$\|\phi_n\|_{L^\infty(0, T; H^1(\Omega))} \leq C.$$

Thus there exist a subsequence of ϕ_n , not relabeled for convenience, and some function $\phi \in L^\infty(0, T; H^1(\Omega))$ such that

$$\phi_n \rightharpoonup \phi \text{ weakly in } L^q(0, T; H^1(\Omega)), \quad v_n \rightharpoonup v = -\kappa \nabla \phi \text{ weakly in } L^q(0, T; (L^2(\Omega))^N), \quad \forall q \geq 1.$$

Let us prove that $\nabla \phi_n$ actually strongly converges to $\nabla \phi$. Let us first assume that $\alpha = 0$ which means that the source term $p_{0,n} + g$ in (37) does not depend on $p_{0,n}$. Then $\phi_n = \phi$ does not depend on n and the result is straightforward. Assume now $\alpha = 1$. Then $\phi_n - \phi$ is defined by

$$-\operatorname{div}(\kappa \nabla(\phi_n - \phi)) = p_{0,n} - p_0 \text{ in } \Omega_T, \quad \phi_n - \phi = 0 \text{ on } \partial\Omega.$$

We multiply the latter equation by $\phi_n - \phi$ and we integrate by parts over Ω_T . Thanks to (8), we write

$$\kappa_- \int_0^T \int_\Omega |\nabla(\phi_n - \phi)|^2 dx dt \leq \int_0^T \int_\Omega (p_{0,n} - p_0)(\phi_n - \phi) dx dt. \quad (38)$$

Since we only know that $p_{0,n} - p_0 \rightharpoonup 0$ weakly in $L^2(\Omega_T)$, we can not pass directly to the limit in the righthand side of (38). Nevertheless we know, because of the definition of E , that $\partial_t(p_{0,n} - p_0)$ is uniformly bounded in $L^1(0, T; X)$. Yet function $\partial_t(\phi_n - \phi)$ satisfies

$$-\operatorname{div}(\kappa \nabla(\partial_t(\phi_n - \phi))) = \partial_t(p_{0,n} - p_0) \text{ in } \Omega_T, \quad \partial_t(\phi_n - \phi) = 0 \text{ on } \partial\Omega \times]0, T[.$$

Thus $\partial_t(\phi_n - \phi)$ is uniformly bounded in $L^1(0, T; X)$. We already knew that $\phi_n - \phi$ is uniformly bounded in $L^\infty(0, T; H^1(\Omega))$. Since $H^1(\Omega) \subset L^2(\Omega) \subset X$, the first embedding being compact, the classical Aubin's theorem implies that there exists a subsequence of ϕ_n (still denoted the same below) such that

$$\phi_n - \phi \rightarrow 0 \text{ in } L^2(\Omega_T).$$

According to (38), we thus have

$$\lim_{n \rightarrow \infty} \int_0^T \int_\Omega |\nabla(\phi_n - \phi)|^2 dx dt = 0.$$

This point proves that $\phi_n \rightarrow \phi$ in $L^2(0, T; H^1(\Omega))$, thus $v_n \rightarrow v$ in $(L^2(\Omega_T))^N$ and almost everywhere in Ω_T . Now, following the lines of the study of problem (22)-(23), we can show that there exists $c \in L^2(0, T; H^1(\Omega))$ such that $c_n \rightharpoonup c$ weakly in $L^2(0, T; H^1(\Omega))$ and $c_n \rightarrow c$ in $L^2(\Omega_T)$ and almost everywhere in Ω_T . The latter convergence results are sufficient to pass to the limit $n \rightarrow \infty$ in system (36)-(37). We retrieve (35) completed by the initial and boundary conditions (thanks to the continuity of the trace function). We have chosen the setting of Proposition 3.3 which ensures that the solution of this problem is unique. Thus the whole sequence (c_n, ϕ_n, v_n) converges towards (c, ϕ, v) .

Up to now, we have focused on the limit behavior of the constraints system. Let us go back to the whole optimization problem. Since $p_n = \mathcal{T}(p_{0,n})$ belongs to E , it is uniformly bounded in $L^2(\Omega_T)$. There exists $\tilde{p} \in L^2(\Omega_T)$ such that (up to some subsequence)

$$p_n \rightharpoonup \tilde{p} \text{ weakly in } L^2(\Omega_T).$$

We aim at proving that $\tilde{p} = p = \mathcal{T}(p_0)$. For any $q \in E$, by definition of \mathcal{T} ,

$$\int_{\Omega_T} (f(x, p_n) - D(x, c_n)) e^{-\rho t} dx dt \geq \int_{\Omega_T} (f(x, q) - D(x, c_n)) e^{-\rho t} dx dt. \quad (39)$$

Function f being concave and $p_n \rightharpoonup \tilde{p}$ weakly in $L^2(\Omega_T)$, a lower semi-continuity argument gives $\int_{\Omega_T} f(x, \tilde{p}) e^{-\rho t} dx dt \geq \overline{\lim}_{n \rightarrow \infty} \int_{\Omega_T} f(x, p_n) e^{-\rho t} dx dt$. Since D is continuous with regard to the

concentration variable and since $c_n \rightarrow c$ in $L^2(\Omega_T)$, we thus have

$$\begin{aligned} \int_{\Omega_T} (f(x, \tilde{p}) - D(x, c)) e^{-\rho t} dx dt &\geq \overline{\lim}_{n \rightarrow \infty} \int_{\Omega_T} (f(x, p_n) - D(x, c)) e^{-\rho t} dx dt \\ &= \overline{\lim}_{n \rightarrow \infty} \int_{\Omega_T} (f(x, p_n) - D(x, c_n)) e^{-\rho t} dx dt. \end{aligned}$$

Using (39), we get, for any $q \in E$,

$$\begin{aligned} \int_{\Omega_T} (f(x, \tilde{p}) - D(x, c)) e^{-\rho t} dx dt &\geq \overline{\lim}_{n \rightarrow \infty} \int_{\Omega_T} (f(x, q) - D(x, c_n)) e^{-\rho t} dx dt \\ &= \int_{\Omega_T} (f(x, q) - D(x, c)) e^{-\rho t} dx dt. \end{aligned}$$

The latter relation shows that \tilde{p} is actually equal to the unique solution of the arg max problem $p = \mathcal{T}(p_0)$. Hence $\mathcal{T}(p_{0,n}) \rightarrow \mathcal{T}(p_0)$ and \mathcal{T} is continuous (for the weak topology of $L^2(\Omega_T)$).

We conclude the proof using the Schauder fixed point theorem. Since E is a convex and compact set for the weak topology of $L^2(\Omega_T)$, since \mathcal{T} is a continuous function for the same topology, \mathcal{T} has a fixed point. This fixed point is the optimal solution exhibited in Theorem 4.1.

This ends the proof. \square

The previous result has been obtained for a finite T . The following result applies for an infinite planning horizon.

Proposition 4.1 *If assumptions of Theorem 4.1 are satisfied, if moreover $r(0) - \gamma \leq 0$ and $r(1) + g \geq 0$, then there exists a global solution (p^*, c^*, ϕ^*) to problem \mathcal{P} as described in Definition 2.1 such that*

$$0 \leq c^*(t, x) \leq 1 \text{ a.e. in } [0, \infty[\times \Omega.$$

Proof Because of assumptions $r(0) - \gamma \leq 0$ and $r(1) + g \geq 0$, any solution given in Theorem 4.1 satisfies $0 \leq c^* \leq 1$ a.e. in $\Omega \times]0, T[$ (see Lemma 3.1). The control in L^∞ of the norm of (p^*, c^*, ϕ^*) then ensures that any maximal weak solution is actually a global solution (see also [18, 19]). \square

5 Asymptotic Controllability

In the present section, we restrict the problem to the cases where equations (6) and (7) are decoupled, meaning that the fertilizer load does not impact the global dynamic of the underground flow. We thus consider the following problem

$$\left\{ \begin{array}{l} \text{Find } p \in L^2(\Omega_T) \text{ such that } J(p) = \max_{q \in L^2(\Omega_T)} J(q), \\ J(q) = \int_0^T \left(\int_{\Omega} (f(q) - D(x, c)) dx \right) e^{-\rho t} dt, \text{ where } c \text{ satisfies:} \\ \varphi R \partial_t c - \operatorname{div}(\varphi S(v) \nabla c) + v \cdot \nabla c = -r(c) + q + \gamma(1 - c) - gc \text{ in } \Omega_T, \\ S(v) \nabla c \cdot n = 0 \text{ or } c = c_1 \text{ on } \partial\Omega \times]0, T[, c|_{t=0} = c_0 \text{ in } \Omega, \end{array} \right. \quad (40)$$

the velocity v being the solution of

$$\operatorname{div} v = g + \gamma, \quad v = -\kappa \nabla \phi, \quad \text{with boundary conditions (10) or (12)}. \quad (41)$$

Quantity v thus may be considered as a data of the problem, given in $(L^2(\Omega_T))^N$ by Proposition 3.1. Notice that we have relaxed the constraints imposed on the set where we look for the control p which is now $L^2(\Omega_T)$. Indeed, for problem (40) the parameter α defined in (14) is $\alpha = 0$. Assuming $p \in L^\infty(\Omega_T)$ is also useless. Following the lines of the proof of Theorem 4.1, we easily recover the following existence result.

Lemma 5.1 *Let $T > 0$. Under the assumptions of Theorem 4.1, there exists a solution (p^*, c^*) of the optimal control problem (40) such that $c^* \in L^2(0, T; H^1(\Omega)) \cap H^1(0, T; W^{-1,4}(\Omega))$.*

The latter result means that problem

$$\left\{ \begin{array}{l} \varphi R \partial_t c - \operatorname{div}(\varphi S(v) \nabla c) + v \cdot \nabla c = -r(c) + q + \gamma(1 - c) - gc \text{ in } \Omega_T, \\ S(v) \nabla c \cdot n = 0 \text{ or } c = c_1 \text{ on } \partial\Omega \times]0, T[, c|_{t=0} = c_0 \text{ in } \Omega, \\ \text{the velocity } v \text{ being given in } (L^2(\Omega_T))^N \text{ such that (41) holds,} \end{array} \right. \quad (42)$$

is controllable for the functional J by the set of admissible controls $L^2(\Omega_T)$, for any $T > 0$. On the one hand, replacing the set of admissible controls E_0 by $L^2(\Omega_T)$ does not allow anymore to prove that the concentration satisfies $0 \leq c(t, x) \leq 1$ almost everywhere in Ω_T , whatever the assumptions on r , γ and g . But on the other hand, we can prove the asymptotic controllability of (42). Recall that a system $\mathcal{L}c = F(q)$ is asymptotically controllable in a Banach space \mathcal{B} by a set of admissible controls E_{adm} if, for any arbitrary $c^\sharp \in \mathcal{B}$, there exists a sequence of controls $p_n \in E_{adm}$ such that

$$\lim_{n \rightarrow \infty} \|c(p_n) - c^\sharp\|_{\mathcal{B}} = 0$$

where we denote by $c(q)$ the solution of $\mathcal{L}c = F(q)$.

We claim and prove the following result for problem (42).

Theorem 5.1 *Assume that one of the assumptions listed in Proposition 3.2 is satisfied. Problem (42) is asymptotically controllable in*

$$\mathcal{B} = \{f \in L^2(0, T; H^1(\Omega)), S(v)\nabla f \cdot n = 0 \text{ or } f = c_1 \text{ on } \partial\Omega, f|_{t=0} = c_0\}$$

by the set $E_{adm} = L^2(\Omega_T)$, for any $T > 0$ and for any given $c_0 \in L^2(\Omega)$.

Proof Let $T > 0$. Let v being given in $(L^2(\Omega_T))^N$ such that (41) holds. Let $c^\sharp \in \mathcal{B}$. By density arguments, there exist sequences $c_{1,n} \in \mathcal{C}^1(\overline{\Omega}_T)$, $c_{0,n} \in \mathcal{C}^1(\overline{\Omega})$ and $c_n \in \mathcal{C}^1(\overline{\Omega}_T)$ with $S(v)\nabla c_n \cdot n = 0$ or $c_n = c_{1,n}$ on $\partial\Omega \times]0, T[$ and $c_n|_{t=0} = c_{0,n}$ such that

$$\lim_{n \rightarrow \infty} \|c_{1,n} - c_1\|_{H^1(0, T; L^2(\Omega)) \cap L^2(0, T; W^{1, \infty}(\Omega))} = 0, \quad \lim_{n \rightarrow \infty} \|c_{0,n} - c_0\|_{L^2(\Omega)} = 0, \quad (43)$$

and

$$\lim_{n \rightarrow \infty} \|c^\sharp - c_n\|_{L^2(0, T; H^1(\Omega))} = 0. \quad (44)$$

Let \mathcal{L} be the operator defined in $\mathcal{C}^1(\overline{\Omega}_T)$ by

$$\mathcal{L}c = \varphi R \partial_t c - \operatorname{div}(\varphi S(v) \nabla c) + v \cdot \nabla c + r(c) - \gamma(1 - c) + gc.$$

One checks straightforward that $\mathcal{L}c_n \in L^2(0, T; H^{-1}(\Omega))$ for any $n \in \mathbb{N}$. Since $L^2(\Omega_T)$ is dense in $L^2(0, T; H^{-1}(\Omega))$ there exists a sequence $p_{n,k} \in L^2(\Omega_T)$ such that

$$\|\mathcal{L}c_n - p_{n,k}\|_{L^2(0,T;H^{-1}(\Omega))} \leq \epsilon_k \text{ for any } n \in N, \text{ where } \lim_{k \rightarrow \infty} \epsilon_k = 0. \quad (45)$$

Let $c(p_{n,k})$ be the solution of (42) for $q = p_{n,k}$. Our proof of Theorem 5.1 consists in showing that $\lim_{n,k \rightarrow \infty} \|c(p_{n,k}) - c^\sharp\|_{L^2(0,T;H^1(\Omega))} = 0$. To this aim, we intend to compute the limit of each term in the righthand side of the following relation

$$\|c^\sharp - c(p_{n,k})\|_{L^2(0,T;H^1(\Omega))} \leq \|c^\sharp - c_n\|_{L^2(0,T;H^1(\Omega))} + \|c_n - c(p_{n,k})\|_{L^2(0,T;H^1(\Omega))}. \quad (46)$$

Due to (44), we only have to study $\|c_n - c(p_{n,k})\|_{L^2(0,T;H^1(\Omega))}$. Function C_n defined by

$C_n = c_n - c(p_{n,k})$ satisfies

$$\begin{aligned} \varphi R \partial_t C_n - \operatorname{div}(\varphi S(v) \nabla C_n) + v \cdot \nabla C_n &= -(r(c_n) - r(c(p_{n,k}))) \\ &\quad - (\gamma + g)C_n + (\mathcal{L}c_n - p_{n,k}) \text{ in } \Omega_T, \end{aligned}$$

$$S(v) \nabla C_n \cdot n = 0 \text{ or } C_n = C_{1,n} = c_{1,n} - c_1 \text{ on } \partial\Omega \times]0, T[, \quad C_n|_{t=0} = C_{0,n} = c_{0,n} - c_0 \text{ in } \Omega.$$

Let us now detail only the computations when choosing Dirichlet boundary condition, that is $C_n = C_{1,n}$ on $\partial\Omega \times]0, T[$. This is indeed the most technical case since it imposes to treat a boundary term. We multiply the first equation of the latter system by $C_n - C_{1,n}$ and we integrate by parts in $\Omega \times]0, \tau[, \tau \in]0, T[$. Since in particular the derivative of r is assumed bounded, we write

$$\begin{aligned} &\frac{R\varphi_-}{2} \int_{\Omega} |(C_n - C_{1,n})(\tau, x)|^2 dx + \varphi_- \int_0^\tau \int_{\Omega} (S_m + \alpha_T |v|) |\nabla(C_n - C_{1,n})|^2 dx dt \\ &\leq \frac{R}{2} \int_{\Omega} |C_{0,n}(x) - C_{1,n}(0, x)|^2 dx - \int_0^\tau \int_{\Omega} (v \cdot \nabla(C_n - C_{1,n})) (C_n - C_{1,n}) dx dt \\ &+ \|r' + \gamma + g\|_\infty \int_0^\tau \int_{\Omega} |C_n - C_{1,n}|^2 dx dt + \|r' + \gamma + g\|_\infty \int_0^\tau \int_{\Omega} |C_{1,n}| |C_n - C_{1,n}| dx dt \\ &+ \int_0^\tau \int_{\Omega} (\mathcal{L}c_n - p_{n,k} - R \partial_t C_{1,n} - v \cdot \nabla C_{1,n} + \operatorname{div}(\varphi S(v) \nabla C_{1,n})) (C_n - C_{1,n}) dx dt. \quad (47) \end{aligned}$$

Let us estimate the terms in the righthand side of the latter relation. We have

$$\left| \frac{R}{2} \int_{\Omega} |C_{0,n}(x) - C_{1,n}(0,x)|^2 dx \right| \leq C \|C_{0,n}\|_{L^2(\Omega)}^2 + C \|C_{1,n}\|_{H^1(0,T;L^2(\Omega))}^2.$$

Following the lines of the treatment of the convective term in the proof of Proposition 3.2, we prove that for some $0 < \epsilon < 1$,

$$\begin{aligned} \left| \int_0^\tau \int_{\Omega} (v \cdot \nabla(C_n - C_{1,n})) (C_n - C_{1,n}) dx dt \right| &\leq \epsilon \varphi_- \int_0^\tau \int_{\Omega} (S_m + \alpha_T |v|) |\nabla(C_n - C_{1,n})|^2 dx dt \\ &+ C \|C_{1,n}\|_{H^1(0,T;L^2(\Omega))}^2 + \frac{C}{\epsilon} \int_0^\tau \int_{\Omega} |C_n - C_{1,n}|^2 dx dt. \end{aligned}$$

Thanks to Cauchy-Schwarz and Young inequalities, we have

$$\|r' + \gamma + g\|_{\infty} \left| \int_0^\tau \int_{\Omega} |C_{1,n}| |C_n - C_{1,n}| dx dt \right| \leq C \|C_{1,n}\|_{L^2(\Omega_T)}^2 + C \int_0^\tau \int_{\Omega} |C_n - C_{1,n}|^2 dx dt.$$

Next, using moreover (45),

$$\begin{aligned} \left| \int_0^\tau \int_{\Omega} (\mathcal{L}C_n - p_{n,k}) (C_n - C_{1,n}) dx dt \right| &\leq \|\mathcal{L}C_n - p_{n,k}\|_{L^2(0,T;H^{-1}(\Omega))} \|C_n - C_{1,n}\|_{L^2(0,T;H^1(\Omega))} \\ &\leq \epsilon_k \|C_n - C_{1,n}\|_{L^2(0,T;H^1(\Omega))} \leq \frac{\epsilon_k}{4\varphi_- S_m} + \epsilon_k \varphi_- S_m \|C_n - C_{1,n}\|_{L^2(0,T;H^1(\Omega))}^2 \\ &\leq \frac{\epsilon_k}{4\varphi_- S_m} + \epsilon_k \varphi_- S_m \int_0^\tau \int_{\Omega} |C_n - C_{1,n}|^2 dx dt + \epsilon_k \varphi_- \int_0^\tau \int_{\Omega} S_m |\nabla(C_n - C_{1,n})|^2 dx dt \\ &\leq C + C \int_0^\tau \int_{\Omega} |C_n - C_{1,n}|^2 dx dt + \epsilon_k \varphi_- \int_0^\tau \int_{\Omega} (S_m + \alpha_T |v|) |\nabla(C_n - C_{1,n})|^2 dx dt. \end{aligned}$$

Finally, we write

$$\begin{aligned} \left| \int_0^\tau \int_{\Omega} (R\partial_t C_{1,n} + v \cdot \nabla C_{1,n} - \operatorname{div}(S(v)\nabla C_{1,n})) (C_n - C_{1,n}) dx dt \right| \\ \leq C \|C_{1,n}\|_{H^1(0,T;L^2(\Omega)) \cap L^2(0,T;W^{1,\infty}(\Omega))} \|C_n - C_{1,n}\|_{L^2(\Omega \times (0,\tau))} \\ \leq C \|C_{1,n}\|_{H^1(0,T;L^2(\Omega)) \cap L^2(0,T;W^{1,\infty}(\Omega))}^2 + \int_0^\tau \int_{\Omega} |C_n - C_{1,n}|^2 dx dt. \end{aligned}$$

Due to (43), all the latter estimates give in (47)

$$\begin{aligned} \frac{R\varphi_-}{2} \int_{\Omega} |(C_n - C_{1,n})(\tau, x)|^2 dx + (1 - \epsilon - \epsilon_k) \varphi_- \int_0^\tau \int_{\Omega} (S_m + \alpha_T |v|) |\nabla(C_n - C_{1,n})|^2 dx dt \\ \leq \frac{C}{\epsilon} \int_0^\tau \int_{\Omega} |C_n - C_{1,n}|^2 dx dt + C\epsilon_k + CL_n \end{aligned}$$

where

$$\lim_{n \rightarrow \infty} L_n = 0.$$

Since $\epsilon_k \rightarrow 0$ as $k \rightarrow \infty$, we can choose k large enough to ensure that $1 - \epsilon - \epsilon_k \geq C > 0$. We then infer from the Gronwall lemma that

$$\|C_n - C_{1,n}\|_{L^\infty(0,T;L^2(\Omega))}^2 + \|\nabla(C_n - C_{1,n})\|_{(L^2(\Omega_T))^N} \leq CL_n + C\epsilon_k e^{CT}.$$

Inserting this result in (46), we get

$$\|c^\sharp - c(p_{n,k})\|_{L^2(0,T;H^1(\Omega))} \leq \|c^\sharp - c_n\|_{L^2(0,T;H^1(\Omega))} + C_T \epsilon_k + CL_n,$$

where, in view of (43), (44) and (45), $\lim_{n,k \rightarrow \infty} (\|c^\sharp - c_n\|_{L^2(0,T;H^1(\Omega))} + C_T \epsilon_k + L_n) = 0$. The theorem is proved. \square

6 Conclusion

In this paper, the existence of a global optimal solution has been proved as well as an asymptotic controllability result. An outlook of this work is to extend this fine hydrogeological modeling to a game situation, with several farmers. Such a game situation is worth studying as far as the non-cooperative situation is the one that prevails in real life. It would be then interesting to compare the outcome of the Nash equilibrium strategy that occurs in a non-cooperative game to a cooperative situation as the one presented in this paper to determine whether any distortion appears. If it is the case, optimal fiscal policy (taxation, subvention, ...) should have to be computed.

References

1. Lankoski, J., Ollikainen, M.: Innovations in nonpoint source pollution policy—European perspectives, The magazine of food, farm, and resource 28(3), 3rd Quarter (2013)

2. Xepapadeas, A.: The Economics of Non-Point-Source Pollution. *Annual Review of Resource Economics* 3(1), 355-373 (2011)
3. Van der Ploeg, F., de Zeeuw, A.: A differential game of international pollution control. *Systems & Control Letters* 17(6), 409-414 (1991)
4. Bordenave, P., Bouraoui, F., Gascuel-Oudou, C., Molénat, J., Mérot, P.: Décalages temporels entre des modifications des pratiques agricoles et la diminution des nitrates dans les eaux superficielles. In: Merceron, M. (Ed), *Pollutions diffuses : du bassin au littoral* (IFREMER) 24, 311-333 (1999)
5. Winkler, R.: Optimal control of pollutants with delayed stock accumulation. CER-ETH Working Paper 08/91 (2008)
6. Bourgeois, C., Jayet, P.: Regulation of relationships between heterogeneous farmers and an aquifer accounting for lag effects. *Australian Journal of Agricultural and Resource Economics* 60(1), 39-59 (2016)
7. Augeraud-Véron, E., Leandri, M.: Optimal pollution control with distributed delays, *Journal of Mathematical Economics* 55, 24-32 (2014)
8. Brock, W., Xepapadeas, A.: Diffusion-induced instability and pattern formation in infinite horizon recursive optimal control. *Journal of Economic Dynamics and Control* 32, 2745-2787 (2008)
9. Camacho, C., Pérez-Barahona, A.: Land use dynamics and the environment. *Journal of Economic Dynamics and Control* 52, 96-118 (2015)
10. de Frutos, J., Martin-Herran, G.: Pollution control in a multiregional setting: A differential game with spatially distributed controls. discussion paper 1/2016 (2016)
11. Benosman, C., Ainseba, B., Ducrot, A.: Optimization of cytostatic leukemia therapy in an advection reaction diffusion model, *J. Optim. Theory Appl.* 167, 296-325 (2015)
12. Scheidegger, A.E.: *The Physics of Flow through Porous Media*. Univ. Toronto Press (1974)
13. de Marsily, G.: *Quantitative Hydrogeology: Groundwater Hydrology for Engineers*, Academic Press (1986)
14. Williams, F. A.: *Combustion Theory: the fundamental Theory of chemically reacting Flow Systems*. Benjamin-Cummings Pub. Co., Menlo Park, Calif., 2nd ed. (1985)
15. Bear, J., Verruijt, A.: *Modeling Groundwater Flow and Pollution*. Springer Netherlands, Theory and Applications of Transport in Porous Media (1987)
16. Ladyzhenskaya, O. A., Ural'tseva, N. N.: *Linear and Quasilinear Elliptic Equations*, Mathematics in Sciences in Engineering, Academic Press (1968)
17. Galusinski, C., Saad, M.: On a degenerate parabolic system for compressible, immiscible, two-phase flows in porous media. *Adv. Diff. Equ.* 9, 1235-1278 (2004)

-
18. Amann, H.: Dynamic theory of quasilinear parabolic systems, III. Global existence, Math. Z. 202, 219-250 (1989)
 19. Amann, H.: *Erratum* Dynamic theory of quasilinear parabolic systems, III. Global existence, Math. Z. 205, 231 (1990)