

HAL
open science

On stationary solutions to normal, coplanar discrete Boltzmann equation models

Leif Arkeryd, Anne Nouri

► **To cite this version:**

Leif Arkeryd, Anne Nouri. On stationary solutions to normal, coplanar discrete Boltzmann equation models. 2020. <hal-02520761>

HAL Id: hal-02520761

<https://hal.science/hal-02520761v1>

Preprint submitted on 26 Mar 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.

HAL Authorization

On stationary solutions to normal, coplanar discrete Boltzmann equation models.

Leif ARKERYD and Anne NOURI

Mathematical Sciences, 41296 Göteborg, Sweden,
arkeryd@chalmers.se

Aix-Marseille University, CNRS, Centrale Marseille, I2M UMR 7373, 13453 Marseille, France,
anne.nouri@univ-amu.fr

Abstract

The paper proves existence of renormalized solutions for a class of velocity-discrete coplanar stationary Boltzmann equations with given indata. The proof is based on the construction of a sequence of approximations with L^1 compactness for the integrated collision frequency and gain term. L^1 compactness of a sequence of approximations is obtained using the Kolmogorov-Riesz theorem and replaces the L^1 compactness of velocity averages in the continuous velocity case, not available when the velocities are discrete.

1 Introduction.

The Boltzmann equation is the fundamental mathematical model in the kinetic theory of gases. Replacing its continuum of velocities with a discrete set of velocities is a simplification preserving the essential features of free flow and quadratic collision term. Besides this fundamental aspect they can approximate the Boltzmann equation with any given accuracy [4], and are thereby useful for approximations and numerics. In the quantum realm they can also be more directly connected to microscopic quasi/particle models.

A discrete velocity model of a kinetic gas, is a system of partial differential equations having the form,

$$\frac{\partial f_i}{\partial t}(t, z) + v_i \cdot \nabla_z f_i(t, z) = Q_i(f)(t, z), \quad t > 0, \quad z \in \Omega, \quad 1 \leq i \leq p,$$

where f_i , $1 \leq i \leq p$, are phase space densities at time t , position z , velocity v_i , $\Omega \subset \mathbb{R}^d$, and $v_i \in \mathbb{R}^d$, $1 \leq i \leq p$, are given discrete velocities. The collision operator $Q = (Q_i)_{1 \leq i \leq p}$ with gain part Q^+ , loss part Q^- , and collision frequency ν , is given by

$$\begin{aligned} Q_i(f) &= \sum_{j,k,l=1}^p \Gamma_{ij}^{kl} (f_k f_l - f_i f_j) \\ &= Q_i^+(f) - Q_i^-(f), \quad Q_i^-(f) = f_i \nu_i(f), \quad i = 1, \dots, p. \end{aligned}$$

¹2010 Mathematics Subject Classification; 60K35, 82C40, 82C99.

²Key words; stationary Boltzmann equation, discrete coplanar velocities, normal model, entropy.

The collision coefficients satisfy

$$\Gamma_{ij}^{kl} = \Gamma_{ji}^{kl} = \Gamma_{kl}^{ij} \geq 0. \quad (1.1)$$

If a collision coefficient Γ_{ij}^{kl} is non-zero, then the conservation laws for momentum and energy,

$$v_i + v_j = v_k + v_l, \quad |v_i|^2 + |v_j|^2 = |v_k|^2 + |v_l|^2, \quad (1.2)$$

are satisfied. The discrete velocity model (DVM) is called normal (see [5]) if any solution of the equations

$$\Psi(v_i) + \Psi(v_j) = \Psi(v_k) + \Psi(v_l),$$

where the indices $(i, j; k, l)$ take all possible values satisfying $\Gamma_{ij}^{kl} > 0$, is given by

$$\Psi(v) = a + b \cdot v + c|v|^2,$$

for some constants $a, c \in \mathbb{R}$ and $b \in \mathbb{R}^d$. This paper studies stationary solutions to coplanar models, i.e. with $v_i \in \mathbb{R}^2$, $1 \leq i \leq p$, in a strictly convex bounded open subset $\Omega \subset \mathbb{R}^2$, with C^1 boundary $\partial\Omega$ and given indata. We consider

the generic situation of normal coplanar velocities with
no pair of velocities $v_i, v_j, 1 \leq i, j \leq p$, parallel, (1.3)

and additionally that for some direction $n_0 \in \mathbb{R}^2$, $v_i \cdot n_0 > 0$, $1 \leq i \leq p$. (1.4)

For stationary solutions to the Broadwell model, that does not belong to this class, see [2], [6].

Denote by $n(Z)$ the inward normal to $Z \in \partial\Omega$. Denote the v_i -ingoing (resp. v_i -outgoing) part of the boundary by

$$\partial\Omega_i^+ = \{Z \in \partial\Omega; v_i \cdot n(Z) > 0\}, \quad (\text{resp. } \partial\Omega_i^- = \{Z \in \partial\Omega; v_i \cdot n(Z) < 0\}).$$

Let

$$s_i^+(z) = \inf\{s > 0; z - sv_i \in \partial\Omega_i^+\}, \quad s_i^-(z) = \inf\{s > 0; z + sv_i \in \partial\Omega_i^-\}, \quad z \in \Omega.$$

Write

$$z_i^+(z) = z - s_i^+(z)v_i \quad (\text{resp. } z_i^-(z) = z + s_i^-(z)v_i) \quad (1.5)$$

for the ingoing (resp. outgoing) point on $\partial\Omega$ of the characteristics through z in direction v_i . The boundary value problem

$$v_i \cdot \nabla f_i(z) = Q_i(f)(z), \quad z \in \Omega, \quad (1.6)$$

$$f_i(z) = f_{bi}(z), \quad z \in \partial\Omega_i^+, \quad 1 \leq i \leq p, \quad (1.7)$$

is considered in L^1 in one of the following equivalent forms;
the exponential multiplier form,

$$\begin{aligned} f_i(z) &= f_{bi}(z_i^+(z)) e^{-\int_0^{s_i^+(z)} \nu_i(f)(z_i^+(z) + sv_i) ds} \\ &+ \int_0^{s_i^+(z)} Q_i^+(f)(z_i^+(z) + sv_i) e^{-\int_s^{s_i^+(z)} \nu_i(f)(z_i^+(z) + rv_i) dr} ds, \quad \text{a.a. } z \in \Omega, \quad 1 \leq i \leq p, \end{aligned} \quad (1.8)$$

the mild form,

$$f_i(z) = f_{bi}(z_i^+(z)) + \int_0^{s_i^+(z)} Q_i(f)(z_i^+(z) + sv_i) ds, \quad \text{a.a. } z \in \Omega, \quad 1 \leq i \leq p, \quad (1.9)$$

the renormalized form,

$$v_i \cdot \nabla \ln(1 + f_i)(z) = \frac{Q_i(f)}{1 + f_i}(z), \quad z \in \Omega, \quad f_i(z) = f_{bi}(z), \quad z \in \partial\Omega_i^+, \quad 1 \leq i \leq p, \quad (1.10)$$

in the sense of distributions.

Denote by $L_+^1(\Omega)$ the set of non-negative integrable functions on Ω . The main result of the present paper is

Theorem 1.1

Consider a coplanar collision operator in the generic case of (1.3) additionally satisfying (1.4), and non-negative ingoing boundary values f_{bi} , $1 \leq i \leq p$, with mass and entropy bounded,

$$\int_{\partial\Omega_i^+} v_i \cdot n(z) f_{bi}(1 + \ln f_{bi})(z) d\sigma(z) < +\infty, \quad 1 \leq i \leq p.$$

There exists a stationary renormalized solution in $(L_+^1(\Omega))^p$ to the boundary value problem (1.6)-(1.7) with finite entropy-dissipation.

Most mathematical results for stationary discrete velocity models of the Boltzmann equation have been obtained in one space dimension. An overview is given in [8]. In two dimensions, special classes of solutions to the Broadwell model are given in [6], [3], and [9]. The Broadwell model is a four-velocity model, with $v_1 + v_2 = v_3 + v_4 = 0$ and v_1, v_2 orthogonal. [6] contains a detailed study of the stationary Broadwell equation in a rectangle with comparison to a Carleman-like system, and a discussion of (in)compressibility aspects. A main result in [6] is the existence of continuous solutions to the two-dimensional stationary Broadwell model with continuous boundary data for a rectangle. The proof starts by solving the problem with a given gain term, and uses the compactness of the corresponding twice iterated solution operator to conclude by Schaeffer's fixed point theorem. The paper [2] studies that problem in an L^1 -setting, with the proof broadly within the frame of the present paper. In both those papers of ours, there is a priori control of mass and entropy dissipation. Denoting by $f_i(t, \cdot)$, $1 \leq i \leq 4$, the density of the particles moving with velocity v_i at time t , the proof in [2] in an essential way uses the constancy of the sums $f_1 + f_2$ and $f_3 + f_4$ along characteristics, which no longer holds in this paper. It is here replaced by a compactness property for the collision frequency and gain parts in the exponential form of the approximations employed. The compactness is based on assumption (1.3) and the simultaneous presence of space integrals in two velocity directions.

The proof starts from bounded approximations with damping and convolution added, written in exponential multiplier form, and solved by a fixed point argument. Then the damping and convolutions are removed by taking limits using L^1 -compactness of the integrated collision frequency and gain term. The compactness is proven by the Kolmogorov-Riesz theorem (see [10], [11]). The limit of the remaining approximations is obtained by using again the Kolmogorov-Riesz theorem.

2 Approximations.

The construction of the primary approximated boundary value problem with damping and convolutions is similar to the Broadwell case [2]. Denote $a \wedge b$ the minimum of two real numbers a and

b. Take $\alpha > 0$ and set

$$c_\alpha = \frac{1}{\alpha} \sum_{i=1}^p \int_{\partial\Omega_i^+} (n(z) \cdot v_i) f_{bi}(z) d\sigma(z), \quad K_\alpha = \left\{ f \in (L_+^1(\Omega))^p; \sum_{i=1}^p \int_{\Omega} f_i(z) dz \leq c_\alpha \right\}. \quad (2.1)$$

Let μ_α be a smooth mollifier in \mathbb{R}^2 with support in the ball centered at the origin of radius α . Outside the boundary the function to be convolved with μ_α is continued in the normal direction by its boundary value. Let $\tilde{\mu}_k$ be a smooth mollifier on $\partial\Omega$. Denote by

$$f_{bi}^k = \left(f_{bi}(\cdot) \wedge \frac{k}{2} \right) * \tilde{\mu}_k, \quad 1 \leq i \leq p.$$

Let \mathcal{T} be the map defined on K_α by $\mathcal{T}(f) = F$, where $F = (F_i)_{1 \leq i \leq p}$ is the solution of

$$\alpha F_i + v_i \cdot \nabla F_i = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{F_l}{1 + \frac{F_l}{k}} \frac{f_m * \mu_\alpha}{1 + \frac{f_m * \mu_\alpha}{k}} - \frac{F_i}{1 + \frac{F_i}{k}} \frac{f_j * \mu_\alpha}{1 + \frac{f_j * \mu_\alpha}{k}} \right), \quad (2.2)$$

$$F_i(z_i^+(z)) = f_{bi}^k(z_i^+(z)). \quad (2.3)$$

$F = \mathcal{T}(f)$ can be obtained as the limit in $(L_+^1(\Omega))^p$ of the sequence $(F^q)_{q \in \mathbb{N}}$ defined by $F^0 = 0$ and

$$\alpha F_i^{q+1} + v_i \cdot \nabla F_i^{q+1} = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{F_l^q}{1 + \frac{F_l^q}{k}} \frac{f_m * \mu_\alpha}{1 + \frac{f_m * \mu_\alpha}{k}} - \frac{F_i^{q+1}}{1 + \frac{F_i^{q+1}}{k}} \frac{f_j * \mu_\alpha}{1 + \frac{f_j * \mu_\alpha}{k}} \right), \quad (2.4)$$

$$F_i^{q+1}(z_i^+(z)) = f_{bi}^k(z_i^+(z)), \quad q \in \mathbb{N}. \quad (2.5)$$

The sequence $(F^q)_{q \in \mathbb{N}}$ is monotone. Indeed,

$$F_i^0 \leq F_i^1, \quad 1 \leq i \leq n,$$

by the exponential form of F_i^1 . If $F_i^q \leq F_i^{q+1}$, $1 \leq i \leq p$, then it follows from the exponential form that $F_i^{q+1} \leq F_i^{q+2}$. Moreover,

$$\alpha \sum_{i=1}^p F_i^{q+1} + \sum_{i=1}^p v_i \cdot \nabla F_i^{q+1} = \sum_{i,j,l,m=1}^p \Gamma_{ij}^{lm} \frac{(F_l^q - F_l^{q+1})}{1 + \frac{F_l^q}{k}} \frac{f_m * \mu_\alpha}{1 + \frac{f_m * \mu_\alpha}{k}} \leq 0,$$

so that

$$\sum_{i=1}^p \int_{\Omega} F_i^{q+1}(z) dz \leq c_\alpha. \quad (2.6)$$

By the monotone convergence theorem, $(F^q)_{q \in \mathbb{N}}$ converges in $L^1(\Omega)$ to a solution F of (2.2)-(2.3). The solution of (2.2)-(2.3) is unique in the set of non-negative functions. Indeed, let $G = (G_i)_{1 \leq i \leq p}$ be a non-negative solution of (2.2)-(2.3). It follows by induction that

$$\forall q \in \mathbb{N}, \quad F_i^q \leq G_i, \quad 1 \leq i \leq p. \quad (2.7)$$

Indeed, (2.7) holds for $q = 0$, since $G_i \geq 0$, $1 \leq i \leq p$. Assume (2.7) holds for q . Using the exponential form of F_i^{q+1} implies $F_i^{q+1} \leq G_i$. Consequently,

$$F_i \leq G_i, \quad 1 \leq i \leq p. \quad (2.8)$$

Moreover, subtracting the partial differential equations satisfied by G_i from the partial differential equations satisfied by F_i , $1 \leq i \leq p$, and integrating the resulting equation on Ω , it results

$$\alpha \sum_{i=1}^p \int_{\Omega} (G_i - F_i)(z) dz + \sum_{i=1}^p \int_{\partial\Omega_i^-} |n(z) \cdot v_i| (G_i - F_i)(z) d\sigma(z) = 0. \quad (2.9)$$

It results from (2.8)-(2.9) that $G = F$.

The map \mathcal{T} is continuous in the L^1 -norm topology (cf [1] pages 124-5). Namely, let a sequence $(f^q)_{q \in \mathbb{N}}$ in K_α converge in $(L^1(\Omega))^p$ to $f \in K_\alpha$. Set $F^q = \mathcal{T}(f^q)$. Because of the uniqueness of the solution to (2.2)-(2.3), it is enough to prove that there is a subsequence of (F^q) converging to $F = \mathcal{T}(f)$. Now there is a subsequence of (f^q) , still denoted (f^q) , such that decreasingly (resp. increasingly) $(G^q) = (\sup_{r \geq q} f^r)$ (resp. $(g^q) = (\inf_{r \geq q} f^r)$) converges to f in L^1 . Let (S^q) (resp. (s^q)) be the sequence of solutions to

$$\alpha S_i^q + v_i \cdot \nabla S_i^q = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{S_l^q}{1 + \frac{S_l^q}{k}} \frac{G_m^q * \mu_\alpha}{1 + \frac{G_m^q * \mu_\alpha}{k}} - \frac{S_i^q}{1 + \frac{S_i^q}{k}} \frac{g_j^q * \mu_\alpha}{1 + \frac{g_j^q * \mu_\alpha}{k}} \right), \quad (2.10)$$

$$S_i^q(z_i^+(z)) = f_{bi}^k(z_i^+(z)), \quad (2.11)$$

$$\alpha s_i^q + v_i \cdot \nabla s_i^q = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{s_l^q}{1 + \frac{s_l^q}{k}} \frac{g_m^q * \mu_\alpha}{1 + \frac{g_m^q * \mu_\alpha}{k}} - \frac{s_i^q}{1 + \frac{s_i^q}{k}} \frac{G_j^q * \mu_\alpha}{1 + \frac{G_j^q * \mu_\alpha}{k}} \right), \quad (2.12)$$

$$s_i^q(z_i^+(z)) = f_{bi}^k(z_i^+(z)). \quad (2.13)$$

(S^q) is a non-increasing sequence, since that holds for the successive iterates defining the sequence. Then (S^q) decreasingly converges in L^1 to some S . Similarly (s^q) increasingly converges in L^1 to some s . The limits S and s satisfy (2.2)-(2.3). It follows by uniqueness that $s = F = S$, hence that (F^q) converges in L^1 to F .

The map \mathcal{T} is also compact in the L^1 -norm topology. Indeed, let $(f^q)_{q \in \mathbb{N}}$ be a sequence in K_α and $(F^q)_{q \in \mathbb{N}} = (\mathcal{T}(f^q))_{q \in \mathbb{N}}$. The boundedness by k^2 of the terms in the collision operator, induces uniform L^1 equi-continuity of $(F_i^q)_{q \in \mathbb{N}}$ with respect to the v_i -direction, as follows from the mild form of the equations. For the uniform L^1 equi-continuity with respect to the v_j -direction, $j \neq i$, consider for each q and with $f := f^q$ the sequence $(G^{q,r})_{r \in \mathbb{N}}$ defined by $G^{q,0} = 0$ and for $r \in \mathbb{N}^*$

$$\alpha G_i^{q,r} + v_i \cdot \nabla G_i^{q,r} = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}} \frac{f_m * \mu_\alpha}{1 + \frac{f_m * \mu_\alpha}{k}} - \frac{G_i^{q,r}}{1 + \frac{G_i^{q,r-1}}{k}} \frac{f_j * \mu_\alpha}{1 + \frac{f_j * \mu_\alpha}{k}} \right), \quad (2.14)$$

$$G_i^{q,r}(z_i^+(z)) = f_{bi}^k(z_i^+(z)), \quad 1 \leq i \leq p. \quad (2.15)$$

The existence of a unique solution for each r follows as for the problem (2.2)-(2.3). By induction on r , prove that $(G^{q,r})_{q \in \mathbb{N}}$ is uniformly equicontinuous in the v_j -direction. It holds for $r = 0$. Assume it holds for $r - 1 \in \mathbb{N}^*$ and prove it for r . Writing $G^{q,r}(z)$ in exponential form and using the uniform equicontinuity in the v_j -direction of $(G^{q,r-1})_{q \in \mathbb{N}}$ and the compactness of $(f^q * \mu_\alpha)$, it comes back to prove the uniform equicontinuity in the v_j -direction of

$$z \rightarrow \int_0^{s_i(z_i^-(z))} \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z) + sv_i) ds.$$

First,

$$z_i^-(z + hv_j) = z_i^-(z) + av_i + bv_l, \quad \text{with} \quad \lim_{h \rightarrow 0} a(h) = \lim_{h \rightarrow 0} b(h) = 0,$$

uniformly with respect to $z \in \Omega$. Consequently,

$$\begin{aligned} & \int \left| \int_0^{s_i(z_i^-(z))} \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z + hv_j) + sv_i) - \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z) + sv_i) ds \right| dz \\ & \leq \int \int_0^{s_i(z_i^-(z))} \left| \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z) + (a+s)v_i + bv_l) - \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z) + (a+s)v_i) \right| ds dz \end{aligned} \quad (2.16)$$

$$+ \int \left| \int_0^{s_i(z_i^-(z))} \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z) + (a+s)v_i) - \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z) + sv_i) ds \right| dz. \quad (2.17)$$

The limit when $h \rightarrow 0$ of (2.16) is zero, by the uniform L^1 equicontinuity of $(G_l^{q,r})_{q \in \mathbb{N}}$ with respect to the v_l -direction. With the change of variables $s \rightarrow a + s$ in its first integral, (2.17) equals

$$\int \left| \int_{s_i(z_i^-(z))}^{s_i(z_i^-(z))+a} \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z) + sv_i) ds - \int_0^a \frac{G_l^{q,r}}{1 + \frac{G_l^{q,r}}{k}}(z_i^-(z) + sv_i) ds \right| dz, \quad (2.18)$$

which tends to zero when h tends to zero since both integrands are bounded by k . This proves the L^1 compactness of $(G_i^{q,r})_{q \in \mathbb{N}}$. For q fixed, the sequence $(G_i^{q,r})_{r \in \mathbb{N}}$ is increasing, and its limit satisfies (2.2)-(2.3) with $f = f^q$, so the limit equals F_i^q . Take a subsequence of q still denoted by q , with $(f^q * \mu_\alpha)$ convergent in L^1 to some f^∞ when $q \rightarrow \infty$, and a further subsequence so that $(G^{q,1})$ converges to some $F^{\infty,1}$ in L^1 . Continue by diagonalization to convergence of $(G^{q,r})_q$ to $F^{\infty,r}$ for all $r \in \mathbb{N}$. The limits satisfy (2.14)-(2.15) with $f * \mu_\alpha$ replaced with f^∞ , and $G^{q,r}$ with $F^{\infty,r}$ giving an increasing sequence, with limit satisfying (2.2)-(2.3), where $f * \mu_\alpha$ is replaced with f^∞ . So given a sequence in K_α , there is a subsequence with converging image under \mathcal{T} . The compactness of \mathcal{T} is thus proved.

Hence by the Schauder fixed point theorem,

Lemma 2.1 *There is a fixed point in $(L^1_+(\Omega))^p$ to \mathcal{T} i.e. a solution $F \in (L^1_+(\Omega))^p$ to*

$$\alpha F_i + v_i \cdot \nabla F_i = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{F_l}{1 + \frac{F_l}{k}} \frac{F_m * \mu_\alpha}{1 + \frac{F_m * \mu_\alpha}{k}} - \frac{F_i}{1 + \frac{F_i}{k}} \frac{F_j * \mu_\alpha}{1 + \frac{F_j * \mu_\alpha}{k}} \right), \quad (2.19)$$

$$F_i(z_i^+(z)) = f_{bi}^k(z_i^+(z)), \quad 1 \leq i \leq p. \quad (2.20)$$

3 Removal of the damping and convolutions.

Let $k > 1$ be fixed. Denote by F^α the solution to (2.19)-(2.20) obtained in the previous section. Each component of F^α being bounded by a multiple of k^2 , $(F^\alpha)_{\alpha \in]0,1[}$ is weakly compact in $(L^1(\Omega))^p$. Denote by F^k the limit for the weak topology in $(L^1(\Omega))^p$ of a converging subsequence when $\alpha \rightarrow 0$. Let us prove that for a subsequence, the convergence is strong in $(L^1(\Omega))^p$.

Lemma 3.1 *There is a sequence $(\alpha_q)_{q \in \mathbb{N}}$ tending to zero when $q \rightarrow +\infty$, such that $(F^{\alpha_q})_{q \in \mathbb{N}}$ strongly converges to F^k in $(L^1(\Omega))^p$ when $q \rightarrow +\infty$.*

Proof of Lemma 3.1

Consider the approximation scheme $(f^{\alpha,\kappa})_{\kappa \in \mathbb{N}}$ of F^α ,

$$f_i^{\alpha,0} = 0, \quad (3.1)$$

$$\alpha f_i^{\alpha,\kappa+1} + v_i \cdot \nabla f_i^{\alpha,\kappa+1} = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{F_l^\alpha}{1 + \frac{F_l^\alpha}{k}} \frac{F_m^\alpha * \mu_\alpha}{1 + \frac{F_m^\alpha * \mu_\alpha}{k}} - \frac{f_i^{\alpha,\kappa+1}}{1 + \frac{f_i^{\alpha,\kappa+1}}{k}} \frac{f_j^{\alpha,\kappa} * \mu_\alpha}{1 + \frac{f_j^{\alpha,\kappa} * \mu_\alpha}{k}} \right), \quad (3.2)$$

$$f_i^{\alpha,\kappa+1}(z_i^+(z)) = f_{bi}^k(z_i^+(z)), \quad 1 \leq i \leq p, \quad \kappa \in \mathbb{N}. \quad (3.3)$$

$f^{\alpha,1}$ is obviously given in terms of F^α . It follows from the exponential form that $F_i^\alpha \leq f_i^{\alpha,1}$, $\alpha \in]0, 1[$. Denote by \mathcal{S} the map from $\mathbb{R}^p \times \mathbb{R}^p$ mapping (X, Z) into $W = \mathcal{S}(X, Z) \in \mathbb{R}^p$ solution to

$$\alpha W_i + v_i \cdot \nabla W_i = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{F_l^\alpha}{1 + \frac{F_l^\alpha}{k}} \frac{F_m^\alpha * \mu_\alpha}{1 + \frac{F_m^\alpha * \mu_\alpha}{k}} - \frac{W_i}{1 + \frac{X_i}{k}} \frac{Z_j * \mu_\alpha}{1 + \frac{Z_j * \mu_\alpha}{k}} \right),$$

$$W_i(z_i^+(z)) = f_{bi}^k(z_i^+(z)), \quad 1 \leq i \leq p.$$

Denote by

$$\begin{aligned} f^{\alpha,1,0} &= \mathcal{S}(0, f^{\alpha,1}), & f^{\alpha,1,r} &= \mathcal{S}(f^{\alpha,1,r-1}, f^{\alpha,1}), \\ F^{\alpha,0} &= \mathcal{S}(0, F^\alpha), & F^{\alpha,r} &= \mathcal{S}(F^{\alpha,r-1}, F^\alpha), \quad r \in \mathbb{N}^*. \end{aligned}$$

First,

$$f_i^{\alpha,1,0} \leq F_i^{\alpha,0}.$$

Then the sequence $(f_i^{\alpha,1,r})_{r \in \mathbb{N}}$ (resp. $(F_i^{\alpha,r})_{r \in \mathbb{N}}$) is increasing with limit $f_i^{\alpha,2}$ (resp. F_i^α). It follows from $f_i^{\alpha,1,r} \leq F_i^{\alpha,r}$, $r \in \mathbb{N}$, that

$$f_i^{\alpha,2} \leq F_i^\alpha, \quad 1 \leq i \leq p. \quad (3.4)$$

Let

$$f^{\alpha,2,0} := \mathcal{S}(0, f^{\alpha,2}), \quad f^{\alpha,2,r} := \mathcal{S}(f^{\alpha,2,r-1}, f^{\alpha,2}), \quad r \in \mathbb{N}^*.$$

It follows from (3.4) that

$$f_i^{\alpha,2,0} \geq F_i^{\alpha,0}, \quad 1 \leq i \leq p.$$

The sequence $(f_i^{\alpha,2,r})_{r \in \mathbb{N}}$ is also increasing with limit $f_i^{\alpha,3}$ and with $f_i^{\alpha,2,r} \geq F_i^{\alpha,r}$. Hence

$$f_i^{\alpha,3} \geq F_i^\alpha.$$

From here by induction on κ , it holds that

$$f_i^{\alpha,2\kappa} \leq f_i^{\alpha,2\kappa+2} \leq F_i^\alpha \leq f_i^{\alpha,2\kappa+3} \leq f_i^{\alpha,2\kappa+1}, \quad \alpha \in]0, 1[, \quad \kappa \in \mathbb{N}. \quad (3.5)$$

By induction on r , for each r the sequence $(f^{\alpha,1,r})_{\alpha \in]0, 1[}$ is translationally equicontinuous in α . The limit sequence $(f^{\alpha,2})_{\alpha \in]0, 1[}$ is also translationally equicontinuous. This is so, since given $\epsilon > 0$, r and then h_0 can be taken so that

$$\int (f^{\alpha,2} - f^{\alpha,1,r})(z) dz < \epsilon \quad \text{and} \quad \int |f^{\alpha,1,r}(z+h) - f^{\alpha,1,r}(z)| dz < \epsilon, \quad |h| < h_0.$$

It can analogously be proven that for each $\kappa \in \mathbb{N}$, $(f^{\alpha, \kappa})_{\alpha \in]0, 1[}$ is translationally equicontinuous in α . Let $(\alpha_q)_{q \in \mathbb{N}}$ be a sequence tending to zero. Take a subsequence in $(\alpha_q)_{q \in \mathbb{N}}$, still denoted by $(\alpha_q)_{q \in \mathbb{N}}$, such that $(f^{\alpha_q, 2})_{q \in \mathbb{N}}$ converges in L^1 to some $f^{0, 2}$ when $q \rightarrow +\infty$.

Continuing by induction gives a sequence $(f^{0, \kappa})_{\kappa \in \mathbb{N}}$ satisfying

$$f_i^{0, 2\kappa} \leq f_i^{0, 2\kappa+2} \leq F_i^k \leq f_i^{0, 2\kappa+3} \leq f_i^{0, 2\kappa+1}, \quad \kappa \in \mathbb{N}, \quad (3.6)$$

$$v_i \cdot \nabla f_i^{0, \kappa+1} = G_i - \sum_{j, l, m=1}^p \Gamma_{ij}^{lm} \frac{f_i^{0, \kappa+1}}{1 + \frac{f_i^{0, \kappa+1}}{k}} \frac{f_j^{0, \kappa}}{1 + \frac{f_j^{0, \kappa}}{k}},$$

$$f_i^{0, \kappa+1}(z_i^+(z)) = f_{bi}^k(z_i^+(z)).$$

Here, G_i is the weak L^1 limit when $\alpha \rightarrow 0$ of the gain term

$$\sum_{j, l, m=1}^p \Gamma_{ij}^{lm} \frac{F_l^\alpha}{1 + \frac{F_l^\alpha}{k}} \frac{F_m^\alpha * \mu_\alpha}{1 + \frac{F_m^\alpha * \mu_\alpha}{k}}.$$

In particular, $(f_i^{0, 2\kappa})_{\kappa \in \mathbb{N}}$ (resp. $(f_i^{0, 2\kappa+1})_{\kappa \in \mathbb{N}}$) non decreasingly (resp. non increasingly) converges in L^1 to some g_i (resp. h_i) when $\kappa \rightarrow +\infty$. The limits satisfy

$$0 \leq g_i \leq F_i^k \leq h_i,$$

$$v_i \cdot \nabla h_i = G_i - \sum_{j, l, m=1}^p \Gamma_{ij}^{lm} \frac{h_i}{1 + \frac{h_i}{k}} \frac{g_j}{1 + \frac{g_j}{k}}, \quad (3.7)$$

$$v_i \cdot \nabla g_i = G_i - \sum_{j, l, m=1}^p \Gamma_{ij}^{lm} \frac{g_i}{1 + \frac{g_i}{k}} \frac{h_j}{1 + \frac{h_j}{k}}, \quad (3.8)$$

$$(h_i - g_i)(z_i^+(z)) = 0.$$

Integrating and summing gives that

$$\sum_{i=1}^p \int_{\partial\Omega_i^-} |v_i \cdot n(Z)| (h_i - g_i)(Z) d\sigma(Z) = 0,$$

i.e. that $g_i = h_i$ also on $\partial\Omega_i^-$. Integrating the equation satisfied by $h_i - g_i$ over the part of Ω on one side of a line orthogonal to n_0 , summing over i and using (1.4) implies that $g = h$ on that line, hence in all of Ω , and is equal to F_i^k . $(F^{\alpha_q})_{q \in \mathbb{N}}$ converges to F^k in $(L^1(\Omega))^p$ when $q \rightarrow +\infty$. Indeed, given $\eta > 0$, choose κ_0 big enough so that

$$\|f_i^{0, 2\kappa_0+1} - f_i^{0, 2\kappa_0}\|_{L^1} < \eta \quad \text{and} \quad \|f_i^{0, 2\kappa_0} - F_i^k\|_{L^1} < \eta, \quad 1 \leq i \leq p,$$

then q_0 big enough, so that

$$\|f_i^{\alpha_q, 2\kappa_0+1} - f_i^{0, 2\kappa_0+1}\|_{L^1} \leq \eta \quad \text{and} \quad \|f_i^{\alpha_q, 2\kappa_0} - f_i^{0, 2\kappa_0}\|_{L^1} \leq \eta, \quad q \geq q_0.$$

Then split $\|F_i^{\alpha_q} - F_i^k\|_{L^1}$ as follows,

$$\begin{aligned} & \|F_i^{\alpha_q} - F_i^k\|_{L^1} \\ & \leq \|F_i^{\alpha_q} - f_i^{\alpha, 2\kappa_0}\|_{L^1} + \|f_i^{\alpha, 2\kappa_0} - f_i^{0, 2\kappa_0}\|_{L^1} + \|f_i^{0, 2\kappa_0} - F_i^k\|_{L^1} \\ & \leq \|f_i^{\alpha, 2\kappa_0+1} - f_i^{\alpha, 2\kappa_0}\|_{L^1} + 2\eta \quad \text{by (3.5)} \\ & \leq \|f_i^{\alpha, 2\kappa_0+1} - f_i^{0, 2\kappa_0+1}\|_{L^1} + \|f_i^{0, 2\kappa_0+1} - f_i^{0, 2\kappa_0}\|_{L^1} + \|f_i^{0, 2\kappa_0} - F_i^k\|_{L^1} + 2\eta \\ & \leq 5\eta, \quad q \geq q_0. \end{aligned}$$

Lemma 3.2 For any $k \in \mathbb{N}^*$, there is a nonnegative continuous solution F^k to

$$v_i \cdot \nabla F_i^k = Q_i^{+k} - F_i^k \nu_i^k, \quad (3.9)$$

$$F_i^k(z_i^+(z)) = f_{b_i}^k(z_i^+(z)), \quad 1 \leq i \leq p, \quad (3.10)$$

where

$$Q_i^{+k} = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \frac{F_l^k}{1 + \frac{F_l^k}{k}} \frac{F_m^k}{1 + \frac{F_m^k}{k}}, \quad \nu_i^k = \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \frac{F_j^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_j^k}{k})}.$$

Proof of Lemma 3.2.

Passing to the limit when $q \rightarrow +\infty$ in (2.19)-(2.20) written for $F^{\alpha q}$, implies that F^k is a solution in $(L_+^1(\Omega))^p$ to (3.9)-(3.10). It remains to prove its continuity. Using twice its exponential form and the continuity of f_b^k , it comes back to prove the continuity of

$$\int_0^{s_i^+(z)} \int_0^{s_j^+(z_i^+(z)+sv_i)} G^k(z_j^+(z_i^+(z) + sv_i) + \sigma v_j) d\sigma ds, \quad i \neq j, \quad (3.11)$$

for given measurable bounded functions G^k . The mapping

$$(s, \sigma) \in [0, s_i^+(z)] \times [0, s_j^+(z_i^+(z) + sv_i)] \rightarrow Z = z_j^+(z_i^+(z) + sv_i) + \sigma v_j, \quad (3.12)$$

is a change of variables. Indeed, the strict convexity of Ω and the C^1 regularity of $\partial\Omega$ imply that $z \rightarrow z_i^+(z)$ is well-defined and C^1 for any $i \in \{1, \dots, p\}$. Hence the map $(s, \sigma) \rightarrow Z$ is one to one and C^1 . Its Jacobian equals one since $Z = Z_i v_i + Z_j v_j$, with $Z_i = s - s_i^+(z)$ linear in s and independent of σ , and $Z_j = \sigma - s_j^+(z + (s - s_i^+(z))v_i)$ linear in σ .

Using this change of variable leads to the continuity of the map defined in (3.11). \blacksquare

Lemma 3.3 Solutions $(F^k)_{k \in \mathbb{N}^*}$ to (3.9)-(3.10) have mass and entropy dissipation bounded from above uniformly with respect to k .

Proof of Lemma 3.3.

Choose an orthonormal basis (e_x, e_y) of \mathbb{R}^2 so that neither the x -direction nor the y -direction is parallel to any of v_1, \dots, v_p . Observe that integrating (3.9)-(3.10) over Ω and summing over i , shows that outflow of mass equals inflow. We shall first obtain uniformly in k , an upper bound for the energy

$$\sum_{i=1}^p v_i^2 \int_{\Omega} F_i^k(z) dz.$$

Recalling that the genericity condition (1.3) implies that all velocities are different from zero, the energy bound implies an upper estimate for the mass. Write $v_i = \xi_i e_x + \zeta_i e_y$. Multiply the equation for F_i^k with ξ_i and integrate over $\Omega_a = \Omega \cap \{(x, y); x \leq a\}$. Set

$$S_a = \Omega \cap \{(x, y); x = a\} \quad \text{and} \quad \partial\Omega_a = \partial\Omega \cap \bar{\Omega}_a.$$

From (3.9)-(3.10) follows

$$\sum_{i=1}^p \xi_i^2 \int_{S_a} F_i^k(a, y) dy = \sum_{i=1}^p \xi_i \int_{\partial\Omega_a} (v_i \cdot n(Z)) F_i^k(Z) d\sigma(Z). \quad (3.13)$$

For any $(x, y) \in \Omega$ let the line-segment through (x, y) in the x -direction (resp. y -direction) intersect the boundary $\partial\Omega$ at $x^-(y) < x^+(y)$ (resp. $y^-(x) < y^+(x)$). Denote by

$$x_0^- := \min_{(x,y) \in \Omega} \{x^-(y)\}, \quad x_0^+ := \max_{(x,y) \in \Omega} \{x^+(y)\}. \quad (3.14)$$

Integrating (3.13) on $a \in [x_0^-, x_0^+]$ gives uniformly in k ,

$$\sum_{i=1}^p \xi_i^2 \int_{\Omega} F_i^k(z) dz = \sum_{i=1}^p \xi_i \int_{x_0^-}^{x_0^+} \left(\int_{\partial\Omega_a} (v_i \cdot n(Z)) F_i^k(Z) d\sigma(Z) \right) da \leq c_b,$$

where c_b only depends on the given inflow. Analogously $\sum_{i=1}^p \zeta_i^2 \int_{\Omega} F_i^k(z) dz \leq c_b$. The boundedness of energy and with it mass, follows.

The entropy dissipation estimate is proved as follows. Denote by D^k the entropy production term for the approximation F^k ,

$$D^k = \sum_{ijlm} \Gamma_{ij}^{lm} \int_{\Omega} \left(\frac{F_i^k}{1 + \frac{F_i^k}{k}} \frac{F_j^k}{1 + \frac{F_j^k}{k}} - \frac{F_l^k}{1 + \frac{F_l^k}{k}} \frac{F_m^k}{1 + \frac{F_m^k}{k}} \right) \ln \frac{F_i^k F_j^k (1 + \frac{F_l^k}{k}) (1 + \frac{F_m^k}{k})}{(1 + \frac{F_i^k}{k}) (1 + \frac{F_j^k}{k}) F_l^k F_m^k} (z) dz.$$

Multiply (3.9) by $\ln \frac{F_i^k}{1 + \frac{F_i^k}{k}}$, add the equations in i , and integrate the resulting equation on Ω . It leads to

$$\sum_{i=1}^p \int_{\partial\Omega_i^-} \left(F_i^k \ln F_i^k - k \left(1 + \frac{F_i^k}{k}\right) \ln \left(1 + \frac{F_i^k}{k}\right) \right) (Z) |v_i \cdot n(Z)| d\sigma(Z) + D^k \leq c_b.$$

Moreover,

$$k \int_{\partial\Omega_i^-} \ln \left(1 + \frac{F_i^k}{k}\right) (Z) |v_i \cdot n(Z)| d\sigma(Z) \leq \int_{\partial\Omega_i^-} F_i^k (Z) |v_i \cdot n(Z)| d\sigma(Z) \leq c_b.$$

Hence

$$\sum_{i=1}^p \int_{\partial\Omega_i^-} F_i^k \ln \frac{F_i^k}{1 + \frac{F_i^k}{k}} (Z) |v_i \cdot n(Z)| d\sigma(Z) + D^k \leq c_b. \quad (3.15)$$

The uniform entropy dissipation bound holds, since $x \rightarrow x \ln \frac{1 + \frac{x}{k}}{x}$ is bounded from above on $]0, +\infty[$. ■

The following lemma replaces an entropy control of $(F^k)_{k \in \mathbb{N}^*}$, under the condition (1.4).

Lemma 3.4 *Assuming (1.4), it holds that*

$$\sum_{i=1}^p \int_{z \in \Omega; F_i^k(z) < k} F_i^k \ln F_i^k(z) dz + \ln k \sum_{i=1}^p \int_{z \in \Omega; F_i^k(z) \geq k} F_i^k(z) dz < c_b, \quad k \in \mathbb{N}^*,$$

where c_b only depends on the given inflow.

Proof of Lemma 3.4.

The entropy flow of (F_i^k) is first controlled as follows. It holds that

$$\begin{aligned}
& \int_{\partial\Omega_i^-} F_i^k \ln\left(1 + \frac{F_i^k}{k}\right)(Z) |v_i \cdot n(Z)| d\sigma(Z) \\
& \leq \int_{\partial\Omega_i^-, F_i^k \leq k} F_i^k \ln\left(1 + \frac{F_i^k}{k}\right)(Z) |v_i \cdot n(Z)| d\sigma(Z) \\
& + \int_{\partial\Omega_i^-, F_i^k \geq k} F_i^k \ln\left(1 + \frac{F_i^k}{k}\right)(Z) |v_i \cdot n(Z)| d\sigma(Z) \\
& \leq \ln 2 \int_{\partial\Omega_i^-} F_i^k(Z) |v_i \cdot n(Z)| d\sigma(Z) + \int_{\partial\Omega_i^-, F_i^k \geq k} F_i^k \ln \frac{2F_i^k}{k}(Z) |v_i \cdot n(Z)| d\sigma(Z) \\
& \leq c_b + \int_{\partial\Omega_i^-, F_i^k \geq k} F_i^k \ln F_i^k(Z) |v_i \cdot n(Z)| d\sigma(Z) - \ln \frac{k}{2} \int_{\partial\Omega_i^-, F_i^k \geq k} F_i^k(Z) |v_i \cdot n(Z)| d\sigma(Z).
\end{aligned}$$

Together with (3.15), this implies that

$$\sum_{i=1}^p \int_{\partial\Omega_i^-, F_i^k \leq k} F_i^k \ln F_i^k(Z) |v_i \cdot n(Z)| d\sigma(Z) + \ln \frac{k}{2} \int_{\partial\Omega^-, F_i^k \geq k} F_i^k |v_i \cdot n(Z)| d\sigma(Z) \leq c_b.$$

Set

$$e_x := n_0, \quad \Omega_a = \Omega \cap \{(x, y); x \leq a\}, \quad S_a = \Omega \cap \{(x, y); x = a\}, \quad \partial\Omega_a = \partial\Omega \cap \bar{\Omega}_a.$$

Multiplying the equation for F_i^k by $\ln \frac{F_i^k}{1 + \frac{F_i^k}{k}}$, $1 \leq i \leq p$, summing the resulting equations and integrating over Ω_a , implies that

$$\begin{aligned}
& \sum_{i=1}^p v_i \cdot n_0 \int_{S_a} \left(F_i^k \ln F_i^k - k \left(1 + \frac{F_i^k}{k}\right) \ln \left(1 + \frac{F_i^k}{k}\right) \right) (a, y) dy \\
& \leq -D_k + \sum_{i=1}^p \int_{\partial\Omega_a} \left(F_i^k \ln F_i^k - k \left(1 + \frac{F_i^k}{k}\right) \ln \left(1 + \frac{F_i^k}{k}\right) \right) (Z) (v_i \cdot n(Z)) d\sigma(Z) \\
& \leq c_b.
\end{aligned}$$

An integration on $[x_0^-, x_0^+]$ defined in (3.14) implies that

$$\sum_{i=1}^p v_i \cdot n_0 \int_{\Omega} \left(F_i^k \ln F_i^k - k \left(1 + \frac{F_i^k}{k}\right) \ln \left(1 + \frac{F_i^k}{k}\right) \right) (z) dz \leq c_b.$$

Moreover,

$$k \int_{\Omega} \ln \left(1 + \frac{F_i^k}{k}\right) (z) dz \leq \int_{\Omega} F_i^k (z) dz \leq c_b, \quad 1 \leq i \leq p,$$

and

$$\begin{aligned}
& \int_{\Omega} F_i^k \ln\left(1 + \frac{F_i^k}{k}\right)(z) dz \\
& \leq \int_{z \in \Omega; F_i^k(z) \leq k} F_i^k \ln\left(1 + \frac{F_i^k}{k}\right)(z) dz + \int_{z \in \Omega; F_i^k(z) \geq k} F_i^k \ln\left(1 + \frac{F_i^k}{k}\right)(z) dz \\
& \leq \ln 2 \int_{\Omega} F_i^k(z) dz + \int_{z \in \Omega, F_i^k(z) \geq k} F_i^k \ln \frac{2F_i^k}{k}(z) dz \\
& \leq c_b + \int_{z \in \partial\Omega; F_i^k(z) \geq k} F_i^k \ln F_i^k(z) dz - \ln \frac{k}{2} \int_{z \in \Omega; F_i^k(z) \geq k} F_i^k(z) dz.
\end{aligned}$$

And so,

$$\sum_{i=1}^p v_i \cdot n_0 \left(\int_{z \in \Omega, F_i^k(z) < k} F_i^k \ln F_i^k(z) dz + \ln \frac{k}{2} \int_{z \in \Omega; F_i^k(z) \geq k} F_i^k(z) dz \right) < c_b.$$

The use of assumption (1.4) gives

$$\int_{z \in \Omega, F_i^k(z) < k} F_i^k \ln F_i^k(z) dz + \ln \frac{k}{2} \int_{z \in \Omega; F_i^k(z) \geq k} F_i^k(z) dz < c_b, \quad 1 \leq i \leq p, \quad k > 2.$$

■

4 The passage to the limit in the approximations.

This section contains the proof of Theorem 1.1. The main part is a proof of strong L^1 compactness of $(F^k)_{k \in \mathbb{N}^*}$, based on two compactness lemmas for integrated collision frequency and gain term. Recall the exponential multiplier form for the approximations $(F^k)_{k \in \mathbb{N}^*}$,

$$\begin{aligned}
F_i^k(z) &= f_{bi}^k(z_i^+(z)) e^{-\int_0^{s_i^+(z)} \nu_i^k(z_i^+(z) + sv_i) ds} \\
&+ \int_0^{s_i^+(z)} Q_i^{+k}(z_i^+(z) + sv_i) e^{-\int_s^{s_i^+(z)} \nu_i^k(F^k)(z_i^+(z) + rv_i) dr} ds, \quad \text{a.a. } z \in \Omega, \quad 1 \leq i \leq p,
\end{aligned} \tag{4.1}$$

where ν_i^k and Q_i^{+k} are defined by

$$\nu_i^k = \sum_{jlm} \Gamma_{ij}^{lm} \frac{F_j^k}{\left(1 + \frac{F_i^k}{k}\right)\left(1 + \frac{F_j^k}{k}\right)}, \quad Q_i^{+k} = \sum_{jlm} \Gamma_{ij}^{lm} \frac{F_l^k}{1 + \frac{F_l^k}{k}} \frac{F_m^k}{1 + \frac{F_m^k}{k}}.$$

An i -characteristics is a segment of points $[Z - s_i^+(Z)v_i, Z]$, where $Z \in \partial\Omega_i^-$.

By the strict convexity of Ω , there are for every $i \in \{1, \dots, p\}$ two points of $\partial\Omega$, denoted by \tilde{Z}_i and \bar{Z}_i such that

$$z_i^+(\tilde{Z}_i) = z_i^-(\tilde{Z}_i) \quad \text{and} \quad z_i^+(\bar{Z}_i) = z_i^-(\bar{Z}_i).$$

Denote by $\Omega_{i\epsilon}^{k2}$ (resp. $\Omega_{i\epsilon}^{k3}$) the set of points between \tilde{Z}_i (resp. \bar{Z}_i) and the i -characteristics in Ω at distance ϵ from \tilde{Z}_i (resp. \bar{Z}_i). Such subsets of Ω are introduced in order that all i -characteristics from $Z \in (\Omega_{i\epsilon}^{k2} \cup \Omega_{i\epsilon}^{k3})^c$ are segments of length uniformly bounded from below in terms of ϵ .

Lemma 4.1

For $k \in \mathbb{N}^*$, $i \in \{1, \dots, p\}$ and $\epsilon > 0$, there is a subset $\Omega_{i\epsilon}^k$ of i -characteristics of Ω with measure smaller than $c_b\epsilon$, containing $\Omega_{i\epsilon}^{k2}$ or $\Omega_{i\epsilon}^{k3}$ defined above, and such that for any $z \in \Omega \setminus \Omega_{i\epsilon}^k$,

$$F_i^k(z) \leq \frac{1}{\epsilon} \exp\left(\frac{1}{\epsilon}\right), \quad \int_{-s_i^+(z)}^{s_i^-(z)} \nu_i^k(z + sv_i) ds \leq \frac{1}{\epsilon}. \quad (4.2)$$

Proof of Lemma 4.1.

It follows from the exponential form of F_i^k that

$$F_i^k(z) \leq F_i^k(z + s_i^-(z)v_i) e^{\int_{-s_i^+(z)}^{s_i^-(z)} \nu_i^k(z + rv_i) dr}, \quad z \in \Omega. \quad (4.3)$$

The boundedness of the mass flow of $(F_i^k)_{k \in \mathbb{N}^*}$ across $\partial\Omega_i^-$ is

$$\int_{\partial\Omega_i^-} |v_i \cdot n(Z)| F_i^k(Z) d\sigma(Z) \leq c_b.$$

Consequently, the measure of the set $\{Z \in \partial\Omega_i^-; F_i^k(Z) > \frac{1}{\epsilon}\}$ is smaller than $c_b\epsilon$.

The boundedness of the mass of $(F_j^k)_{k \in \mathbb{N}^*, 1 \leq j \leq p}$ can be written

$$\int_{\Omega} F_j^k(z) dz = \int_{\partial\Omega_i^-} |v_i \cdot n(Z)| \left(\int_{-s_i^+(Z)}^0 F_j^k(Z + rv_i) dr \right) d\sigma(Z) \leq c_b.$$

Hence the measure of the set

$$\left\{ Z \in \partial\Omega_i^-; \int_{-s_i^+(Z)}^0 F_j^k(Z + rv_i) dr > \frac{p^2\Gamma}{\epsilon} \right\},$$

where $\Gamma = \max_{i,j,k,l} \Gamma_{ij}^{lm}$, is smaller than $c_b\epsilon$. Hence the measure of the set of $Z \in \partial\Omega_i^-$ outside of which $F_i^k(Z) \leq \frac{1}{\epsilon}$ and $\int_{-s_i^-(Z)}^0 F_j^k(Z + rv_i) dr \leq \frac{p^2\Gamma}{\epsilon}$, is bounded by $c_b\epsilon$. Together with (4.3), this implies that the measure of the complement of the set of $Z \in \partial\Omega_i^-$, such that

$$F_i^k(z) \leq \frac{1}{\epsilon} \exp\left(\frac{1}{\epsilon}\right) \quad \text{and} \quad \int_{-s_i^+(z)}^{s_i^-(z)} \nu_i^k(z + rv_i) dr \leq \frac{1}{\epsilon}$$

for $z = Z - sv_i$, $0 \leq s \leq s_i^+(Z)$, is bounded by $2c_b\epsilon$. With it $2c_b\epsilon$ is a bound for the measure of the complement, denoted by $\Omega_{i\epsilon}^{k1}$, of the set of i -characteristics in Ω such that for all points z on the i -characteristics,

$$F_i^k(z) \leq \frac{1}{\epsilon} e^{\frac{1}{\epsilon}} \quad \text{and} \quad \int_{-s_i^+(z)}^{s_i^-(z)} \nu_i^k(z + rv_i) dr \leq \frac{1}{\epsilon}.$$

The sets of points $\Omega_{i\epsilon}^{k2}$ and $\Omega_{i\epsilon}^{k3}$ have measure of magnitude ϵ , and are also included in $\Omega_{i\epsilon}^k$,

$$\Omega_{i\epsilon}^k = \cup_{p=1}^3 \Omega_{i\epsilon}^{kp}.$$

This ends the proof of the lemma. ■

Given $i \in \{1, \dots, p\}$ and ϵ in Lemma 4.1, let $\chi_{i\epsilon}^k$ denote the characteristic function of the complement of $\Omega_{i\epsilon}^k$. The following lemma proves the compactness of the k -sequence of integrated collision frequencies.

Lemma 4.2

The sequences

$$\left(\int_0^{s_i^+(z)} \nu_i^k(z_i^+(z) + sv_i) ds \right)_{k \in \mathbb{N}^*}, \quad 1 \leq i \leq p,$$

are strongly compact in $L^1(\Omega)$.

Proof of Lemma 4.2.

Let $1 \leq i \leq p$. The uniform bound for the mass of (F^k) proven in Lemma 3.3, implies that

$$\int_{\Omega} \left(\int_0^{s_i^+(z)} \nu_i^k(z_i^+(z) + sv_i) ds \right) dz$$

is uniformly bounded with respect to k . By the Kolmogorov-Riesz theorem ([10], [11]), the compactness will follow from the translational equi-continuity in $L^1(\Omega)$. The translational equi-continuity in the v_i -direction of $\left(\int_0^{s_i^+(z)} \nu_i^k(z_i^+(z) + sv_i) ds \right)_{k \in \mathbb{N}^*}$ follows from the previous uniform bound on $\int_{\Omega} \left(\int_0^{s_i^+(z)} \nu_i^k(z_i^+(z) + sv_i) ds \right) dz$. Let us prove the translational equi-continuity in the v_j -direction of each of its terms,

$$\Gamma_{ij}^{lm} \int_0^{s_i^+(z)} \frac{F_j^k}{\left(1 + \frac{F_i^k}{k}\right)\left(1 + \frac{F_j^k}{k}\right)} (z_i^+(z) + sv_i) ds.$$

It follows from the weak L^1 - compactness of $(F^k)_{k \in \mathbb{N}^*}$ that

$$\int_{\Omega} \left(\int_0^{s_i^+(z)} \left((1 - \chi_{j\epsilon}^k) \frac{F_j^k}{\left(1 + \frac{F_i^k}{k}\right)\left(1 + \frac{F_j^k}{k}\right)} (z_i^+(z) + sv_i) ds \right) dz \right.$$

can be made arbitrarily small for ϵ small enough. Consider the remaining term in which $\chi_{j\epsilon}^k F_j^k$ is bounded by $\frac{1}{\epsilon} \exp(\frac{1}{\epsilon})$. Noticing that the translational difference of $\frac{F_j^k}{k}$ tends to zero, when k tends to infinity, there remains to study the translational difference in the v_j -direction of

$$\int_0^{s_i^+(z)} \left(\chi_{j\epsilon}^k F_j^k \right) (z_i^+(z) + sv_i) ds.$$

Write $F_j^k(z_i^+(z) + sv_i)$ in exponential multiplier form,

$$\int_0^{s_i^+(z)} \left(\chi_{j\epsilon}^k F_j^k \right) (z_i^+(z) + sv_i) ds = A_{i,j}^k(z) + B_{i,j}^k(z),$$

where

$$\begin{aligned} A_{i,j}^k(z) &= \int_0^{s_i^+(z)} \chi_{j\epsilon}^k(z_i^+(z) + sv_i) f_{bj}^k(z_j^+(z_i^+(z) + sv_i)) e^{-\int_0^{s_j^+(z_i^+(z) + sv_i)} \nu_j^k(z_j^+(z_i^+(z) + sv_i) + \sigma v_j) d\sigma} ds, \\ B_{i,j}^k(z) &= \int_0^{s_i^+(z)} \chi_{j\epsilon}^k(z_i^+(z) + sv_i) \int_0^{s_j^+(z_i^+(z) + sv_i)} Q_j^{+k}(z_j^+(z_i^+(z) + sv_i) + \sigma v_j) \\ &\quad e^{-\int_{\sigma}^{s_j^+(z_i^+(z) + sv_i)} \nu_j^k(z_j^+(z_i^+(z) + sv_i) + \tau v_j) d\tau} d\sigma ds. \end{aligned}$$

In order to prove the translational equicontinuity of $(A_{i,j}^k)$, it is sufficient to prove the translational equicontinuity of

$$\left(\int_0^{s_i^+(z)} \chi_{j\epsilon}^k(z_i^+(z) + sv_i) \int_0^{s_j^+(z_i^+(z) + sv_i)} \nu_j^k(z_j^+(z_i^+(z) + sv_i) + \sigma v_j) d\sigma ds \right)_{k \in \mathbb{N}^*},$$

by the $L_{v_i, n(Z)}^1(\partial\Omega^+)$ compactness of $(f_{b_j}^k(z_j^+(z_i^+(z) + sv_i)))_{k \in \mathbb{N}^*}$. It is so since, by the change of variables (3.12), each of its terms is a linear combination of

$$\int_{a_{i,j}(z)} \frac{F_l^k}{(1 + \frac{F_j^k}{k})(1 + \frac{F_l^k}{k})} (Z) dZ, \quad 1 \leq l \leq p,$$

with domains $a_{i,j}(z) \subset \Omega$, continuously depending on $z \in \Omega$, and such that

$$|a_{i,j}(z) \setminus a_{i,j}(z+h)| \leq ch, \quad z \in \Omega$$

uniformly with respect to z .

The integral where $F_l^k > \Lambda$, tends to zero when $\Lambda \rightarrow \infty$. If $F_l^k > \Lambda$ at one but not the other of the two terms in the translation difference, then moving the evaluation points closer, by continuity the larger value of F_l^k can be changed to Λ . And so we can assume F_l^k bounded at both evaluation points in the translation difference. It follows that $(A_{i,j}^k)_{k \in \mathbb{N}^*}$ is translationally equi-continuous.

$B_{i,j}^k$ is a sum of

$$\Gamma_{jj'}^{lm} \int_0^{s_i^+(z)} \chi_{j\epsilon}^k(z_i^+(z) + sv_i) \int_0^{s_j^+(z_i^+(z) + sv_i)} \frac{F_l^k F_m^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})} (z_j^+(z_i^+(z) + sv_i) + \sigma v_j) \\ e^{-\int_\sigma^{s_j^+(z_i^+(z) + sv_i)} \nu_j^k(z_j^+(z_i^+(z) + sv_i) + \tau v_j) d\tau} d\sigma ds$$

terms. Consider each one of these terms and split it into $\Gamma_{jj'}^{lm}(C_1^k + C_2^k + C_3^k)$, where, for real numbers J_1 and J_2 to be fixed later,

$$C_1^k(z) = \int_0^{s_i^+(z)} \chi_{j\epsilon}^k(z_i^+(z) + sv_i) \int_0^{s_j^+(z_i^+(z) + sv_i)} \frac{F_l^k F_m^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})} (z_j^+(z_i^+(z) + sv_i) + \sigma v_j) \\ \frac{1}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})} (z_j^+(z_i^+(z) + sv_i) + \sigma v_j) > J_1 \frac{F_j^k F_{j'}^k}{(1 + \frac{j}{k})(1 + \frac{j'}{k})} (z_j^+(z_i^+(z) + sv_i) + \sigma v_j) \\ e^{-\int_\sigma^{s_j^+(z_i^+(z) + sv_i)} \nu_j^k(z_j^+(z_i^+(z) + sv_i) + \tau v_j) d\tau} d\sigma ds,$$

$$C_2^k(z) = \int_0^{s_i^+(z)} \chi_{j\epsilon}^k(z_i^+(z) + sv_i) \int_0^{s_j^+(z_i^+(z) + sv_i)} \frac{F_l^k F_m^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})} (z_j^+(z_i^+(z) + sv_i) + \sigma v_j) \\ \frac{1}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})} (z_j^+(z_i^+(z) + sv_i) + \sigma v_j) < J_1 \frac{F_j^k F_{j'}^k}{(1 + \frac{j}{k})(1 + \frac{j'}{k})} (z_j^+(z_i^+(z) + sv_i) + \sigma v_j), F_{j'}^k (z_j^+(z_i^+(z) + sv_i) + \sigma v_j) > J_2 \\ e^{-\int_\sigma^{s_j^+(z_i^+(z) + sv_i)} \nu_j^k(z_j^+(z_i^+(z) + sv_i) + \tau v_j) d\tau} d\sigma ds,$$

where

$$\begin{aligned} \frac{F_l^k F_m^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})}(z_i^+(z) + sv_i) &> J_1 \frac{F_i^k F_j^k}{(1 + \frac{F_i^k}{k})(1 + \frac{F_j^k}{k})}(z_i^+(z) + sv_i), \\ (\text{resp. } \frac{F_l^k F_m^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})}(z_i^+(z) + sv_i) &< J_1 \frac{F_i^k F_j^k}{(1 + \frac{F_i^k}{k})(1 + \frac{F_j^k}{k})}(z_i^+(z) + sv_i) \\ \text{and } F_j^k(z_i^+(z) + sv_i) &> J_2), \end{aligned}$$

where the integrals are arbitrarily small for J_1 (resp. J_2) large enough, and the remaining domain,

$$\begin{aligned} X := \{ &(z, s) \in \Omega \times [0, s_i^+(z)]; \frac{F_l^k F_m^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})}(z_i^+(z) + sv_i) < J_1 \frac{F_i^k F_j^k}{(1 + \frac{F_i^k}{k})(1 + \frac{F_j^k}{k})}(z_i^+(z) + sv_i) \\ &\text{and } F_j^k(z_i^+(z) + sv_i) < J_2 \}, \end{aligned}$$

where $(F_l^k F_m^k)$ is bounded uniformly with respect to k . Let us prove the L^1 uniform equi-continuity of

$$\left(\chi_{i\epsilon}^k(z) \int_0^{s_i^+(z)} \frac{F_l^k F_m^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})}(z_i^+(z) + sv_i) ds \right)_{k \in \mathbb{N}^*}$$

on this domain. We can also restrict to a domain where both $F_l^k(z_i^+(z) + sv_i)$ and $F_m^k(z_i^+(z) + sv_i)$ are bounded, since

$$\begin{aligned} &\int_{(z,s) \in X; s \in [0, s_i^+(z)], F_l^k(z_i^+(z) + sv_i) \geq \Lambda} \chi_{i\epsilon}^k(z) \frac{F_l^k F_m^k}{(1 + \frac{F_l^k}{k})(1 + \frac{F_m^k}{k})}(z_i^+(z) + sv_i) ds dz \\ &\leq \frac{J_1 J_2 e^{\frac{1}{\epsilon}}}{\epsilon} | \{ (z, s) \in X; s \in [0, s_i^+(z)], F_l^k(z_i^+(z) + sv_i) \geq \Lambda \} |, \end{aligned}$$

and the measure of the set where $F_l^k > \Lambda$ tends to zero when $\Lambda \rightarrow +\infty$. And so, we have reduced the problem to proving the L^1 uniform equi-continuity of

$$\left(\int_0^{s_i^+(z)} \mathbb{1}_{F_l^k(z_i^+(z) + sv_i) < \Lambda} \frac{F_l^k}{1 + \frac{F_l^k}{k}}(z_i^+(z) + sv_i) ds \right)_{k \in \mathbb{N}^*},$$

which follows from the proof of Lemma 4.2. ■

Lemma 4.4

Up to a subsequence $(F^k)_{k \in \mathbb{N}^*}$ strongly converges in $L^1(\Omega)$.

Proof of Lemma 4.4.

Let F be a weak L^1 limit of a subsequence of $(F^k)_{k \in \mathbb{N}^*}$. For every $\epsilon > 0$, the sequence $(\chi_{i\epsilon}^k F_i^k)_{k \in \mathbb{N}^*}$ is compact in $L^1(\Omega)$ by Lemmas 4.2-4.3. For a converging subsequence of $(\chi_{i\epsilon}^k F_i^k)_{k \in \mathbb{N}^*}$, the limit depends on ϵ . Choose a decreasing sequence (ϵ_q) with $\lim_{q \rightarrow \infty} \epsilon_q = 0$, and a diagonal subsequence in k with $\chi_{i\epsilon_q}^k$ converging in k for all q , and increasing with q . Split $F^k - F$ into

$$\chi_{i\epsilon_q}^k (F_i^k - F_i) + (1 - \chi_{i\epsilon_q}^k) F_i^k - (1 - \chi_{i\epsilon_q}^k) F_i, \quad 1 \leq i \leq p.$$

Using that $\int_{\Omega_{i\epsilon_q}^k} F_i^k$ and $\int_{\Omega_{i\epsilon_q}^k} F_i$ are arbitrarily small for ϵ_q small enough, leads to the result. \blacksquare

Lemma 4.5

Under the assumptions of Theorem 1.1, F is a nonnegative renormalized solution of the discrete velocity coplanar Boltzmann boundary value problem (1.6)-(1.7).

Proof of Lemma 4.5.

Start from a renormalized formulation for $\chi_{i\epsilon}^k F_i^k$,

$$\begin{aligned}
& - \int_{\partial\Omega^-} \varphi_i \chi_{i\epsilon}^k \ln(1 + F_i^k)(Z) v_i \cdot n(Z) d\sigma(Z) - \int_{\partial\Omega^+} \varphi_i \chi_{i\epsilon}^k \ln(1 + f_{bi}^k)(Z) v_i \cdot n(Z) d\sigma(Z) \\
& - \int_{\Omega} \chi_{i\epsilon}^k \ln(1 + F_i^k) v_i \cdot \nabla \varphi_i(z) dz \\
& = \int_{\Omega} \frac{\varphi_i \chi_{i\epsilon}^k}{1 + F_i^k} \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \left(\frac{F_l^k}{1 + \frac{F_l^k}{k}} \frac{F_m^k}{1 + \frac{F_m^k}{k}} - \frac{F_i^k}{1 + \frac{F_i^k}{k}} \frac{F_j^k}{1 + \frac{F_j^k}{k}} \right) dz, \tag{4.5}
\end{aligned}$$

for test functions $\varphi \in (C^1(\Omega))^p$. Use the strong L^1 convergence given by Lemma 4.4 for the sequence $(F^k)_{k \in \mathbb{N}^*}$, to pass to the limit in the left hand side of (4.5) when $k \rightarrow +\infty$. This gives in the limit for the left hand side

$$\begin{aligned}
& - \int_{\partial\Omega^-} \varphi_i \ln(1 + F_i)(Z) v_i \cdot n(Z) d\sigma(Z) - \int_{\partial\Omega^+} \varphi_i \ln(1 + f_{bi})(Z) v_i \cdot n(Z) d\sigma(Z) \\
& - \int_{\Omega} \ln(1 + F_i) v_i \cdot \nabla \varphi_i(z) dz.
\end{aligned}$$

For the passage to the limit when $k \rightarrow +\infty$ in the right hand side of (4.5), given $\eta > 0$ there is a subset A_η of Ω with $|A_\eta^c| < \eta$, such that up to a subsequence, (F_k) uniformly converges to F on A_η and $F \in L^\infty(A_\eta)$. Passing to the limit when $k \rightarrow +\infty$ on A_η is straightforward. Moreover,

$$\lim_{\eta \rightarrow 0} \int_{A_\eta^c} \frac{\varphi_i}{1 + F_i} Q_i^-(F)(z) dz = 0 \quad \text{and} \quad \lim_{\eta \rightarrow 0} \int_{A_\eta^c} \varphi_i \chi_{i\epsilon}^k F_i^k \nu_i^k(z) dz = 0,$$

uniformly with respect to k , since

$$\frac{F_i}{1 + F_i} \leq 1, \quad \frac{F_i^k}{(1 + F_i^k)(1 + \frac{F_i^k}{k})(1 + \frac{F_j^k}{k})} \leq 1, \quad \text{and} \quad \lim_{\eta \rightarrow 0} \int_{A_\eta^c} F_j^k = 0,$$

uniformly with respect to k . The passage to the limit in the loss term follows.

The passage to the limit in the gain term can be done as follows. The uniform boundedness of the entropy production term of (F^k) given by (3.15) in Lemma 3.3, implies that for any $\gamma > 1$,

$$\int_{A_\eta^c} |\varphi_i| \frac{\chi_{i\epsilon}^k}{1 + F_i^k} \sum_{j,l,m=1}^p \Gamma_{ij}^{lm} \frac{F_l^k}{1 + \frac{F_l^k}{k}} \frac{F_m^k}{1 + \frac{F_m^k}{k}}(z) dz \leq \frac{c}{\ln \gamma} + c\gamma \int_{A_\eta^c} F_i^k \nu_i^k(z) dz.$$

Take first γ large, then η small. It follows that the right hand side of (4.5) converges to

$$\int_{\Omega} \varphi_i \frac{Q_i^+(F)}{1 + F_i}(z) dz - \int_{\Omega} \varphi_i \frac{Q_i^-(F)}{1 + F_i}(z) dz,$$

when $k \rightarrow +\infty$. Consequently, F satisfies (1.6)-(1.7) in renormalized form. ■

Remark 4.1 *Strong L^1 compactness and convergence to a renormalized solution of the discrete velocity coplanar Boltzmann boundary value problem (1.6)-(1.7), as obtained in Section 4, would also hold without Assumption 1.4, for a sequence of approximations $(F^k)_{k \in \mathbb{N}}$ weakly compact in L^1 . This will be the frame of a following paper.*

References

- [1] L. Arkeryd, A. Nouri, *On the stationary Povzner equation in \mathbb{R}^n* , J. Math. Kyoto Univ. 39 (1) (1999), 115-153.
- [2] L. Arkeryd, A. Nouri, *Stationary solutions to the two-dimensional Broadwell model*, arXiv 2019.
- [3] A. Bobylev, *Exact solutions of discrete kinetic models and stationary problems for the plane Broadwell model*, Math. Methods Appl. Sci. (4) 19 (1996), 825-845.
- [4] A. Bobylev, A. Palczewski, J. Schneider, *A consistency result for a discrete-velocity model of the Boltzmann equation*, SIAM J. Numer. Anal. 34 (5) (1997), 1865-1883.
- [5] C. Cercignani, *Sur des critères d'existence globale en théorie cinétique discrète*, C. R. Acad. Sc. Paris, 301 (1985), 89-92.
- [6] C. Cercignani, R. Illner, M. Shinbrot, *A boundary value problem for the 2-dimensional Broadwell model*, Commun. Math. Phys. 114 (1988), 687-698.
- [7] R. J. DiPerna, P. L. Lions, *On the Cauchy problem for Boltzmann equations: Global existence and weak stability*, Ann. of Math. 130 (1989), 321-366.
- [8] R. Illner, T. Platkowski, *Discrete velocity models of the Boltzmann equation: survey on the mathematical aspects of the theory*, SIAM Rev. 30 (1988), 213-255.
- [9] O. V. Ilyin, *Symmetries, the current function, and exact solutions for Broadwell's two-dimensional stationary kinetic model*, Teoret. Mat. Fiz. 179 (2014), 350-359.
- [10] A. N. Kolmogorov, *Über Kompaktheit der Funktionenmengen bei der Konvergenz im Mittel*, Nachr. Akad. Wiss. Göttingen Math.-Phys. Kl. II 9 (1931), 60-63.
- [11] M. Riesz, *Sur les ensembles compacts de fonctions sommables*, Acta Sci. Math. (Szeged) 6 (1933), 136-142.