

HAL
open science

Reactive fluid flow topology optimization with the multi-relaxation time lattice Boltzmann method and a level-set function

Florian Dugast, Yann Favennec, Christophe Josset

► To cite this version:

Florian Dugast, Yann Favennec, Christophe Josset. Reactive fluid flow topology optimization with the multi-relaxation time lattice Boltzmann method and a level-set function. *Journal of Computational Physics*, 2020, 409, pp.109252. 10.1016/j.jcp.2020.109252 . hal-02543058

HAL Id: hal-02543058

<https://hal.science/hal-02543058>

Submitted on 23 Feb 2021

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.

1 Reactive fluid flow topology optimization with the
2 multi-relaxation time lattice Boltzmann method and a
3 level-set function

4 Florian DUGAST

5 *Department of Mechanical Engineering and Materials Science, University of Pittsburgh,*
6 *Benedum Hall, 3700 O'Hara Street, Pittsburgh, PA 15261*

7 Yann FAVENNEC, Christophe JOSSET*

8 *Laboratoire de Thermique et Énergie de Nantes, UMR CNRS 6607, La Chantrerie, Rue*
9 *Christian Pauc, BP 50609, 44306 Nantes Cedex 03, France*

10 * *corresponding author: christophe.josset@univ-nantes.fr*

11 **Abstract**

This paper presents a topology optimization algorithm based on the lattice Boltzmann method coupled with a level-set method for increasing the efficiency of reactive fluid flows. The multi-relaxation time model is considered for the lattice Boltzmann collision operator, allowing higher Reynolds numbers flow simulations compared to the ordinary single-relaxation time model. The cost function gradient is obtained with the derivation of the adjoint-state formulation for the fully coupled problem. The proposed method is tested successfully on several numerical applications involving Reynolds numbers from 10 up to 1,000, as well as with different Damkohler and Peclet numbers. A limitation of the maximal pressure drop is also applied. The obtained results demonstrate that the proposed numerical method is robust and efficient for solving topology optimization problems of reactive fluid flows, in different operating conditions.

12 *Keywords:* Topology optimization, adjoint-state formulation, reactive fluid
13 flow, lattice Boltzmann method, level-set method

14 1. Introduction

15 The development of efficient reactors is needed in many chemical pro-
16 cess and energy applications: chemical synthesis, catalytic combustion, and
17 electro-chemical conversion, to cite but a few. The growth of renewable en-
18 ergy (wind, solar, or marine) implies an improvement of the electricity storage
19 technologies. Electrolysers, or redox-flow batteries, can be used for the first
20 stage of the electro-chemical conversion, and fuel cells for the reverse reac-
21 tions. One of the principal characteristics to improve is the power density
22 (kW/m^3 , kW/m^2 or kW/kg) that represents the "good use" of the consti-
23 tutive materials. All these systems can be seen as electrochemical reactors,
24 where reactants are supplied to the reaction place by convection and diffusion
25 mechanisms while by-products (thermal energy or new species) need to be
26 removed (to avoid thermal problems or to leave free access to the reaction
27 location). In the case of conventional vanadium redox-flow batteries, the re-
28 action occurs on the material surface, whereas in the case of fuel cells, the
29 species transport is more complicated. For example, in the case of polymer
30 exchange membrane fuel cells (PEMFC), the reactants are usually trans-
31 ported into the gas channels and are diffused through a thin porous medium,
32 in order to reach the catalyst layers (anode or cathode).

33 In this context, the efficiency of the reaction depends on the fluid flow
34 channels geometry inside the domain. Some geometries have been tested in
35 literature to this matter (serpentine [1], inter-digitated [2], etc.), but there
36 are still discussions about which configuration is optimal, or the best, and
37 benchmark parameters are not well-established [3]. Structural optimization
38 techniques provide a promising method to overcome the strong limitation of
39 determining *a priori* a system's geometry. Previous methods required this
40 to be specified to allow optimization through testing relevant parameters
41 (e.g. channel dimensions), significantly limiting the structural configurations
42 possible.

43 Doing so, the fluid/solid distribution is to be determined via optimiza-
44 tion methods. Among the three main optimization methods, namely the
45 size optimization, the shape optimization, and the topology optimization [4],
46 the latest is associated to the highest number of degrees of freedom. With
47 topology optimization, very different geometries can be dealt with and ob-
48 tained, leading to high levels of geometrical complexity, and with the ability
49 of creating holes inside the domain of interest (this is not possible with either
50 optimization strategies of size and shape optimization).

51 The basic idea of topology optimization is to optimize a material alloca-
52 tion problem where the material can have different properties. One of the
53 first applications concerns the structural mechanical optimization, with com-
54 pliance minimization [5, 6]. In that case, the material is either void or solid,
55 but it can also be fluid or solid, in order to build fluid channels, for example.
56 Topology optimization is well developed for fluid flow designs [7–10], but
57 most often for solving pressure drop minimization problems.

58 One challenge of topology optimization is to develop multi-physics ap-
59 plications. As the complexity of the physics increases for these problems,
60 topology optimization can be helpful to suggest innovative geometries that
61 could not be intuitively thought. Although some topology optimization algo-
62 rithms have been proposed for some heat transfer applications [11–15], the
63 development of such methods for chemical reaction is relatively scarce. Non
64 exhaustively, the following works are of great interest. In their seminal pub-
65 lication, Okkels et al. [16] extended the work of Borrvall et al. [7] in the case
66 of advection-diffusion-reaction problem. They worked on a catalytic micro-
67 reactor for topology optimization and compared their results with empirical
68 geometries, like a uniform or a membrane reactor. They also studied the
69 influence of the relevant physical parameters on the optimized geometries.
70 Schäpper et al. [17] dealt with topology optimization of bio reactors. They
71 could show that the production of protein could be improved with topology
72 optimization compared to a conventional reactor with a uniform distribution
73 of biomass. A compromise is found for the glucose flowrate, sufficient enough
74 for the reaction to happen and limited to avoid a strong ethanol production,
75 which decreases the enzym activity. Yaji et al. [18] worked on vanadium
76 redox flow batteries to provide a sufficient supply of species to the carbon
77 fiber electrode, under a pressure drop constraint. The electrode is modeled
78 as a porous medium with Darcy’s law and the generation rate depends on
79 the local velocity. The resulting optimal structure is an interdigitated flow
80 field with strong tortuosity. This is due to the porous structure of the solid
81 electrode, encouraging the flow through it in order to enhance the reaction.
82 Kim et al. [19] worked on PEM fuel cells optimization in order to maximize
83 the reaction rate between hydrogen and oxygen. Their topology optimization
84 method has been applied to different geometry initializations such as centered
85 inlet and outlet, multi-terminal inlet and outlet or serpentine channels.

86 In these three studies: [16–18], the catalyst for the reaction is located di-
87 rectly on the porous support, whereas in [19], the reaction takes place in the
88 fluid channels. In this last application, the specificity of a PEM fuel cell with

89 different layers is taking into account: the optimization deals with the best
90 way to feed reactant into a planar electrode and the solid has two functions:
91 electrode supporting and fluid routing. The work presented in this article
92 will follow the same approach. All the previously cited works rely on the
93 SIMP modelization regarding the design material. This one is represented
94 by a scalar field varying continuously from 0 (solid) to 1 (fluid). Intermediate
95 states are penalized during the optimization process in order to promote a
96 clear transition between the solid and the fluid. However, gray-scale effects
97 occur, and, as mentioned by Makhija et al. [20], the porosity model does
98 not prevent diffusion into and through solid regions, excluding low Peclet
99 number simulations, when advection and diffusion are of the same order of
100 magnitude. In order to overcome this issue, a level-set function (LSF) was
101 used in this study for the fluid/solid representation. As the level-set function
102 is continuous, it provides a continuous fluid/solid transition as required by
103 the optimization process. However it is possible to use the zero contour of
104 the LSF in order to get a clear fluid/solid interface. This latter feature is
105 particularly interesting to obtain accurate boundaries for the forward prob-
106 lem. Many different methods can fall under a level-set appellation. Differing
107 from the original work of Allaire [21], the evolution of the level-set function
108 will not be realized with the Hamilton-Jacobi equation combined with shape
109 derivatives. A similar approach to that of Yamada [22] was applied here,
110 with no advection in the LSF evolution equation but only a source term de-
111 pending on the design sensitivities. With this method, the LSF does not need
112 to be re-initialized during the optimization process and the creation of dis-
113 continuity in the material distribution is also possible. A smooth Heaviside
114 function is proposed for the calculation of the cost function gradient, and a
115 threshold is then applied to compute the forward problem, with discrete 0-1
116 boundaries.

117 Next, all the works previously cited for the topology optimization of chem-
118 ical process were based on a finite element strategy to solve both the Navier-
119 Stokes equations and the advection-diffusion-reaction equation. As an al-
120 ternative to ordinary discretization methods (finite element method (FEM),
121 finite volume method (FVM)), the lattice Boltzmann method (LBM) may
122 be very efficient for solving that kind of problem. Originally, this method
123 has been used for fluid flow problems [23, 24] in which both the displace-
124 ment and the collision of particles are solved via the Boltzmann equation,
125 involving a (often simplified) collision operator. The macroscopic quantities
126 for the flow field (density, pressure, velocity) can then be recovered by the

127 moments of the distribution function involved in the Boltzmann equation.
128 Since the pioneering work of Pingen [25], adjoint-state LBM methods have
129 also been developed for fluid flow identification [26, 27] or topology optimiza-
130 tion [15, 28, 29]. It is also to be noticed that the LBM computational time
131 of both forward and adjoint-state problems can be significantly reduced with
132 GPU parallel computing [30–32]. Further, with the use of a uniform grid,
133 the remeshing process may not be necessary along with the optimization it-
134 erations. This is another clear advantage of the LBM over FEM and FVM:
135 it is indeed very convenient in topology optimization where the complex
136 fluid/solid geometry evolves with the iterations of the optimization process.
137 Also, the LBM boundary conditions are easy to implement (bounce-back at
138 no-slip walls for example) making the LBM a good candidate if fluid/solid
139 porous structures need to be computed, which can occur in topology opti-
140 mization with the creation of complex geometries. Generally speaking, the
141 LBM is convenient for multiphase flows, as the interface can be implicitly
142 tracked with multiple distribution functions [33]. Though being beyond the
143 scope of this article, such physics will be used in oncoming research.

144 In order to compute reactive flows, the concentration field is represented
145 by a passive scalar quantity which is transported by the fluid flow. This
146 quantity is computed in the LBM framework by a double distribution func-
147 tion approach [34, 35], more stable than multi-speed models [36]. Another
148 distribution function is thus introduced to compute this concentration, in
149 addition to the first distribution function used within the ordinary LBM re-
150 lated to the fluid flow only. Compared to the previous work done in LBM
151 topology optimization in thermal fluid flow problems [15], a source term is
152 introduced in this distribution function to represent the consumption of the
153 reactant during the chemical reaction. Reaction laws are very numerous
154 and can be highly nonlinear and multi-parameters dependent (for example
155 Arrhenius law for the temperature dependence). In optimization literature,
156 generally, the reactant equation has a linear dependence with the concentra-
157 tion. At the inlet, the reactant concentration is maximum, before decreasing
158 inside the domain. The chemical reaction is then considered optimized when
159 the reactant is fully consumed at the outlet. Mathematically speaking, this
160 optimization problem consists in minimizing the mean concentration at the
161 outlet. Obviously, one can seek not only for the full use of the reactant but
162 also for the best use of reactant: many reaction problems require an homo-
163 geneous reaction rate, in order to avoid either over heating for exothermic
164 reactions or catalyst aging. In this case the optimization is multi-objectives

165 (for example searching for an entire consumption of the reactant and an ho-
166 mogeneous reaction rate at the same time) and requires specific numerical
167 methods; this problematic is beyond the scope of this publication.

168 In this article, a topology optimization method for an advection-diffusion
169 reaction problem using the lattice Boltzmann method and a level-set function
170 is presented. A multiple relaxation time operator is used to compute fluid
171 flows with Reynolds numbers up to 1,000 and for different Schmidt numbers
172 (ratio between the momentum diffusion and the mass diffusion) [20]. As this
173 study depends on several physical parameters (flow regime, reactant mass
174 diffusivity, reaction rate), their influence on the forward problem and on the
175 optimized geometry is also investigated. A limitation of the pressure drop is
176 also introduced in the optimization problem as a constraint.

177 The paper is organized as follows. Section 2 introduces the main features
178 of the topology optimization method including the update of the geometry
179 with a level-set function. Section 3 presents the background theory for LBM
180 and its application for an advection-diffusion reaction equation. This forward
181 problem is eventually written down concisely in residual form, and the cost
182 function to be minimized is also rewritten in terms of lattice Boltzmann vari-
183 ables. Section 4 presents the derivation of the cost function gradient through
184 the adjoint-state method. The concise residual form is again given. Section 5
185 then presents the numerical examples related to the topology optimization
186 of an advection-diffusion reaction problem. The geometry of the problem is
187 a 2D square cavity with the inlet close to the top-left corner and the outlet
188 close to the bottom-right corner; the reaction occurs in the entire domain.
189 This academic test case is a variation of the 2D cavity studied by Okkels
190 and Bruus [16], but the methodology presented in the current paper can be
191 extended to real-life applications and 3D configurations. First, a study about
192 the influence of the Reynolds number is presented with Reynolds numbers
193 from 10 to 1,000. This range is chosen to explore solutions at sufficiently
194 high Reynolds numbers to have a benefit in stability with the MRT-LBM
195 model used here, while focusing on the laminar regime to maintain the valid-
196 ity of the model. Then the influence of the other physical parameters (Peclet
197 or Damkholer numbers) is also discussed. All the obtained results demon-
198 strate that the proposed numerical method is robust and efficient for solving
199 topology optimization problems of reactive fluid flows, in various operating
200 conditions. Some discussions and conclusions are finally drawn in section 6.

201 **2. Definition of the optimization problem**

202 *2.1. The physics of advection-diffusion-reaction*

The chemical species are transported by the fluid flow and the reaction is taken into account by a source term involved in the equation of the species concentration. This problem is written with the following macroscopic equations $\forall \mathbf{x} \in \mathcal{D}$, \mathcal{D} being an open bounded set of \mathbb{R}^2 :

$$\nabla \cdot \mathbf{u} = 0, \quad (1)$$

$$(\mathbf{u} \cdot \nabla) \mathbf{u} + \frac{1}{\rho} \nabla p - \nu \nabla^2 \mathbf{u} = 0, \quad (2)$$

$$\mathbf{u} \cdot \nabla c_A - D \nabla^2 c_A + s = 0. \quad (3)$$

203 The source term s involved in eq. (3) is expressed as a function of the
 204 concentration of the species of concern, $c_A = [A] = \frac{n_A}{V}$. One possibility is to
 205 express a linear dependency between s and c_A , as in [19]. Elsewhere, in [17]
 206 and [18], the reaction rate is limited by the ethanol production, or by the
 207 velocity field, meaning that the reaction rate reaches a maximum value k for
 208 a specific concentration. Many other models can be used depending on the
 209 chemical reactions, using linear, quadratic, cubic, logarithmic, or exponential
 210 relations, to cite but a few [37, 38]. With a linear source term, $s = k c_A$, when
 211 introducing a given characteristic length of the computational domain L , and
 212 a characteristic velocity U into the initial set of equations eqs. (1) to (3), and
 213 combining the three physical parameters, namely the fluid viscosity, ν , the
 214 mass diffusivity of the chemical species, D , and the maximal reaction rate,
 215 k , one can recover the classical dimensionless version of the initial problem:

$$\tilde{\nabla} \cdot \tilde{\mathbf{u}} = 0, \quad (4)$$

$$(\tilde{\mathbf{u}} \cdot \tilde{\nabla}) \tilde{\mathbf{u}} + \tilde{\nabla} \tilde{p} - \frac{1}{\text{Re}} \tilde{\nabla}^2 \tilde{\mathbf{u}} = 0, \quad (5)$$

$$\tilde{\mathbf{u}} \cdot \tilde{\nabla} \tilde{c}_A - \frac{1}{\text{Pe}} \tilde{\nabla}^2 \tilde{c}_A + \text{Da} \tilde{c}_A = 0. \quad (6)$$

216 Here tilde values \tilde{X} stand for dimensionless version of X and the three
 217 dimensionless numbers Re, Sc and Da are defined as follow:

- 218 • the Reynolds number, $\text{Re} = \frac{UL}{\nu}$, represents the ratio between inertial
 219 and viscous forces involved in a fluid flow. It can help to distinguish
 220 flow regimes, from laminar to turbulent flows;

- 221 • the Schmidt number, $Sc = \frac{\nu}{D}$, is the ratio of the kinematic viscosity
222 (momentum diffusivity) over the mass diffusivity;
- 223 • the Damkohler number, $Da = \frac{kL}{U}$, represents the ratio of the reaction
224 rate over the transport phenomena rate in the system.

225 Alternatively, the Peclet number can be used, $Pe = Re \times Sc$. It represents
226 the ratio between the transfer by convection and the transfer by diffusion.

227 In fluid flow topology optimization problems, the principal effect of mod-
228 ifying the topology is the modification of the velocity distribution. It means
229 that for the optimization to be effective, the convection process has to play a
230 major role for the concentration distribution when compared to the diffusion
231 process. Otherwise, the influence of the advection process on the efficiency
232 of the chemical reaction would be too small. So a high Peclet number is
233 chosen here to respect this condition. However, diffusion dominant processes
234 can also be optimized using this method but the problem will be simpler by
235 removing eqs. (1) to (2) to the set of equations to be solved. About the re-
236 action rate, a compromise is to be found: if the reaction rate represented by
237 the Damkohler number is too high, the reactant is consumed too fast in the
238 domain, and, there is no need of using any topology optimization algorithms.
239 Completely on the other hand, if the reactant is consumed too slowly, then
240 the concentration gradients are too small and the impact of the fluid/solid
241 geometry will also be negligible. For these two extreme cases, the optimiza-
242 tion problem is insensitive because of the bad sizing of the space domain \mathcal{D}
243 : this one has to be decreased (resp increased) in order to improve the sensi-
244 tivity of the physical problem to the topology of the domain. In all cases in
245 between, for ordinary reaction rates, the use of topology optimization may
246 be very impact-full.

247 2.2. *Setting up the optimization problem: reaction maximization*

248 In topology optimization, one searches for the best material distribution
249 – or at least a good enough distribution – to satisfy a given objective. The
250 material distribution is represented by the design variable, and the objective
251 is defined in terms of a cost function, \mathcal{J} . The update of the geometry will be
252 obtained by the evolution of a level-set function, involving the cost function
253 gradient. This gradient is given by the derivative of the cost function \mathcal{J} with
254 respect to the design variable. Section 4 is dedicated to such a derivation.
255 The objective of the optimization problem is the maximization of the reac-
256 tion, which is equivalent to the minimization of the product of the velocity

257 with the concentration, at the outlet of the domain. Mathematically, this is
 258 written as:

$$\mathcal{J} = \frac{1}{|\partial\mathcal{D}_{\text{out}}|} \int_{\partial\mathcal{D}_{\text{out}}} \mathbf{u} \cdot \mathbf{n} c_A + D\nabla c_A \cdot \mathbf{n} \, d\mathbf{x}, \quad (7)$$

259 where \mathbf{n} is the outward unit normal vector to the boundary, the first term of
 260 the integral is the convective part of the reactant flux while the second term
 261 represents the diffusive component. As the Pe number is far greater than one
 262 in all simulations, the diffusive component is neglected in this work.

263 A constraint is also to be added to the optimization problem in order to
 264 allow a maximum amount of pressure drop during the optimization process.
 265 Such a limitation is useful to prevent from unfeasible designs. Rather than
 266 adding inequality constraints on the optimization problem, a penalization
 267 term is added to the cost function, as in [39], in structural optimization, for
 268 example. The augmented cost function, \mathcal{J}^+ , to be minimized, is thus:

$$\mathcal{J}^+ = \mathcal{J} + \ell \mathcal{J}_1 \quad \text{with} \quad \mathcal{J}_1 = \Delta p_{\text{max}} \exp\left(\frac{\Delta p}{\Delta p_{\text{max}}}\right), \quad (8)$$

269 and $\ell \in \mathbb{R}^+$ is a user-defined value controlling the relative importance of the
 270 different contributions \mathcal{J} and \mathcal{J}_1 .

271 2.3. Geometry update

272 The design domain is divided into N elements and there is one design
 273 parameter per element. The topology is represented by the signed variable
 274 $\alpha(\mathbf{x}) \in \mathbb{R}^N$. Then the level-set method is used for the mapping of the design
 275 variable. Such a method has been firstly implemented for the representa-
 276 tion of interfaces in multiphase flows [40] and for image segmentation [41].
 277 It has then been used for topology optimization, by Sethian et al. [42],
 278 Wang et al. [43], and Allaire et al. [44].

279 The continuous level-set function, is such that its zero contour defines the
 280 interface between the two media. The update of the solid/fluid distribution
 281 α is thus performed in two steps. The first one is via the evolution of the
 282 discrete level-set function $\Psi(\mathbf{x}) \in \mathbb{R}^N$:

$$\Psi^{(n+1)}(\mathbf{x}) = \Psi^{(n)}(\mathbf{x}) - \mathbf{P}^{(n)} \nabla_{\Psi} \mathcal{J}^{+(n)}(\mathbf{x}). \quad (9)$$

283 The superscript is the iteration count, \mathbf{P} is the iteration matrix, ideally
 284 a good approximation of the inverse of the Hessian matrix, $\mathbf{P} \approx \widehat{\mathbf{H}}^{-1}$, and
 285 $\nabla_{\Psi} \mathcal{J}^+$ is the augmented cost function gradient (this vector contains the

286 derivatives of the cost function with respect to all components of Ψ). The
 287 second step is the topology update which consists in applying the mapping
 288 between the level-set function and the topology.

289 In a previous study, the mapping from the level set function to the topol-
 290 ogy was defined as [15]:

$$\alpha(\Psi(\mathbf{x})) = \frac{1}{2} (1 + \text{sign}\Psi(\mathbf{x})), \quad (10)$$

291 such that

$$\alpha(\mathbf{x}) = \begin{cases} 0 & \text{if } \Psi(\mathbf{x}) < 0; \\ 1 & \text{if } \Psi(\mathbf{x}) > 0. \end{cases} \quad (11)$$

292 A smooth version of the mapping can be considered, for example [45]:

$$\alpha_\epsilon(\Psi(\mathbf{x})) = \frac{1}{2} + \frac{1}{\pi} \arctan \frac{\Psi(\mathbf{x})}{\epsilon}. \quad (12)$$

293 The main interest in using (12) rather than (10) is that the former is
 294 a continuous and differentiable function, with $\alpha'_\epsilon(\Psi)$ finite everywhere, as
 295 soon as $\epsilon \neq 0$. Besides, if $\epsilon \rightarrow 0$, a clear discontinuous fluid/solid interface
 296 is obtained, which is useful while solving the forward problem. Indeed, the
 297 LBM implementation used here for the fluid flow and for the concentration
 298 field does not involve a force term to deal with a Brinkmann penalization for
 299 a porous media. As a consequence, each node must be either strictly fluid
 300 or solid, and no intermediate state is allowed. It means that a threshold is
 301 applied after the update of the level-set function to obtain a clear fluid/solid
 302 interface for the forward problem. The choice of this parameter ϵ is discussed
 303 in the section dedicated to numerical results. In the following, the subscript
 304 ϵ is avoided for readability considerations.

305 Note that other strategies such as the Brinkmann penalization for mod-
 306 eling the porous medium, coupled with the SIMP method could have been
 307 used [20]. However, the level-set function allows a clearer definition of the
 308 topology, and thus minimizes the possible bias involved within the forward
 309 model.

310 **3. Lattice Boltzmann method**

311 *3.1. Multi-relaxation time model for the fluid flow*

312 The lattice Boltzmann method (LBM) is an alternative way of solving
 313 fluid flow problems compared to classical methods based on the discretiza-
 314 tion of the Navier–Stokes equations (finite volume or finite element methods).
 315 This method is based on the calculation of the distribution function f in-
 316 volved in the Boltzmann equation and which gives the probability of finding
 317 a particle at the position \mathbf{x} , at the time t and at the speed \mathbf{c} . Compared to
 318 the Boltzmann equation, the velocity vector is discretized along directions in
 319 the lattice Boltzmann equation, such as [46, 47]:

$$\frac{\partial f_i}{\partial t} + \mathbf{c}_i \cdot \nabla f_i = \Omega_i(\mathbf{f}) \quad \forall i \in \llbracket 0; I - 1 \rrbracket. \quad (13)$$

320 The notation $\mathbf{f} = \{f_i\}_{i=0}^{I-1}$ will be used for the distribution function.
 321 Such a notation will be used for other quantities, as soon as there is no
 322 possible ambiguity. In two dimensions, the reference discretization scheme
 323 involves $I = 9$ discrete directions – yielding the so-called D2Q9 scheme. The
 324 directions and associated weights are given by [48]:

$$\mathbf{c} = \begin{pmatrix} 0 & 1 & 0 & -1 & 0 & 1 & -1 & -1 & 1 \\ 0 & 0 & 1 & 0 & -1 & 1 & 1 & -1 & -1 \end{pmatrix}, \quad (14)$$

325

$$\mathbf{w} = \left(\frac{4}{9} \quad \frac{1}{9} \quad \frac{1}{9} \quad \frac{1}{9} \quad \frac{1}{9} \quad \frac{1}{36} \quad \frac{1}{36} \quad \frac{1}{36} \quad \frac{1}{36} \right). \quad (15)$$

326 Also, from the definition of the velocity directions, it is convenient to
 327 introduce the opposed velocity directions $\bar{\mathbf{i}}$ with respect to \mathbf{c}_0 , to write the
 328 bounce-back boundary conditions:

$$\bar{\mathbf{i}} = (\bar{0} \quad \bar{1} \quad \bar{2} \quad \bar{3} \quad \bar{4} \quad \bar{5} \quad \bar{6} \quad \bar{7} \quad \bar{8}) = (0 \quad 3 \quad 4 \quad 1 \quad 2 \quad 7 \quad 8 \quad 5 \quad 6). \quad (16)$$

329 The lattice Boltzmann equation (13) is generally solved in two steps: the
 330 collision step, and the streaming step. For the collision operator, $\Omega(\mathbf{f})$, the
 331 simple model introduced by Bhatnagar-Gross-Krook (BGK) [49, 50] which
 332 relies on a single-relaxation time (SRT) is often used. However, this is often
 333 a source of spurious oscillations and instabilities as the Reynolds number
 334 increases. As an example, d’Humières et al. [51] reported severe oscillations
 335 for the pressure field in the cavity flow for the SRT model at $\text{Re}=500$. So,

336 in order to improve the numerical stability of the LBM, a multi-relaxation
 337 time (MRT) operator has further been introduced [51]. It is written as:

$$\Omega(\mathbf{f}) = -\mathbf{M}^{-1}\mathbf{S}\mathbf{M}(\mathbf{f} - \mathbf{f}^{\text{eq}}), \quad (17)$$

338 in which \mathbf{M} is the transformation matrix between the moments and the
 339 distribution functions:

$$\mathbf{M} = \begin{pmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ -4 & -1 & -1 & -1 & -1 & 2 & 2 & 2 & 2 \\ 4 & -2 & -2 & -2 & -2 & 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & -1 & 0 & 1 & -1 & -1 & 1 \\ 0 & -2 & 0 & 2 & 0 & 1 & -1 & -1 & 1 \\ 0 & 0 & 1 & 0 & -1 & 1 & 1 & -1 & -1 \\ 0 & 0 & -2 & 0 & 2 & 1 & 1 & -1 & -1 \\ 0 & 1 & -1 & 1 & -1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & -1 & 1 & -1 \end{pmatrix}, \quad (18)$$

340 and \mathbf{S} is the diagonal relaxation rate matrix defined by [52]:

$$\mathbf{S} = \text{diag}(1, s_e, s_e, 1, s_q, 1, s_q, s_\nu, s_\nu). \quad (19)$$

341 Note that $s_i = 1$ corresponds to conserved moments (conservation of mass
 342 and momentum), and s_ν is related to the fluid viscosity:

$$\frac{1}{s_\nu} = 3\nu + \frac{1}{2}. \quad (20)$$

343 The other components are to be adjusted in order to improve the nu-
 344 merical stability and are often determined to be close to one through an
 345 optimization process [53, 54]. In this article the fluid used in the cavity is
 346 water, so an incompressible model is used for the LBM. The equilibrium
 347 distribution f_i^{eq} is then given by [55, 56]:

$$f_i^{\text{eq}} = \omega_i \left(\rho + \rho_0 \left(3\alpha(\mathbf{c}_i \cdot \mathbf{u}) + \frac{9}{2}\alpha(\mathbf{c}_i \cdot \mathbf{u})^2 - \frac{3}{2}\alpha\mathbf{u}^2 \right) \right). \quad (21)$$

348 The design-related variable $\alpha(\psi(\mathbf{x}))$ involved in eq. (21) has been defined
 349 in section 2. The macroscopic quantities, the fluid density ρ , the velocity \mathbf{u} ,
 350 and the pressure can further be computed with the moments of \mathbf{f} :

$$\rho(\mathbf{x}, t) = \sum_{i=0}^8 f_i(\mathbf{x}, t), \quad \rho_0 \mathbf{u}(\mathbf{x}, t) = \sum_{i=0}^8 \mathbf{c}_i f_i(\mathbf{x}, t), \quad p(\mathbf{x}, t) = c_s^2 \rho(\mathbf{x}, t), \quad (22)$$

351 where $\rho = \rho_0 + \delta\rho$, $\delta\rho$ being the density fluctuation and **the mean density**
 352 **ρ_0 is chosen to be equal to 1 in our simulations [56]**, and $c_s = 1/\sqrt{3}$ the
 353 lattice speed of sound. The fluid velocity needs to be very low compared
 354 to c_s in order to satisfy the low mach number assumption required for the
 355 equilibrium distribution function expansion [57]. **Compared to the classical**
 356 **model, neglecting the density fluctuations in terms involving velocity induces**
 357 **a decoupling between density and velocity [58]. While reducing the errors**
 358 **due to compressibility [59], it should be noted that this model is only valid for**
 359 **steady-state flows [60].** Next, the bounce-back boundary condition is applied
 360 on all interfaces but on the inlet and outlet, where the boundary conditions
 361 proposed by Zou and He [24] are applied. The user-parameter ϵ involved
 362 in (12) is chosen to tend to zero within this multi-relaxation time lattice
 363 Boltzmann model, so that α equals either 0 or 1, and a clear definition of the
 364 topology is considered to avoid any bias in the fluid flow forward modeling.

365 3.2. Single-relaxation time model for the concentration distribution

366 Based on a double distribution function approach, a second distribution
 367 function, \mathbf{g} , similar to \mathbf{f} , is introduced to solve the concentration field [34,
 368 35]:

$$\frac{\partial g_i}{\partial t} + \mathbf{c}_i \cdot \nabla g_i + s_i = \Omega_i \quad \forall i \in \llbracket 0; I - 1 \rrbracket, \quad (23)$$

369 with the collision operator defined as:

$$\Omega_i = -\frac{1}{\tau_g} (g_i - g_i^{\text{eq}}). \quad (24)$$

370 Although the multi-relaxation time collision operator is used for the dis-
 371 tribution function \mathbf{f} , the simpler single-relaxation time model is used here,
 372 with only one relaxation time τ_g for the distribution function \mathbf{g} . The lattice
 373 Boltzmann equation for the concentration is more stable than the one for
 374 the fluid flow, and the multi-relaxation time model is not mandatory for this
 375 distribution function. Indeed, the SRT-BGK model is suitable to solve this
 376 problem as long as the diffusion is isotropic [61, 62], which is the case here.
 377 The relaxation time τ_g is related to the mass diffusivity D of the chemical
 378 species:

$$\tau_g = 3D + \frac{1}{2}. \quad (25)$$

379 In (23), the source term involved in the reaction process equation is dis-
 380 tributed on all the discrete velocity directions, according to the D2Q9 scheme.

381 For a linear source term, $s = k c_A$, one can write:

$$s_i = \omega_i k c_A \quad \forall i \in \llbracket 0; I - 1 \rrbracket. \quad (26)$$

382 More generally, the LBM formulation for a given source model s is relaxed
 383 towards the different velocities directions as follow:

$$s_i = \omega_i s. \quad (27)$$

384 The equilibrium distribution function g_i^{eq} is given by [63]:

$$g_i^{\text{eq}} = \omega_i c_A (1 + 3\alpha \mathbf{c}_i \cdot \mathbf{u}). \quad (28)$$

385 It can be noticed that the velocity field is used to compute this equilibrium
 386 distribution function, illustrating the coupling between the concentration and
 387 the velocity. The concentration c_A is computed with the zeroth order of the
 388 distribution function \mathbf{g} such as [35] :

$$c_A(\mathbf{x}, t) = \sum_{i=0}^8 g_i(\mathbf{x}, t) \quad (29)$$

389 The mass flux is written as [14]:

$$\mathbf{q}(\mathbf{x}, t) = \sum_{i=0}^8 \mathbf{c}_i g_i(\mathbf{x}, t) - c_A \mathbf{u} \quad (30)$$

390 In order to implement the boundary conditions, the unknown distribu-
 391 tion functions are assumed to be the equilibrium distribution functions with
 392 the concentration c'_A to be determined [15, 64]. For the prescribed inlet con-
 393 centration, c'_A is calculated by (29), with $c_A = c_{A\text{in}}$. At the outlet, c'_A is
 394 calculated by (30), with $\mathbf{q} = 0$.

395

396 A similar solver has been validated for a fluid flow and heat transfer
 397 problem by the authors [32]. In that case, the passive scalar approach is
 398 also used, the only difference is that the concentration is replaced by the
 399 temperature.

400 *3.3. Residual form*

401 In order to calculate the cost function gradient, the adjoint-state method
 402 will be used, see section 4. In order to set it up, the forward problem,
 403 which consists of both the multi-relaxation time model for the fluid-flow,
 404 and the single-relaxation time model for the concentration distribution, is
 405 written down in terms of residuals. We denote R and P the residuals for
 406 the Boltzmann state equations, and the boundary conditions, respectively.
 407 Further, we use the superscripts f and g for the fluid flow, and for the
 408 concentration, respectively. Such residuals have to be written down for each
 409 velocity direction. Added to that, the boundary $\partial\mathcal{D}$ of the medium \mathcal{D}
 410 is partitioned with the inlet \mathcal{D}_{in} , the outlet \mathcal{D}_{out} , and the no-slip boundaries
 411 \mathcal{D}_{ns} . With such notations, the forward problem is concisely written as:

$$\begin{aligned}
 & \text{search } (f_i, g_i)(\mathbf{x}, t), \quad i \in \llbracket 0, \dots, 8 \rrbracket \text{ such that:} \\
 & \bullet \forall \mathbf{x} \in \mathcal{D} : \\
 & \quad R_i^f(\mathbf{f}, \alpha) = \frac{\partial f_i}{\partial t} + \mathbf{c}_i \cdot \nabla f_i + (\mathbf{M}^{-1} \mathbf{S} \mathbf{M} (\mathbf{f} - \mathbf{f}^{\text{eq}}))_i = 0, \\
 & \quad R_i^g(\mathbf{f}, \mathbf{g}, \alpha) = \frac{\partial g_i}{\partial t} + \mathbf{c}_i \cdot \nabla g_i + s_i + \frac{1}{\tau_g} (g_i - g_i^{\text{eq}}) = 0, \\
 & \bullet \forall \mathbf{x} \in \partial\mathcal{D}_{\text{in}} : \\
 & \quad P_1^f(\mathbf{f}) = f_1 - f_3 - \frac{2}{3}u_{\text{in}} = 0, \\
 & \quad P_5^f(\mathbf{f}) = f_5 - f_7 - \frac{1}{6}u_{\text{in}} - \frac{1}{2}(f_4 - f_2) = 0, \\
 & \quad P_8^f(\mathbf{f}) = f_8 - f_6 - \frac{1}{6}u_{\text{in}} + \frac{1}{2}(f_4 - f_2) = 0, \\
 & \quad P_1^g(\mathbf{g}) = g_1 - \frac{1}{9}\chi(1 + 3u_{\text{in}}) = 0, \\
 & \quad P_5^g(\mathbf{g}) = g_5 - \frac{1}{36}\chi(1 + 3u_{\text{in}}) = 0, \\
 & \quad P_8^g(\mathbf{g}) = g_8 - \frac{1}{36}\chi(1 + 3u_{\text{in}}) = 0, \\
 & \bullet \forall \mathbf{x} \in \partial\mathcal{D}_{\text{out}} : \\
 & \quad P_3^f(\mathbf{f}) = f_3 - f_1 + \frac{2}{3}\eta = 0, \\
 & \quad P_6^f(\mathbf{f}) = f_6 - f_8 + \frac{1}{6}\eta - \frac{1}{2}(f_4 - f_2) = 0, \\
 & \quad P_7^f(\mathbf{f}) = f_7 - f_5 + \frac{1}{6}\eta + \frac{1}{2}(f_4 - f_2) = 0, \\
 & \quad P_3^g(\mathbf{f}, \mathbf{g}) = g_3 - \frac{1}{9}\zeta(1 - 3\eta) = 0, \\
 & \quad P_6^g(\mathbf{f}, \mathbf{g}) = g_6 - \frac{1}{36}\zeta(1 - 3\eta) = 0, \\
 & \quad P_7^g(\mathbf{f}, \mathbf{g}) = g_7 - \frac{1}{36}\zeta(1 - 3\eta) = 0, \\
 & \bullet \forall \mathbf{x} \in \partial\mathcal{D}_{\text{ns}} : \\
 & \quad P_{(\mathbf{c}_i \cdot \mathbf{n} < 0)}^f(\mathbf{f}) = f_{(\mathbf{c}_i \cdot \mathbf{n} < 0)} - f_{(\mathbf{c}_i \cdot \mathbf{n} > 0)} = 0, \\
 & \quad P_{(\mathbf{c}_i \cdot \mathbf{n} < 0)}^g(\mathbf{g}) = g_{(\mathbf{c}_i \cdot \mathbf{n} < 0)} - g_{(\mathbf{c}_i \cdot \mathbf{n} > 0)} = 0,
 \end{aligned} \tag{31}$$

412 with:

$$\begin{aligned}
\eta &= -\rho_{\text{out}} + f_0 + f_2 + f_4 + 2(f_1 + f_5 + f_8), \\
\chi &= \frac{6(c_{A\text{in}} - g_0 - g_2 - g_3 - g_4 - g_6 - g_7)}{(1+3u_{\text{in}})}, \\
\zeta &= \frac{6(g_1 + g_5 + g_8)}{(1+3\eta)}.
\end{aligned} \tag{32}$$

413 3.4. LBM-based cost function

414 The cost function written in terms of the primal variables is given com-
415 bining eqs. (7) and (8), which gives:

$$\mathcal{J}^+(\mathbf{u}, c_A, \Delta p) = \frac{1}{|\partial\mathcal{D}_{\text{out}}|} \int_{\partial\mathcal{D}_{\text{out}}} \mathbf{u} \cdot \mathbf{n} c_A \, d\mathbf{x} + \ell \Delta p_{\text{max}} \exp\left(\frac{\Delta p}{\Delta p_{\text{max}}}\right). \tag{33}$$

416 This cost function is to be re-written in terms of the lattice Boltzmann
417 variables, \mathbf{f} and \mathbf{g} . Taking into account of the following relationships between
418 the primal variables and the lattice Boltzmann variables:

$$\begin{aligned}
\mathbf{u} &= \sum_{i=0}^8 \mathbf{c}_i f_i(\mathbf{x}, t) \\
c_A &= \sum_{i=0}^8 g_i(\mathbf{x}, t) \\
\Delta p &= \frac{1}{|\partial\mathcal{D}_{\text{in}}|} \left[\frac{1}{3} \int_{\partial\mathcal{D}_{\text{in}}} \sum_{i=0}^8 f_i \, d\mathbf{x} - \frac{1}{3} \int_{\partial\mathcal{D}_{\text{out}}} \sum_{i=0}^8 f_i \, d\mathbf{x} \right],
\end{aligned} \tag{34}$$

419 the cost function that is, finally, to be minimized is:

$$\begin{aligned}
\hat{\mathcal{J}}^+(\mathbf{f}, \mathbf{g}) &= \frac{1}{|\partial\mathcal{D}_{\text{out}}|} \int_{\partial\mathcal{D}_{\text{out}}} \sum_{i=0}^8 \mathbf{c}_i f_i \cdot \mathbf{n} \sum_{i=0}^8 g_i \, d\mathbf{x} \\
&+ \ell \Delta p_{\text{max}} \exp\left(\frac{\frac{1}{3} \int_{\partial\mathcal{D}_{\text{in}}} \sum_{i=0}^8 f_i \, d\mathbf{x}}{|\partial\mathcal{D}_{\text{in}}| \Delta p_{\text{max}}}\right).
\end{aligned} \tag{35}$$

420 Note that the pressure term at the outlet is not involved here. This one
421 being considered as prescribed, the pressure difference is only driven by the
422 modification of the inlet pressure during the optimization.

423 **4. The cost function gradient**

424 In order to derive the full adjoint-state problem needed for the com-
 425 putation of the cost function gradient, the methodology and notations of
 426 Gunzburger [65] are introduced:

- 427 • $\mathbf{F}(\boldsymbol{\phi}, \Psi) = 0$ is the forward model gathering all the equations of eq. (31);
- 428 • $\boldsymbol{\phi} = (\mathbf{f}, \mathbf{g})$ is the global forward state;
- 429 • $\boldsymbol{\phi}^* = (\mathbf{f}^*, \mathbf{g}^*)$ is the global adjoint-state.

430 The Lagrange function associated to the optimization problem is written
 431 as¹:

$$\mathcal{L}(\boldsymbol{\phi}, \Psi, \boldsymbol{\phi}^*) = \widehat{\mathcal{J}}^+(\boldsymbol{\phi}) + \langle \mathbf{F}(\boldsymbol{\phi}, \Psi), \boldsymbol{\phi}^* \rangle. \quad (37)$$

432 The optimization problem is solved searching for the stationary point of
 433 the Lagrange function. This point satisfies:

$$\delta\mathcal{L} = \frac{\partial\mathcal{L}}{\partial\boldsymbol{\phi}}\delta\boldsymbol{\phi} + \frac{\partial\mathcal{L}}{\partial\Psi}\delta\Psi + \frac{\partial\mathcal{L}}{\partial\boldsymbol{\phi}^*}\delta\boldsymbol{\phi}^* = 0, \quad (38)$$

434 where $\delta\mathcal{L}$, $\delta\boldsymbol{\phi}$, $\delta\Psi$ and $\delta\boldsymbol{\phi}^*$ stand for arbitrary variations [65]. Three terms
 435 appear in the right hand side of (38):

- 436 • the first term, the differential with respect to the state, $\partial\mathcal{L}/\partial\boldsymbol{\phi}$, yields
 437 the adjoint-state equation;
- 438 • the second term, the differential with respect to the design variables,
 439 $\partial\mathcal{L}/\partial\Psi$, yields the optimality conditions;

¹With the notations given above, this eq. (37) can be straitforwardly expanded to:

$$\begin{aligned} \mathcal{L}(\mathbf{f}, \mathbf{g}, \Psi, \mathbf{f}^*, \mathbf{g}^*) = & \widehat{\mathcal{J}}^+(\mathbf{f}, \mathbf{g}) + \int_0^{t_f} \left(\int_{\mathcal{D}} \sum_{\substack{q=\{f,g\} \\ i=0,\dots,8}} R_i^q q_i^* \, d\mathbf{x} \right. \\ & \left. + \left(\int_{\partial\mathcal{D}_{\text{in}}} \sum_{\substack{q=\{f,g\} \\ i=\{1,5,8\}}} + \int_{\partial\mathcal{D}_{\text{out}}} \sum_{\substack{q=\{f,g\} \\ i=\{3,6,7\}}} + \int_{\partial\mathcal{D}_{\text{ns}}} \sum_{\substack{q=\{f,g\} \\ \mathbf{c}_i \cdot \mathbf{n} < 0}} \right) (P_i^q q_i^* \, d\mathbf{x}) \right) dt. \end{aligned} \quad (36)$$

440 • the third term, the differential with respect to the adjoint-state vari-
441 able, $\partial\mathcal{L}/\partial\phi^*$, yields back the equations of the forward model that are
442 to be satisfied.

443 A similar derivation of the adjoint-state problem for a convective fluid
444 flow problem has been detailed by the authors [15]. Based on this method,
445 the adjoint-state is finally written as :

search $(f_i^*, g_i^*)(\mathbf{x}, t)$, $i \in \llbracket 0, \dots, 8 \rrbracket$, with $(f_i, g_i)(\mathbf{x}, t)$ given by (31), such that:

• $\forall \mathbf{x} \in \mathcal{D}$:

$$\begin{aligned} R_i^{*,f}(\mathbf{f}, \mathbf{g}, \mathbf{f}^*, \mathbf{g}^*, \alpha) &= -\frac{\partial f_i^*}{\partial t} - \mathbf{c}_i \cdot \nabla f_i^* + (\mathbf{M}^{-1} \mathbf{S} \mathbf{M} (\mathbf{f}^* - \mathbf{f}^{*,\text{eq}}))_i + Q_i^{*,f} = 0, \\ R_i^{*,g}(\mathbf{f}, \mathbf{g}, \mathbf{g}^*, \alpha) &= -\frac{\partial g_i^*}{\partial t} - \mathbf{c}_i \cdot \nabla g_i^* + \frac{1}{\tau_g} (g_i^* - g_i^{*,\text{eq}}) + Q_i^{*,g} = 0, \end{aligned}$$

• $\forall \mathbf{x} \in \partial \mathcal{D}_{\text{in}}$:

$$\begin{aligned} P_3^{*,f}(\mathbf{f}^*, \mathbf{f}) &= f_3^* - f_1^* + \ell \frac{1}{3|\partial \mathcal{D}_{\text{in}}|} \exp \left(\frac{\frac{1}{3} \int_{\partial \mathcal{D}_{\text{in}}} \sum_{i=0}^8 f_i \, d\mathbf{x}}{|\partial \mathcal{D}_{\text{in}}| \Delta p_{\text{max}}} \right) \\ P_7^{*,f}(\mathbf{f}^*, \mathbf{f}) &= f_7^* - f_5^* + \ell \frac{1}{3|\partial \mathcal{D}_{\text{in}}|} \exp \left(\frac{\frac{1}{3} \int_{\partial \mathcal{D}_{\text{in}}} \sum_{i=0}^8 f_i \, d\mathbf{x}}{|\partial \mathcal{D}_{\text{in}}| \Delta p_{\text{max}}} \right) \\ P_6^{*,f}(\mathbf{f}^*, \mathbf{f}) &= f_6^* - f_8^* + \ell \frac{1}{3|\partial \mathcal{D}_{\text{in}}|} \exp \left(\frac{\frac{1}{3} \int_{\partial \mathcal{D}_{\text{in}}} \sum_{i=0}^8 f_i \, d\mathbf{x}}{|\partial \mathcal{D}_{\text{in}}| \Delta p_{\text{max}}} \right) \\ P_3^{*,g}(\mathbf{g}^*) &= g_3^* + \frac{1}{6} (4g_1^* + g_5^* + g_8^*) \\ P_6^{*,g}(\mathbf{g}^*) &= g_6^* + \frac{1}{6} (4g_1^* + g_5^* + g_8^*) \\ P_7^{*,g}(\mathbf{g}^*) &= g_7^* + \frac{1}{6} (4g_1^* + g_5^* + g_8^*) \end{aligned}$$

• $\forall \mathbf{x} \in \partial \mathcal{D}_{\text{out}}$:

$$\begin{aligned} P_1^{*,f}(\mathbf{f}^*, \mathbf{g}^*, \mathbf{f}, \mathbf{g}) &= f_1^* - f_3^* + \frac{1}{3} (4f_3^* + f_6^* + f_7^*) + \frac{1}{6} \left(\frac{\zeta}{1+3\eta} \right) (4g_3^* + g_6^* + g_7^*) + \frac{c_A(\mathbf{g})}{|\partial \mathcal{D}_{\text{out}}|} = 0 \\ P_5^{*,f}(\mathbf{f}^*, \mathbf{g}^*, \mathbf{f}, \mathbf{g}) &= f_5^* - f_7^* + \frac{1}{3} (4f_3^* + f_6^* + f_7^*) + \frac{1}{6} \left(\frac{\zeta}{1+3\eta} \right) (4g_3^* + g_6^* + g_7^*) + \frac{c_A(\mathbf{g})}{|\partial \mathcal{D}_{\text{out}}|} = 0 \\ P_8^{*,f}(\mathbf{f}^*, \mathbf{g}^*, \mathbf{f}, \mathbf{g}) &= f_8^* - f_6^* + \frac{1}{3} (4f_3^* + f_6^* + f_7^*) + \frac{1}{6} \left(\frac{\zeta}{1+3\eta} \right) (4g_3^* + g_6^* + g_7^*) + \frac{c_A(\mathbf{g})}{|\partial \mathcal{D}_{\text{out}}|} = 0 \\ P_1^{*,g}(\mathbf{g}^*, \mathbf{f}) &= g_1^* - \frac{1}{6} \left(\frac{1-3\eta}{1+3\eta} \right) (4g_3^* + g_6^* + g_7^*) + \frac{\eta}{|\partial \mathcal{D}_{\text{out}}|} \\ P_5^{*,g}(\mathbf{g}^*, \mathbf{f}) &= g_5^* - \frac{1}{6} \left(\frac{1-3\eta}{1+3\eta} \right) (4g_3^* + g_6^* + g_7^*) + \frac{\eta}{|\partial \mathcal{D}_{\text{out}}|} \\ P_8^{*,g}(\mathbf{g}^*, \mathbf{f}) &= g_8^* - \frac{1}{6} \left(\frac{1-3\eta}{1+3\eta} \right) (4g_3^* + g_6^* + g_7^*) + \frac{\eta}{|\partial \mathcal{D}_{\text{out}}|} \end{aligned}$$

• $\forall \mathbf{x} \in \partial \mathcal{D}_{\text{ns}}$:

$$\begin{aligned} P_{(\mathbf{c}_i \cdot \mathbf{n} > 0)}^{*,f}(\mathbf{f}^*) &= f_{(\mathbf{c}_i \cdot \mathbf{n} > 0)}^* - f_{(\mathbf{c}_i \cdot \mathbf{n} < 0)}^* = 0, \\ P_{(\mathbf{c}_i \cdot \mathbf{n} > 0)}^{*,g}(\mathbf{g}^*) &= g_{(\mathbf{c}_i \cdot \mathbf{n} > 0)}^* - g_{(\mathbf{c}_i \cdot \mathbf{n} < 0)}^* = 0. \end{aligned}$$

(39)

446 with:

$$\begin{aligned}
f_i^{*,\text{eq}} &= \sum_{j=0}^8 \frac{\partial f_j^{\text{eq}}}{\partial f_i} f_j^*, \\
Q_i^{*,f} &= \sum_{j=0}^8 -g_j^* \left(\frac{3\omega_j c_A}{\tau_g} \right) \mathbf{c}_j \cdot \mathbf{c}_i, \\
g_i^{\text{eq},*} &= \sum_{j=0}^8 \frac{\partial g_j^{\text{eq}}}{\partial g_i} g_j^*, \\
Q_i^{*,g} &= \sum_{j=0}^8 \frac{\partial s_j}{\partial g_i} g_j^*, \\
\eta &= -\rho_{\text{out}} + f_0 + f_2 + f_4 + 2(f_1 + f_5 + f_8), \\
\zeta &= \frac{6(g_1 + g_5 + g_8)}{(1+3\eta)}.
\end{aligned} \tag{40}$$

To compute the different adjoint-state variables, the steady-state solution of the forward problem is used. The adjoint-states being computed, the cost function gradient is finally computed through

$$\begin{aligned}
\nabla_{\Psi} \widehat{\mathcal{J}}^+ (\mathbf{f}, \mathbf{g}, \mathbf{f}^*, \mathbf{g}^*) &= \\
& - \alpha'(\Psi) \int_0^{t_f} \sum_{i=0}^8 \omega_i f_i^* \left(\mathbf{M}^{-1} \mathbf{S} \mathbf{M} \left(3 \mathbf{c}_j \cdot \mathbf{u} + \frac{9}{2} (\mathbf{c}_j \cdot \mathbf{u})^2 - \frac{3}{2} \mathbf{u}^2 \right) \right)_i dt \\
& - \alpha'(\Psi) \int_0^{t_f} \sum_{i=0}^8 \frac{3 \omega_i g_i^* c_A \mathbf{c}_i \cdot \mathbf{u}}{\tau_g} dt. \tag{41}
\end{aligned}$$

447 The general topology optimization algorithm is detailed in Algorithm 1.
448 The iterative algorithm involves a criterion based on the stabilization of the
449 cost function value which is detailed in the next section.

Algorithm 1: General topology optimization algorithm

Input: Level-set function $\Psi^{(0)}$;

Topology $\mathcal{T}^{(0)}$ through $\alpha^{(0)}$ (see eq. (10)), along with the smooth version eq. (12) ;

while *criterion* (43) *not satisfied* **do**

 Compute the Boltzmann variables \mathbf{f} and \mathbf{g} solving eq. (31);

 Compute the cost function value $\widehat{\mathcal{J}}^+(\mathbf{f}, \mathbf{g})$ with eq. (35);

 Compute the adjoint Boltzmann variables \mathbf{f}^* and \mathbf{g}^* solving eq. (39);

 Compute the cost function gradient $\nabla_{\Psi} \widehat{\mathcal{J}}^+$ from eq. (41);

 Update of the geometry : actualization of the level-set function with eq. (9);

return *Optimal topology* $\mathcal{T}^{(*)}$;

450 **5. Test cases and results**

451 For the validation of the proposed method, the reader is referred to a
 452 previous work of the authors [15] where a thermal fluid flow topology op-
 453 timization case has been computed by following a similar procedure. The
 454 obtained results have been then compared with a benchmark test in liter-
 455 ature and a study about the grid independency and the sensitivity of the
 456 algorithm to different initializations have also been conducted.

457
 458 The geometry and the configuration of the test cases are shown on fig. 1.
 459 The 2D square domain is enclosed by no-slip walls. The gray layers, shown
 460 on fig. 1, represent the fixed solid boundary, on which the no-slip condition
 461 is applied. The cavity contains the fluid-solid distribution, and the set of
 462 inlet/outlet is also schematically represented. At the inlet, $\partial\mathcal{D}_{\text{in}}$, the fluid
 463 enters with a parabolic velocity profile.

Figure 1: Schematic representation of the optimization problem configuration.

464 The convergence criterion for both the forward LBM problem and the
 465 adjoint-state LBM problem has been chosen to be:

$$\frac{\|a^{(n)} - a^{(n-10,000)}\|_{\infty}}{\|a^{(n-10,000)}\|_{\infty}} < 10^{-4} \quad \text{with} \quad \|a^{(n)}\|_{\infty} = \max_{\substack{q=\{f,g\} \\ j=0,\dots,8 \\ i=1,\dots,N}} |q_j^{(n)}(x_i)|, \quad (42)$$

466 in which the infinity norm is applied on the vector involving all the nine
 467 directions, and all spatial nodes, for both quantities, and the superscript (n)
 468 stands for the LBM iteration count. Besides, the convergence criterion of the
 469 optimization problem is based on the stabilization of the cost function value
 470 along with ten successive iterations:

$$\left| \frac{\mathcal{J}^{(k)} - \mathcal{J}^{(k-10)}}{\mathcal{J}^{(k-10)}} \right| < 10^{-4}, \quad (43)$$

471 where $\mathcal{J}^{(k)}$ is the cost function value at the iteration count k . Calculations
 472 were performed on a NVIDIA Quadro K6000 GPU card for taking advantage
 473 of the LBM algorithm parallelism. Normally, for the adjoint-states calcula-
 474 tion, one needs to store the macroscopic values of the forward problem, at
 475 each LBM iteration, which is prohibitive in terms of memory requirement.
 476 Only steady-state problems are considered here, so, as stated by [29], the
 477 solution of the forward problem at final time can be used as the stationary
 478 source term for the whole adjoint-states calculation.

479 Regarding the reaction source term, instead of the simple linear model
 480 introduced previously in the adimensionnalised Damkohler number, a two-
 481 parameters model is chosen for a more tunable reaction:

$$s = k(1 - \exp(-rc_A)), \quad (44)$$

482 The coefficient k controls the maximum reaction rate, and r is a positive
 483 user-defined parameter that controls the dependency to the concentration: a
 484 high value prescribes a quasi-independent concentration rate whereas a small
 485 value tends to a linear model.

486 The numerical examples presented in this section use the following pa-
 487 rameters:

- 488 • the spatial discretization for the domain is 200×200 elements,
- 489 • the reaction rate coefficient k is equal to 2×10^{-5} ,
- 490 • the Peclet number Pe is 2000,
- 491 • the initialization starts with the full fluid topology, i.e. with $\Psi(\mathbf{x}) > 0$,
- 492 • the iteration matrix \mathbf{P} used for the level-set function evolution in eq. (9)
 493 is chosen to be a diagonal matrix satisfying $\mathbf{P}_i = 0.01/\alpha'(\Psi_i)$. The benefit

494 of this choice is threefold: i) the derivative $\alpha'(\Psi) \geq 0$ is no longer in-
495 volved in the level-set function evolution, so even a discontinuous func-
496 tion $\alpha(\Psi)$ can be used; ii) the user-parameter ϵ is not to be pre-assigned
497 to a given value, this parameter being no longer involved anywhere in
498 the optimization process; iii) there is no more bias between the response
499 of the forward model, i.e. the value of the cost function \mathcal{J} which would
500 need $\epsilon = 0$, and its gradient, $\nabla_{\Psi}\mathcal{J}$, which would need $\epsilon \neq 0$ for its
501 existence condition. Next, the descent parameter 0.01 involved at the
502 numerator of the iteration matrix, has been chosen following Dugast et
503 al. [15].

- 504 • the maximal allowed pressure drop is twice the initial pressure drop
505 (calculated at the first iteration with the full fluid geometry),
- 506 • the relaxation times for the MRT are set to $s_e = s_\epsilon = s_q = 0.6$ and
507 $s_\nu = 1/(3\nu + 0.5)$.
- 508 • the reaction rate coefficient r is equal to 10, which corresponds to a
509 Damkholer number Da equal to 0.1.

510 As the MRT model allows the calculation of higher Reynolds number
511 flows compared to the SRT model, the first study described hereafter is based
512 on the influence of the Reynolds number on the optimized topology. Three
513 cases are presented : $Re = 10$, $Re = 100$ and $Re = 1000$. It is to be noticed
514 that although the forward and adjoint-state problems could have been solved
515 with the single-relaxation time model, for both $Re = 10$ and $Re = 100$, the
516 convergence of the LBM solver is not possible without a modification of the
517 relaxation times s_{0-6} for $Re = 1000$. This study shows that the introduction
518 of the solid parts breaks the main fluid flow path going from the inlet to
519 the outlet via the center of the domain into several fluid paths. This is true
520 for the three tested Reynolds numbers. This path division participates to a
521 better distribution of the fluid flow on the entire domain, especially on the
522 top-right and bottom-left corners compared to the initial configuration. One
523 can notice that the complexity of the flow paths increases with the Reynolds
524 number. Apart from advection, the forward problem involves also diffusion
525 and reaction phenomena. Consequently, the second study deals with the
526 influence of the mass diffusivity and of the reaction rate on the obtained
527 topology. The modification of the mass diffusivity affects the balance between
528 advection and diffusion and therefore the impact of the fluid flow velocity on

529 the concentration. The reaction rate is used to control the speed on the
 530 reaction. The influence of a faster reaction will be studied. With these two
 531 studies, the topology optimization method has been tested for different flow
 532 regimes and reactants. It shows its ability to produce specific optimized
 533 topologies for a variety of configurations.

534 5.1. Influence of the Reynolds number

535 The first study deals with the influence of the Reynolds number on the
 536 obtained optimized topology. The objective is the maximization of the re-
 537 action within the domain, this measurement being calculated at the out-
 538 let, see eq. (35). For this study, the Peclet number is kept constant. As
 539 $Pe = Re \times Sc$, it means that the Schmidt number is also modified along with
 540 the Reynolds number.

541 5.1.1. Case 1 : $Re = 10$

542 Figure 2 presents the results of the optimization process along with the
 543 iterations, for the first case, with $Re = 10$. On the top and left-hand side is
 544 presented the evolution of both the cost function value (mean of $u \times c_{out}$),
 545 and of the pressure drop ratio $\frac{\Delta p}{\Delta p_{max}}$, along with the iteration count. On the
 546 right-hand side, is presented the evolution of the topology: $\mathcal{T}_{[Re=10]}^{(0)}$ at the
 547 iteration 0 (it is the initial guess), $\mathcal{T}_{[Re=10]}^{(30)}$ at the iteration 30, $\mathcal{T}_{[Re=10]}^{(50)}$ at the
 548 iteration 50, and after reaching the stabilization of the cost function value,
 549 $\mathcal{T}_{[Re=10]}^*$, at the iteration 900.

550 From this figure it is seen that the solid parts are introduced only in the
 551 center of the domain, but not close to both the inlet and the outlet. That is
 552 the reason why the increase in the pressure drop ratio is not much, and the
 553 constraint on the pressure drop is by far fulfilled. In fact, the introduction of
 554 the solid medium close to the center of the medium divides the flow in two
 555 distinct paths, as can be seen from fig. 2, in the middle. This makes such
 556 that the fluid velocity is greater elsewhere, especially close to the bottom
 557 right and top left corners. The effect is that more reactant is consumed in
 558 these areas; this participates to the high decrease of the outlet concentration
 559 (see the bottom of fig. 2). Note that, from the initial guess to the optimized
 560 topology, the cost function has decreased from 5.10^{-3} (LB unit) down to
 561 $1.96.10^{-3}$ (LB unit), i.e. by a factor more than 2.5.

Figure 2: $Re=10$. Top left: evolution of the cost function and of the pressure drop ratio along with the iteration count. Top right: the topology at iterations 0, 30, 50, and 900.

Middle: module of the velocity field. Left: guess configuration (full fluid). Right: optimized topology. Bottom: concentration field. Left: guess configuration (full fluid). Right: optimized topology.

562 *5.1.2. Case 2 : Re =100*

563 Figure 3 presents the results of the optimization process along with the
564 iterations, for the second case, with $Re = 100$. On the top and left-hand side
565 is presented the evolution of both the cost function value (mean of $u \times c_{out}$),
566 and of the pressure drop ratio $\frac{\Delta p}{\Delta p_{max}}$, along with the iteration count. On the
567 right-hand side, is presented the evolution of the topology: $\mathcal{T}_{[Re=100]}^{(0)}$ at the
568 iteration 0 (it is the initial guess), $\mathcal{T}_{[Re=100]}^{(20)}$ at the iteration 20, $\mathcal{T}_{[Re=100]}^{(50)}$ at the
569 iteration 50, and after reaching the stabilization of the cost function value,
570 $\mathcal{T}_{[Re=100]}^*$, at the iteration 390. Comparing fig. 3 with fig. 2, it can be seen
571 that the decrease of the cost function is more important for $Re=100$ than for
572 $Re=10$. Here, the cost function has decreased from $6.1 \cdot 10^{-3}$ (LB unit) down
573 to $5.96 \cdot 10^{-4}$ (LB unit), i.e. by a factor greater than 10 .

574 Conversely to the previous case with $Re=10$, the optimal fluid/solid con-
575 figuration is here composed of several parts, located near the diagonal of the
576 domain, facing the main fluid flow stream. The fluid flow is thus mainly
577 directed towards the corners, but also a part of it goes through the center
578 of the domain, as the solid line is not continuous, containing some holes, see
579 the plot in the middle of fig. 3.

580 The outlet concentration for the optimized geometry is very close to zero,
581 as can be seen from the plot in the bottom of fig. 3. This means that almost
582 all the reactant has been consumed inside the domain. In that sense, the
583 efficiency of the chemical reaction has been highly increased.

584 *5.1.3. Case 3 : Re =1000*

585 In this last test case about the Reynolds number study, the velocity and
586 concentration fields for $Re = 1000$ are radically different to previous cases,
587 with $Re = 10$ and $Re = 100$. As a matter of fact, the fig. 4 is to be compared
588 to fig. 2 and fig. 3, middle and left-hand side for the velocity, and bottom and
589 left-hand side for the concentration, at the initial guess, i.e. for the full fluid
590 flow case. In fact, when $Re = 1000$, a re-circulation zone appears around
591 the center of the domain. As a consequence, the concentration is very small
592 there at the center of the vortex, but the concentration remains very high at
593 the outlet.

594 The fluid/solid configuration found by the implemented topology opti-
595 mization algorithm is, indeed, very far away from an optimized one, as the
596 optimization process is struggling to find any proper topology. In order to
597 facilitate the convergence of the optimization problem, the initial configura-

Figure 3: $Re=100$. Top left: evolution of the cost function and of the pressure drop ratio along with the iteration count. Top right: the topology at iterations 0, 20, 50, and 390.

Middle: module of the velocity field. Left: guess configuration (full fluid). Right: optimized topology.

Bottom: concentration field. Left: guess configuration (full fluid). Right: optimized topology.

598 tion was set to a uniform distribution of small solid circles inside the domain.
599 With such an initialization, the re-circulation disappears, and the research of
600 optimized geometries is easier. Note that the cost function value for the full
601 fluid geometry was $12.6 \cdot 10^{-3}$ (LB unit) while it is now $4.5 \cdot 10^{-3}$ (LB unit)
602 with this initialization, i.e. with circles.

603 The evolution along with the optimization iterations of the cost function
604 and of the pressure drop limitation are shown on fig. 5, for this case. At
605 the beginning of the optimization process, the pressure drop increases. This
606 is due to the fact that some solid parts are introduced at the outlet of the
607 domain. This may be seen as a drawback, but in fact, this also participates
608 to the decrease of the concentration field at the outlet, which is the main
609 objective of the optimization problem. Then, after some iterations, the limi-
610 tation of the pressure drop included in the augmented cost function helps to
611 prevent from the introduction of more solid parts near this area. The differ-
612 ent solid parts introduced inside the domain are found to be very small: it is
613 even difficult to see the difference between the different optimization steps,
614 without a close look. But these small modifications have a huge impact on
615 the cost function decrease.

616 As can be seen on fig. 5, a fluid path has been drawn on the left-hand side
617 of the domain, by removing some solid elements from the initial topology.
618 The distribution of the reactant is then more uniform, and the reaction rate is
619 more important in this area, which participates to a diminution of the outlet
620 concentration, as can be seen on the plot on the bottom of fig. 5. In that
621 case again, the efficiency of the chemical reaction has been highly increased.

622 *5.1.4. Crosscheck of the different optimized configurations*

623 Based on the Reynolds number test cases, a crosscheck comparison of
624 the different optimal topologies has been performed in order to discuss on
625 the results. In this additional study, the fluid flow with Reynolds numbers
626 equal to 10, 100, and 1000 is applied on the three previously obtained opti-
627 mal topologies. The cost function measuring the reaction efficiency is then
628 calculated for each of these nine cases. The results are reported in table 1.
629 The first row is related to the three different found optimal topologies, and
630 the first column is related to the Reynolds number which is applied. The
631 other numbers are the values of the calculated cost function.

632 The expected result is that the minimum value of the cost function is
633 to be found for the applied Reynolds number equal to the one related to
634 its optimal geometry. For readability considerations, the minimum value of

Figure 4: Re=1000. Velocity (left) and concentration (right) fields for the full fluid topology.

	$\mathcal{T}_{[\text{Re}=10]}^*$	$\mathcal{T}_{[\text{Re}=100]}^*$	$\mathcal{T}_{[\text{Re}=1000]}^*$
Re =10	1.9	0.8	2.6
Re =100	2.3	0.59	2.6
Re =1000	12.6	8.4	0.49

Table 1: Cost function values ($\times 10^{-3}$) for different configurations

635 the cost function for each Reynolds number is written in bold characters,
 636 in table 1.

637 For the applied Reynolds number equal to 100, one can see that the
 638 related optimized topology, $\mathcal{T}_{[\text{Re}=100]}^*$, provides, by far, the best result. The
 639 same trend is observed for the applied Reynolds number equal to 1000, but
 640 with even a higher difference between the three topologies: the cost function
 641 is equal to 0.49 with the topology $\mathcal{T}_{[\text{Re}=1000]}^*$, while it is equal to 8.4 and 12.6,
 642 for topologies $\mathcal{T}_{[\text{Re}=100]}^*$ and $\mathcal{T}_{[\text{Re}=10]}^*$, respectively.

643 However, for the applied Reynolds number equal to 10, it is seen from ta-
 644 ble 1 that the minimum cost function value is given for the topology $\mathcal{T}_{[\text{Re}=100]}^*$.
 645 This highlights that the topology obtained at the end of the optimization pro-
 646 cess, after convergence, for the case of Re = 10, is a local minimum. Even
 647 if this crosscheck did not show a local minimum for the two other configura-
 648 tions, it is to be noticed that this does not mean that the global minimum

Figure 5: $Re=1000$. Top left: evolution of the cost function and of the pressure drop ratio along with the iteration count. Top right: the topology at iterations 0, 50, 150, and 250. Middle: module of the velocity field. Left: guess configuration. Right: optimized topology. Bottom: concentration field. Left: guess configuration. Right: optimized topology.

649 has been actually reached. In fact, it is well known that gradient-type meth-
650 ods, because they are based on a local study of the function to be minimized,
651 usually reach a local minimum next to the initial guess [66]. This is usually
652 considered as the main drawback of these gradient-type algorithms. But,
653 at the same time, compared to gradient-free optimization methods – which,
654 indeed, are more likely to find the global minimum, gradient-type algorithms
655 reach the minima much more efficiently. This point makes the difference.
656 In fact, the optimization problem treated here involves 200×200 unknowns;
657 such a discretization would be impracticable with any gradient-free optimizer.
658 This difficulty could of course be overcome by modifying the initial topology,
659 many times, but, as the physical problem is complex, it will remain difficult
660 (and likely impossible) to find the unique global minimum.

661 In further perspectives, the local minimum treatment is an interesting
662 issue to solve, despite the fact that it can be difficult to avoid them while
663 using a gradient-based optimization method. Nevertheless, one possibility
664 would be to use a multi-scale resolution approach. Such a multi-resolution
665 approach, formalized by Liu [67] for solving some ill-posed inverse problems,
666 has been later on successfully used by Dubot et al. [68] and Liu [69], for
667 example. In the framework of reactive fluid flow topology optimization, the
668 use of a multi-scale resolution approach would enable to perform a scale-by-
669 scale optimization on successive convex cost functions, following the work
670 of Chavent [70]. Moreover, added to this interesting property, this would
671 also save computational time due to faster convergence. This point will be
672 addressed in a future research.

673 Following the study of the Reynolds number, the influence of both the
674 reaction rate and diffusion is investigated. Additionally, the Damkohler and
675 Peclet number are modified to determine their effect on the resultant system
676 geometry.

677 5.2. Case 4 : Influence of the Damkohler number

678 The reaction rate k is now modified in order to evaluate the influence of
679 the Damkohler number on the optimal topology. It has been increased from
680 2×10^{-5} to 4×10^{-5} . Though this modification does not have any impact on
681 the velocity, the concentration field is altered, as the reactant is consumed
682 faster. This effect is clearly visible by comparing figs. 5 and 6.

683 Concerning the optimization results, one can observe a similar trend be-
684 tween this case and the previous case 3. First, the evolution of the cost
685 function and the pressure drop ratio, represented on the top of fig. 6, are

686 similar: one observes an increase and then a decrease of the pressure drop
687 ratio, while the outlet concentration is decreasing. The optimal topology is
688 also comparable to the one of case 3: it implies the same modification on
689 the velocity in which the flow is divided into two main streams just after the
690 inlet. The main difference between both the previous case 3 and this case 4
691 is in the magnitude of the outlet concentration. This one is much smaller for
692 the higher Damkholer number, as it was expected.

693 One can also see from fig. 7 (left) that the solid part at the core of the
694 domain is denser for $Da=0.1$ (in red) than for $Da=0.2$ (in blue). Please note
695 that, to enhance readability, the solid parts have been represented larger (in
696 this figure only). For $Da=0.2$, because the reactant is consumed faster (with
697 respect to $Da=0.1$), it is consequently easier to obtain a small concentration
698 at the outlet, even without the need to alter the velocity field through the
699 addition of significant solid material. The comparison of the concentration
700 field for the two Damkholer numbers is shown on fig. 7 (right). The threshold
701 $c_A \geq 0.05$ is applied to the concentration field to get a better contrast between
702 the two cases. For the higher Damkholer number, one can see that the
703 concentration becomes very low shortly after the middle of the domain. As
704 the reactant has been almost entirely consumed, the efficiency has been highly
705 increased regarding to the cost function. However, the other conclusion that
706 can be made based on this result is that the reactor has been over-sized for
707 this reaction rate. In fact, based on the concentration field obtained for the
708 optimized geometry, one can conclude that a good efficiency could have also
709 been achieved with a smaller reactor. The real cost of the chemical reactor
710 and the dimensions associated with it were not included in the optimization
711 problem; it is nevertheless a useful conclusion from an engineering point of
712 view.

713 5.3. Case 5 : Influence of the Peclet number

714 In the previous numerical examples, the Peclet number was equal to 2000.
715 The advection process played a major role compared to the diffusion process.
716 In this test case 5, the Peclet number is modified to be equal to 100. For the
717 rest, the configuration is kept the same as for the previous case 3, and the
718 Reynolds number is 1000. Note that in this case, the diffusion process is no
719 longer negligible in the chemical reaction. Concerning the forward problem,
720 the velocity field is not altered by this modification. However, important
721 changes are observed in the concentration field. The pressure drop ratio is
722 important for this case, as can be seen from fig. 8, on the top left. This

Figure 6: $Da = 4 \times 10^{-5}$. Top left: evolution of the cost function and of the pressure drop ratio along with the iteration count. Top right: the topology at iterations 0, 100, 200, and 340. Middle: module of the velocity field. Left: guess configuration (full fluid). Right: optimized topology. Bottom: concentration field. Left: guess configuration (full fluid). Right: optimized topology.

Figure 7: Comparison of optimization cases for $Da=0.1$ and $Da=0.2$: optimal topologies (left) and concentration levels (right)

723 can be explained by the presence of solid parts near both the inlet and the
724 outlet of the domain. Similarly to previous examples, the flow is divided into
725 two paths near the inlet. With the initial topology, the reactant was spread
726 from the inlet towards only the top-right corner of the domain. With the
727 optimal topology, an equilibrium has been found between the propagation
728 of the reactant on both the top-right corner and the bottom-left corner:
729 a symmetry of the concentration can be observed, from the inlet down to
730 the outlet. One can notice that, to obtain this behavior, the fluid flow is
731 progressively divided into smaller channels from the inlet to the center of
732 the domain. Indeed, the density of solid parts is the most important on the
733 diagonal connecting the bottom-left corner to the top-right corner. With
734 such a pattern, the minimization of the outlet concentration is well achieved.

735 *5.4. Overview and analysis of the different results*

736 The characteristics of the optimized geometries obtained for all cases are
737 summarized in table 2.

738 Among all cases, the decrease of the cost function is less important for
739 $Re=10$ (case 1) and for $Pe=100$ (case 5). In these two cases, either the
740 advection is the smallest ($Re=10$, case 1), or the diffusion is the greatest
741 ($Pe=100$, case 5), and the consequences are the same: the impact of the
742 velocity field on the concentration is reduced, and so is the impact of the
743 topology on the chemical reaction efficiency.

744 For the study on the Damkholer number, the reaction rate is multiplied
745 by 2 (from the test case 3 to the test case 4), and the impact of this modifi-
746 cation is consequent on the final value of the cost function. The initial value
747 was also lower than the other cases, about one order of magnitude compared
748 to the case 3. As it has been stated in section 5.2, the major conclusion
749 regarding the optimized geometry obtained for this case is not only the effi-
750 ciency of the reaction, but rather the over-sizing of the reactor. In fig. 7, one
751 can see that there are less solid parts in the core of the domain for $Da =0.2$
752 than for $Da =0.1$. The porosity value in table 2 does not reflect this, but this
753 can be explained by the fact that for $Da =0.2$, the biggest solid part (which
754 is curved and close to the inlet) represents alone 0.37 % of the total porosity.

755 From table 2, it is seen that the pressure drop ratio slightly increases for
756 $Re=10$ (case 1) and for $Re=100$ (case 2), but this pressure drop decreases
757 for $Re=1000$ (case 3) and $Da=0.2$ (case 4). In all cases, as the maximal
758 pressure drop is prescribed to twice the pressure drop given for the initial
759 geometry, the initial pressure drop ratio is equal to 0.5. So, for the two first

Figure 8: $Pe=100$. Top left: evolution of the cost function and of the pressure drop ratio along with the iteration count. Top right: the topology at iterations 0, 50, 100, and 150.

Middle: module of the velocity field. Left: guess configuration (full fluid). Right: optimized topology. Bottom: concentration field. Left: guess configuration (full fluid). Right: optimized topology.

760 cases, any added solid within the void medium would increase this pressure
 761 drop ratio. However, as the initialization for $Re=1000$ is realized with a
 762 uniform distribution of small circles, the pressure drop can be smaller to the
 763 initial one if some circles are removed, especially near the inlet and near
 764 the outlet of the domain. This phenomenon happens for $Re=1000$ (case 3)
 765 and for $Da=0.2$ (case 4). For the test case 5 (study on the Peclet number),
 766 the initialization also involves circles, but, as some additional solid parts are
 767 introduced, especially near the inlet and near the outlet, this participates to
 768 an increase of the pressure drop ratio. As it can be seen on the different figures
 769 concerning this study, the porosity for a lower Peclet number is higher than
 770 for the other cases. The optimization domain is composed of more solid parts
 771 to have a stronger control on the velocity field, useful to counter-balance the
 772 higher diffusivity, but this is costly in term of pressure drop. One can notice
 773 that in all the cases, the optimization process is achieved by the addition of
 774 a small amount of materials (98.26 % of minimal final porosity, except for
 775 the low Pe number test). This last configuration is characterized by a lower
 776 porosity (97.1 %, which corresponds to three times more added material).
 777 The term porosity not only explains the amount of material but also its
 778 structure. Indeed, except at the lowest Re number, where optimal form acts
 779 as a profile by splitting the initial major flow, the optimal solid distributions
 780 look like porous media. In both the $Re=100$ case and low Pe number case,
 781 a plane structure appears in the diagonal of the cavity, perpendicular to the
 782 line joining the entrance and the exit. This structure acts as a perforated
 783 plane with adjusted holes in order to control and to balance the fluid flow.

784 In all these configurations, the optimization algorithm has been able to
 785 design different topologies able to increase the efficiency of the chemical re-
 786 actors, showing its adaptability and usefulness working with several physical
 787 parameters involved in a multiphysics problem.

Case #	Da	Re	Pe	\mathcal{J}^*	$\mathcal{J}^{(0)}/\mathcal{J}^*$	Δp ratio	Porosity
1	0.1	10	2000	1.9	2.60	0.53	98.72%
2	0.1	100	2000	0.59	10.40	0.61	98.26%
3	0.1	1000	2000	0.49	9.08	0.33	98.85%
4	0.2	1000	2000	0.012	62.50	0.306	98.75%
5	0.1	1000	100	0.72	2.36	1.03	97.1%

Table 2: Optimization results for different configurations

788 **6. Conclusion**

789 A topology optimization algorithm has been developed for advection-
790 diffusion-reaction equations. The physical goal was the maximization of the
791 reaction within the porous domain. This was measured through the mini-
792 mization of the concentration flow out of the domain. The evolution of the
793 topology was performed thanks to the evolution of a level-set function and
794 a gradient-type method. Both the forward and the adjoint-state problems
795 have been computed with the lattice Boltzmann method, with a passive scalar
796 approach, and a reaction term for the modeling of the concentration field.
797 Though the single-relaxation time collision operator was used for the concen-
798 tration field, the flow field has been computed with the multi-relaxation time
799 collision operator. This enabled computations with regimes up to $Re=1,000$.
800 For both clarity and conciseness considerations, both forward and adjoint-
801 state problems have been written down in residual forms.

802 The numerical applications enabled to exhibit strongly different behaviors
803 with respect to the flow regime. Particularly, flows with $Re=10$, $Re=100$,
804 and $Re=1,000$ have been tested. For the specific case of $Re=1,000$, it has
805 been shown that the presence of the recirculation zone went against a good
806 convergence of the optimization process. As such, a modification of the initial
807 guess topology, with the introduction of different small solid zones inside the
808 medium, leads to a better convergence of the optimization problem.

809 Then, a study of the most important physical parameters (Damkholer and
810 Peclet numbers) involved in the chemical reaction was done. As this prob-
811 lem involves multiple coupled phenomena (advection, diffusion and reaction),
812 their influence on the forward and optimization problem was important to
813 be discussed. First, the reaction rate has been modified for the study on
814 the Damkholer number. Even if the reactant was consumed faster, it was
815 still possible for the algorithm to suggest an efficient design to minimize the
816 cost function. Second, about the Peclet number, the choice was made for the
817 first numerical examples to work with an advection-dominated problem, com-
818 pared to mass diffusion, with a high Peclet number, in order for the velocity
819 flow to have an important impact on the efficiency of the reaction. However,
820 it was shown that the algorithm was also working fine with a lower Peclet
821 number, where diffusion was not negligible anymore. In this case, a very reg-
822 ular symmetry has been achieved by the optimized fluid/solid distribution,
823 participating to a substantial decrease of the outlet concentration.

824 A crosscheck has also been performed in order to evaluate the results,

825 and enhance the reliability of the topology optimization method. Although
826 a local minimum was found for $Re=10$, the comparisons with $Re=100$ and
827 $Re=1000$ has been successful as the best performance was achieved with the
828 corresponding optimized geometry.

829 In further perspectives, the local minimum treatment is an interesting
830 issue to solve, despite the fact that it can be difficult to avoid them while
831 using a gradient-based optimization method. Nevertheless, one possibility
832 would be to use a multi-scale resolution approach. Such a multi-resolution
833 approach, formalized by Liu [67] for solving some ill-posed inverse problems,
834 has been later on successfully used by Dubot et al. [68] and Liu [69], for
835 example. In the framework of reactive fluid flow topology optimization, the
836 use of a multi-scale resolution approach would enable to perform a scale-by-
837 scale optimization on successive convex cost functions, following the work
838 of Chavent [70]. Moreover, added to this interesting property, this would
839 also save computational time due to faster convergence. This point will be
840 addressed in a future research.

841 **Acknowledgments**

842 The authors thank the French Ministry of Higher Education and Research
843 for funding this research. The authors also sincerely thank the reviewers
844 for their highly constructive and wise remarks that enabled us to improve
845 drastically the quality of this paper.

846 **References**

- 847 [1] M. Messaggi, P. Canzi, R. Mereu, A. Baricci, F. Inzoli, A. Casalegno,
848 M. Zago, Analysis of flow field design on vanadium redox flow battery
849 performance: Development of 3D computational fluid dynamic model
850 and experimental validation, *Applied Energy* 228 (July) (2018) 1057–
851 1070 (2018). doi:10.1016/j.apenergy.2018.06.148.
- 852 [2] J. Houser, A. Pezeshki, J. T. Clement, D. Aaron, M. M. Mench,
853 Architecture for improved mass transport and system performance in
854 redox flow batteries, *Journal of Power Sources* 351 (8) (2017) 96–105
855 (may 2017). doi:10.1016/j.jpowsour.2017.03.083.
856 URL <http://dx.doi.org/10.1016/j.jpowsour.2017.03.083>
857 <https://linkinghub.elsevier.com/retrieve/pii/S0378775317303816>
- 858 [3] R. Cervantes-Alcalá, M. Miranda-Hernández, Flow distribution and
859 mass transport analysis in cell geometries for redox flow batteries
860 through computational fluid dynamics, *Journal of Applied Electrochem-*
861 *istry* 0 (0) (2018) 0 (2018). doi:10.1007/s10800-018-1246-7.
862 URL <http://dx.doi.org/10.1007/s10800-018-1246-7>
- 863 [4] O. Sigmund, K. Maute, Topology optimization approaches, *Struc-*
864 *tural and Multidisciplinary Optimization* 48 (2013) 1031–1055 (2013).
865 doi:10.1007/s00158-013-0978-6.
866 URL <http://link.springer.com/10.1007/s00158-013-0978-6>
- 867 [5] M. P. Bendsøe, Optimal shape design as a material distribution
868 problem, *Structural Optimization* 1 (4) (1989) 193–202 (dec 1989).
869 doi:10.1007/BF01650949.
870 URL <http://link.springer.com/10.1007/BF01650949>
- 871 [6] O. Sigmund, J. Petersson, Numerical instabilities in topology opti-
872 mization: A survey on procedures dealing with checkerboards, mesh-
873 dependencies and local minima, *Structural Optimization* 16 (1) (1998)

- 874 68–75 (aug 1998). doi:10.1007/BF01214002.
875 URL <http://link.springer.com/10.1007/BF01214002>
- 876 [7] T. Borrvall, J. Petersson, Topology optimization of fluids in Stokes flow,
877 International Journal for Numerical Methods in Fluids 41 (2003) 77–107
878 (2003). doi:10.1002/fld.426.
- 879 [8] A. Gersborg-Hansen, O. Sigmund, R. Haber, Topology optimization of
880 channel flow problems, Structural and Multidisciplinary Optimization
881 30 (3) (2005) 181–192 (sep 2005). doi:10.1007/s00158-004-0508-7.
882 URL <http://link.springer.com/10.1007/s00158-004-0508-7>
- 883 [9] G. Pingen, M. Waidmann, A. Evgrafov, K. Maute, A parametric level-
884 set approach for topology optimization of flow domains, Structural
885 and Multidisciplinary Optimization 41 (1) (2009) 117–131 (jun 2009).
886 doi:10.1007/s00158-009-0405-1.
887 URL <http://link.springer.com/10.1007/s00158-009-0405-1>
- 888 [10] V. J. Challis, J. K. Guest, Level set topology optimization of fluids in
889 Stokes flow, International Journal for Numerical Methods in Engineering
890 79 (10) (2009) 1284–1308 (sep 2009). doi:10.1002/nme.2616.
891 URL <http://doi.wiley.com/10.1002/nme.2616>
- 892 [11] G. Marck, M. Nemer, J. Harion, Topology Optimization of
893 Heat and Mass Transfer Problems: Laminar Flow, Numerical
894 Heat Transfer, Part B: Fundamentals 63 (2013) 508–539 (2013).
895 doi:10.1080/10407790.2013.772001.
896 URL <http://www.tandfonline.com/doi/abs/10.1080/10407790.2013.772001>
- 897 [12] E. Dede, Multiphysics topology optimization of heat transfer and fluid
898 flow systems, in: COMSOL Conference, 2009 (2009).
899 URL cds.comsol.com/access/dl/papers/6282/Dede.pdf
- 900 [13] J. Alexandersen, O. Sigmund, N. Aage, Large scale three-dimensional
901 topology optimisation of heat sinks cooled by natural convection, Inter-
902 national Journal of Heat and Mass Transfer 100 (2016) 876–891 (2016).
903 doi:10.1016/j.ijheatmasstransfer.2016.05.013.
- 904 [14] K. Yaji, T. Yamada, M. Yoshino, T. Matsumoto, K. Izui, S. Nishiwaki,
905 Topology optimization in thermal-fluid flow using the lattice Boltzmann

- 906 method, *Journal of Computational Physics* 307 (2016) 355–377 (feb
907 2016). doi:10.1016/j.jcp.2015.12.008.
908 URL <http://dx.doi.org/10.1016/j.jcp.2015.12.008>
909 <http://linkinghub.elsevier.com/retrieve/pii/S0021999115008244>
- 910 [15] F. Dugast, Y. Favennec, C. Josset, Y. Fan, L. Luo, Topology op-
911 timization of thermal fluid flows with an adjoint lattice boltzmann
912 method, *Journal of Computational Physics* 365 (2018) 376 – 404 (2018).
913 doi:<https://doi.org/10.1016/j.jcp.2018.03.040>.
914 URL <http://www.sciencedirect.com/science/article/pii/S0021999118302067>
- 915 [16] F. Okkels, H. Bruus, Scaling behavior of optimally structured cat-
916 alytic microfluidic reactors, *Physical Review E - Statistical, Non-
917 linear, and Soft Matter Physics* 75 (1) (2007). arXiv:0608020,
918 doi:10.1103/PhysRevE.75.016301.
- 919 [17] D. Schäpper, R. Lencastre Fernandes, A. E. Lantz, F. Okkels, H. Bruus,
920 K. V. Gernaey, Topology optimized microbioreactors, *Biotechnology and
921 Bioengineering* 108 (4) (2011) 786–796 (2011). doi:10.1002/bit.23001.
- 922 [18] K. Yaji, S. Yamasaki, S. Tsushima, T. Suzuki, K. Fujita, Topology op-
923 timization for the design of flow fields in a redox flow battery, *Struc-
924 tural and Multidisciplinary Optimization* 57 (2) (2018) 535–546 (2018).
925 doi:10.1007/s00158-017-1763-8.
- 926 [19] C. Kim, H. Sun, Topology optimization of gas flow channel routes in an
927 automotive fuel cell, *International Journal of Automotive Technology*
928 13 (5) (2012) 783–789 (aug 2012). doi:10.1007/s12239-012-0078-4.
929 URL <http://link.springer.com/article/10.1007/s12239-012-0027-2>
930 <http://link.springer.com/10.1007/s12239-012-0078-4>
- 931 [20] D. Makhija, G. Pingen, R. Yang, K. Maute, Topology optimiza-
932 tion of multi-component flows using a multi-relaxation time lattice
933 Boltzmann method, *Computers and Fluids* 67 (2012) 104–114 (2012).
934 doi:10.1016/j.compfluid.2012.06.018.
- 935 [21] G. Allaire, F. Jouve, A.-M. Toader, A level-set method for shape opti-
936 mization, *Comptes Rendus Mathématique* 334 (12) (2002) 1125–1130
937 (2002). arXiv:1010.1724, doi:10.1016/S1631-073X(02)02412-3.
938 URL <http://linkinghub.elsevier.com/retrieve/pii/S1631073X02024123>

- 939 [22] T. Yamada, K. Izui, S. Nishiwaki, A. Takezawa, A topology optimization
940 method based on the level set method incorporating a fictitious interface
941 energy, *Computer Methods in Applied Mechanics and Engineering* 199
942 (2010) 2876–2891 (2010). doi:10.1016/j.cma.2010.05.013.
- 943 [23] S. Succi, R. Benzi, F. Higuera, The lattice Boltzmann equation: A
944 new tool for computational fluid-dynamics, *Physica D: Nonlinear
945 Phenomena* 47 (1-2) (1991) 219–230 (jan 1991). doi:10.1016/0167-
946 2789(91)90292-H.
947 URL <http://www.sciencedirect.com/science/article/pii/016727899190292H>
- 948 [24] Q. Zou, X. He, On pressure and velocity flow boundary con-
949 ditions and bounceback for the lattice Boltzmann BGK model,
950 *Physics of Fluids* 9 (6) (1996) 1591–1598 (nov 1996). arXiv:9611001,
951 doi:10.1063/1.869307.
952 URL <http://arxiv.org/abs/comp-gas/9611001>\n<http://scitation.aip.org/content/aip/journal/pofb/9/6/1591>
953 <http://aip.scitation.org/doi/10.1063/1.869307>
954 <http://arxiv.org/abs/comp-gas/9611001>
955 <http://dx.doi.org/10.1063/1.869307>
- 956 [25] G. Pingen, A. Evgrafov, K. Maute, Topology optimization of flow do-
957 mains using the lattice Boltzmann method, *Structural and Multidisci-
958 plinary Optimization* 34 (2007) 507–524 (2007). doi:10.1007/s00158-007-
959 0105-7.
- 960 [26] F. Klemens, B. Förster, M. Dorn, G. Thäter, M. J. Krause, Solving
961 fluid flow domain identification problems with adjoint lattice boltzmann
962 methods, *Computers & Mathematics with Applications* (2018).
- 963 [27] F. Klemens, S. Schuhmann, G. Guthausen, G. Thäter, M. J. Krause,
964 Cfd-mri: A coupled measurement and simulation approach for accu-
965 rate fluid flow characterisation and domain identification, *Computers &
966 Fluids* 166 (2018) 218–224 (2018).
- 967 [28] K. Yaji, T. Yamada, M. Yoshino, T. Matsumoto, K. Izui, S. Nishiwaki,
968 Topology optimization using the lattice Boltzmann method incorporat-
969 ing level set boundary expressions, *Journal of Computational Physics*
970 274 (2014) 158–181 (oct 2014). doi:10.1016/j.jcp.2014.06.004.
971 URL <http://www.sciencedirect.com/science/article/pii/S0021999114004112>

- 972 [29] G. Liu, M. Geier, Z. Liu, M. Krafczyk, T. Chen, Discrete adjoint
973 sensitivity analysis for fluid flow topology optimization based on
974 the generalized lattice Boltzmann method, *Computers & Math-*
975 *ematics with Applications* 68 (10) (2014) 1374–1392 (nov 2014).
976 doi:10.1016/j.camwa.2014.09.002.
977 URL <http://www.sciencedirect.com/science/article/pii/S0898122114004507>
- 978 [30] C. Obrecht, F. Kuznik, B. Tourancheau, J. J. Roux, Multi-
979 GPU implementation of the lattice Boltzmann method, *Computers*
980 *and Mathematics with Applications* 65 (2) (2013) 252–261 (2013).
981 doi:10.1016/j.camwa.2011.02.020.
982 URL <http://dx.doi.org/10.1016/j.camwa.2011.02.020>
- 983 [31] N. Delbosc, Real-Time Simulation of Indoor Air Flow Using the Lattice
984 Boltzmann Method on Graphics Processing Unit (September) (2015).
- 985 [32] F. Dugast, Optimisation topologique en convection thermique avec la
986 méthode Lattice Boltzmann, Ph.D. thesis, Université de Nantes (2018).
- 987 [33] H. Liu, Q. Kang, C. R. Leonardi, S. Schmieschek, A. Narváez, B. D.
988 Jones, J. R. Williams, A. J. Valocchi, J. Harting, Multiphase lat-
989 tice Boltzmann simulations for porous media applications, *Computa-*
990 *tional Geosciences* 20 (4) (2016) 777–805 (2016). arXiv:1404.7523,
991 doi:10.1007/s10596-015-9542-3.
992 URL <http://link.springer.com/10.1007/s10596-015-9542-3>
- 993 [34] Y. Yan, Y. Zu, Numerical simulation of heat transfer and fluid flow
994 past a rotating isothermal cylinder – A LBM approach, *International*
995 *Journal of Heat and Mass Transfer* 51 (9-10) (2008) 2519–2536 (may
996 2008). doi:10.1016/j.ijheatmasstransfer.2007.07.053.
997 URL <http://linkinghub.elsevier.com/retrieve/pii/S001793100700573X>
- 998 [35] L. Li, R. Mei, J. F. Klausner, Lattice Boltzmann models for
999 the convection-diffusion equation: D2Q5 vs D2Q9, *International*
1000 *Journal of Heat and Mass Transfer* 108 (2017) 41–62 (2017).
1001 doi:10.1016/j.ijheatmasstransfer.2016.11.092.
1002 URL <http://linkinghub.elsevier.com/retrieve/pii/S0017931016326047>
- 1003 [36] G. R. McNamara, A. L. Garcia, B. J. Alder, Stabilization of thermal
1004 lattice Boltzmann models, *Journal of Statistical Physics* 81 (1-2) (1995)

- 1005 395–408 (oct 1995). doi:10.1007/BF02179986.
1006 URL <http://link.springer.com/10.1007/BF02179986>
- 1007 [37] S. Ponce Dawson, S. Chen, G. D. Doolen, Lattice boltz-
1008 mann computations for reaction-diffusion equations, *The Jour-*
1009 *nal of Chemical Physics* 98 (2) (1993) 1514–1523 (1993).
1010 arXiv:<https://doi.org/10.1063/1.464316>, doi:10.1063/1.464316.
1011 URL <https://doi.org/10.1063/1.464316>
- 1012 [38] J. R. Weimar, J. P. Boon, Nonlinear reactions advected by
1013 a flow, *Physica A: Statistical Mechanics and its Applications*
1014 224 (1) (1996) 207 – 215, *dynamics of Complex Systems* (1996).
1015 doi:[https://doi.org/10.1016/0378-4371\(95\)00355-X](https://doi.org/10.1016/0378-4371(95)00355-X).
1016 URL <http://www.sciencedirect.com/science/article/pii/037843719500355X>
- 1017 [39] G. Allaire, O. Pantz, Structural optimization with FreeFem++, *Struc-*
1018 *tural and Multidisciplinary Optimization* 32 (3) (2006) 173–181 (2006).
- 1019 [40] S. Osher, J. A. Sethian, Front propagating with courvature-dependent
1020 speed: algorithms based on hamilton-Jacoby formulations, *J. Computa-*
1021 *tional physics* 79 (1988) 12–49 (1988). doi:10.1016/0021-9991(88)90002-
1022 2.
1023 URL E:\BIBLIO\Articles\Front-propagating-curvature-dependent-speed_Osher_1988
- 1024 [41] S. Osher, N. Paragios, *Geometric Level Set Methods in Imaging, Vision,*
1025 *and Graphics*, Springer-Verlag New York, Inc., Secaucus, NJ, USA, 2003
1026 (2003).
- 1027 [42] J. A. Sethian, A. Wiegmann, Structural Boundary Design via Level Set
1028 and Immersed Interface Methods, *Journal of Computational Physics*
1029 163 (2000) 489–528 (2000). doi:10.1006/jcph.2000.6581.
1030 URL <http://www.scopus.com/inward/record.url?eid=2-s2.0-0001176192&partnerID=4>
- 1031 [43] M. Y. Wang, X. Wang, D. Guo, A level set method for structural
1032 topology optimization, *Computer Methods in Applied Mechanics and*
1033 *Engineering* 192 (1-2) (2003) 227–246 (jan 2003). doi:10.1016/S0045-
1034 7825(02)00559-5.
1035 URL <http://www.sciencedirect.com/science/article/pii/S0045782502005595>
- 1036 [44] G. Allaire, F. D. Gournay, F. Jouve, A.-M. Toader, Structural opti-
1037 mization using topological and shape sensitivity via a level set method,

- 1038 Control and cybernetics 34 (October 2004) (2005) 59 (2005).
 1039 URL <http://oxygene.ibspan.waw.pl:3000/contents/export?filename=2005-1-allaire>
- 1040 [45] A. Aghasi, M. Kilmer, E. L. Miller, Parametric level set methods for
 1041 inverse problems, SIAM Journal on Imaging Sciences 4 (2) (2011) 618–
 1042 650 (2011).
- 1043 [46] D. a. Wolf-Gladrow, Lattice-Gas Cellular Automata and Lattice
 1044 Boltzmann Models - An Introduction, PoLAR (2000) 308 (2000).
 1045 URL <http://books.google.com/books?hl=en&lr=&id=cHcpWgxAUu8C&oi=fnd&pg=PA15&dq>
- 1046 [47] S. Succi, The Lattice Boltzmann Equation for Fluid Dynamics and
 1047 Beyond, Vol. 222, 2001 (2001). doi:10.1016/0370-1573(92)90090-M.
 1048 URL <http://linkinghub.elsevier.com/retrieve/pii/037015739290090M>
- 1049 [48] Y. H. Qian, D. d’Humières, P. Lallemand, Lattice BGK Models for
 1050 Navier-Stokes Equation, EPL (Europhysics Letters) 17 (1992) 479
 1051 (1992).
 1052 URL <http://stacks.iop.org/0295-5075/17/i=6/a=001>
- 1053 [49] P. Bhatnagar, E. Gross, M. Krook, A Model for Collision Processes
 1054 in Gases. I. Small Amplitude Processes in Charged and Neutral One-
 1055 Component Systems, Physical Review 94 (3) (1954) 511–525 (may 1954).
 1056 doi:10.1103/PhysRev.94.511.
 1057 URL <http://link.aps.org/doi/10.1103/PhysRev.94.511>
- 1058 [50] S. Marié, Etude de la méthode Boltzmann sur Réseau pour les simula-
 1059 tions en aéroacoustique, Thèse UPMC (2008) 170 (2008).
- 1060 [51] D. d’Humières, Multiple-relaxation-time lattice Boltzmann models in
 1061 three dimensions (2002) 437–451 (2002). doi:10.1098/rsta.2001.09.
- 1062 [52] Z. Liu, A. Song, L. Xu, W. Feng, L. Zhou, A High Scalable Hybrid MPI
 1063 / OpenMP Parallel Model of Multiple-relaxation-time Lattice Boltz-
 1064 mann Method Multiple-relaxation-time Lattice Boltzmann Method
 1065 20 (91330116) (2014) 10147–10157 (2014). doi:10.12733/jcis12520.
- 1066 [53] M. Tekitek, M. Bouzidi, F. Dubois, P. Lallemand, Adjoint lattice
 1067 Boltzmann equation for parameter identification, Computers & Fluids
 1068 35 (8-9) (2006) 805–813 (sep 2006). doi:10.1016/j.compfluid.2005.07.015.
 1069 URL <http://linkinghub.elsevier.com/retrieve/pii/S0045793005001428>

- 1070 [54] H. Xu, O. Malaspinas, P. Sagaut, Sensitivity analysis and determina-
1071 tion of free relaxation parameters for the weakly-compressible mrt-lbm
1072 schemes, *Journal of Computational Physics* 231 (21) (2012) 7335 – 7367
1073 (2012). doi:<https://doi.org/10.1016/j.jcp.2012.07.005>.
1074 URL <http://www.sciencedirect.com/science/article/pii/S0021999112003646>
- 1075 [55] Q. Zou, S. Hou, S. Chen, G. D. Doolen, A improved incompressible lat-
1076 tice Boltzmann model for time-independent flows, *Journal of Statistical*
1077 *Physics* 81 (1-2) (1995) 35–48 (oct 1995). doi:10.1007/BF02179966.
1078 URL <http://link.springer.com/10.1007/BF02179966>
- 1079 [56] X. He, L.-S. Luo, Lattice Boltzmann Model for the Incompressible
1080 Navier-Stokes Equation, *Journal of Statistical Physics* 88 (1997)
1081 927–944 (1997). doi:10.1023/B:JOSS.0000015179.12689.e4.
1082 URL <http://www.springerlink.com/openurl.asp?id=doi:10.1023/B:JOSS.0000015179>.
- 1083 [57] S. Chen, G. D. Doolen, Lattice Boltzmann method for fluid flows,
1084 *Annual review of fluid mechanics* 30 (1) (1998) 329–364 (jan 1998).
1085 doi:10.1098/rsta.2011.0109.
1086 URL <http://www.annualreviews.org/doi/abs/10.1146/annurev.fluid.30.1.329>
- 1087 [58] P. Lallemand, L.-S. Luo, Theory of the lattice Boltzmann method:
1088 Dispersion, dissipation, isotropy, Galilean invariance, and stabil-
1089 ity, *Physical Review E* 61 (6) (2000) 6546–6562 (jun 2000).
1090 doi:10.1103/PhysRevE.61.6546.
1091 URL <http://link.aps.org/doi/10.1103/PhysRevE.61.6546>
- 1092 [59] R. Mei, L. S. Luo, P. Lallemand, D. d’Humières, Consistent initial condi-
1093 tions for lattice Boltzmann simulations, *Computers and Fluids* 35 (8-9)
1094 (2006) 855–862 (2006). doi:10.1016/j.compfluid.2005.08.008.
- 1095 [60] P. J. Dellar, Lattice Boltzmann algorithms without cubic defects in
1096 Galilean invariance on standard lattices, *Journal of Computational*
1097 *Physics* 259 (2014) 270–283 (2014). doi:10.1016/j.jcp.2013.11.021.
1098 URL <http://dx.doi.org/10.1016/j.jcp.2013.11.021>
- 1099 [61] Z. Chai, B. Shi, Z. Guo, A Multiple-Relaxation-Time Lattice Boltzmann
1100 Model for General Nonlinear Anisotropic Convection-Diffusion Equa-
1101 tions, *Journal of Scientific Computing* 69 (1) (2016) 355–390 (2016).
1102 doi:10.1007/s10915-016-0198-5.

- 1103 [62] I. Rasin, S. Succi, W. Miller, A multi-relaxation lattice kinetic method
1104 for passive scalar diffusion, *Journal of Computational Physics* 206 (2)
1105 (2005) 453–462 (2005). doi:10.1016/j.jcp.2004.12.010.
- 1106 [63] G. Pingen, D. Meyer, Topology optimization for thermal transport, In:
1107 Proceedings of the ASME fluids engineering division summer conference
1108 1 (PTS A-C) (2009) 2237–2243 (2009).
1109 URL <http://proceedings.asmedigitalcollection.asme.org/proceeding.aspx?article>
- 1110 [64] T. Inamuro, M. Yoshino, H. Inoue, R. Mizuno, F. Ogino, A Lattice
1111 Boltzmann Method for a Binary Miscible Fluid Mixture and Its
1112 Application to a Heat-Transfer Problem, *Journal of Computational*
1113 *Physics* 179 (2002) 201–215 (2002). doi:10.1006/jcph.2002.7051.
1114 URL <http://www.sciencedirect.com/science/article/pii/S0021999102970518>
- 1115 [65] M. Gunzburger, Adjoint equation-based methods for control problems
1116 in incompressible, viscous flows, *Flow, Turbulence and Combustion*
1117 65 (3-4) (2000) 249–272 (2000). doi:10.1023/A:1011455900396.
1118 URL <http://link.springer.com/article/10.1023/A:1011455900396>
- 1119 [66] T. Bruns, Topology optimization of convection-dominated, steady-
1120 state heat transfer problems, *International Journal of Heat*
1121 *and Mass Transfer* 50 (15-16) (2007) 2859–2873 (jul 2007).
1122 doi:10.1016/j.ijheatmasstransfer.2007.01.039.
1123 URL <http://www.sciencedirect.com/science/article/pii/S0017931007001330>
- 1124 [67] J. Liu, A multiresolution method for distributed parameter estimation,
1125 *SIAM Journal on Scientific Computing* 14 (2) (1993) 389–405 (1993).
- 1126 [68] F. Dubot, Y. Favennec, B. Rousseau, D. R. Rousse, A wavelet multi-
1127 scale method for the inverse problem of diffuse optical tomography,
1128 *Journal of Computational and Applied Mathematics* 289 (2015) 267–
1129 281 (2015).
- 1130 [69] T. Liu, A wavelet multiscale method for the inverse problem of a non-
1131 linear convection–diffusion equation, *Journal of Computational and Ap-
1132 plied Mathematics* 330 (2018) 165–176 (2018).
- 1133 [70] G. Chavent, *Nonlinear least squares for inverse problems: theoretical*
1134 *foundations and step-by-step guide for applications*, Springer Science &
1135 Business Media, 2010 (2010).