

Existence of a global weak solution for a reaction-diffusion problem with membrane conditions

Giorgia Ciavolella, Benoît Perthame

► To cite this version:

Giorgia Ciavolella, Benoît Perthame. Existence of a global weak solution for a reaction-diffusion problem with membrane conditions. *Journal of Evolution Equations*, 2020, 21, pp.1513-1540. 10.1007/s00028-020-00633-7 . hal-02905180v4

HAL Id: hal-02905180

<https://hal.science/hal-02905180v4>

Submitted on 24 Jun 2022

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.

Existence of a global weak solution for a reaction-diffusion problem with membrane conditions

Giorgia Ciavolella*

Benoît Perthame*

June 8, 2022

Abstract

Several problems, issued from physics, biology or the medical science, lead to parabolic equations set in two sub-domains separated by a membrane with selective permeability to specific molecules. The corresponding boundary conditions, describing the flow through the membrane, are compatible with mass conservation and energy dissipation, and are called the Kedem-Katchalsky conditions. Additionally, in these models, written as reaction-diffusion systems, the reaction terms have a quadratic behaviour.

M. Pierre and his collaborators have developed a complete L^1 theory for reaction-diffusion systems with different diffusion. Here, we adapt this theory to the membrane boundary conditions and prove the existence of weak solutions when the initial data has only L^1 regularity using the truncation method for the nonlinearities. In particular, we establish several estimates as the $W^{1,1}$ regularity of the solutions. Also, a crucial step is to adapt the fundamental L^2 (space, time) integrability lemma to our situation.

2010 *Mathematics Subject Classification.* 35K57, 35D30, 35Q92

Keywords and phrases. Kedem-Katchalsky conditions; membrane boundary conditions; reaction-diffusion equations; mathematical biology

Introduction

We analyse the existence of a global weak solution for a reaction-diffusion problem of m species which diffuse through a permeable membrane. This kind of problem is described by the so-called Kedem-Katchalsky conditions [15] and has been used in mathematical biology recently. They can describe transport of molecules through the cell/nucleus membrane [25], the flux of cancer cells through thin interfaces [10] or solutes absorption processes through the arterial wall [23].

To describe the model, we consider, as depicted in Fig. 1, an inner transverse C^1 membrane Γ separating a domain Ω in two connected sub-domains Ω^1 and Ω^2 ,

$$\Omega = \Omega^1 \cup \Omega^2 \subset \mathbb{R}^d, \quad d \geq 2, \quad \Gamma = \partial\Omega^1 \cap \partial\Omega^2.$$

We assume Ω^1 and Ω^2 to be piecewise C^1 domains. In order to set boundary conditions, we introduce $\Gamma^1 = \partial\Omega^1 \setminus \Gamma$ and $\Gamma^2 = \partial\Omega^2 \setminus \Gamma$. We assume that Γ^1 and Γ^2 are non-empty. We could

*Sorbonne Université, CNRS, Université de Paris, Inria, Laboratoire Jacques-Louis Lions UMR7598, 75005 Paris, France. Emails : giorgia.ciavolella@ljl.math.upmc.fr, Benoit.Perthame@sorbonne-universite.fr

also consider a different geometry such that Ω^1 includes Ω^2 and the membrane becomes the boundary of the inner domain (see for example [6, 18, 19]). In contrast, the biological situation that we analyse is presented in Fig. 1 and that is why we leave open the problem with an inner domain.

Figure 1: Example of spatial domain Ω with an inner transverse membrane Γ which decomposes Ω in open sets Ω^1 and Ω^2 . The figure also shows the outward normals to the membrane.

Ignoring a possible drift, the diffusion through the membrane is described by the system, for species $i = 1, \dots, m$,

$$\begin{cases} \partial_t u_i - D_i \Delta u_i = f_i(u_1, \dots, u_m), & \text{in } Q_T := (0, T) \times \Omega, \\ u_i = 0, & \text{in } \Sigma_T := (0, T) \times (\Gamma^1 \cup \Gamma^2), \\ \partial_{\mathbf{n}^1} u_i^1 = \partial_{\mathbf{n}^2} u_i^2 = k_i(u_i^2 - u_i^1), & \text{in } \Sigma_{T,\Gamma} := (0, T) \times \Gamma, \\ u_i(0, x) = u_{0,i}(x) \geq 0, & \text{in } \Omega, \end{cases} \quad (1)$$

in which D_i and k_i are positive constants and \mathbf{n}^λ is the outward normal of the domain Ω^λ for $\lambda = 1, 2$ such that $\mathbf{n}^2 = -\mathbf{n}^1$. In particular, we use the notation $\partial_{\mathbf{n}^1} u_i^\lambda = \nabla u_i^\lambda \cdot \mathbf{n}^1$. We denote each species density for $i = 1, \dots, m$ with

$$u_i = \begin{cases} u_i^1, & \text{in } \Omega^1, \\ u_i^2, & \text{in } \Omega^2, \end{cases}$$

since each one lives in both sub-domains Ω^λ , for $\lambda = 1, 2$. There is a jump of u_i , $i = 1, \dots, m$ across the membrane Γ that we denote by $(u_i^2 - u_i^1) =: [u_i]$. More precisely, for $x \in \Gamma$ and for all $i = 1, \dots, m$, we define the trace in Sobolev sense

$$u_i^1(x) = \lim_{h \rightarrow 0^-} u_i(x + h \mathbf{n}^1(x)), \quad u_i^2(x) = \lim_{h \rightarrow 0^-} u_i(x + h \mathbf{n}^2(x)).$$

The interest of this system stems from the boundary conditions. In fact, besides standard Dirichlet boundary condition on Γ^λ , for $\lambda = 1, 2$, we have used the Kedem-Katchalsky membrane conditions [15] on Γ . These conditions are made up by two principles: the conservation of mass, which brings to flux continuity, and the dissipation principle such that the L^2 -norm of the solution is decreasing in time. This last property gives us that the flux is proportional to the jump of the density through the membrane with proportionality coefficient k_i , the membrane permeability constant. These Kedem-Katchalsky interface conditions were introduced in 1961 in [15]

in a thermodynamic context and they were applied to biological problems only later. In 2002, Quarteroni & all. [23] used these interface conditions in the study of the dynamics of the solute in the vessel and in the arterial wall. In 2006, Calabrò and Zunino [8] applied their theoretical results on elliptic partial differential equations to the study of the behavior of a biological model for the transfer of chemicals through thin biological membranes. In 2007, Serafini, in her PhD thesis [25], studied a model of the intracellular signal transduction processes in which molecules freely diffuse and the membrane transport events are allowed. In 2010, Cangiani and Natalini [9] considered models of nuclear transport of molecules such as proteins in living cells taking into account the active transport of molecules along the cytoplasmic microtubules. We also find Kedem-Katchalsky conditions in recent works studying tumor invasion such as in the pressure equation in Gallinato & all. ([14], 2017) or in the tumor cell density's equation in Chaplain & all. ([10], 2019). In [19] (2019), Li & all. proposed a rigorous derivation of bulk surface models which describe cell polarization and cell division including also transmission conditions. Let us also mention an example of transmission condition in electrochemistry: Bathory & all. ([3], 2019) proposed a problem frequently used when modelling the transfer of ions through the interface between two different materials.

For the applications we have in mind, System (1) has mass control, membrane conditions are conservative, and we are interested in developing a theory of weak solutions based on this L^1 bound even if the reaction terms are, for instance, quadratic. For usual reaction-diffusion systems, such a theory has been developed in a series of papers initiated by M. Pierre and developed later by several authors. In particular, we extend, to the case of membrane conditions, the method proposed by M. Pierre in [2, 4, 21] and extended by E.-H. Laamri and M. Pierre [17], E.-H. Laamri and B. Perthame [16]. This method develops a theory to treat high order non-linearities and low regularity initial data compatible with the natural L^1 regularity of solutions. Moreover, we show that for all $i = 1, \dots, m$, $\lambda = 1, 2$, $u_i^\lambda \in W^{1,1}(\Omega^\lambda)$ (and even better), but it does not have L^1 derivatives in the whole Ω . In any case, since u_i , $i = 1, \dots, m$ is a Sobolev function in Ω^1 and Ω^2 , the trace makes sense in $\partial\Omega$ and thus the definition of the jumps $[u_i]$, $i = 1, \dots, m$ is meaningful. Finally, we define $\mathbf{u} = (u_1, \dots, u_m)$ the vector solution which is characterized by nonnegative components and, as we will see later on, they are naturally L^1 functions but not L^2 . One of the difficulties of a membrane problem is to derive an $L^2(Q_T)$ estimate.

In this work, we prove analytical results concerning existence of solutions and regularity of solutions in the case of the reaction-diffusion systems with Kedem-Katchalsky conditions (1). The paper is composed of two sections. In Section 1, we introduce the assumptions and our main result about global existence of a weak solution for the Problem (1) with related lemmas. We also present a specific example in order to give a more concrete idea of the type of systems of interest for us. In Section 2, we prove this result introducing the approximation model of (1) (Subsection 2.1), proving and applying an a priori L^2 estimate on the solution (Subsection 2.2), proving a theorem about the existence of a supersolution of (1) (Subsection 2.3) and a second one on the existence of a solution (Subsection 2.4). At the end of this work, the reader can find three Appendices. Appendix A and Appendix B contain the proof of a regularity and compactness lemma useful in the third step of the proof of our main result. Appendix C provides Sobolev and Poincaré embeddings in the case of membrane conditions and, in general, of non-uniform zero boundary conditions.

1 Assumptions and main results

1.1 Assumptions

We gather several assumptions on the reaction term $\mathbf{f}(\mathbf{u}) = (f_1(\mathbf{u}), \dots, f_m(\mathbf{u}))$ that are used separately throughout the paper. With some constants C, C_M and $M > 0$, we assume that for all $i = 1, \dots, m$ and for all $\mathbf{u} = (u_1, \dots, u_m) \in [0, +\infty)^m$,

$$|f_i(\mathbf{u})| \leq C \left(1 + \sum_{j=1}^m u_j^2 \right), \quad (\text{sub-quadratic growth}), \quad (2)$$

$$\sum_{j=1}^m f_j(\mathbf{u}) \leq C \left(1 + \sum_{j=1}^m u_j \right), \quad (\text{mass control}), \quad (3)$$

$$f_i(u_1, \dots, u_{i-1}, 0, u_{i+1}, \dots, u_m) \geq 0, \quad (\text{quasi-positivity}), \quad (4)$$

$$|f_i(\mathbf{u}) - f_i(\mathbf{v})| \leq C_M \sum_{j=1}^m |u_j - v_j|, \quad \forall \mathbf{u}, \mathbf{v} \in [0, M]^m. \quad (5)$$

Thanks to assumption (4), solutions u_i are nonnegative, and (3) provides us with mass control since the total integral of the solution is bounded with exponential growth in time.

We do not consider that the f_i 's depend on $(x, t) \in Q_T$, but we could extend these assumptions also to that case. We rather give an example modeling intracellular transport phenomena [9, 12, 25] in order to understand the class of systems that we have in mind. Molecule trafficking across the nuclear envelope has been studied using reaction-diffusion equations with Kedem-Katchalsky conditions. Small molecules can pass through nuclear pore complexes (NPCs). The translocation of larger molecules is allowed by a system for active transport across the NPCs. The cargo protein binds to a nucleocytoplasmic transport receptor known as importin, which mediates the transport through the nuclear envelope. The energy needed is provided by the Ran complex. In order to reproduce this intracellular dynamics, Cangiani and Natalini proposed a model in [9]. We denote by Ω^n and Ω^c respectively the nuclear and the cytoplasmic compartment with $\Gamma^{nc} = \partial\Omega^n$ the interface between them. In each compartment, we can write a system of coupled reaction-diffusion equations of type

$$\begin{cases} \partial_t R_t = d_r \Delta R_t + f_{rt}(R_t, T, T_r), \\ \partial_t R_d = d_r \Delta R_d + f_{rd}(R_t), \\ \partial_t T_r = d_{tr} \Delta T_r + f_{tr}(R_t, T, T_r), \\ \partial_t C = d_c \Delta C + f_c(C, T), \\ \partial_t T = d_t \Delta T + f_t(R_t, T, T_r, C), \\ \partial_t T_c = d_{tc} \Delta T_c + f_{tc}(C, T). \end{cases} \quad (6)$$

The two systems are coupled through Neumann homogeneous boundary conditions and Kedem-Katchalsky transmission conditions. Reactions have at most quadratic growth and they satisfy hypothesis (2)–(5). This is only an example of a biological system satisfying our assumptions. Its relevance will bring us to develop numerical results aiming to study biological phenomena fitting with the theory presented in this paper.

1.2 Main result

The aim is to prove global existence when the f_i 's are at most quadratic and for a membrane problem as (1). As mentioned before, we follow the literature concerning existence results for reaction-diffusion systems by M. Pierre [2, 4, 21], by E.-H. Laamri and M. Pierre [17] and by E.-H. Laamri and B. Perthame [16]. A local result in the case of membrane conditions is available but taking into account local Lipschitz reaction terms with $u_0 \in H^s$, for $s > \frac{d}{2}$ (e.g. [25]).

Our main contribution is the following global existence theorem with initial data of low regularity and reaction terms at most quadratic. We first enunciate some definitions and introduce the appropriate test functions space for our problem. We recall that

$$Q_T = (0, T) \times \Omega, \quad \Sigma_T = (0, T) \times (\Gamma^1 \cup \Gamma^2), \quad \Sigma_{T, \Gamma} = (0, T) \times \Gamma.$$

Definition 1.1. For $i = 1, \dots, m$, we define the space of test functions

$$\mathcal{D}_i := \left\{ \begin{array}{l} (\psi^1, \psi^2) \in C^\infty([0, T] \times \overline{\Omega^1}) \times C^\infty([0, T] \times \overline{\Omega^2}), \\ \psi \geq 0, \psi(\cdot, T) = 0, \psi = 0 \text{ in } \Sigma_T, \partial_{\mathbf{n}^1} \psi^1 = \partial_{\mathbf{n}^1} \psi^2 = k_i(\psi^2 - \psi^1) \text{ in } [0, T] \times \Gamma \end{array} \right\},$$

$$\text{where } \psi = \begin{cases} \psi^1, & \text{in } \Omega^1, \\ \psi^2, & \text{in } \Omega^2. \end{cases}$$

We investigate the existence of a global weak solution of System (1) defined by duality as

Definition 1.2. We define a weak solution of System (1) as a function $\mathbf{u} = (u_1, \dots, u_m)$ such that for all $T > 0$ and $i = 1, \dots, m$, $u_i \in L^1(Q_T)$, $f_i(\mathbf{u}) \in L^1(Q_T)$ and for $\psi \in \mathcal{D}_i$, it holds

$$-\int_{\Omega} \psi(0, x) u_{0,i} + \int_{Q_T} u_i (-\partial_t \psi - D_i \Delta \psi) = \int_{Q_T} \psi f_i. \quad (7)$$

We consider the space \mathbf{H}^1 and its dual as in Definitions 1.3 and 1.4.

Theorem 1.1 (Existence and regularity). Assume (2)-(5) and that $k_1 = \dots = k_m$. Then, for all $\mathbf{u}_0 = (u_{0,1}, \dots, u_{0,m})$, such that $\mathbf{u}_0 \in (L^1(\Omega)^+ \cap (\mathbf{H}^1)^*)^m$, System (1) has a nonnegative global weak solution in the sense of Definition 1.2 which satisfies for all $T > 0$ and $i = 1, \dots, m$,

$$u_i \in L^2(Q_T) \quad \text{and} \quad (1 + |u_i|)^\alpha \in L^2(0, T; H^1(\Omega)), \quad \forall \alpha \in \left[0, \frac{1}{2}\right), \quad (8)$$

$$u_i \in L^\beta(0, T; W^{1,\beta}(\Omega)) \quad \text{and} \quad u_i \in L^\beta(0, T; L^\beta(\Gamma)), \quad \forall \beta \in \left[1, \frac{d}{d-1}\right). \quad (9)$$

1.3 Preliminary lemmas and proof organisation

In order to prove this result, we follow four main steps according to Pierre's method.

First step. Regularization process. We build a regularized problem with a nonnegative classical global solution \mathbf{u}^n .

Second step. An L^2 lemma. We extend the Laamri-Perthame [16] a priori L^2 estimate of the solution given an L^1 initial data to the case of membrane conditions (see Subsection 2.2). In particular, we gain

Lemma 1.1 (Key estimate with L^1 data and membrane conditions). *Consider smooth functions $z_i : [0, +\infty) \times \Omega \rightarrow \mathbb{R}^+$, $f_i : [0, +\infty)^m \rightarrow \mathbb{R}$, for all $i = 1, \dots, m$, with f_i satisfying the assumption (3). Assume $z_{0,i} \in L^1(\Omega) \cap (\mathbf{H}^1)^*$ and that the equation holds with $k_i = k$*

$$\begin{cases} \partial_t z_i - D_i \Delta z_i = f_i(z_1, \dots, z_m), & \text{in } Q_T, \\ z_i = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} z_i^1 = \partial_{\mathbf{n}^1} z_i^2 = k_i(z_i^2 - z_i^1), & \text{in } \Sigma_{T,\Gamma}, \\ z(0, x) = z_{0,i}(x) \geq 0, & \text{in } \Omega. \end{cases} \quad (10)$$

Then, for some constant C_3 depending on $\|z_0\|_{(\mathbf{H}^1)^*}$, the inequality holds

$$\sum_{i=1}^m \int_{Q_T} |z_i|^2 \leq C_3.$$

From this lemma we derive an L^1 bound for the reaction term $\mathbf{f}^n(\mathbf{u}^n)$ of the regularized system thanks to (2). The proof uses the solution of an elliptic problem $-\Delta w = f$ with membrane conditions which has a unique solution thanks to the Lax-Milgram theorem (see [13], p.297) and we recall its statement in our context.

We assume H a real Hilbert space with norm $\|\cdot\|$ and inner product (\cdot, \cdot) . Let $\langle \cdot, \cdot \rangle$ denote the pairing of H with its dual space.

Theorem 1.2 (Lax-Milgram theorem). *Given $B : H \times H \rightarrow \mathbb{R}$, a bilinear mapping for which there exist constants $\gamma, \delta > 0$ such that for all $w, z \in H$,*

$$|B[w, z]| \leq \gamma \|w\| \|z\| \quad (\text{continuity}), \quad |B[w, w]| \geq \delta \|w\|^2 \quad (\text{coercivity}).$$

Finally, let $f : H \rightarrow \mathbb{R}$ be a bounded linear functional on H . Then there exists a unique $w \in H$ such that

$$B[w, z] = \langle f, z \rangle, \quad \forall z \in H.$$

We can apply the Lax-Milgram theorem for membrane problems (see [25]). In order to justify this, we introduce some definitions. The first ones concern the space $H = \mathbf{H}^1$ under consideration, the second is the bilinear form.

Definition 1.3. *We define $\mathbf{H}^1 = H_{0,\Gamma}^1(\Omega^1) \times H_{0,\Gamma}^1(\Omega^2)$ as the Hilbert space of functions $H^1(\Omega^1) \times H^1(\Omega^2)$ satisfying Dirichlet homogeneous conditions on Γ^λ , $\lambda = 1, 2$. We endow it with the norm*

$$\|w\|_{\mathbf{H}^1} = \left(\|w^1\|_{H^1(\Omega^1)}^2 + \|w^2\|_{H^1(\Omega^2)}^2 \right)^{\frac{1}{2}}.$$

We let (\cdot, \cdot) be the inner product in \mathbf{H}^1 and $\langle \cdot, \cdot \rangle$ denote the pairing of \mathbf{H}^1 with its dual space.

Definition 1.4. *We introduce the dual space of \mathbf{H}^1 as $(\mathbf{H}^1)^* = (H_{0,\Gamma}^1(\Omega^1) \times H_{0,\Gamma}^1(\Omega^2))^* = H_{0,\Gamma}^1(\Omega^1)^* \times H_{0,\Gamma}^1(\Omega^2)^*$.*

Now, we define a proper bilinear form associated to the Laplacian operator considering Dirichlet conditions on Γ^λ , $\lambda = 1, 2$ and membrane conditions on Γ .

Definition 1.5. *We consider the continuous, coercive bilinear form $B : \mathbf{H}^1 \times \mathbf{H}^1 \rightarrow \mathbb{R}$, such that*

$$B[w, z] = \int_{\Omega} \nabla w \nabla z + \int_{\Gamma} k_i (w^2 - w^1)(z^2 - z^1), \quad \text{for } w, z \in \mathbf{H}^1.$$

We can readily check continuity and coercivity.

B is continuous: thanks to the Cauchy-Schwarz inequality and the continuity of the trace, we can write

$$\begin{aligned} |B[w, z]| &\leq \sum_{1 \leq \lambda \leq 2} \|\nabla w^\lambda\|_{L^2(\Omega^\lambda)} \|\nabla z^\lambda\|_{L^2(\Omega^\lambda)} + C k_i \| [w] \|_{L^2(\Gamma)} \| [z] \|_{L^2(\Gamma)} \\ &\leq \sum_{1 \leq \lambda, \sigma \leq 2} (\|w^\lambda\|_{H^1(\Omega^\lambda)} \|z^\sigma\|_{H^1(\Omega^\sigma)} + C k_i \|w^\lambda\|_{H^1(\Omega^\lambda)} \|z^\sigma\|_{H^1(\Omega^\sigma)}) \\ &\leq C \|w\|_{\mathbf{H}^1} \|z\|_{\mathbf{H}^1}, \end{aligned}$$

B is coercive: indeed, we can estimate

$$B[w, w] = \int_{\Omega} |\nabla w|^2 + \int_{\Gamma} k_i |w^2 - w^1|^2 \geq C \|w\|_{\mathbf{H}^1}^2,$$

since, thanks to the Dirichlet conditions on Γ^λ , $\lambda = 1, 3$, and to Theorem C.3, we have

$$\|w^\lambda\|_{H^1(\Omega^\lambda)} \leq C \|\nabla w^\lambda\|_{L^2(\Omega^\lambda)}, \quad \text{for } \lambda = 1, 2.$$

Therefore, using the Lax-Milgram theorem, taking an L^2 right-hand side, the elliptic membrane problem has a unique solution $w \in \mathbf{H}^1$ and, thanks to the Riesz-Fréchet representation theorem ([5], p.135) and to the equivalence of the norm $B[w, w]^{\frac{1}{2}}$ and the original one in \mathbf{H}^1 , we have

$$\|f\|_{(\mathbf{H}^1)^*} = B[w, w]^{\frac{1}{2}}. \quad (11)$$

Moreover, throughout the paper, we are also allowed to integrate by parts functions in the Hilbert space \mathbf{H}^1 , considering also the membrane.

Third step. Existence of a global weak supersolution. We prove a first theorem which asserts the convergence in $L^1(Q_T)$ of \mathbf{u}^n to a supersolution of System (1). Another central result is the following compactness lemma which explains the regularity stated in Theorem 1.1 (see Appendix A and B),

Lemma 1.2 (A priori bounds). *We consider w solution of the problem in dimension $d \geq 2$*

$$\begin{cases} \partial_t w - D\Delta w = f, & \text{in } Q_T, \\ w = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} w^1 = \partial_{\mathbf{n}^1} w^2 = k(w^2 - w^1), & \text{in } \Sigma_{T,\Gamma}, \\ w(0, x) = w_0(x) \geq 0, & \text{in } \Omega, \end{cases} \quad (12)$$

with $f \in L^1(Q_T)$ and $w_0 \in L^1(\Omega)$. Then,

- $w \in L^\beta(0, T; W^{1,\beta}(\Omega))$, $\forall \beta \in \left[1, \frac{d}{d-1}\right)$ and $(1 + |w|)^\alpha \in L^2(0, T; H^1(\Omega))$ for $\alpha \in [0, \frac{1}{2})$.
- The mapping $(w_0, f) \mapsto w$ is compact from $L^1(\Omega) \times L^1(Q_T)$ into $L^1(0, T; L^{\gamma_1}(\Omega))$, for all $\gamma_1 < \frac{d}{d-2}$ and $L^{\gamma_2}(Q_T)$ for all $\gamma_2 < \frac{2+d}{d}$.
- The trace mapping $(w_0, f) \mapsto \text{Tr}_\Gamma(w) \in L^\beta(0, T; L^\beta(\Gamma))$, $\beta \in \left[1, \frac{d}{d-1}\right)$ is also compact.

Fourth step. Existence of a global weak solution. We conclude with a second theorem asserting the convergence in $L^1(Q_T)$ of u_i^n , $i = 1, \dots, m$ to a solution of System (1).

2 Proof of the existence result

We are now ready to prove Theorem 1.1 according to the previous steps.

2.1 Regularized problem

First of all, we approximate the initial data and the reaction term as

$$u_{0,i}^n := \varphi_{\delta_n} * \inf\{u_{0,i}, n\} \quad \text{and} \quad f_i^n(\mathbf{u}^n) := \frac{f_i(\mathbf{u}^n)}{1 + \frac{1}{n} \sum_{1 \leq j \leq m} |f_j(\mathbf{u}^n)|}. \quad (13)$$

For the initial data, we consider a regularized version thanks to a convolution with a mollifier sequence φ_{δ_n} which is only used to assert existence in the framework of [25]. We readily check that \mathbf{f}^n satisfies assumptions (2)-(5). In particular, for (5), there is a C_M such that

$$|f_i^n(\mathbf{u}) - f_i^n(\mathbf{v})| \leq C_M \sum_{i=1}^m |u_i - v_i|, \quad \forall \mathbf{u}, \mathbf{v} \in [0, M]^m. \quad (14)$$

Moreover, we have

$$|f_i^n| \leq n \quad \text{and} \quad \epsilon_M^n := \sup_{\mathbf{u} \in [0, M]^m, i=1,2} |f_i^n(\mathbf{u}) - f_i(\mathbf{u})| \leq \frac{C(M)m}{n}. \quad (15)$$

We consider an approximation of System (1), for all $i = 1, \dots, m$,

$$\begin{cases} \partial_t u_i^n - D_i \Delta u_i^n = f_i^n(u_1^n, \dots, u_m^n), & \text{in } Q_T, \\ u_i^n = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} u_i^{n,1} = \partial_{\mathbf{n}^1} u_i^{n,2} = k_i(u_i^{n,2} - u_i^{n,1}), & \text{in } \Sigma_{T,\Gamma}, \\ u_i^n(0, x) = u_{0,i}^n(x), & \text{in } \Omega. \end{cases} \quad (16)$$

Since \mathbf{f}^n is uniformly bounded for fixed n , from [25] we know that there exists a global classical solution $\mathbf{u}^n = (u_1^n, \dots, u_m^n)$ to (16).

2.2 The L^2 lemma with membrane conditions

The second step of the proof is to apply to u_i^n , $i = 1, \dots, m$ the following Laamri-Perthame [16] version of Pierre's lemma, adding our membrane conditions.

Lemma 2.1 (Key estimate with L^1 data and membrane conditions). *Consider smooth functions $z_i : [0, +\infty) \times \Omega \rightarrow \mathbb{R}^+$, $f_i : [0, +\infty)^m \rightarrow \mathbb{R}$, for all $i = 1, \dots, m$, with f_i satisfying the assumption (3). Assume $z_{0,i} \in L^1(\Omega) \cap (\mathbf{H}^1)^*$ and that the differential equation holds with $k_i = k$*

$$\begin{cases} \partial_t z_i - D_i \Delta z_i = f_i(z_1, \dots, z_m), & \text{in } Q_T, \\ z_i = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} z_i^1 = \partial_{\mathbf{n}^1} z_i^2 = k_i(z_i^2 - z_i^1), & \text{in } \Sigma_{T,\Gamma}, \\ z(0, x) = z_{0,i}(x) \geq 0, & \text{in } \Omega. \end{cases} \quad (17)$$

Then, for some constant C_3 depending on $\|\mathbf{z}_0\|_{(\mathbf{H}^1)^*}$, the inequality holds

$$\sum_{i=1}^m \int_{Q_T} |z_i|^2 \leq C_3.$$

It is an open problem to extend it to the case where the constants k_i are different and it is also noticeable that the other proofs (time integration or duality) also apply only with the condition $k_i = k$.

Proof. We consider $\widehat{u}_i = e^{-Ct} z_i$ for $i = 1, \dots, m$, where C is the same constant than in (3). Substituting in the equation for z_i , we obtain that for all $i = 1, \dots, m$,

$$\partial_t \widehat{u}_i - D_i \Delta \widehat{u}_i = e^{-Ct} [f_i(z_1, \dots, z_m) - C z_i],$$

with the same boundary and initial conditions as in (17) but for \widehat{u}_i . Adding up and defining

$$\widehat{U} = \sum_{i=1}^m \widehat{u}_i, \quad \widehat{V} = \sum_{i=1}^m D_i \widehat{u}_i,$$

we obtain

$$\partial_t \widehat{U} - \Delta \widehat{V} = e^{-Ct} \left[\sum_{i=1}^m f_i(z_1, \dots, z_m) - C \sum_{i=1}^m z_i \right] \leq C e^{-Ct} \leq C, \quad \text{in } Q_T \quad (18)$$

with conditions

$$\begin{cases} \widehat{U} = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} \widehat{U}^1 = \partial_{\mathbf{n}^1} \widehat{U}^2 = k(\widehat{U}^2 - \widehat{U}^1), & \text{in } \Sigma_{T,\Gamma}, \\ \widehat{U}(0, x) = \widehat{U}_0(x) \geq 0, & \text{in } \Omega. \end{cases}$$

Thanks to the Lax-Milgram theorem 1.2 (see also [6]), we may define the solution of

$$\begin{cases} -\Delta \widehat{W} = \widehat{U}, & \text{in } Q_T \\ \widehat{W} = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} \widehat{W}^1 = \partial_{\mathbf{n}^1} \widehat{W}^2 = k(\widehat{W}^2 - \widehat{W}^1), & \text{in } \Sigma_{T,\Gamma}. \end{cases}$$

So, at this point, with $\underline{G} = \partial_t \widehat{W} + \widehat{V}$, we can write (18) as an elliptic inequality

$$\begin{cases} -\Delta \underline{G} \leq C, & \text{in } Q_T, \\ \underline{G} = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} \underline{G}^1 = \partial_{\mathbf{n}^1} \underline{G}^2 = k(\partial_t \widehat{W}^2 - \partial_t \widehat{W}^1) + k \sum_{i=1}^m D_i (\widehat{u}_i^2 - \widehat{u}_i^1) \\ \quad = k[\partial_t \widehat{W}] + k[\widehat{V}] = k(\underline{G}^2 - \underline{G}^1), & \text{in } \Sigma_{T,\Gamma}. \end{cases}$$

Lax-Milgram theorem 1.2 allows us to state the existence of a function $G \in \mathbf{H}^1$ satisfying the system

$$\begin{cases} -\Delta G = C, & \text{in } Q_T, \\ G = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} G^1 = \partial_{\mathbf{n}^1} G^2 = k(G^2 - G^1), & \text{in } \Sigma_{T,\Gamma}. \end{cases}$$

By comparison theorem [25], we conclude that $\underline{G} \leq G$, in \overline{Q}_T . So, multiplying \underline{G} by \widehat{U} and integrating over space, we compute, since $\widehat{U} = -\Delta \widehat{W}$ and $\underline{G} \leq G$,

$$\int_{\Omega} \widehat{U} \underline{G} = - \int_{\Omega} \Delta \widehat{W} \partial_t \widehat{W} + \int_{\Omega} \widehat{U} \widehat{V} \leq \int_{\Omega} \widehat{U} G \leq \int_{\Omega} \frac{D \widehat{U}^2}{2} + \frac{G^2}{2D} \leq \frac{1}{2} \int_{\Omega} \widehat{U} \widehat{V} + C_1,$$

thanks to Young's inequality applied to $\sqrt{D}\widehat{U}$ and $\frac{G}{\sqrt{D}}$ with $D = \min_{i=1,\dots,m} D_i > 0$, see [5], the fact that by definition $D\widehat{U} \leq \widehat{V}$, and the L^2 -bound of G . Then, reorganising the terms on the right and left hand-side, we derive

$$-\int_{\Omega} \Delta \widehat{W} \partial_t \widehat{W} + \frac{1}{2} \int_{\Omega} \widehat{U} \widehat{V} \leq C_1.$$

Following Subsection 1.3 and the definition of the Hilbert space \mathbf{H}^1 (see Definition 1.3), we can integrate by parts obtaining

$$\frac{1}{2} \frac{d}{dt} \int_{\Omega} |\nabla \widehat{W}|^2 + \frac{1}{2} \int_{\Omega} \widehat{U} \widehat{V} \leq \int_{\partial\Omega} \partial_n \widehat{W} \partial_t \widehat{W} + C_1.$$

Next, we remark that

$$\begin{aligned} \int_0^T \int_{\partial\Omega} \partial_n \widehat{W} \partial_t \widehat{W} &= \int_0^T \int_{\Gamma} \partial_{\mathbf{n}^1} \widehat{W}^1 (\partial_t \widehat{W}^1 - \partial_t \widehat{W}^2) \\ &= - \int_0^T \int_{\Gamma} k(\widehat{W}^2 - \widehat{W}^1) \partial_t (\widehat{W}^2 - \widehat{W}^1) = -\frac{k}{2} \int_0^T \frac{d}{dt} \int_{\Gamma} (\widehat{W}^2 - \widehat{W}^1)^2. \end{aligned}$$

Therefore, integrating in time and using the relation (11), we arrive to

$$\frac{1}{2} \|\widehat{U}(T)\|_{(\mathbf{H}^1)^*}^2 + \frac{1}{2} \int_{Q_T} \widehat{U} \widehat{V} \leq \frac{1}{2} \|\widehat{U}_0\|_{(\mathbf{H}^1)^*}^2 + C_1. \quad (19)$$

Finally, thanks to Equation (19), we can assert that

$$\sum_{i=1}^m D_i \int_{Q_T} \widehat{u}_i^2 \leq C_2.$$

This concludes the proof of Lemma 2.1 since $z_i^2 = e^{2Ct} \widehat{u}_i^2$. □

2.3 Existence of a global weak supersolution

At this point we can complete the existence result of Theorem 1.1, since, thanks to Lemma 2.1 and to assumption (2), we know that the reaction term \mathbf{f}^n is bounded in L^1 . With this in hands, we can assert the existence of a supersolution of System (1).

Theorem 2.1 (Existence of a supersolution). *Let $\mathbf{u}^n = (u_1^n, \dots, u_m^n)$ be a nonnegative solution of the approximate System (16). Consider $k_1 = \dots = k_m$. As defined in (13), $f_i^n(\mathbf{u}^n)$ is bounded in $L^1(Q_T)$, for $i = 1, \dots, m$ and $\mathbf{u}_0^n \rightarrow \mathbf{u}_0$ in $L^1(\Omega)$. Then, up to a sub-sequence, \mathbf{u}^n converges in $L^1(Q_T)$ and a.e. to a supersolution \mathbf{u} of System (1) which means that for $i = 1, \dots, m$, and $\beta \in \left[1, \frac{d}{d-1}\right)$,*

$$\begin{aligned} f_i(\mathbf{u}) &\in L^1(Q_T), \quad u_i \in L^\beta(0, T; W^{1,\beta}(\Omega)), \quad Tr_\Gamma(u_i) \in L^\beta(0, T; L^\beta(\Gamma)), \\ - \int_{\Omega} \psi(0, x) u_{0,i} + \int_{Q_T} (-\psi_t u_i + D_i \nabla \psi \nabla u_i) + \int_0^T \int_{\Gamma} D_i k_i [u_i] [\psi] &\geq \int_{Q_T} \psi f_i, \end{aligned} \quad (20)$$

for all $\psi \in \mathcal{D}_i$, $\psi \geq 0$.

Proof. We divide the proof in several steps which are adaptations from Pierre's method.

Compactness of \mathbf{u}^n and $Tr_\Gamma(\mathbf{u}^n)$. Combining Lemma 2.1 and assumption (2), we notice that $f_i^n(\mathbf{u}^n)$ is bounded in $L^1(Q_T)$ for $i = 1, \dots, m$.

Next, we apply the compactness Lemma 1.2 (see also Lemma A.1 and its proof in Appendix A, B) to the solution \mathbf{u}^n of the approximate System (16). Accordingly, after extraction, the following convergences, hold

$$\begin{cases} \mathbf{u}^n \rightarrow \mathbf{u}, & \text{in } L^1(0, T; L^{\gamma_1}(\Omega))^m, \quad \forall \gamma_1 \in \left[1, \frac{d}{d-2}\right), \\ \mathbf{u}^n \rightarrow \mathbf{u}, & \text{a.e. in } Q_T, \\ \nabla \mathbf{u}^n \rightharpoonup \nabla \mathbf{u}, & \text{in } [L^\beta(Q_T)^d]^m, \quad \forall \beta \in \left[1, \frac{d}{d-1}\right), \\ Tr_\Gamma(\mathbf{u}^n) \rightarrow Tr_\Gamma(\mathbf{u}), & \text{in } L^1(0, T; L^\beta(\Gamma))^m, \quad \forall \beta \in \left[1, \frac{d}{d-1}\right). \end{cases} \quad (21)$$

Pointwise convergence of the f_i^n 's. Since u_i^n satisfies (7) for all $i = 1, \dots, m$, i.e.

$$-\int_{\Omega} \psi(0, x) u_{0,i}^n + \int_{Q_T} (-\psi_t u_i^n + D_i \nabla \psi \nabla u_i^n) + \int_0^T \int_{\Gamma} D_i k_i[u_i^n][\psi] = \int_{Q_T} \psi f_i^n, \quad (22)$$

and our goal is to pass to the limit as $n \rightarrow +\infty$, we need to study the convergence of f_i^n .

Thanks to the choice of \mathbf{f}^n : a.e. convergence of ϵ_M^n to zero and the continuity with respect to its argument, we infer

$$f_i^n(\mathbf{u}^n) \rightarrow f_i(\mathbf{u}) \text{ a.e. in } Q_T.$$

By Fatou's lemma, we know that

$$\int_{Q_T} |\mathbf{f}(\mathbf{u})| \leq \liminf_{n \rightarrow +\infty} \int_{Q_T} |\mathbf{f}^n(\mathbf{u}^n)|$$

and, in particular, it holds

$$\mathbf{f}(\mathbf{u}) \in L^1(Q_T)^m.$$

So far we did not prove L^1 -convergence of $f_i^n(\mathbf{u}^n)$, therefore we cannot pass to the limit in the Equation (22) obtaining a weak solution of System (1). However we can find an inequality in the formulation of the weak solution of System (1), thus obtaining a supersolution. We arrive at this applying a truncation method.

Truncation method. The idea is that, with an appropriate truncation, we succeed in obtaining a reaction-diffusion inequality in which the reaction terms are under control as $n \rightarrow +\infty$ with a fixed truncation level. In this way, we are able to pass to the limit in the truncated weak supersolution formula, as $n \rightarrow +\infty$. At this point, bringing the truncation level to infinity, we gain the supersolution property in Theorem 2.1.

In order to build the truncation T_b at level b , since we will have to differentiate twice T_b , we replace T_b by a C^2 -regularized version (otherwise T_b'' would be a Dirac mass), still denoted by T_b , so that on $[0, +\infty)$ we have

$$0 \leq T_b' \leq 1, \quad -1 \leq T_b'' \leq 0, \quad T_b(\sigma) = \sigma \quad \forall \sigma \in [0, b], \quad T_b'(\sigma) = 0 \quad \forall \sigma \in (b, +\infty).$$

We fix $\eta \in (0, 1)$ and we denote for all $i = 1, \dots, m$,

$$U_i^n = \sum_{j \neq i} u_j^n, \quad W_i^n = u_i^n + \eta U_i^n.$$

The idea is to consider the limit for $n \rightarrow +\infty$, then $\eta \rightarrow 0$ and, finally, $b \rightarrow +\infty$.

The main point is to use the inequality satisfied by $v^n := T_b(W_i^n)$, taking into account the previous properties of T'_b and T''_b ,

$$\begin{aligned} -\Delta v^n &= -\Delta T_b(u_i^n + \eta U_i^n) = -T''_b(u_i^n + \eta U_i^n) |\nabla u_i^n + \eta \nabla U_i^n|^2 - T'_b(u_i^n + \eta U_i^n) [\Delta u_i^n + \eta \Delta U_i^n] \\ &\geq -T'_b(u_i^n + \eta U_i^n) [\Delta u_i^n + \eta \Delta U_i^n]. \end{aligned}$$

This implies

$$v_t^n - D_i \Delta v^n \geq T'_b(u_i^n + \eta U_i^n) [f_i^n + \eta \sum_{j \neq i} f_j^n] + \eta T'_b(u_i^n + \eta U_i^n) \sum_{j \neq i} (D_j - D_i) \Delta u_j^n =: R_i^n + \eta S_i^n,$$

where

$$R_i^n = T'_b(u_i^n + \eta U_i^n) [f_i^n + \eta \sum_{j \neq i} f_j^n], \quad S_i^n = T'_b(u_i^n + \eta U_i^n) \sum_{j \neq i} (D_j - D_i) \Delta u_j^n. \quad (23)$$

So the truncation $T_b(W_i^n)$ solves the problem

$$\left\{ \begin{array}{l} v_t^n - D_i \Delta v^n \geq R_i^n + \eta S_i^n, \\ v_{|\Gamma}^n = 0, \quad \lambda = 1, 2, \\ \partial_{\mathbf{n}^1} v_{|\Gamma}^{n,1} = T'_b(u_i^{n,1} + \eta U_i^{n,1}) [\partial_{\mathbf{n}^1} u_i^{n,1} + \eta \partial_{\mathbf{n}^1} U_i^{n,1}] \\ \quad = T'_b(u_i^{n,1} + \eta U_i^{n,1}) [k_i(u_i^{n,2} - u_i^{n,1}) + \eta \sum_{j \neq i} k_j(u_j^{n,2} - u_j^{n,1})] =: T'_{b,n,1} V_i^n, \\ \partial_{\mathbf{n}^1} v_{|\Gamma}^{n,2} = T'_b(u_i^{n,2} + \eta U_i^{n,2}) [\partial_{\mathbf{n}^1} u_i^{n,2} + \eta \partial_{\mathbf{n}^1} U_i^{n,2}] \\ \quad = T'_b(u_i^{n,2} + \eta U_i^{n,2}) [k_i(u_i^{n,2} - u_i^{n,1}) + \eta \sum_{j \neq i} k_j(u_j^{n,2} - u_j^{n,1})] =: T'_{b,n,2} V_i^n, \\ v^n(0, x) = T_b(u_i^n(0, x) + \eta U_i^n(0, x)). \end{array} \right. \quad (24)$$

Consequently, we may write for all $i = 1, \dots, m$, for all $\psi \in \mathcal{D}_i$,

$$\begin{aligned} & - \int_{\Omega} \psi(0) v^n(0) - \int_{Q_T} \psi_t v^n - \int_0^T \int_{\Gamma} D_i (\psi^1 \partial_{\mathbf{n}^1} v^{n,1} - \psi^2 \partial_{\mathbf{n}^1} v^{n,2}) + D_i \int_{Q_T} \nabla v^n \nabla \psi \\ & \geq \int_{Q_T} (R_i^n + \eta S_i^n) \psi, \\ & - \int_{\Omega} \psi(0) v^n(0) + \int_{Q_T} (-\psi_t v^n + D_i \nabla v^n \nabla \psi) - \int_0^T \int_{\Gamma} D_i V_i^n (\psi^1 T'_{b,n,1} - \psi^2 T'_{b,n,2}) \\ & \geq \int_{Q_T} (R_i^n + \eta S_i^n) \psi. \end{aligned} \quad (25)$$

So, as we said, the truncated function is a supersolution but with reaction terms (see the following) converging in L^1 or bounded independently from n .

• *Limit for $n \rightarrow +\infty$ with b, η fixed.*

Since u^n was a convergent solution (see (21)) and $T_b(W_i^n)$ represents the truncation at level b with b fixed, by the dominated convergence theorem,

$$v^n = T_b(W_i^n) \xrightarrow{n \rightarrow +\infty} T_b(W_i) = T_b(u_i + \eta U_i) \quad \text{in } L^1(Q_T) \text{ and a.e..}$$

Since $T'_b(\sigma) = 0$ for $\sigma > b$, by definition, it holds $R_i^n = 0$ on the set $u_i^n + \eta U_i^n > b$. But on $u_i^n + \eta U_i^n \leq b$, for $s = 1, \dots, m$, u_s^n are uniformly bounded. In fact,

$$u_i^n \leq b \text{ and } u_j^n \leq \frac{b}{\eta}, \quad \forall j \neq i. \quad (26)$$

By the dominated convergence theorem, using (3), we find

$$R_i^n \xrightarrow{n \rightarrow \infty} R_i := T'_b(u_i + \eta U_i)[f_i + \eta \sum_{j \neq i} f_j] \quad \text{in } L^1(Q_T).$$

On the other hand, we remark that

$$\nabla v^n = \nabla T_b(W_i^n) = T'_b(u_i^n + \eta U_i^n)[\nabla u_i^n + \eta \nabla U_i^n] \rightharpoonup \nabla v = T'_b(u_i + \eta U_j)[\nabla u_i + \eta \nabla U_j] \quad \text{in } L^1(Q_T)$$

and we have also convergence of the traces on Γ and Γ^λ , $\lambda = 1, 2$. Therefore, to pass to the limit as $n \rightarrow +\infty$ in (25), we only need to control $\int_{Q_T} \psi S_i^n$. We have (see the proof later on)

Lemma 2.2. ([21]) *There exists C depending on b, ψ and the data, but not on $n, \eta \in (0, 1)$ such that*

$$\left| \int_{Q_T} \psi S_i^n \right| \leq C \eta^{-\frac{1}{2}}.$$

So we can pass to the limit as $n \rightarrow +\infty$ in (25) with b, η fixed and we obtain

$$\begin{aligned} & - \int_{\Omega} \psi(0)v(0) + \int_{Q_T} (-\psi_t v + D_i \nabla v \nabla \psi) - \int_0^T \int_{\Gamma} D_i V_i (\psi^1 T'_b(W_i^1) - \psi^2 T'_b(W_i^2)) \\ & \geq \int_{Q_T} R_i \psi + \eta \int_{Q_T} S_i^n \psi \geq \int_{Q_T} R_i \psi - C \eta^{\frac{1}{2}}, \end{aligned}$$

with $V_i = [k_i(u_i^2 - u_i^1) + \eta \sum_{j \neq i} k_j(u_j^2 - u_j^1)]$.

- *Limit for $\eta \rightarrow 0$ with b fixed.* Then, $W_i \rightarrow u_i$, $V_i \rightarrow b_i(u_i^2 - u_i^1)$ and $R_i \rightarrow T'_b(u_i)f_i$.
- *Limit for $b \rightarrow +\infty$.* Then, the truncation is converging to the function itself and its derivative to 1 and so we obtain the statement (20):

$$- \int_{\Omega} \psi(0, x) u_{0,i} + \int_{Q_T} (-\psi_t u_i + D_i \nabla \psi \nabla u_i) + \int_0^T \int_{\Gamma} D_i k_i[u_i][\psi] \geq \int_{Q_T} \psi f_i.$$

□

We now turn to the **proof of Lemma 2.2**.

Proof. Remembering (23), in order to prove Lemma 2.2, we need that

$$\left| \int_{Q_T} \psi T'_b(W_i^n) \sum_{j \neq i} (D_j - D_i) \Delta u_j^n \right| \leq C \eta^{-\frac{1}{2}}.$$

Consequently, we have to study the following integral

$$\begin{aligned} \int_{Q_T} \psi T'_b(W_i^n) \Delta u_j^n &= \int_{Q_T} \operatorname{div}(\psi T'_b(W_i^n) \nabla u_j^n) - \int_{Q_T} \operatorname{div}(\psi T'_b(W_i^n)) \nabla u_j^n \\ &= \int_0^T \int_{\Gamma} (\psi^1 T'_b(W_i^{n,1}) \partial_{\mathbf{n}^1} u_j^{n,1} + \psi^2 T'_b(W_i^{n,2}) \partial_{\mathbf{n}^2} u_j^{n,2}) \\ &\quad - \int_{Q_T} [T'_b(W_i^n) \nabla \psi + \psi T''_b(W_i^n) \nabla W_i^n] \nabla u_j^n. \end{aligned}$$

We remark that

$$\left| \int_0^T \int_{\Gamma} (\psi^1 T'_b(W_i^{n,1}) \partial_{\mathbf{n}^1} u_j^{n,1} + \psi^2 T'_b(W_i^{n,2}) \partial_{\mathbf{n}^2} u_j^{n,2}) \right| \leq C,$$

$$\left| \int_{Q_T} T'_b(W_i^n) \nabla \psi \nabla u_j^n \right| \leq C,$$

since $\psi^\lambda \in C^\infty([0, T] \times \overline{\Omega^\lambda})$ for $\lambda = 1, 2$, $|T'_b| \leq 1$ and, thanks to Lemma A.1, $u_j^n \in L^1(0, T; W^{1,1}(\Omega))$ and it is L^1 on the membrane. The other integral can be computed using the Cauchy-Schwarz inequality and considering the cases $\{W_i^n \leq b\}$ and $\{W_i^n > b\}$ in Q_T :

$$\begin{aligned} \left| \int_{Q_T} \psi T''_b(W_i^n) \nabla W_i^n \nabla u_j^n \right| &= \left| \int_{\{W_i^n \leq b\} \cup \{W_i^n > b\}} \psi T''_b(W_i^n) \nabla W_i^n \nabla u_j^n \right| = \\ &= \left| \int_{\{W_i^n \leq b\}} \psi T''_b(W_i^n) \nabla W_i^n \nabla u_j^n \right| \leq C \left(\int_{\{W_i^n \leq b\}} |\nabla u_j^n|^2 \right)^{\frac{1}{2}} \left(\int_{\{W_i^n \leq b\}} |\nabla W_i^n|^2 \right)^{\frac{1}{2}}, \end{aligned}$$

since $T'_b(\sigma) = 0$ for $\sigma > b$, by definition, and so also $T''_b(\sigma) = 0$. In order to control the second integral in the right-hand side, we can use the lemma (see the proof later on):

Lemma 2.3. ([21]) *Let w be solution of (12). Then, for all $b > 0$,*

$$D \int_{\{|w| \leq b\}} |\nabla w|^2 \leq b \left[\int_{Q_T} f + \int_{\Omega} |w_0| \right]. \quad (27)$$

Applying Lemma 2.3 and considering (26), we infer

$$\left(\int_{\{W_i^n \leq b\}} |\nabla W_i^n|^2 \right)^{\frac{1}{2}} \leq C.$$

Concerning the first integral at the right-hand side, we remark that

$$\left(\int_{\{W_i^n \leq b\}} |\nabla u_j^n|^2 \right)^{\frac{1}{2}} = \left(\int_{\{U_i^n \leq \frac{b}{\eta} - \frac{u_i^n}{\eta}\}} |\nabla u_i^n|^2 \right)^{\frac{1}{2}} \leq \left(\int_{\{u_j^n \leq \frac{b}{\eta}\}} |\nabla u_i^n|^2 \right)^{\frac{1}{2}} \leq \frac{b^{\frac{1}{2}}}{\eta^{\frac{1}{2}}} C^{\frac{1}{2}} \quad \text{for } i \neq j,$$

$$\left(\int_{\{W_j^n \leq b\}} |\nabla u_j^n|^2 \right)^{\frac{1}{2}} = \left(\int_{\{u_j^n \leq b - \eta U_j^n\}} |\nabla u_j^n|^2 \right)^{\frac{1}{2}} \leq \left(\int_{\{u_j^n \leq b\}} |\nabla u_j^n|^2 \right)^{\frac{1}{2}} \leq (bC)^{\frac{1}{2}}.$$

This concludes the proof of Lemma 2.2. □

We now turn to the **proof of Lemma 2.3**.

Proof. We multiply the Equation (12) by a truncation (non regularized) function $T_b(w)$ and integrate over Q_T to obtain

$$\int_{Q_T} T_b(w) \partial_t w - \int_{Q_T} D T_b(w) \Delta w = \int_{Q_T} T_b(w) f,$$

$$\int_{\Omega} \int_{w_0}^{w(T)} T_b(w) dw - \int_0^T \int_{\Gamma} D[T_b(w^1) \partial_{\mathbf{n}^1} w^1 + T_b(w^2) \partial_{\mathbf{n}^2} w^2] + \int_{Q_T} D T_b'(w) |\nabla w|^2 = \int_{Q_T} T_b(w) f.$$

We denote the antiderivative of T_b as $\mathcal{T}(\sigma) = \int_0^\sigma T_b(s) ds$. So, we compute

$$\begin{aligned} \int_{\Omega} \int_{w_0}^{w(T)} T_b(w) dw &= \int_{\Omega} \mathcal{T}(w(T)) - \int_{\Omega} \mathcal{T}(w_0), \\ - \int_0^T \int_{\Gamma} D[T_b(w^1) \partial_{\mathbf{n}^1} w^1 + T_b(w^2) \partial_{\mathbf{n}^2} w^2] &= \int_0^T \int_{\Gamma} D k (w^2 - w^1)(T_b(w^2) - T_b(w^1)) \geq 0. \end{aligned}$$

Since $\int_{\Omega} \mathcal{T}(w(T)) \geq 0$ and $T_b(w) \leq b$, we deduce

$$D \int_{\{|w| \leq b\}} |\nabla w|^2 \leq b \left[\int_{Q_T} f + \int_{\Omega} |w_0| \right].$$

This concludes the proof of Lemma 2.3. □

2.4 Global existence of a weak solution

We conclude the proof of Theorem 1.1. As before, we consider the approximate system as built in Subsection 2.1. Following the previous Theorem 2.1, we prove that the supersolution (20) is also a subsolution and, then, a solution of our System (1).

Theorem 2.2. *We consider System (1) together with the conditions on the reaction term (2)-(5) and $\mathbf{u}_0 \in (L^1(\Omega)^+ \cap (\mathbf{H}^1)^*)^m$. Moreover, we take $k_1 = \dots = k_m$. Then, System (1) has a weak solution on $(0, +\infty)$.*

Proof. By Theorem 2.1, up to a sub-sequence, the approximate solution \mathbf{u}^n converges to a weak supersolution. Let us prove that it is also a weak subsolution. We recall some results obtained before:

$$\begin{cases} \mathbf{u}^n \rightharpoonup \mathbf{u}, & \text{in } L^1(0, T; L^{\gamma_1}(\Omega))^m, \quad \forall \gamma_1 \in \left[1, \frac{d}{d-2}\right), \\ \nabla \mathbf{u}^n \rightharpoonup \nabla \mathbf{u}, & \text{in } [L^\beta(Q_T)^d]^m, \quad \forall \beta \in \left[1, \frac{d}{d-1}\right), \\ Tr_{\Gamma}(\mathbf{u}^n) \rightarrow Tr_{\Gamma}(\mathbf{u}), & \text{in } L^1(0, T; L^\beta(\Gamma))^m, \quad \forall \beta \in \left[1, \frac{d}{d-1}\right), \end{cases}$$

where for $i = 1, \dots, m$, $f_i(\mathbf{u}) \in L^1(Q_T)$ and $\forall \psi \in \mathcal{D}_i$, we have (20). We introduce the following notations:

$$\begin{aligned} W^n &= \sum_{1 \leq i \leq m} u_i^n, & Z^n &= \sum_{1 \leq i \leq m} D_i u_i^n, & V^n &= \sum_{1 \leq i \leq m} D_i k_i (u_i^{n,2} - u_i^{n,1}), \\ W &= \sum_{1 \leq i \leq m} u_i, & Z &= \sum_{1 \leq i \leq m} D_i u_i, & V &= \sum_{1 \leq i \leq m} D_i k_i (u_i^2 - u_i^1). \end{aligned}$$

Adding up the equations for u_i^n , for $i = 1, \dots, m$, in the weak form, we deduce

$$- \int_{\Omega} \psi(0) W_0^n + \int_{Q_T} (-\psi_t W^n + \nabla \psi \nabla Z^n) + \int_0^T \int_{\Gamma} [V^n][\psi] = \int_{Q_T} \psi \sum_{1 \leq i \leq m} f_i^n. \quad (28)$$

Since we have assumed (3), $-\sum_{1 \leq i \leq m} f_i^n + C(1 + W^n) \geq 0$, with $\mathbf{f}^n(\mathbf{u}^n) \rightarrow \mathbf{f}(\mathbf{u})$ a.e. in Q_T and W^n converges in $L^1(Q_T)$. Applying Fatou's lemma on $-\sum_{1 \leq i \leq m} f_i^n + C(1 + W^n) \geq 0$, we infer

$$\int_{Q_T} -\psi \sum_{1 \leq i \leq m} f_i(\mathbf{u}) \leq \liminf_{n \rightarrow +\infty} \int_{Q_T} -\psi \sum_{1 \leq i \leq m} f_i^n(\mathbf{u}^n).$$

By a.e convergence of all functions, by $L^1(Q_T)$ -convergence of W^n and by Fatou's lemma, we have at the limit for (28) that

$$-\int_{\Omega} \psi(0)W_0 + \int_{Q_T} (-\psi_t W + \nabla \psi \nabla Z) + \int_0^T \int_{\Gamma} [V][\psi] \leq \int_{Q_T} \psi \sum_{1 \leq i \leq m} f_i.$$

Consequently, W is not only a supersolution but also a subsolution. This means that the sum W is a solution and, since its addends u_i are weak supersolutions by Theorem 2.1, \mathbf{u} is a global weak solution and the proof is completed. \square

Finally, following all the four steps of the proof (from Subsection 2.1 to Subsection 2.4), we have proved Theorem 1.1 in the case of interest with quadratic nonlinearities. We point out that this result, as well as Theorem 2.1 and 2.2, needs the restricted assumption $k_1 = \dots = k_m$, since it arises in Subsection 2.2. As said before, we leave as an open problem to remove this restriction. It would also be interesting to see if the method in [7] can be applied to nearly constant membrane coefficients rather than to the diffusion coefficients. Another open problem, previously introduced, concerns the geometry of the domain. In fact, as we can see in [6, 18, 19], we could consider the membrane as the boundary of the domain Ω^2 which is included in $\Omega^1 = \Omega \setminus \Omega^2$.

3 Declarations

Funding. The authors have received funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation programme (grant agreement No 740623). The work of G.C. was also partially supported by GNAMPA-INdAM.

Conflict of Interest/Declaration of Competing Interest. Not applicable.

Availability of data and material. Not applicable.

Code availability. Not applicable.

Authors' Contributions. The two authors have equal contributions.

A Regularity

We now analyse in detail regularity in our problem referring to Lemma 1.2 that we have rewritten here below, whereas in the next Appendix, we discuss about compactness. We extend previous results for reaction-diffusion systems without membrane [2, 4, 16, 17, 21] and we refer to [24] for the general theory of parabolic equations. We also refer to [17] for a regularity lemma.

Lemma A.1 (A priori bounds). *We consider w solution of the following problem in dimension $d \geq 2$*

$$\begin{cases} \partial_t w - D\Delta w = f, & \text{in } Q_T, \\ w = 0, & \text{in } \Sigma_T, \\ \partial_{\mathbf{n}^1} w^1 = \partial_{\mathbf{n}^1} w^2 = k(w^2 - w^1), & \text{in } \Sigma_{T,\Gamma}, \\ w(0, x) = w_0(x) \geq 0, & \text{in } \Omega, \end{cases} \quad (29)$$

with $f \in L^1(Q_T)$ and $w_0 \in L^1(\Omega)$. Then,

- $w \in L^\beta(0, T; W^{1,\beta}(\Omega))$, $\forall \beta \in \left[1, \frac{d}{d-1}\right)$ and $(1 + |w|)^\alpha \in L^2(0, T; H^1(\Omega))$ for $\alpha \in [0, \frac{1}{2})$.
- The mapping $(w_0, f) \mapsto w$ is compact from $L^1(\Omega) \times L^1(Q_T)$ into $L^1(0, T; L^{\gamma_1}(\Omega))$, for all $\gamma_1 < \frac{d}{d-2}$ and $L^{\gamma_2}(Q_T)$ for all $\gamma_2 < \frac{2+d}{d}$.
- The trace mapping $(w_0, f) \mapsto Tr_\Gamma(w) \in L^\beta(0, T; L^\beta(\Gamma))$, $\beta \in \left[1, \frac{d}{d-1}\right)$ is also compact.

Notice that we do not use the information $w \in L^2(Q_T)$ here but $w \in L^\infty(0, T; L^1(\Omega))$. That is used in [22] and leads to the exponent $\beta < \frac{4}{3}$.

Proof. The proof is based on manipulating nonlinear quantities and Sobolev imbeddings. We divide it in several steps.

Some L^2 regularity of ∇w . Multiplying the equation of w in (29) by $\frac{w}{(1+|w|^{\frac{1}{\mu}})^\mu}$ and integrating on Ω , we obtain three terms which we estimate separately.

We begin with the Laplacian term. Recalling the membrane conditions and applying the Leibniz rule and the divergence theorem, arguing by a regularization and a limit technique, we gain, since $\frac{w}{(1+|w|^{\frac{1}{\mu}})^\mu}$ is an increasing function,

$$\begin{aligned} \int_\Omega \frac{w}{(1+|w|^{\frac{1}{\mu}})^\mu} \Delta w &= \int_\Gamma \frac{w^1}{(1+|w^1|^{\frac{1}{\mu}})^\mu} \partial_{n_1} w^1 + \int_\Gamma \frac{w^2}{(1+|w^2|^{\frac{1}{\mu}})^\mu} \partial_{n_2} w^2 - \int_\Omega \frac{|\nabla w|^2}{(1+|w|^{\frac{1}{\mu}})^\mu} \\ &= \int_\Gamma \left(\frac{w^1}{(1+|w^1|^{\frac{1}{\mu}})^\mu} - \frac{w^2}{(1+|w^2|^{\frac{1}{\mu}})^\mu} \right) k(w^2 - w^1) - \int_\Omega \frac{|\nabla w|^2}{(1+|w|^{\frac{1}{\mu}})^\mu} \\ &\leq - \int_\Omega \frac{|\nabla w|^2}{(1+|w|^{\frac{1}{\mu}})^\mu}. \end{aligned}$$

We analyse now the reaction term. We remark that $0 \leq \frac{w}{(1+|w|^{\frac{1}{\mu}})^\mu} \leq 1$ and, using that $f \in L^1(Q_T)$, we conclude

$$\int_\Omega \left| \frac{w}{(1+|w|^{\frac{1}{\mu}})^\mu} f \right| \leq \int_\Omega |f| = \|f\|_{L^1(\Omega)}.$$

Next, for the time derivative, we define the anti-derivative $0 \leq \psi_\mu(w) = \int_0^w \frac{v dv}{(1+|v|^{\frac{1}{\mu}})^\mu} \leq w$, then

$$\frac{w}{(1+|w|^{\frac{1}{\mu}})^\mu} \partial_t w =: \partial_t \psi_\mu(w).$$

Therefore, combining the previous equality and inequalities, we find

$$\int_{\Omega} \partial_t \psi_{\mu}(w) + D \int_{\Omega} \frac{|\nabla w|^2}{(1 + |w|^{\frac{1}{\mu}})^{\mu+1}} \leq \|f\|_{L^1(\Omega)}.$$

At this point, we can integrate in time and obtain

$$D \int_{Q_T} \frac{|\nabla w|^2}{(1 + |w|^{\frac{1}{\mu}})^{\mu+1}} \leq \int_{\Omega} \psi_{\mu}(w_0(x)) + \|f\|_{L^1(Q_T)} \leq \|w_0\|_{L^1(\Omega)} + \|f\|_{L^1(Q_T)}.$$

Since, for all $\mu > 1$ there is a C_{μ} such that

$$(1 + |w|^{\frac{1}{\mu}})^{\mu+1} \leq C_{\mu}(1 + |w|)^{2(1-\alpha)}, \quad \alpha = \frac{1}{2} \left(1 - \frac{1}{\mu}\right),$$

we conclude that

$$\int_{Q_T} (1 + |w|)^{2(\alpha-1)} |\nabla w|^2 \leq \frac{C_{\mu}}{D} [\|w_0\|_{L^1(\Omega)} + \|f\|_{L^1(Q_T)}], \quad 0 < \alpha < \frac{1}{2}.$$

And thus, there is a constant C_{α} which also depends on $\|w_0\|_{L^1(\Omega)} + \|f\|_{L^1(Q_T)}$ such that

$$\int_{Q_T} |\nabla(1 + |w|)^{\alpha}|^2 \leq C_{\alpha}, \quad 0 < \alpha < \frac{1}{2}. \quad (30)$$

Integrability of w . The Sobolev imbedding (see Appendix C) gives

$$\left(\int_{\Omega} (1 + |w|)^{\alpha 2^*} \right)^{\frac{2}{2^*}} \leq C \int_{\Omega} |\nabla(1 + |w|)^{\alpha}|^2, \quad 2^* = \frac{2d}{d-2}. \quad (31)$$

which is only useful when $\alpha 2^* > 1$, i.e. $\frac{d-2}{2d} < \alpha$. Then, we can interpolate between L^1 and $L^{\alpha 2^*}$ and find

$$\left(\int_{\Omega} (1 + |w|)^{\gamma} \right)^{\frac{1}{\gamma}} \leq C \left(\int_{\Omega} (1 + |w|) \right)^{\theta} \left(\int_{\Omega} |\nabla(1 + |w|)^{\alpha}|^2 \right)^{\frac{1-\theta}{2\alpha}}, \quad \frac{1}{\gamma} = \theta + \frac{1-\theta}{\alpha 2^*}.$$

We may choose $\frac{1-\theta}{2\alpha} = 1$, and, recalling that $\alpha < \frac{1}{2}$, we find the integrability

$$w \in L^1(0, T; L^{\gamma_1}(\Omega)) \quad \text{with} \quad \gamma_1 = \frac{d}{2(d(1-\alpha)-1)} < \frac{d}{d-2}.$$

We may also choose $\frac{\gamma(1-\theta)}{2\alpha} = 1$, $\alpha < \frac{1}{2}$ and find the integrability

$$w \in L^{\gamma_2}(Q_T) \quad \text{with} \quad \gamma_2 = \frac{2(1+\alpha d)}{d} < \frac{2+d}{d}.$$

Regularity of ∇w . On the other hand, Hölder inequality gives

$$\begin{aligned} \int_{\Omega} |\nabla w|^{\beta} &= \int_{\Omega} \frac{|\nabla w|^{\beta}}{(1 + |w|)^{\eta}} (1 + |w|)^{\eta} \leq \left(\int_{\Omega} \frac{|\nabla w|^{\beta r}}{(1 + |w|)^{\eta r}} \right)^{\frac{1}{r}} \left(\int_{\Omega} (1 + |w|)^{\eta p} \right)^{\frac{1}{p}} \\ &\leq C \left(\int_{\Omega} |\nabla(1 + |w|)^{\alpha}|^2 \right)^{\frac{1}{r}} \left(\int_{\Omega} (1 + |w|)^{\eta p} \right)^{\frac{1}{p}} \end{aligned}$$

with

$$\frac{1}{r} + \frac{1}{p} = 1, \quad \beta = \frac{2}{r} \leq 2, \quad \eta r = 2(1 - \alpha).$$

We can choose $\eta p = \gamma_1$ from above, which requires $\eta \left(\frac{1}{2(1-\alpha)} + \frac{1}{\gamma_1} \right) = 1$, $\beta = \frac{\eta}{1-\alpha} = \frac{2\gamma_1}{\gamma_1 + 2(1-\alpha)}$ and we find, thanks to the estimate (30),

$$\int_{\Omega} |\nabla w|^\beta \in L^1(0, T) \quad \text{with} \quad \beta < \frac{d}{d-1}.$$

This concludes the proof of the gradient estimate. Moreover, considering that $\beta < \gamma_2$, thanks to Sobolev imbeddings, we can infer that $w \in L^\beta(0, T; L^\beta(\Omega))$.

The trace. The regularity of the trace derives from its continuity property [5] (p.315), i.e.

$$\int_0^T \|\text{Tr}(w)\|_{W^{1-\frac{1}{\beta}, \beta}(\Gamma)}^\beta \leq \int_0^T \|w\|_{W^{1, \beta}(\Omega)}^\beta, \quad 1 \leq \beta < \frac{d}{d-1}. \quad (32)$$

B Compactness

In order to conclude the proof of Lemma A.1, it remains to adapt compactness arguments to the case of the membrane problem. A proof based on a dual approach, see [2, 4], could be used. We rather go to a direct proof.

Compactness in space. It can be obtained using the Rellich-Kondrachov theorem [1], since we know the approximate family is bounded in the spaces $W^{1, \beta}(\Omega^\lambda)$, $\lambda = 1, 2$ which are compactly embedded in $L^{\gamma_1}(\Omega^\lambda)$, with $\gamma_1 < \frac{d}{d-2}$.

Compactness in time. We use the Fréchet-Kolmogorov criteria, see [5] for instance. Let $\varphi(x)$ be a nonnegative, radially symmetric, $C_c^\infty(\mathbb{R}^d)$ standard mollifier with mass 1. We define the family $(\varphi_\delta)_{\delta>0}$ by

$$\varphi_\delta(x) = \frac{1}{\delta^d} \varphi\left(\frac{x}{\delta}\right), \quad \|\varphi_\delta\|_{L^1(\Omega)} = 1. \quad (33)$$

Moreover, we have

$$\|g * \varphi_\delta\|_{L^p(\Omega)} \leq \|\varphi_\delta\|_{L^1(\Omega)} \|g\|_{L^p(\Omega)}, \quad (34)$$

and it holds ([13], p.273) that for any function $g \in W^{1, p}(\Omega)$,

$$\|g * \varphi_\delta - g\|_{L^p(\Omega)} \leq \delta \|\nabla g\|_{L^p(\Omega)}. \quad (35)$$

About the derivative of order k of φ_δ , we know that

$$\nabla^k \varphi_\delta(x) = \frac{1}{\delta^{d+k}} \nabla^k \varphi\left(\frac{x}{\delta}\right), \quad \|\nabla^k \varphi_\delta\|_{L^1(\Omega)} \leq \frac{C}{\delta^k}. \quad (36)$$

Proof. To complete the proof of time compactness, we shall prove that, as $h \rightarrow 0$,

$$\int_0^{T-h} \int_{\Omega} |w(t+h, x) - w(t, x)| dx dt \rightarrow 0. \quad (37)$$

By comparison with the mollified versions, the triangular equality yields

$$\begin{aligned} \int_0^{T-h} \int_{\Omega} |w(t+h, x) - w(t, x)| dx dt &\leq \int_0^{T-h} \int_{\Omega} |w(t, x) - w(t, \cdot) * \varphi_{\delta}(x)| dx dt \\ &\quad + \int_0^{T-h} \int_{\Omega} |w(t+h, x) - w(t+h, \cdot) * \varphi_{\delta}(x)| dx dt \\ &\quad + \int_0^{T-h} \int_{\Omega} |w(t+h, \cdot) * \varphi_{\delta}(x) - w(t, \cdot) * \varphi_{\delta}(x)| dx dt \end{aligned}$$

Here, δ depends on h (to be specified later on) and converges to zero. It suffices to prove that each integral converges to zero as $h \rightarrow 0$.

First term. We analyse the first term in the right-hand side. It holds that

$$\int_0^{T-h} \int_{\Omega} |w(t, x) - w(t, \cdot) * \varphi_{\delta}(x)| dx dt \leq \delta \int_0^{T-h} \|\nabla w(t, x)\|_{L^1(\Omega)} dt \leq C\delta(h), \quad (38)$$

thanks to w regularity and to (35), which proves that it converges to zero as $h \rightarrow 0$.

Second term. For the second integral, we can proceed as for the first one obtaining

$$\int_0^{T-h} \int_{\Omega} |w(t+h, x) - w(t+h, \cdot) * \varphi_{\delta}(x)| dx dt \leq C\delta(h). \quad (39)$$

Third term. Remembering (29), the last term can be written as

$$\begin{aligned} \int_0^{T-h} \int_{\Omega} |w(t+h, \cdot) * \varphi_{\delta}(x) - w(t, \cdot) * \varphi_{\delta}(x)| dx dt &= \int_0^{T-h} \int_{\Omega} \left| \int_t^{t+h} \frac{\partial w}{\partial s}(s, x) * \varphi_{\delta}(x) ds \right| dx dt \\ &= \int_0^{T-h} \int_{\Omega} \left| \int_t^{t+h} [D\Delta w + f] * \varphi_{\delta} ds \right| dx dt = \int_0^{T-h} \int_{\Omega} \left| \int_t^{t+h} Dw * \Delta \varphi_{\delta} + f * \varphi_{\delta} ds \right| dx dt \end{aligned}$$

after exchanging derivatives in the convolution. From (34) we deduce

$$\begin{aligned} \int_0^{T-h} \int_{\Omega} |w(t+h, \cdot) * \varphi_{\delta}(x) - w(t, \cdot) * \varphi_{\delta}(x)| dx dt &\leq \int_0^{T-h} \int_t^{t+h} D\|w\|_{L^1(\Omega)} \|\Delta \varphi_{\delta}\|_{L^1(\Omega)} \\ &\quad + \int_0^{T-h} \int_t^{t+h} \|f\|_{L^1(\Omega)} \|\varphi_{\delta}\|_{L^1(\Omega)} \cdot \end{aligned}$$

Finally, thanks to (33) and (36), we obtain choosing $\delta = h^{1/4}$

$$\int_0^{T-h} \int_{\Omega} |w(t+h, \cdot) * \varphi_{\delta}(x) - w(t, \cdot) * \varphi_{\delta}(x)| dx dt \leq C \left[\frac{h}{\delta^2} + h \right] \leq C\sqrt{h}$$

and (37) follows combining this estimate with (38) and (39). \square

Applying the Fréchet-Kolmogorov theorem [5], we conclude that the set of functions $w \in L^1(Q_T)$ under consideration is compact in $L^1(Q_T)$. Consequently, we claim compactness in $L^1(0, T; L^{\gamma_1}(\Omega))$ with $\gamma_1 < \frac{d}{d-2}$ and in $L^{\gamma_2}(Q_T)$ with $\gamma_2 < \frac{2+d}{d}$. In fact, since we have L^1 -convergence of L^p -functions, we deduce convergence in the space L^q , for $q < p$.

Compactness of traces in $L^\beta(0, T; L^\beta(\Gamma))$. Space compactness can be deduced, in each Ω^λ , from trace continuity and a compactness result for the boundary ([11], p.167) such that $W^{1-\frac{1}{\beta}, \beta}(\Gamma) \subset\subset L^\beta(\Gamma)$. Time compactness is again achieved through the Fréchet-Kolmogorov theorem. Following the same proof as before and changing the order of the time integrals, we need to recall Kedem-Katchalsky membrane conditions from which we can infer that $\partial_t Tr_\Gamma(w) \in L^1(0, T; L^1(\Gamma))$ and so we can conclude the proof. \square

C Sobolev and Poincaré inequalities with membrane

For completeness, we explain why the Sobolev embeddings can be extended to the membrane problem, leading to (30) and (31). More precisely, we explain how to arrive to

$$\|\phi_\alpha(w^1)\|_{L^{2^*}(\Omega^1)}^2 + \|\phi_\alpha(w^2)\|_{L^{2^*}(\Omega^2)}^2 \leq C \left(\|\nabla \phi_\alpha(w^1)\|_{L^2(\Omega^1)}^2 + \|\nabla \phi_\alpha(w^2)\|_{L^2(\Omega^2)}^2 \right).$$

There are two difficulties. First, the boundary condition is not Dirichlet everywhere. Second we are dealing with a singular domain Ω and so we cannot use directly the Sobolev or Poincaré inequalities in Ω , but only some easy generalizations that we explain now.

We are going to prove the

Theorem C.1 (Gagliardo-Nirenberg-Sobolev inequality with membrane). *We consider the bounded domain $\Omega = \Omega^1 \cup \Omega^2 \subset \mathbb{R}^d$, $d \geq 2$, with piecewise C^1 sub-domains Ω^1 and Ω^2 and a C^1 membrane $\Gamma = \partial\Omega^1 \cap \partial\Omega^2$ which decomposes Ω in the two parts. We take the function $v = (v^1, v^2) \in \mathbf{H}^1$ (see Definition 1.3), then, for $\lambda = 1, 2$,*

$$\|v^\lambda\|_{L^{2^*}(\Omega^\lambda)} \leq C(\Omega^\lambda) \|\nabla v^\lambda\|_{L^2(\Omega^\lambda)^d}, \quad (40)$$

and consequently

$$[\|v^1\|_{L^{2^*}(\Omega^1)} + \|v^2\|_{L^{2^*}(\Omega^2)}] \leq C(\Omega^1, \Omega^2) [\|\nabla v^1\|_{L^2(\Omega^1)^d} + \|\nabla v^2\|_{L^2(\Omega^2)^d}]. \quad (41)$$

The reason why we want to prove this theorem is that the domain Ω described above is not enough regular to use the usual Gagliardo-Nirenberg-Sobolev inequality ([5], p.284). Consequently, we need to build smoother domains containing each Ω^λ , $\lambda = 1, 2$, in which we can apply known results and then, with a restriction to Ω , we can find (40) and (41). The construction is made considering an extension of Γ and a domain with the same internal structure as Ω such that it contains Ω and each extension of the Ω^λ is of class C^1 .

We first recall the standard Sobolev inequality ([5], p.284) in a bounded open set.

Theorem C.2 (Sobolev embedding). *Let Q be a bounded open subset of class C^1 in \mathbb{R}^d . There is a constant C_Q such that for all $v \in H^1(Q)$, we have*

$$v \in L^{2^*}(Q) \quad \text{and} \quad \|v\|_{L^{2^*}(Q)} \leq C_Q \left[\|v\|_{L^2(Q)} + \|\nabla v\|_{L^2(Q)^d} \right].$$

Proof. We recall how to prove Theorem C.2 departing from the case of the full space. We use the regularity of the domain which assures us the existence of a linear and continuous extension operator $T : H^1(Q) \rightarrow H^1(\mathbb{R}^d)$, which is also the extension from $L^2(Q)$ into $L^2(\mathbb{R}^d)$ ([5], p.272).

So, we obtain that:

$$\bullet \text{ taken } v \in H^1(Q), \quad T(v) \in H^1(\mathbb{R}^d) \text{ and } T(v) = v \text{ on } Q; \quad (42)$$

$$\bullet \|T(v)\|_{L^2(\mathbb{R}^d)}^2 \leq C_{\text{exten}L^2}^2(Q) \|v\|_{L^2(Q)}^2; \quad (43)$$

$$\bullet \|\nabla T(v)\|_{L^2(\mathbb{R}^d)^d}^2 \leq C_{\text{exten}H^1}^2(Q) \|v\|_{H^1(Q)}^2. \quad (44)$$

Moreover, for construction (see the proof of the extension theorem [5], p.272), this operator is in $H_0^1(\mathbb{R}^d)$. Consequently, using a corollary of the Sobolev inequality ([13], p.265), we get that

$$T(v) \in L^{2^*}(\mathbb{R}^d) \text{ and } \|T(v)\|_{L^{2^*}(\mathbb{R}^d)} \leq C_{\text{sob}}(d, 2) \|\nabla T(v)\|_{L^2(\mathbb{R}^d)^d}.$$

We proceed with some estimates due to the application of (42), (43), (44). First of all, we deduce

$$\begin{aligned} \|\nabla v\|_{L^2(Q)^d}^2 &= \|\nabla T(v)\|_{L^2(Q)^d}^2 \leq \|\nabla T(v)\|_{L^2(\mathbb{R}^d)^d}^2 \leq C_{\text{exten}H^1}^2(Q) \|v\|_{H^1(Q)}^2 \\ &= C_{\text{exten}H^1}^2(Q) \left[\|v\|_{L^2(Q)}^2 + \|\nabla v\|_{L^2(Q)^d}^2 \right]. \end{aligned}$$

Since $T(v) \in L^{2^*}(\mathbb{R}^d)$ and $T(v) = v$ on Q , we get $v \in L^{2^*}(Q)$ and

$$\begin{aligned} \|v\|_{L^{2^*}(Q)}^2 &= \|T(v)\|_{L^{2^*}(Q)}^2 \leq \|T(v)\|_{L^{2^*}(\mathbb{R}^d)}^2 \leq (C_{\text{sob}}(d, 2))^2 \|\nabla T(v)\|_{L^2(\mathbb{R}^d)^d}^2 \\ &\leq (C_{\text{sob}}(d, 2))^2 C_{\text{exten}H^1}^2(Q) \left[\|v\|_{L^2(Q)}^2 + \|\nabla v\|_{L^2(Q)^d}^2 \right]. \end{aligned}$$

The proof of Theorem C.2 is complete. \square

Since we do not impose Dirichlet conditions on the full boundary, we need the following generalized Poincaré inequality ([20] p.82).

Theorem C.3 (Poincaré inequality). *Suppose Q a bounded and connected open subset of \mathbb{R}^d of class C^1 and consider a portion of its boundary $\Sigma_0 \subset \partial Q$ such that $|\Sigma_0| > 0$. Then, there exists a constant $C(Q, \Sigma_0)$ such that*

$$\forall v \in H^1(Q) \text{ such that } Tr_{\Sigma_0}(v) = 0, \quad \|v\|_{L^2(Q)}^2 \leq C(Q, \Sigma_0) \|\nabla v\|_{L^2(Q)^d}^2. \quad (45)$$

Proof. If the statement is not true, we can find a sequence v_n such that each $v_n \in H^1(Q)$ and

$$\|v_n\|_{L^2(Q)}^2 > n \left[\|\nabla v_n\|_{L^2(Q)^d}^2 + \left(\int_{\Sigma_0} |v_n| dS \right)^2 \right].$$

On account of the homogeneity (normalizing), we may assume that $\|v_n\|_{L^2(Q)} = 1$, for each n . So we infer that

$$n \left[\|\nabla v_n\|_{L^2(Q)^d}^2 + \left(\int_{\Sigma_0} |v_n| dS \right)^2 \right] < 1, \quad (46)$$

which implies that

$$\|\nabla v_n\|_{L^2(Q)^d}^2 < \frac{1}{n}.$$

Therefore, $\nabla v_n \rightarrow 0$ in $L^2(Q)$. Moreover, v_n is bounded in $H^1(Q)$, so, up to a sub-sequence, it converges weakly in $H^1(Q)$ to some v . So $\nabla v_n \rightharpoonup \nabla v$, that means $\nabla v = 0$. This shows that v is a constant (since Q is connected). For the continuity of the trace operator and (46), we deduce

$$0 = \lim_{n \rightarrow +\infty} \int_{\Sigma_0} |v_n| dS = \int_{\Gamma_0} |v| dS = |c| |\Gamma_0|,$$

and so $v = 0$.

At the same time, thanks to the Rellich-Kondrachov compactness theorem [1, 5, 13], up to a sub-sequence, v_n converges strongly in $L^2(Q)$ to $v = 0$. Hence, since $\|v_n\|_{L^2(Q)} = 1$, we arrive to a contradiction. □

At this point we are able to give the proof of Theorem C.1.

Proof. We apply Theorems C.2 and C.3. First of all we consider the extension of Γ into the space \mathbb{R}^d such that now Γ separates the space into two pieces P^λ with $\lambda = 1, 2$. Since we have Dirichlet boundary conditions on Γ^λ , we can extend the function to zero in the whole P^λ . So now, considering Q^λ a domain of class C^1 such that $\Omega^\lambda \subset Q^\lambda \subset P^\lambda$ and for $\lambda, \sigma = 1, 2$, $Q^\lambda \cap P^\sigma$ is a portion of Γ , we can apply Theorems C.2 and C.3 to

$$\tilde{v}^\lambda = \begin{cases} v^\lambda, & \text{in } \Omega^\lambda, \\ 0, & \text{in } \Gamma^\lambda \cup \{Q^\lambda \setminus \Omega^\lambda\}. \end{cases}$$

This proves Theorem C.1 in Q^λ and, so, in Ω^λ . □

References

- [1] ADAMS, R. A., AND FOURNIER, J. J. *Sobolev spaces*. Elsevier, 2003.
- [2] BARAS, P., AND PIERRE, M. Problemes paraboliques semi-lineaires avec donnees mesures. *Applicable Analysis* 18, 1-2 (1984), 111–149.
- [3] BATHORY, M., BULÍČEK, M., AND SOUČEK, O. Existence and qualitative theory for nonlinear elliptic systems with a nonlinear interface condition used in electrochemistry. *Z. Angew. Math. Phys.* 71, 3 (2020), Paper No. 74, 24.
- [4] BOTHE, D., AND PIERRE, M. Quasi-steady-state approximation for a reaction–diffusion system with fast intermediate. *Journal of Mathematical Analysis and Applications* 368, 1 (2010), 120–132.
- [5] BREZIS, H. *Functional analysis, Sobolev spaces and partial differential equations*. Springer Science & Business Media, 2010.
- [6] BREZIS, H., CAFFARELLI, L. A., AND FRIEDMAN, A. Reinforcement problems for elliptic equations and variational inequalities. *Annali di Matematica Pura ed Applicata* 123, 1 (1980), 219–246.
- [7] CAÑIZO, J. A., DESVILLETES, L., AND FELLNER, K. Improved duality estimates and applications to reaction-diffusion equations. *Comm. Partial Differential Equations* 39, 6 (2014), 1185–1204.
- [8] CALABRÒ, F., AND ZUNINO, P. Analysis of parabolic problems on partitioned domains with nonlinear conditions at the interface: application to mass transfer through semi-permeable membranes. *Mathematical models and methods in applied sciences* 16, 4 (2006), 479–501.
- [9] CANGIANI, A., AND NATALINI, R. A spatial model of cellular molecular trafficking including active transport along microtubules. *Journal of theoretical biology* 267, 4 (2010), 614–625.

- [10] CHAPLAIN, M. A., GIVERSO, C., LORENZI, T., AND PREZIOSI, L. Derivation and application of effective interface conditions for continuum mechanical models of cell invasion through thin membranes. *SIAM Journal on Applied Mathematics* 79, 5 (2019), 2011–2031.
- [11] DEMENGEL, F., DEMENGEL, G., AND ERNÉ, R. *Functional spaces for the theory of elliptic partial differential equations*. Springer, 2012.
- [12] DIMITRIO, L. *Modelling nucleocytoplasmic transport with application to the intracellular dynamics of the tumor suppressor protein p53*. PhD thesis, Université Pierre et Marie Curie-Paris VI and Università degli Studi di Roma La Sapienza, 2012.
- [13] EVANS, L. C. *Partial differential equations*. American Mathematical Soc., 2010.
- [14] GALLINATO, O., COLIN, T., SAUT, O., AND POIGNARD, C. Tumor growth model of ductal carcinoma: from in situ phase to stroma invasion. *Journal of Theoretical Biology* 429 (2017), 253–266.
- [15] KEDEM, O., AND KATCHALSKY, A. A physical interpretation of the phenomenological coefficients of membrane permeability. *The Journal of General Physiology* 45, 1 (1961), 143–179.
- [16] LAAMRI, E.-H., AND PERTHAME, B. Reaction-diffusion systems with initial data of low regularity. *Journal of Differential Equations* (in press).
- [17] LAAMRI, E. H., AND PIERRE, M. Global existence for reaction–diffusion systems with nonlinear diffusion and control of mass. *Annales de l’Institut Henri Poincaré C, Analyse non linéaire* 34, 3 (2017), 571–591.
- [18] LI, H., AND WANG, X. Effective boundary conditions for the heat equation with interior inclusion. *Communications in Mathematical Research* 36, 3 (2020), 272–295.
- [19] LI, J., SU, L., WANG, X., AND WANG, Y. Bulk-Surface Coupling: Derivation of Two Models. *Preprint* (2019).
- [20] MORREY JR, C. B. *Multiple integrals in the calculus of variations*. Springer Science & Business Media, 2009.
- [21] PIERRE, M. Global existence in reaction-diffusion systems with control of mass: a survey. *Milan Journal of Mathematics* 78, 2 (2010), 417–455.
- [22] PIERRE, M., AND ROLLAND, G. Global existence for a class of quadratic reaction-diffusion system with nonlinear diffusion and l^1 initial data. *Nonlinear Analysis* 138 (2016), 369–387.
- [23] QUARTERONI, A., VENEZIANI, A., AND ZUNINO, P. Mathematical and numerical modeling of solute dynamics in blood flow and arterial walls. *SIAM Journal on Numerical Analysis* 39, 5 (2002), 1488–1511.
- [24] QUITTNER, P., AND SOUPLET, P. *Superlinear parabolic problems*. Birkhäuser Advanced Texts: Basler Lehrbücher. [Birkhäuser Advanced Texts: Basel Textbooks]. Birkhäuser/Springer, Cham, 2019. Blow-up, global existence and steady states, Second edition of [MR2346798].
- [25] SERAFINI, A. *Mathematical models for intracellular transport phenomena*. PhD thesis, Università degli Studi di Roma La Sapienza, 2007.