

On the well-posed coupling between free fluid and porous viscous flows

Philippe Angot

▶ To cite this version:

Philippe Angot. On the well-posed coupling between free fluid and porous viscous flows. Applied Mathematics Letters, 2011, 24 (6), pp.803-810. 10.1016/j.aml.2010.07.008. hal-00476386v2

HAL Id: hal-00476386 https://hal.science/hal-00476386v2

Submitted on 23 Jul 2011

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.

Accepted Manuscript

On the well-posed coupling between free fluid and porous viscous flows

Philippe Angot

PII: S0893-9659(10)00252-1 DOI: 10.1016/j.aml.2010.07.008

Reference: AML 3282

To appear in: Applied Mathematics Letters

Received date: 31 October 2009 Revised date: 18 April 2010 Accepted date: 17 July 2010

Please cite this article as: P. Angot, On the well-posed coupling between free fluid and porous viscous flows, *Appl. Math. Lett.* (2010), doi:10.1016/j.aml.2010.07.008

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

APPLIED MATHEMATICS LETTERS, 2010 (TO APPEAR)

On the well-posed coupling between free fluid and porous viscous flows

Philippe Angot

Université de Provence & LATP - CMI, UMR CNRS 6632, 39 rue F. Joliot Curie, 13453 Marseille Cedex 13 - France.

Abstract

We present a well-posed model for the Stokes/Brinkman problem with a family of *jump embedded boundary conditions* (*J.E.B.C.*) on an immersed interface with weak regularity assumptions. It is issued from a general framework recently proposed for fictitious domain problems. Our model is based on algebraic transmission conditions combining the stress and velocity jumps on the interface Σ separating the fluid and porous domains. These conditions are well chosen to get the coercivity of the operator. Then, the general framework allows us to prove new results on the global solvability of some models with physically relevant stress or velocity jump boundary conditions for the momentum transport at a fluid-porous interface. The Stokes/Brinkman problem with *Ochoa-Tapia & Whitaker* (1995) interface conditions and the Stokes/Darcy problem with *Beavers & Joseph* (1967) conditions are both proved to be well-posed by an asymptotic analysis. Up to now, only the Stokes/Darcy problem with *Saffman* (1971) approximate interface conditions with negligible tangential porous velocity was known to be well-posed.

Key words: Transmission problems, Jump embedded boundary conditions, Stokes/Brinkman problem, Stokes/Darcy problem, Fluid/porous coupled flows, Well-posedness analysis, Asymptotic analysis, Vanishing viscosity, Singular perturbation

2000 MSC: 34E15, 35J20, 35J25, 35J50, 35J55, 35Q30, 35Q35, 65J20, 76D03, 76D07, 76M45, 76S05, 86A60

1. Introduction

Notations. Let the domain $\Omega \subset \mathbb{R}^d$ (d=2 or 3 in practice) be an open bounded and Lipschitz continuous domain. Let an interface $\Sigma \subset \mathbb{R}^{d-1}$, Lipschitz continuous, separate Ω into two disjoint connected subdomains: the fluid domain Ω_f and the porous one Ω_p such that $\Omega = \Omega_f \cup \Sigma \cup \Omega_p$. The boundaries of the subdomains are respectively defined by: $\partial \Omega_f = \Gamma_f \cup \Sigma$ for Ω_f , $\partial \Omega_p = \Gamma_p \cup \Sigma$ for Ω_p and $\partial \Omega = \Gamma_f \cup \Gamma_p$ for Ω , see Fig. 1, assuming no cusp singularity at $\Sigma \cap \partial \Omega$. Let \mathbf{n} be the unit normal vector on Σ oriented from Ω_p to Ω_f and τ any unit tangential vector of a local tangential basis $(\tau_1, \cdots, \tau_{d-1})$ on Σ . For any quantity ψ defined all over Ω , the restrictions on Ω_f and Ω_p are denoted by Ψ^f and Ψ^p respectively. For a function Ψ in $H^1(\Omega_f \cup \Omega_p)$, let Ψ^- and Ψ^+ be the traces of $\Psi_{|\Omega_p}$ and $\Psi_{|\Omega_f}$ on each side of Σ respectively, $\overline{\Psi}_{|\Sigma} = (\Psi^+ + \Psi^-)/2$ the arithmetic mean of traces of Ψ , and $[\![\Psi]\!]_{\Sigma} = (\Psi^+ - \Psi^-)$ the jump of traces of Ψ on Σ oriented by \mathbf{n} .

There exist in the literature different models with physically relevant stress or velocity jump boundary conditions for the tangential momentum transport at the fluid-porous interface Σ , see e.g. [30, 20]. When the homogeneous porous flow is to be governed by the Brinkman equation, cf. [13, 14, 1, 22, 3, 10], the interface condition below linking the jump of shear stress with a continuous velocity was derived with volume averaging techniques by Ochoa-Tapia and Whitaker [28] instead of the usual stress and velocity continuity boundary conditions at the interface [3]:

$$\left(\mu \nabla \mathbf{v}^f \cdot \mathbf{n} - \frac{\mu}{\phi} \nabla \mathbf{v}^p \cdot \mathbf{n}\right)_{\Sigma} \cdot \tau = \frac{\mu \beta_{otw}}{\sqrt{K}} \mathbf{v}_{\Sigma} \cdot \tau \quad \text{and} \quad \mathbf{v}^f = \mathbf{v}^p = \mathbf{v}_{\Sigma} \quad \text{on } \Sigma,$$
 (1)

Figure 1: Configuration for fluid-porous flows inside the domain $\Omega = \Omega_f \cup \Sigma \cup \Omega_p$

where the dimensionless parameter β_{otw} is of order of one; see [29, 20, 17, 33] for its characterization. We prove in Section 3, as a by-product of our general framework recalled in Section 2, that stress jump boundary conditions of this type yield a well-posed fluid-porous Stokes/Brinkman problem whatever the dimensionless parameter $\beta_{otw} \ge 0$. This was not already stated up to our knowledge.

When the porous flow is governed by the Darcy equation, see e.g. [22], the well-known Beavers and Joseph interface condition [11] must be used. It links the shear stress at the interface with the jump of tangential velocity:

$$(\mu \nabla \mathbf{v}^f \cdot \mathbf{n})_{|\Sigma} \cdot \boldsymbol{\tau} = \frac{\mu \alpha_{bj}}{\sqrt{K}} \left(\mathbf{v}^f - \mathbf{v}^p \right)_{\Sigma} \cdot \boldsymbol{\tau} \quad \text{and} \quad \mathbf{v}^f \cdot \mathbf{n} = \mathbf{v}^p \cdot \mathbf{n} = \mathbf{v} \cdot \mathbf{n}_{\Sigma} \quad \text{on } \Sigma,$$
 (2)

where the dimensionless parameter $\alpha_{bj} = O(\frac{1}{\sqrt{\phi}})$ depends on the porosity ϕ and may vary between 0.1 and 4 [11, 2]. The approximate Saffman interface condition [31], derived by homogenization techniques in [23], is also written when the porous filtration tangential velocity can be neglected with respect to the fluid velocity at the interface: $|\mathbf{v}_{\Sigma}^{p} \cdot \boldsymbol{\tau}| \ll |\mathbf{v}_{\Sigma}^{p} \cdot \boldsymbol{\tau}|$, *i.e.* for a permeability value K or Darcy number $\mathrm{Da} = K/H^2$ sufficiently small. The global solvability of the Stokes/Darcy problem with the Saffman condition for $\mathbf{v}_{\Sigma}^{p} \cdot \boldsymbol{\tau} \approx 0$ is proved with a mixed hybrid formulation in [24] whatever the dimensionless parameter $\alpha_{bj} \geq 0$, and then by many others with various formulations, see e.g. the recent review [18]. The only result of well-posedness for the full form of Beavers and Joseph condition is recently established in [15] for α_{bj}^2 sufficiently small. We prove in Section 4 by a singular perturbation in our general framework with a vanishing viscosity that the above Beavers and Joseph interface conditions yield a well-posed Stokes/Darcy problem whatever the parameter $\alpha_{bj} \geq 0$. Here, the main difficulty lies in how to give a sense to the tangential trace of the porous velocity on the interface with minimal regularity assumptions. This is particularly relevant for thin fluid layers as for conducting fractures in porous media flows [8, 9, 15].

We first begin in the next Section 2 by describing the general framework with jump embedded boundary conditions studied in [6]. It is derived by a generalization to vector elliptic problems of a previous model stated for scalar problems [4, 5]. A short version of the following results can be found in [7].

2. A well-posed Stokes/Brinkman problem with jump embedded boundary conditions

Let $\sigma(\mathbf{v}, p) \equiv -p \mathbf{I} + 2\tilde{\mu} \mathbf{d}(\mathbf{v})$ denote the Newtonian stress tensor defined with the effective viscosity $\tilde{\mu}$ in the porous domain Ω_p , with $\tilde{\mu} = \mu$ in the fluid domain Ω_f and $\mathbf{d}(\mathbf{v}) \equiv \frac{1}{2}(\nabla \mathbf{v} + \nabla \mathbf{v}^t)$ being the strain rate tensor. We consider the following Stokes/Brinkman problem including *jump embedded boundary conditions (J.E.B.C.)* on the interface Σ

which link the trace jumps of both the stress vector $\sigma(\mathbf{v}, p) \cdot \mathbf{n}$ and the velocity vector \mathbf{v} through the interface Σ :

$$-\nabla \cdot \sigma(\mathbf{v}, p) = \mathbf{f} \qquad \text{in } \Omega_f, \tag{3}$$

$$-\nabla \cdot \sigma(\mathbf{v}, p) + \mu \mathbf{K}^{-1} \mathbf{v} = \mathbf{f} \qquad \text{in } \Omega_p, \tag{4}$$

$$\nabla \cdot \mathbf{v} = 0 \qquad \qquad \text{in } \Omega_f \cup \Omega_p, \tag{5}$$

$$\mathbf{v} = 0 \qquad \qquad \text{on } \Gamma_f \cup \Gamma_p, \tag{6}$$

$$\llbracket \boldsymbol{\sigma}(\mathbf{v}, p) \cdot \mathbf{n} \rrbracket_{\Sigma} = \mathbf{M} \, \overline{\mathbf{v}}_{|\Sigma} \qquad \text{on } \Sigma, \tag{7}$$

$$\overline{\sigma(\mathbf{v}, p) \cdot \mathbf{n}}_{|\Sigma} = \mathbf{S} \llbracket \mathbf{v} \rrbracket_{\Sigma} \qquad \text{on } \Sigma.$$
 (8)

Here, the viscosity coefficient μ and effective viscosity $\tilde{\mu}$ in the porous medium are bounded positive functions such that $\mu_0 = \min(\mu, \tilde{\mu}) > 0$, the symmetric permeability tensor $\mathbf{K} \equiv (K_{ij})_{1 \le i,j \le d}$ is uniformly positive definite, and the *transfer matrices* \mathbf{S} , \mathbf{M} on Σ are measurable, bounded and uniformly semi-positive matrices verifying ellipticity assumptions:

$$\mathbf{K} \in (L^{\infty}(\Omega))^{d \times d}; \quad \exists K_0 > 0, \ \forall \boldsymbol{\xi} \in \mathbb{R}^d, \ \mathbf{K}(x)^{-1} \cdot \boldsymbol{\xi} \cdot \boldsymbol{\xi} \ge K_0 |\boldsymbol{\xi}|^2 \quad a.e. \ in \ \Omega_p. \tag{A1}$$

$$\mathbf{M}, \mathbf{S} \in (L^{\infty}(\Sigma))^{d \times d}; \quad \exists M_0, S_0 \ge 0, \ \forall \boldsymbol{\xi} \in \mathbb{R}^d, \ \mathbf{M}(x) \cdot \boldsymbol{\xi} \cdot \boldsymbol{\xi} \ge M_0 |\boldsymbol{\xi}|^2, \quad \mathbf{S}(x) \cdot \boldsymbol{\xi} \cdot \boldsymbol{\xi} \ge S_0 |\boldsymbol{\xi}|^2 \quad a.e. \ on \ \Sigma. \tag{A2}$$

With usual notations for Sobolev spaces, e.g. [27, 21], we now define the Hilbert spaces:

$$\begin{split} H^1_{0\Gamma_f}(\Omega_f)^d &\equiv \left\{ \mathbf{w} \in H^1(\Omega_f)^d; \ \mathbf{w}_{\mid \Gamma_f} = 0 \ \text{on} \ \Gamma_f \right\}, \quad H^1_{0\Gamma_p}(\Omega_p)^d \equiv \left\{ \mathbf{w} \in H^1(\Omega_p)^d; \ \mathbf{w}_{\mid \Gamma_p} = 0 \ \text{on} \ \Gamma_p \right\}, \\ \mathbf{W} &\equiv \left\{ \mathbf{w} \in L^2(\Omega)^d, \ \mathbf{w}_{\mid \Omega_f} \in H^1_{0\Gamma_f}(\Omega_f)^d \ \text{and} \ \mathbf{w}_{\mid \Omega_p} \in H^1_{0\Gamma_p}(\Omega_p)^d; \ \nabla \cdot \mathbf{w} = 0 \ \text{in} \ \Omega_f \cup \Omega_p \right\} \end{split}$$

equipped with the natural inner product and associated norm in $H^1(\Omega_f \cup \Omega_p)^d$.

Let us note that for $\mathbf{v} \in \mathbf{W}$ satisfying (3) or (4) with $\mathbf{f} \in L^2(\Omega)^d$ such that $\nabla \cdot \sigma(\mathbf{v}, p) \in L^2(\Omega)^d$, we can define $\sigma(\mathbf{v}, p) \cdot \mathbf{n}_{|\Sigma}^{\pm}$ in $H^{-\frac{1}{2}}(\Sigma)^d$, see [25, 12]. The model with the J.E.B.C. (7-8) also allows a possible pressure jump $[\![p]\!]_{\Sigma} \neq 0$ in $H^{-\frac{1}{2}}(\Sigma)$ with additional regularity assumptions.

Then, as a consequence of the general framework stated in [6], the problem (3-8) satisfies in Ω the nice weak formulation below:

Find $\mathbf{v} \in \mathbf{W}$ such that $\forall \mathbf{w} \in \mathbf{W}$, $a(\mathbf{v}, \mathbf{w}) = l(\mathbf{w})$ with

$$a(\mathbf{v}, \mathbf{w}) = 2 \int_{\Omega_{f}} \mu \, \mathbf{d}(\mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx + 2 \int_{\Omega_{p}} \tilde{\mu} \, \mathbf{d}(\mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx + \int_{\Omega_{p}} \mu \, \mathbf{K}^{-1} \, \mathbf{v} \cdot \mathbf{w} \, dx + \int_{\Sigma} \mathbf{M} \, \overline{\mathbf{v}}_{|\Sigma} \cdot \overline{\mathbf{w}}_{|\Sigma} \, ds + \int_{\Sigma} \mathbf{S} \, [\![\mathbf{v}]\!]_{\Sigma} \cdot [\![\mathbf{w}]\!]_{\Sigma} \, ds$$

$$l(\mathbf{w}) = \int_{\Omega} \mathbf{f} \cdot \mathbf{w} \, dx. \tag{9}$$

Besides, the following well-posedness result is ensured by [6, Theorem 1.1].

Theorem 2.1 (Global solvability of Stokes/Brinkman model with J.E.B.C.). If the ellipticity assumptions (A1,A2) hold, the problem (3-8) with $\mathbf{f} \in L^2(\Omega)^d$ has a unique solution $(\mathbf{v}, p) \in \mathbf{W} \times L^2(\Omega)$ satisfying the weak form (9) for all $\mathbf{w} \in \mathbf{W}$ and such that $p^f = p_0^f + C^0 + C^1/2$ and $p^p = p_0^p + C^0 - C^1/2$ where $p_0 \in L_0^2(\Omega) = \{q \in L^2(\Omega), \int_{\Omega} q \, dx = 0\}$ and C^0 , C^1 are constants defined by:

$$C^{0} = \frac{1}{|\Sigma|} \left\langle \overline{\boldsymbol{\sigma}(\mathbf{v}, p_{0}) \cdot \mathbf{n}}_{|\Sigma} - \mathbf{S} \left[\left[\mathbf{v} \right] \right]_{\Sigma}, \mathbf{n} \right\rangle_{-\frac{1}{2}, \Sigma} \quad and \quad C^{1} = \frac{1}{|\Sigma|} \left\langle \left[\left[\boldsymbol{\sigma}(\mathbf{v}, p_{0}) \cdot \mathbf{n} \right] \right]_{\Sigma} - \mathbf{M} \, \overline{\mathbf{v}}_{|\Sigma}, \mathbf{n} \right\rangle_{-\frac{1}{2}, \Sigma}.$$

Hence, to satisfy (7-8) in the sense of $H^{-\frac{1}{2}}(\Sigma)^d$, the pressure field $p \in L^2(\Omega)$ must be adjusted from the zero-average pressure $p_0 \in L^2_0(\Omega)$ such that: $\overline{(p-p_0)}_{|\Sigma} = C^0$ and $[p-p_0]_{\Sigma} = C^1$.

Moreover, there exists a constant $\alpha_0(\Omega_f, \Omega_p, K_0, \mu_0) > 0$ such that:

$$\|\mathbf{v}\|_{\mathbf{W}} + \|p_0\|_{0,\Omega} \le \frac{c(\Omega_f, \Omega_p, \mu, \tilde{\mu}, \|\mathbf{K}^{-1}\|_{\infty})}{\alpha_0} \|\mathbf{f}\|_{0,\Omega}.$$

Remark 1 (Generalizations). For practical problems, the case of a nonhomogeneous Dirichlet boundary condition: $\mathbf{v} = \mathbf{v}_D$ on $\Gamma_f \cup \Gamma_p$ with $\mathbf{v}_D \in H^{\frac{1}{2}}(\Gamma_f \cup \Gamma_p)^d$ and the compatibility condition $\int_{\Gamma_f \cup \Gamma_p} \mathbf{v}_D \cdot \mathbf{n} \, ds = 0$, can be treated as well by defining an ad-hoc divergence-free extension of \mathbf{v}_D , e.g. [32], and adding its contribution in the source term \mathbf{f} of the present problem (9). The generalization to unsteady Stokes/Brinkman problems is also straightforward.

3. The Stokes/Brinkman problem with Ochoa-Tapia & Whitaker interface conditions

We now consider that $\tilde{\mu} = \mu/\phi$, where $\phi \in]0,1]$ is the porosity of the porous medium, and stress jump interface conditions of Ochoa-Tapia & Whitaker's type [28] like in (1), the original ones reading with $\beta_{\tau} = \beta_{otw}$ and $\beta_{n} = 0$:

$$\llbracket \boldsymbol{\sigma}(\mathbf{v}, p) \cdot \mathbf{n} \rrbracket_{\Sigma} = \mathbf{M} \mathbf{v} \quad \text{with } M_{jj} = \frac{\mu \beta_{\tau}}{\sqrt{K_{\tau}}}, \ j = 1, \cdots, d - 1, \ M_{dd} = \frac{\mu \beta_{n}}{\sqrt{K_{n}}} \quad \text{and} \quad \llbracket \mathbf{v} \rrbracket_{\Sigma} = 0 \quad \text{on } \Sigma,$$
 (10)

where **M** is a positive diagonal matrix with $\beta_{\tau}, \beta_n \geq 0$ a.e. on Σ and K_{τ}, K_n permeability coefficients. Then, as a consequence of the general framework stated in [6], the problem (3-6,10) satisfies in Ω the weak formulation below: Find $\mathbf{v} \in \mathbf{V} = \{\mathbf{u} \in H_0^1(\Omega)^d; \nabla \cdot \mathbf{u} = 0\}$ such that,

$$2\int_{\Omega_{f}} \mu \, \mathbf{d}(\mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx + 2\int_{\Omega_{g}} \frac{\mu}{\phi} \, \mathbf{d}(\mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx + \int_{\Omega_{g}} \mu \, \mathbf{K}^{-1} \, \mathbf{v} \cdot \mathbf{w} \, dx + \int_{\Sigma} \mathbf{M} \, \mathbf{v} \cdot \mathbf{w} \, ds = \int_{\Omega} \mathbf{f} \cdot \mathbf{w} \, dx, \ \forall \mathbf{w} \in \mathbf{V}.$$
 (11)

Besides, the following well-posedness result is ensured as a corollary of Theorem 2.1.

Corollary 3.1 (Global solvability of Stokes/Brinkman problem with OT-W). If the ellipticity assumptions (A1,A2) hold, the problem (3-6,10) with $\mathbf{f} \in L^2(\Omega)^d$ has a unique solution $(\mathbf{v}, p) \in \mathbf{V} \times L^2(\Omega)$ satisfying the weak form (11) for all $\mathbf{w} \in \mathbf{V}$ and such that $p^f = p_0^f + C^1/2$ and $p^p = p_0^p - C^1/2$ with $p_0 \in L_0^2(\Omega)$ and the constant C^1 defined by:

$$C^{1} = \frac{1}{|\Sigma|} \langle \llbracket \boldsymbol{\sigma}(\mathbf{v}, p_{0}) \cdot \mathbf{n} \rrbracket_{\Sigma} - \mathbf{M} \mathbf{v}, \mathbf{n} \rangle_{-\frac{1}{2}, \Sigma}.$$

Sketch of proof. The existence and uniqueness of $\mathbf{v} \in \mathbf{V}$ satisfying (11) is ensured by the Lax-Milgram Theorem. The pressure field $p_0 \in L^2_0(\Omega)$ can be also recovered by the De Rham theorem [32, 12] which involves the *inf-sup* condition between the velocity and pressure spaces [19]. Then, by constructing an *ad-hoc* divergence-free extension as for [6, Theorem 1.1] (see also [12]), this allows to verify the stress jump condition (10) in $H^{-\frac{1}{2}}(\Sigma)^d$ with the pressure field $p \in L^2(\Omega)$ fitted such that we have formally $[p-p_0]_{\Sigma} = C^1$ and $(p-p_0)_{|\Sigma} = 0$.

We can also interpret this solution as the limit solution of the problem (3-8) with penalized velocity jumps on Σ when the penalty parameter $\varepsilon > 0$ tends to zero and we have the following convergence result.

Theorem 3.2 (Convergence to Stokes/Brinkman problem with OT-W). For any $\varepsilon > 0$, the solution $(\mathbf{v}_{\varepsilon}, p_{\varepsilon})$ of the problem (3-8) from Theorem 2.1 with \mathbf{M} defined in (10) and $\mathbf{S} = \frac{1}{\varepsilon}\mathbf{I}$ strongly converges to the solution (\mathbf{v}, p) of Corollary 3.1 in $\mathbf{W} \times L^2(\Omega)$ when $\varepsilon \to 0$. Moreover, there exists a constant $C(\Omega_f, \Omega_p, \mu, \phi, K_0, ||\mathbf{K}^{-1}||) > 0$ such that the following error estimate holds, ψ being the weak limit of $\frac{1}{\varepsilon}[[\mathbf{v}_{\varepsilon}]]_{\Sigma}$ in $L^2(\Sigma)^d$:

$$\|\mathbf{v}_{\varepsilon} - \mathbf{v}\|_{\mathbf{W}} + \|p_{0\varepsilon} - p_{0}\|_{0,\Omega} \le C \|\psi\|_{0,\Sigma} \sqrt{\varepsilon} \quad and \quad \|[[\mathbf{v}_{\varepsilon}]]_{\Sigma}\|_{0,\Sigma} \le \|\psi\|_{0,\Sigma} \varepsilon.$$

With additional regularity assumptions such that $\psi \in H^{\frac{1}{2}}(\Sigma)^d$, then the previous estimate becomes optimal in $O(\varepsilon)$.

Sketch of proof. The solution $\mathbf{v}_{\varepsilon} \in \mathbf{W}$ satisfies with (9) the weak form below:

$$2\int_{\Omega_{f}} \mu \, \mathbf{d}(\mathbf{v}_{\varepsilon}) : \mathbf{d}(\mathbf{w}) \, dx + 2\int_{\Omega_{p}} \frac{\mu}{\phi} \, \mathbf{d}(\mathbf{v}_{\varepsilon}) : \mathbf{d}(\mathbf{w}) \, dx + \int_{\Omega_{p}} \mu \, \mathbf{K}^{-1} \, \mathbf{v}_{\varepsilon} \cdot \mathbf{w} \, dx + \int_{\Sigma} \mathbf{M} \, \overline{\mathbf{v}_{\varepsilon}}_{|\Sigma} \cdot \overline{\mathbf{w}}_{|\Sigma} \, ds + \frac{1}{\varepsilon} \int_{\Sigma} [\![\mathbf{v}_{\varepsilon}]\!]_{\Sigma} \cdot [\![\mathbf{w}]\!]_{\Sigma} \, ds$$

$$= \int_{\Omega} \mathbf{f} \cdot \mathbf{w} \, dx, \quad \forall \mathbf{w} \in \mathbf{W}. \quad (12)$$

By choosing $\mathbf{w} = \mathbf{v}_{\varepsilon}$, we get using the Korn and Friedrichs-Poincaré inequalities in Ω_f , Ω_p together with the inequality: $ab \leq (a^2 + b^2)/2$, $\forall a, b \in \mathbb{R}$:

$$\mu_{0} \int_{\Omega_{f} \cup \Omega_{p}} |\nabla \mathbf{v}_{\varepsilon}|^{2} dx + \mu_{0} K_{0} \int_{\Omega_{p}} |\mathbf{v}_{\varepsilon}|^{2} dx + \int_{\Sigma} \mathbf{M} \, \overline{\mathbf{v}_{\varepsilon}}_{|\Sigma} \cdot \overline{\mathbf{v}_{\varepsilon}}_{|\Sigma} ds + \frac{1}{\varepsilon} \int_{\Sigma} |[[\mathbf{v}_{\varepsilon}]]_{\Sigma}|^{2} ds \leq \frac{c(\Omega_{f}, \Omega_{p})}{\mu_{0}} \, ||\mathbf{f}||_{0,\Omega}^{2}.$$

With this bound, there exists $\mathbf{v} \in \mathbf{W}$ such that, up to a subsequence, \mathbf{v}_{ε} tends to \mathbf{v} in \mathbf{W} or $H^1(\Omega_f \cup \Omega_p)^d$ weakly when $\varepsilon \to 0$ and strongly in $L^2(\Omega)^d$. Indeed, since the trace application is continuous, we have: $\mathbf{v}_{|\Gamma_f \cup \Gamma_p} = 0$. Moreover we have: $||[\mathbf{v}_{\varepsilon}]|_{\Sigma}||_{0,\Sigma} \le c(\Omega_f, \Omega_p, \mu_0, \mathbf{f}) \sqrt{\varepsilon}$ and thus $[[\mathbf{v}]]_{\Sigma} = 0$, $\overline{\mathbf{v}}_{|\Sigma} = \mathbf{v}_{|\Sigma}$ and \mathbf{v} belongs to the subspace \mathbf{V} of \mathbf{W} . Then $p_{0\varepsilon}$ defined by Theorem 2.1 is bounded in $L_0^2(\Omega)$ since we have using the Nečas theorem [32, 19]:

$$||p_{0\varepsilon}||_{0,\Omega} \le c(\Omega_f, \Omega_p) \left(||\nabla p_{0\varepsilon}||_{-1,\Omega_f} + ||\nabla p_{0\varepsilon}||_{-1,\Omega_p} \right) \le C ||\mathbf{v}_{\varepsilon}||_{\mathbf{W}} + ||\mathbf{f}||_{0,\Omega}.$$

$$\tag{13}$$

Thus, there exists $p_0 \in L^2_0(\Omega)$ such that, up to a subsequence, $p_{0\varepsilon}$ tends to p_0 weakly in $L^2(\Omega)$. Now taking the limit of (12) when $\varepsilon \to 0$, there exists $\psi \in L^2(\Sigma)^d$ such that $\frac{1}{\varepsilon} [\![\mathbf{v}_\varepsilon]\!]_{\Sigma}$ tends weakly to ψ in $L^2(\Sigma)^d$ and we get that \mathbf{v} is the unique solution in \mathbf{V} (the uniqueness being proved directly with $\mathbf{f} = 0$ and $\mathbf{w} = \mathbf{v} \in \mathbf{V} \subset \mathbf{W}$) satisfying:

$$2\int_{\Omega_{f}} \mu \, \mathbf{d}(\mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx + 2\int_{\Omega_{p}} \frac{\mu}{\phi} \, \mathbf{d}(\mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx + \int_{\Omega_{p}} \mu \, \mathbf{K}^{-1} \, \mathbf{v} \cdot \mathbf{w} \, dx + \int_{\Sigma} \mathbf{M} \, \mathbf{v}_{|\Sigma} \cdot \overline{\mathbf{w}}_{|\Sigma} \, ds + \int_{\Sigma} \boldsymbol{\psi} \cdot [[\mathbf{w}]]_{\Sigma} \, ds$$

$$= \int_{\Omega} \mathbf{f} \cdot \mathbf{w} \, dx, \quad \forall \mathbf{w} \in \mathbf{W}. \tag{14}$$

Hence, $\mathbf{v} \in \mathbf{V}$ also satisfies (11) for all $\mathbf{w} \in \mathbf{V}$. Besides, using test functions $\mathbf{w} = \boldsymbol{\varphi} \in C_c^{\infty}$ compactly supported either in Ω_f or in Ω_p and such that div $\boldsymbol{\varphi} = 0$ in Ω_f or in Ω_p respectively, and using the Stokes formula, we get with the De Rham theorem [32, 12] the existence and uniqueness (Ω_f and Ω_p being connected) of the pressure restrictions $p_{0|\Omega_f}$ and $p_{0|\Omega_p}$ in $p_{0|\Omega_p}$ in $p_{0|\Omega_p}$ and $p_{0|\Omega_p}$ in $p_{0|\Omega_p}$ in

Then, we can define the pressure field $p \in L^2(\Omega)$ with p_0 and the constant C^1 as in Corollary 3.1 such that the stress jump condition (10) is verified in $H^{-\frac{1}{2}}(\Sigma)^d$. Moreover, the constant C^1_{ε} defined in Theorem 2.1 with $(\mathbf{v}_{\varepsilon}, p_{0\varepsilon})$ satisfies: $\lim_{\varepsilon \to 0} C^1_{\varepsilon} = C^1$ with the weak limits of $(\mathbf{v}_{\varepsilon}, p_{0\varepsilon})$ and the continuity of the trace applications. We can also give an interpretation of ψ . By writing the difference between the weak form of problem (3-6,10) with test functions $\mathbf{w} \in \mathbf{W}$ using the Stokes formula and the limit weak form (14), it yields: $\langle \overline{\sigma(\mathbf{v}, p_0) \cdot \mathbf{n}}_{|\Sigma} - \psi, [[\mathbf{w}]]_{\Sigma} \rangle_{-\frac{1}{2},\Sigma} = 0$, $\forall \mathbf{w} \in \mathbf{W}$. By constructing an ad-hoc divergence-free extension in \mathbf{W} of any function \mathbf{u} in $H^{\frac{1}{2}}(\Sigma)^d$, as for [6, Theorem 1.1] (see also [12, chap. III] for the Stokes/Neumann problem with a stress boundary condition), we define the constant $C^0 = \lim_{\varepsilon \to 0} C^0_{\varepsilon}$ below, C^0_{ε} defined in Theorem 2.1 with $(\mathbf{v}_{\varepsilon}, p_{0\varepsilon})$, such that we have $\psi = \overline{\sigma(\mathbf{v}, p_0 + C^0) \cdot \mathbf{n}}_{|\Sigma}$ in the sense of $H^{-\frac{1}{2}}(\Sigma)^d$:

$$C^0 = \frac{1}{|\Sigma|} \left\langle \overline{\boldsymbol{\sigma}(\mathbf{v}, p_0) \cdot \mathbf{n}}_{|\Sigma} - \boldsymbol{\psi} , \mathbf{n} \right\rangle_{-\frac{1}{2}, \Sigma}, \quad \text{such that} \quad \left\langle \overline{\boldsymbol{\sigma}(\mathbf{v}, p_0 + C^0) \cdot \mathbf{n}}_{|\Sigma} - \boldsymbol{\psi} , \mathbf{u} \right\rangle_{-\frac{1}{2}, \Sigma} = 0, \quad \forall \mathbf{u} \in H^{\frac{1}{2}}(\Sigma)^d.$$

To prove the strong convergence and the error estimate, we first write the error equation being the difference between (9) satisfied by \mathbf{v}_{ε} for all $\mathbf{w} \in \mathbf{W}$ and (14) using the fact that: $[\![\mathbf{v}]\!]_{\Sigma} = 0$ and $\overline{\mathbf{v}}_{|\Sigma} = \mathbf{v}_{|\Sigma}$. Then, choosing $\mathbf{w} = \mathbf{v}_{\varepsilon} - \mathbf{v}$, we get with the Cauchy-Schwarz inequality:

$$2\mu_0 \int_{\Omega_{\varepsilon} \cup \Omega_n} |\mathbf{d}(\mathbf{v}_{\varepsilon} - \mathbf{v})|^2 dx + \mu_0 K_0 \int_{\Omega_n} |\mathbf{v}_{\varepsilon} - \mathbf{v}|^2 dx + M_0 \int_{\Sigma} |\overline{\mathbf{v}_{\varepsilon}}|_{\Sigma} - \mathbf{v}|^2 ds + \frac{1}{\varepsilon} \int_{\Sigma} |[[\mathbf{v}_{\varepsilon} - \mathbf{v}]]_{\Sigma}|^2 ds \leq ||\psi||_{0,\Sigma} ||[[\mathbf{v}_{\varepsilon} - \mathbf{v}]]_{\Sigma}||_{0,\Sigma} + ||\mathbf{v}_{\varepsilon} - \mathbf{v}||_{0,\Sigma} + ||\mathbf{v}_{\varepsilon} - \mathbf{v}||_{$$

which simply gives using the Korn and Poincaré inequalities in Ω_f and Ω_p :

$$\|[\![\mathbf{v}_{\varepsilon}]\!]_{\Sigma}\|_{0,\Sigma} = \|[\![\mathbf{v}_{\varepsilon} - \mathbf{v}]\!]_{\Sigma}\|_{0,\Sigma} \le \|\psi\|_{0,\Sigma} \varepsilon \quad \text{and} \quad \|\mathbf{v}_{\varepsilon} - \mathbf{v}\|_{\mathbf{W}} \le C(\Omega_{f}, \Omega_{p}, \mu_{0}) \|\psi\|_{0,\Sigma} \sqrt{\varepsilon}. \tag{15}$$

If ψ belongs to $H^{\frac{1}{2}}(\Sigma)^d$, the last error estimate can be improved up to $O(\varepsilon)$ by constructing some adequate extensions from ψ in the subdomains Ω_f and Ω_p . Finally, the pressure estimate is obtained using the Nečas theorem and we get:

$$||p_{0\varepsilon} - p_0||_{0,\Omega} \le c(\Omega_f, \Omega_p) \left(||\nabla (p_{0\varepsilon} - p_0)||_{-1,\Omega_f} + ||\nabla (p_{0\varepsilon} - p_0)||_{-1,\Omega_p} \right) \le C ||\mathbf{v}_{\varepsilon} - \mathbf{v}||_{\mathbf{W}},$$

which completes the proof.

4. The Stokes/Darcy problem with Beavers & Joseph interface conditions

We consider the problem (3-8) with the Dirichlet boundary condition (6) on Γ_p replaced by the stress boundary condition of Neumann where ν is the outward unit normal vector on Γ_p and $\mathbf{q} \in H^{-\frac{1}{2}}(\Gamma_p)^d$ given, e.g. $\mathbf{q} = -p_e \nu$:

$$\mathbf{v} = 0$$
 on Γ_f and $\sigma(\mathbf{v}^p, p^p) \cdot \mathbf{v} = -p^p \mathbf{v} + \tilde{\mu} \nabla \mathbf{v}^p \cdot \mathbf{v} = \mathbf{q}$ on Γ_p . (16)

Let us define the Hilbert space \mathbf{W}_N equipped with the natural inner product and norm in $H^1(\Omega_f \cup \Omega_p)^d$:

$$\mathbf{W}_N \equiv \{ \mathbf{w} \in L^2(\Omega)^d, \ \mathbf{w}_{|\Omega_f} \in H^1_{0\Gamma_f}(\Omega_f)^d \text{ and } \mathbf{w}_{|\Omega_p} \in H^1(\Omega_p)^d; \ \nabla \cdot \mathbf{w} = 0 \text{ in } \Omega_f \cup \Omega_p \}.$$

Then, the following well-posedness result is ensured as a corollary of Theorem 2.1, see also [6, Theorem 2.1].

Corollary 4.1 (Global solvability of the Stokes/Brinkman model with J.E.B.C. and stress B.C.). With the assumptions of Theorem 2.1 and $\mathbf{q} \in H^{-\frac{1}{2}}(\Gamma_p)^d$, there exists a unique solution $(\mathbf{v}, p) \in \mathbf{W}_N \times L^2(\Omega)$ satisfying the weak form: $a(\mathbf{v}, \mathbf{w}) = l(\mathbf{w}) + \langle \mathbf{q}, \mathbf{w} \rangle_{-\frac{1}{2}, \Gamma_p}$ for all $\mathbf{w} \in \mathbf{W}_N$ with $p^f = p_0^f + C^0 + C^1/2$ and $p^p = p_0^p + C^0 - C^1/2$ where $p_0 \in L_0^2(\Omega)$ and the constants C^0 , C^1 are defined as in Theorem 2.1 such that the equations (3-5) hold almost everywhere in $\Omega_f \cup \Omega_p$ and (7-8) are satisfied in $H^{-\frac{1}{2}}(\Sigma)^d$. Then, if the following compatibility condition holds:

$$C^{0} - \frac{1}{2}C^{1} = C^{N} \quad with \quad C^{N} = \frac{1}{|\Gamma_{p}|} \langle \boldsymbol{\sigma}(\mathbf{v}, p_{0}) \cdot \boldsymbol{\nu} - \mathbf{q}, \boldsymbol{\nu} \rangle_{-\frac{1}{2}, \Gamma_{p}},$$

the stress boundary condition (16) is also satisfied in $H^{-\frac{1}{2}}(\Gamma_p)^d$ and $(\mathbf{v},p) \in \mathbf{W}_N \times L^2(\Omega)$ is the unique solution of the problem (3-5,7-8,16).

For any $\varepsilon > 0$, let us now consider the solution $(\mathbf{v}_{\varepsilon}, p_{\varepsilon}) \in \mathbf{W}_N \times L^2(\Omega)$ of the problem (3-5,7-8,16) with a vanishing viscosity $\tilde{\mu} = \varepsilon$ for the Brinkman problem in Ω_p . The condition (16) avoids the creation of a spurious boundary layer along Γ_p for the Darcy problem when $\varepsilon \to 0$. The J.E.B.C. (7-8) are also calibrated as follows to obtain interface conditions of Beavers & Joseph's type [11] with a jump of tangential velocity (2) allowing a possible pressure jump:

$$\llbracket \boldsymbol{\sigma}(\mathbf{v}, p) \cdot \mathbf{n} \rrbracket_{\Sigma} = \mathbf{M} \, \overline{\mathbf{v}}_{|\Sigma} \quad \text{with} \quad M_{jj} = 0, \ j = 1, \cdots, d - 1, \quad M_{dd} = \frac{\mu \beta_n}{\sqrt{K_n}} \quad \text{on } \Sigma,$$
 (17)

$$\overline{\boldsymbol{\sigma}(\mathbf{v}, p) \cdot \mathbf{n}}_{|\Sigma} = \mathbf{S} [\![\mathbf{v}]\!]_{\Sigma} \quad \text{with} \quad S_{jj} = \frac{\mu \alpha_{\tau}}{\sqrt{K_{\tau}}}, \ j = 1, \cdots, d - 1, \quad S_{dd} = \frac{1}{\varepsilon} \quad \text{on } \Sigma,$$
 (18)

where **M**, **S** are positive diagonal matrices with $\alpha_{\tau} = \alpha_{bj}$, $\beta_n \ge 0$ a.e. on Σ and K_{τ} , K_n permeability coefficients. Let us define the Hilbert spaces

$$\mathbf{W}_{S/D} \equiv \left\{ \mathbf{w} \in L^2(\Omega)^d, \ \mathbf{w}_{|\Omega_f} \in H^1_{0\Gamma_f}(\Omega_f)^d, \ \mathbf{w}_{|\Omega_p} \in L^2(\Omega_p)^d; \ \nabla \cdot \mathbf{w} = 0 \ \text{in} \ \Omega_f \cup \Omega_p \right\}$$

equipped with the natural inner product and norm in $H^1(\Omega_f)^d \times L^2(\Omega_n)^d$ and

$$\mathbf{W}_{S-D} \equiv \left\{ \mathbf{w} \in \mathbf{W}_{S/D}; \ \nabla \cdot \mathbf{w} \in L^2(\Omega), \ [\![\mathbf{w}]\!]_{\Sigma} \in L^2(\Sigma)^d, \ [\![\mathbf{w} \cdot \mathbf{n}]\!]_{\Sigma} = 0 \right\}$$

equipped with the norm defined by: $\|\mathbf{w}\|_{\mathbf{W}_{S-D}}^2 = \|\mathbf{w}\|_{1,\Omega_f}^2 + \|\mathbf{w}\|_{0,\Omega_p}^2 + \|\mathbf{\nabla \cdot w}\|_{0,\Omega}^2 + \|[\mathbf{w}]]_{\Sigma}\|_{0,\Sigma}^2$. We now prove the following convergence result which also ensures the well-posedness of the Stokes/Darcy problem with Beavers & Joseph's type interface conditions (2,17) whatever the coefficients $\alpha_{\tau}, \beta_n \ge 0$ a.e. on Σ .

Theorem 4.2 (Convergence to Stokes/Darcy problem with B-J). With the data $\mathbf{f} \in L^2(\Omega)^d$ and $\mathbf{q} = 0$, the solution $(\mathbf{v}_{\varepsilon}, p_{\varepsilon})$ in $\mathbf{W}_N \times L^2(\Omega)$ for any $\varepsilon > 0$ from Corollary 4.1 of the problem (3-5,16,17,18) with a vanishing viscosity $\tilde{\mu} = \varepsilon$ weakly converges to the solution (\mathbf{v}, p) in $\mathbf{W}_{S/D} \times L^2(\Omega)$ of the Stokes/Darcy problem with the interface conditions (2,17) on Σ when $\varepsilon \to 0$. Indeed, in the porous domain Ω_p , \mathbf{v}^p and p^p satisfy the Darcy equation, i.e. Eq. (4) with $\tilde{\mu} = 0$, and p^p belongs to $H^1(\Omega_p)$ such that $p^p = 0$ on Γ_p .

With additional regularity assumptions such that $\mathbf{v}^p \in H^1(\Omega_p)^d$, then $\mathbf{v} \in \mathbf{W}_{S-D} \cap \mathbf{W}_N$ and we have the global error estimate with C > 0 depending on the data, $\|\nabla \mathbf{v}\|_{0,\Omega_p}$, $\|\psi\|_{0,\Sigma}$ and ψ defined as the weak limit of $\frac{1}{2} \|\mathbf{v}_{\varepsilon} \cdot \mathbf{n}\|_{\Sigma}$ in $L^2(\Sigma)$:

$$\|\mathbf{v}_{\varepsilon}-\mathbf{v}\|_{1,\Omega_{f}}+\sqrt{\varepsilon}\|\mathbf{v}_{\varepsilon}-\mathbf{v}\|_{1,\Omega_{p}}+\|\mathbf{v}_{\varepsilon}-\mathbf{v}\|_{0,\Omega_{p}}+\|p_{0\varepsilon}-p_{0}\|_{0,\Omega}\leq C\|\psi\|_{0,\Sigma}\sqrt{\varepsilon}\quad and\quad \|[[\mathbf{v}_{\varepsilon}\cdot\mathbf{n}]]_{\Sigma}\|_{0,\Sigma}\leq \left(2\|\nabla\mathbf{v}\|_{0,\Omega_{p}}^{2}+\|\psi\|_{0,\Sigma}^{2}\right)^{\frac{1}{2}}\varepsilon.$$

Sketch of proof. The proof is here abridged without explaining most of the arguments already detailed in the proof of Theorem 3.2. From (3-5,16,17,18) with the Stokes formula, the solution $\mathbf{v}_{\varepsilon} \in \mathbf{W}_N$ satisfies the weak form below:

$$2\int_{\Omega_{f}} \mu \, \mathbf{d}(\mathbf{v}_{\varepsilon}) : \mathbf{d}(\mathbf{w}) \, dx + 2\varepsilon \int_{\Omega_{p}} \mathbf{d}(\mathbf{v}_{\varepsilon}) : \mathbf{d}(\mathbf{w}) \, dx + \int_{\Omega_{p}} \mu \, \mathbf{K}^{-1} \, \mathbf{v}_{\varepsilon} \cdot \mathbf{w} \, dx + \int_{\Sigma} \mathbf{M} \, \overline{\mathbf{v}_{\varepsilon}}_{|\Sigma|} \cdot \overline{\mathbf{w}}_{|\Sigma|} \, ds$$

$$+ \sum_{i=1}^{d-1} \int_{\Sigma} S_{jj} \, [\![\mathbf{v}_{\varepsilon} \cdot \boldsymbol{\tau}_{j}]\!]_{\Sigma} \, [\![\mathbf{w} \cdot \boldsymbol{\tau}_{j}]\!]_{\Sigma} \, ds + \frac{1}{\varepsilon} \int_{\Sigma} [\![\mathbf{v}_{\varepsilon} \cdot \mathbf{n}]\!]_{\Sigma} \, [\![\mathbf{w} \cdot \mathbf{n}]\!]_{\Sigma} \, ds = \int_{\Omega} \mathbf{f} \cdot \mathbf{w} \, dx, \quad \forall \mathbf{w} \in \mathbf{W}_{N}.$$
(19)

By choosing $\mathbf{w} = \mathbf{v}_{\varepsilon}$, we get using the Korn inequality in Ω_f , Ω_p and Poincaré inequality in Ω_f :

$$\mu_{0} \int_{\Omega_{f}} |\nabla \mathbf{v}_{\varepsilon}|^{2} dx + 2\varepsilon \int_{\Omega_{p}} |\nabla \mathbf{v}_{\varepsilon}|^{2} dx + \frac{\mu_{0} K_{0}}{2} \int_{\Omega_{p}} |\mathbf{v}_{\varepsilon}|^{2} dx + M_{0} \int_{\Sigma} |\overline{\mathbf{v}_{\varepsilon} \cdot \mathbf{n}}_{|\Sigma}|^{2} ds + S_{0} \sum_{j=1}^{d-1} \int_{\Sigma} [\![\mathbf{v}_{\varepsilon} \cdot \boldsymbol{\tau}_{j}]\!]_{\Sigma}^{2} ds + \frac{1}{\varepsilon} \int_{\Sigma} [\![\mathbf{v}_{\varepsilon} \cdot \mathbf{n}]\!]_{\Sigma}^{2} ds \leq c(\Omega_{f}, \Omega_{p}, \mu_{0}, K_{0}) ||\mathbf{f}||_{0, \Omega}^{2}.$$
(20)

With this bound, there exists $\mathbf{v} \in \mathbf{W}_{S/D}$ and $\tilde{\mathbf{v}} \in H^1(\Omega_p)^d$ such that, up to a subsequence, \mathbf{v}_ε tends to \mathbf{v} in $\mathbf{W}_{S/D}$ or $H^1(\Omega_f)^d \times L^2(\Omega_p)^d$ weakly when $\varepsilon \to 0$ (strongly in $L^2(\Omega_f)^d$) and $\sqrt{\varepsilon} \, \mathbf{v}_\varepsilon^p$ tends to $\tilde{\mathbf{v}}$ in $H^1(\Omega_p)^d$ weakly. Indeed, since the trace application is continuous, we have: $\mathbf{v}_{|\Gamma_f} = 0$. Moreover we have: $\|[\![\mathbf{v}_\varepsilon \cdot \mathbf{n}]\!]_{\Sigma}\|_{0,\Sigma} \le c(\Omega_f,\mu_0,K_0,\mathbf{f})\,\sqrt{\varepsilon}$ and thus $\|[\![\mathbf{v}_\varepsilon \cdot \mathbf{n}]\!]_{\Sigma} = 0$, $\overline{\mathbf{v}} \cdot \overline{\mathbf{n}}_{|\Sigma} = \mathbf{v} \cdot \mathbf{n}_{|\Sigma}$ in $L^2(\Sigma)$. Since $\|[\![\mathbf{v}_\varepsilon \cdot \boldsymbol{\tau}]\!]_{\Sigma}$ is bounded in $L^2(\Sigma)$ (for $\alpha_\tau > 0$ and thus $S_0 > 0$) and because $\mathbf{v}^f \in H^1(\Omega_f)^d$ has a trace in $H^{\frac{1}{2}}(\Sigma)^d$, there exists $\mathbf{v}_\Sigma^\star \in L^2(\Sigma)^d$ defined as the weak limit of the trace $\mathbf{v}_{\varepsilon|\Sigma}^p$ in $L^2(\Sigma)^d$. Hence we define the tangential velocity jump: $\|[\![\mathbf{v} \cdot \boldsymbol{\tau}]\!]_{\Sigma} = (\mathbf{v}_{|\Sigma}^f - \mathbf{v}_{\Sigma}^\star) \cdot \boldsymbol{\tau} \in L^2(\Sigma)$ and we have $\mathbf{v} \in \mathbf{W}_{S-D}$.

Then $p_{0\varepsilon}$ defined by Corollary 4.1 is bounded in $L_0^2(\Omega)$ because, using the Nečas theorem as for (13), we have: $\|p_{0\varepsilon}\|_{0,\Omega} \leq c(\Omega_f,\Omega_p) \left(\|\nabla p_{0\varepsilon}\|_{-1,\Omega_f} + \|\nabla p_{0\varepsilon}\|_{-1,\Omega_p}\right) \leq C$, since $\|\mathbf{v}_{\varepsilon}\|_{1,\Omega_f}$, $\sqrt{\varepsilon} \|\mathbf{v}_{\varepsilon}\|_{1,\Omega_p}$ and $\|\mathbf{v}_{\varepsilon}\|_{0,\Omega_p}$ are all bounded. Thus, there exists $p_0 \in L_0^2(\Omega)$ such that, up to a subsequence, $p_{0\varepsilon}$ weakly tends to p_0 in $L^2(\Omega)$.

Now taking the limit of (19) when $\varepsilon \to 0$, there exists $\psi \in L^2(\Sigma)$ such that $\frac{1}{\varepsilon} [\![\mathbf{v}_{\varepsilon} \cdot \mathbf{n}]\!]_{\Sigma}$ weakly tends to ψ in $L^2(\Sigma)$ and we get that \mathbf{v} is the unique solution in \mathbf{W}_{S-D} satisfying the weak form:

$$2\int_{\Omega_{f}} \mu \mathbf{d}(\mathbf{v}) : \mathbf{d}(\mathbf{w}) dx + \int_{\Omega_{p}} \mu \mathbf{K}^{-1} \mathbf{v} \cdot \mathbf{w} dx + \int_{\Sigma} \mathbf{M} \, \overline{\mathbf{v}}_{|\Sigma} \cdot \overline{\mathbf{w}}_{|\Sigma} ds + \sum_{j=1}^{d-1} \int_{\Sigma} S_{jj} \, [\![\mathbf{v} \cdot \boldsymbol{\tau}_{j}]\!]_{\Sigma} \, [\![\mathbf{w} \cdot \boldsymbol{\tau}_{j}]\!]_{\Sigma} \, ds + \int_{\Sigma} \psi \, [\![\mathbf{w} \cdot \mathbf{n}]\!]_{\Sigma} \, ds$$

$$= \int_{\Omega} \mathbf{f} \cdot \mathbf{w} \, dx, \quad \forall \mathbf{w} \in \mathbf{W}_{N}. \tag{21}$$

The existence and uniqueness of the solution $\mathbf{v} \in \mathbf{W}_{S-D}$ to the above problem can be also *a priori* ensured by the generalized Lax-Milgram theorem of Nečas [27] with an *inf-sup* stability inequality. Besides, using test functions $\mathbf{w} = \boldsymbol{\varphi} \in C_c^{\infty}$ compactly supported either in Ω_f or in Ω_p and such that $\operatorname{div} \boldsymbol{\varphi} = 0$ in Ω_f or in Ω_p respectively, and using the Stokes formula, we get with the De Rham theorem the existence and uniqueness $(\Omega_f \text{ and } \Omega_p \text{ being connected})$ of the pressure restrictions $p_{0|\Omega_f}$ and $p_{0|\Omega_p}$ in $L_0^2(\Omega_f)$ and $L_0^2(\Omega_p)$ respectively. This defines the pressure field $p_0 = p_{0|\Omega_f} + p_{0|\Omega_p}$ in $L_0^2(\Omega)$ over the whole domain Ω such that (\mathbf{v}, p_0) verifies the Stokes/Darcy equations (3-5) a.e. in $\Omega_f \cup \Omega_p$ with $\tilde{\mu} = 0$ in (4), *i.e.* the Darcy equation. Because of uniqueness, the whole sequence $(\mathbf{v}_{\varepsilon}, p_{0\varepsilon})$ weakly converges to (\mathbf{v}, p_0) in $\mathbf{W}_{S/D} \times L_0^2(\Omega)$.

Then, to satisfy the interface conditions (17,18) on Σ , *i.e.* in $H^{-\frac{1}{2}}(\Sigma)^d$, the pressure field $p \in L^2(\Omega)$ must be adjusted from the zero-average pressure $p_0 \in L^2_0(\Omega)$ such that: $\overline{(p-p_0)}_{|\Sigma} = C^0$ and $[\![p-p_0]\!]_{\Sigma} = C^1$, where the constants C^0 , C^1 are calculated as in Theorem 2.1 with (\mathbf{v}, p_0) above defined. Since \mathbf{f}^p , $\mathbf{v}^p \in L^2(\Omega_p)^d$, we have by the Darcy equation that p^p belongs to $H^1(\Omega_p)$. The limit boundary condition (16) which reduces to: $p_{|\Gamma_p}^p = 0$ in $H^{\frac{1}{2}}(\Gamma_p)$ can be also satisfied if the following compatibility condition holds:

$$C^{0} - \frac{1}{2}C^{1} = C^{N}$$
 with $C^{N} = -\frac{1}{|\Gamma_{p}|} \int_{\Gamma_{p}} p_{0} ds$, (22)

such that: $p^f = p_0^f + C^0 + C^1/2$ and $p^p = p_0^p + C^N$ define the pressure solution $p \in L^2(\Omega_f) \times H^1_{0\Gamma_p}(\Omega_p)$. We can also interpret ψ in a similar way as ψ in the proof of Theorem 3.2.

Now, if \mathbf{v}^p belongs to $H^1(\Omega_p)^d$ with sufficient regularity assumption, then $\mathbf{v} \in \mathbf{W}_{S-D} \cap \mathbf{W}_N$, $\mathbf{v}_{\Sigma}^{\star} = \mathbf{v}_{|\Sigma}^p \in H^{\frac{1}{2}}(\Sigma)^d$ and we prove the strong convergence and a global error estimate in Ω . The difference equation between (19) and (21) reads: for all $\mathbf{w} \in \mathbf{W}_N$,

$$2\int_{\Omega_{f}} \mu \, \mathbf{d}(\mathbf{v}_{\varepsilon} - \mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx + 2\varepsilon \int_{\Omega_{p}} \mathbf{d}(\mathbf{v}_{\varepsilon} - \mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx + \int_{\Omega_{p}} \mu \, \mathbf{K}^{-1} \, (\mathbf{v}_{\varepsilon} - \mathbf{v}) \cdot \mathbf{w} \, dx + \int_{\Sigma} \mathbf{M} \, \overline{(\mathbf{v}_{\varepsilon} - \mathbf{v})_{|\Sigma}} \cdot \overline{\mathbf{w}}_{|\Sigma} \, ds + \sum_{i=1}^{d-1} \int_{\Sigma} S_{jj} \, [\![(\mathbf{v}_{\varepsilon} - \mathbf{v}) \cdot \boldsymbol{\tau}_{j}]\!]_{\Sigma} \, [\![\mathbf{w} \cdot \boldsymbol{\tau}_{j}]\!]_{\Sigma} \, ds + \frac{1}{\varepsilon} \int_{\Sigma} [\![\mathbf{v}_{\varepsilon} \cdot \mathbf{n}]\!]_{\Sigma} \, [\![\mathbf{w} \cdot \mathbf{n}]\!]_{\Sigma} \, ds = -2\varepsilon \int_{\Omega_{p}} \mathbf{d}(\mathbf{v}) : \mathbf{d}(\mathbf{w}) \, dx - \int_{\Sigma} \psi \, [\![\mathbf{w} \cdot \mathbf{n}]\!]_{\Sigma} \, ds. \quad (23)$$

Then, choosing $\mathbf{w} = (\mathbf{v}_{\varepsilon} - \mathbf{v}) \in \mathbf{W}_N$ with $[\![\mathbf{v} \cdot \mathbf{n}]\!]_{\Sigma} = 0$, we get the error estimate for the velocity:

$$2\mu_{0} \|\mathbf{d}(\mathbf{v}_{\varepsilon} - \mathbf{v})\|_{0,\Omega_{f}}^{2} + \varepsilon \|\mathbf{d}(\mathbf{v}_{\varepsilon} - \mathbf{v})\|_{0,\Omega_{p}}^{2} + \mu_{0}K_{0} \|\mathbf{v}_{\varepsilon} - \mathbf{v}\|_{0,\Omega_{p}}^{2} + M_{0} \|\overline{(\mathbf{v}_{\varepsilon} - \mathbf{v})}_{|\Sigma}\|_{0,\Sigma}^{2} + S_{0} \sum_{j=1}^{d-1} \|[[(\mathbf{v}_{\varepsilon} - \mathbf{v}) \cdot \boldsymbol{\tau}_{j}]]_{\Sigma}\|_{0,\Sigma}^{2}$$

$$+ \frac{1}{2\varepsilon} \|[[\mathbf{v}_{\varepsilon} \cdot \mathbf{n}]]_{\Sigma}\|_{0,\Sigma}^{2} \le \frac{1}{2} \left(2\|\nabla \mathbf{v}\|_{0,\Omega_{p}}^{2} + \|\psi\|_{0,\Sigma}^{2}\right) \varepsilon \qquad (24)$$

which yields the result with the Korn and Poincaré inequalities in Ω_f or Ω_p . Finally, the pressure estimate is obtained using the Nečas theorem and we get with the Stokes and Darcy equations:

$$||p_{0\varepsilon} - p_0||_{0,\Omega} \le C \left(||\mathbf{v}_{\varepsilon} - \mathbf{v}||_{1,\Omega_f} + ||\mathbf{v}_{\varepsilon} - \mathbf{v}||_{0,\Omega_g} + \varepsilon \,||\nabla \mathbf{v}_{\varepsilon}||_{0,\Omega_g} \right),\tag{25}$$

which concludes the proof with (24) since $\sqrt{\varepsilon} \| \nabla \mathbf{v}_{\varepsilon} \|_{0,\Omega_p}$ is bounded with (20). We thus obtain the given error estimate, typical of the existence of a spurious boundary layer in this singular perturbation problem, see e.g. [26], as for the L^2 -penalty method analysed in [3, 16].

Acknowledgments

Special thanks to one of the reviewers for his valuable comments which have improved the preprint version.

References

- [1] G. Allaire, Homogenization of the Navier-Stokes equations in open sets perforated with tiny holes. I: Abstract framework, a volume distribution of holes. Arch. Ration. Mech. Anal. 113(3), 209-259, 1991.
- [2] PH. ANGOT, Etude d'une cellule modélisant un bicouche fluide-poreux Problèmes d'interface & anémométrie laser-Döppler, Mémoire de DEA de Mécanique, Université Bordeaux I (www.trefle.u-bordeaux1.fr), juin 1985.
- [3] Ph. Angor, Analysis of singular perturbations on the Brinkman problem for fictitious domain models of viscous flows, Math. Meth. in the Appl. Sci. (M²AS) 22(16), 1395-1412, 1999.
- [4] Ph. Angor, A model of fracture for elliptic problems with flux and solution jumps, C. R. Acad. Sci. Paris, Ser. I Math. 337(6), 425-430, 2003.
- [5] Ph. Angor, A unified fictitious domain model for general embedded boundary conditions, C. R. Acad. Sci. Paris, Ser. I Math. 341(11), 683-688, 2005.
- [6] Ph. Angor, A fictitious domain model for the Stokes/Brinkman problem with jump embedded boundary conditions, C. R. Math. Acad. Sci. Paris, Ser. I 348(11-12), 697-702, 2010.
- [7] PH. ANGOT, Well-posed Stokes/Brinkman and Stokes/Darcy problems for coupled fluid-porous viscous flows, American Institute of Physics (AIP) Conference Proceedings, 8th ICNAAM 2010, Rhodes (Greece), 19-25 sept. 2010.
- [8] Ph. Angot, F. Boyer, F. Hubert, Numerical modelling of flow in fractured porous media, in Finite Volumes for Complex Applications IV Marrakech, F. Benkhaldoun, D. Ouazar, S. Raghay (Eds), pp. 249-260, Hermes Science, 2005.
- [9] Ph. Angot, F. Boyer, F. Hubert, Asymptotic and numerical modelling of flows in fractured porous media, Math. Model. Numer. Anal. (M²AN) 43(2), 239-275, 2009.
- [10] J.-L. Auriault, On the domain of validity of Brinkman's equation, Transport in Porous Media 79(2), 215-223, 2009.
- [11] G.S. Beavers, D.D. Joseph, Boundary conditions at a naturally permeable wall, J. Fluid Mech. 30, 197-207, 1967.
- [12] F. Boyer, P. Fabrie, Éléments d'analyse pour l'étude de quelques modèles d'écoulements de fluides visqueux incompressibles, Mathématiques & Applications 52, Springer-Verlag, 2006.
- [13] H.C. Brinkman, A calculation of the viscous force exerted by a flowing fluid on a dense swarm of particules, Appl. Sci. Res. A(1), 27-34, 1947.

- [14] H.C. Brinkman, On the permeability of media consisting of closely packed porous particules, Appl. Sci. Res. A(1), 81-86, 1947.
- [15] Y. Cao, M. Gunzburger, F. Hua, X. Wang, Coupled Stokes-Darcy model with Beavers-Joseph interface boundary condition, Comm. Math. Sci. 8(1), 1-25, 2010.
- [16] G. Carbou, P. Fabrie, Boundary layer for a penalization method for viscous incompressible flow, Adv. Diff. Eqs. 8(12), 1453-1480, 2003.
- [17] M. CHANDESRIS, D. JAMET, Boundary conditions at a planar fluid-porous interface for a Poiseuille flow, Int. J. Heat Mass Transfer 49(13-14), 2137-2150, 2006.
- [18] M. DISCACCIATI, A. QUARTERONI, Navier-Stokes/Darcy coupling: modeling, analysis and numerical approximation, Rev. Math. Complut. 22(2), 315-426, 2009.
- [19] V. Girault and P.A. Raviart, Finite Element Methods for the Navier-Stokes Equations, Springer Series in Comput. Math., 5, Springer-Verlag, 1986 (1rst edn. 1979).
- [20] B. GOYEAU, D. LHUILLIER, D. GOBIN, M.G. VELARDE, Momentum transport at a fluid-porous interface, Int. J. Heat Mass Transfer 46, 4071-4081, 2003.
- [21] P. Grisvard, *Elliptic problems in nonsmooth domains*, Monographs and Studies in Mathematics **24**, Adv. Publish. Prog., Pitman (Boston), 1985
- [22] U. Hornung (Ed.), Homogenization and porous media, Interdisciplinary Applied Mathematics 6, Springer-Verlag (New York), 1997.
- [23] W. JÄGER, A. MIKELIĆ, On the interface boundary condition of Beavers & Joseph and Saffman, SIAM J. Appl. Math. 60(4), 1111-1127, 2000.
- [24] W.L. LAYTON, F. SCHIEWECK, I. YOTOV, Coupling fluid flow with porous media flow, SIAM J. Numer. Anal. 40, 2195-2218, 2003.
- [25] J.-L. Lions, Problèmes aux limites dans les équations aux dérivées partielles, Presses de l'Université de Montréal, 1965.
- [26] J.-L. Lions, Perturbations singulières dans les problèmes aux limites et en contrôle optimal, Lect. Notes in Math. 323, Springer (Berlin), 1973.
- [27] J. Nečas, Les méthodes directes en théorie des équations elliptiques, Masson (Paris), 1967.
- [28] J.A. Ochoa-Tapia, S. Whitaker, Momentum transfer at the boundary between a porous medium and a homogeneous fluid I. Theoretical development, Int. J. Heat Mass Transfer 38, 2635-2646, 1995.
- [29] J.A. Ochoa-Tapia, S. Whitaker, Momentum transfer at the boundary between a porous medium and a homogeneous fluid II. Comparison with experiment, Int. J. Heat Mass Transfer 38, 2647-2655, 1995.
- [30] L.E. PAYNE, B. STRAUGHAN, Analysis of the boundary condition at the interface between a viscous fluid and a porous medium and related modelling questions, J. Math. Pures Appl. 77, 317-354, 1998.
- [31] P.G. SAFFMAN, On the boundary condition at the surface of a porous medium, Stud. Appl. Math. L(2), 93-101, 1971.
- [32] R. TEMAM, Navier-Stokes Equations; Theory and Numerical Analysis, North-Holland, 1986 (1rst edn. 1977).
- [33] F.J. Valdés-Parada, J. Alvarez-Ramírez, B. Goyeau, J.A. Ochoa-Tapia, Computation of jump coefficients for momentum transfer between a porous medium and a fluid using a closed generalized transfer equation, Transp. in Porous Media 78, 439-457, 2009.