

HAL
open science

A second-order Cartesian method for the simulation of electropermeabilization cell models

Michael Leguèbe, Clair Poignard, Lisl Weynans

► **To cite this version:**

Michael Leguèbe, Clair Poignard, Lisl Weynans. A second-order Cartesian method for the simulation of electropermeabilization cell models. [Research Report] RR-8302, INRIA Bordeaux; INRIA. 2013, pp.35. hal-00821758

HAL Id: hal-00821758

<https://inria.hal.science/hal-00821758>

Submitted on 12 May 2013

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.

A second-order Cartesian method for the simulation of electropermeabilization cell models

M. Leguèbe¹, C. Poinard¹, L. Weynans¹

¹Team MC2, INRIA Bordeaux-Sud-Ouest & CNRS UMR 5251,
Université de Bordeaux, France

**RESEARCH
REPORT**

N° 8302

May 2013

Project-Teams MC2

A second-order Cartesian method for the simulation of electropermeabilization cell models

M. Leguèbe¹, C. Poignard¹, L. Weynans^{1*}

¹Team MC2, INRIA Bordeaux-Sud-Ouest & CNRS UMR 5251,
Université de Bordeaux, France

Project-Teams MC2

Research Report n° 8302 — May 2013 — 35 pages

Abstract: In this paper we present a new finite-difference method to simulate electropermeabilization models, like the model of Neu and Krassowska [10] or the recent model of Kavian *et al.* [6]. These models are based on the evolution of the electric potential in conducting media. The main feature lies in the transmission of the voltage potential which is proportional to the electric flux (the normal derivative of the potential). An adapted scheme is necessary to accurately simulate the voltage potential in the whole cell, notably at the membrane separating the cell from the outer medium. Our finite difference scheme is inspired by the method of Cisternino and Weynans [3] for elliptic problems with immersed interfaces. This is a Cartesian grid method based on the accurate discretization of the fluxes at the interface, through the use of additional interface unknowns. The aim of the paper is to present the method and to study its stability and convergence properties. We prove the first-order convergence of the method for the dynamic non-linear model in one dimension, and the second order convergence in the stationary linear one-dimensional case. This results are corroborated by numerical experiments in two dimensions.

Key-words: Finite differences on cartesian grids, Non-linear partial differential equations, Cell modeling

* Corresponding author: lisl.weynans@inria.fr

**RESEARCH CENTRE
BORDEAUX – SUD-OUEST**

351, Cours de la Libération
Bâtiment A 29
33405 Talence Cedex

Une méthode cartésienne d'ordre deux pour la simulation de modèles d'électroporation cellulaire.

Résumé : Dans cet article nous présentons une nouvelle méthode de différences finies pour la simulation de modèles d'électroperméabilisation, comme le modèle de Neu et Krassowska [10] ou le récent modèle de Kavian *et al.* [6]. Ces modèles sont obtenus via une description du potentiel électrique dans une cellule, et plus particulièrement de la transmission du potentiel de voltage, qui est proportionnelle au flux électrique (la dérivée normale du potentiel). Un schéma adapté est nécessaire pour simuler avec précision le potentiel électrique dans la cellule entière, et notamment sur la membrane séparant la cellule du milieu extérieur. Notre schéma aux différences finies est inspiré de la méthode développée par Cisternino et Weynans [3] pour des problèmes elliptiques avec des interfaces immergées. Il s'agit d'une méthode sur grille cartésienne basée sur une discrétisation précise des flux sur l'interface, grâce à l'utilisation de variables supplémentaires situées sur l'interface. Le but de cet article est de présenter la méthode et d'étudier sa stabilité et ses propriétés de convergence. Nous montrons que la méthode converge à l'ordre un dans le cas du modèle non-linéaire dynamique en dimension un, et à l'ordre deux dans le cas linéaire stationnaire en dimension un. Ces résultats sont corroborés par des expériences numériques en dimension deux.

Mots-clés : Méthodes de différences finies sur grilles cartésiennes, Equations aux dérivées partielles non linéaires, Modélisation bio-cellulaire

Contents

1	Introduction	4
1.1	Motivations	4
1.2	Electropermeabilization model	4
1.3	Outline of the paper	6
2	Statement of the method	6
2.1	Description of the interface and classification of grid points	6
2.2	Global discretization of the system	7
2.3	Discrete elliptic operator	9
2.4	Discretization of fluxes at the interface	9
3	Second order convergence in linear static unidimensional case	11
3.1	Notations	12
3.2	Linear system	12
3.3	Preliminary results	14
3.3.a	Sign of the normal interface derivative	14
3.3.b	Monotonicity of the matrix	15
3.3.c	Estimation of $\ A^{-1}\ _{\infty}$	16
3.4	Proof of second-order convergence	18
4	Convergence result for the one-dimensional dynamical model	20
4.1	Formulation of the discrete problem as an interface problem	20
4.2	Convergence result in one-dimension	23
5	Numerical validations	28
5.1	Parameters used in the simulations	28
5.2	Convergence study for the linear static problem	28
5.3	Convergence study for the linear dynamic problem	32
5.4	Convergence study with electropermeabilization	32
6	Conclusion	34

1 Introduction

In this paper, we aim at providing an efficient numerical method to compute the voltage potential in a biological cell submitted to high electric pulses. We propose a second order Cartesian method to simulate the electric cell model of Kavian *et al.* but our method is applicable for other problems involving specific transmission conditions at the interface.

1.1 Motivations

Electropermeabilization (also called electroporation) is a significant increase in the electrical conductivity and permeability of the cell membrane that occurs when pulses of large amplitude (a few hundred volts per centimeter) are applied to the cells: due to the electric field, the cell membrane is permeabilized, and then non-permeant molecules can easily enter the cell cytoplasm by diffusion through the electropermeabilized membrane areas. If the pulses are too long, too numerous, or if their amplitude is too high, the cell membrane is irreversibly destroyed and the cells are killed. However, should the pulse duration be sufficiently short (a few milliseconds or a few microseconds, depending on the pulse amplitude) then the cell membrane reseals within several tens of minutes: this is termed reversible electroporation, which preserves the cell viability and is used in electrochemotherapy to vectorize the drugs until the cell inside. Many clinical studies (phase II and phase III) have proven that electrochemotherapy of cutaneous or subcutaneous metastases or tumors, either with bleomycin or with cisplatin displays an objective response rate of more than 80%. Reduction of tumor size has been achieved with electrochemotherapy faster and more efficiently than in standard chemotherapy for both cutaneous and subcutaneous tumors. Therefore the efficacy of such a treatment has been proven for superficial metastases. However, despite cell electropermeabilization by micropulses is well-known from the experimental point of view, there is a lack of numerical results that are coherent with the experiments, preventing a systematic use of electropermeabilization in configurations far from the experiments, especially for deep tumors. This lack is mainly due to the complexity of the electropermeabilization models at the cell scale, which involve partial differential equations with non-standard transmission conditions through the cell membrane.

Actually, the probably most achieved model has been derived in the 2000's by Neu, Krasowska *et al.* from physical considerations. However, the model involved many parameters, that prevents fitting to the experiments. Moreover the theoretical analysis of this model, which can help in the derivation of accurate numerical schemes, seems to be hardly achievable due to the unboundedness of several unknowns. Roughly speaking, the current models provide a qualitative explanation of the electropermeabilization, but the problem of the quantitative description remains open. Very recently, Kavian *et al.* have provided a new phenomenological model involving few parameters, and they show the solvability of their model [6].

The aim of this paper is to present an accurate numerical method to compute the voltage potential in a biological when electropermeabilizing electric is applied. The numerical method is a finite difference method on Cartesian grid inspired from the paper of Cisternino and Weynans [3] but adapted to the features of the electropermeabilization models.

1.2 Electropermeabilization model

We first recall the electropermeabilization model of Kavian *et al.* Due to its very thin thickness and its very low conductivity the cell membrane can be modeled as a surface electric material Γ with a capacity C and a surface conductivity S . The electroporation model of Kavian *et al.* describes the surface conductivity through a sliding-door type model [6].

Figure 1: Geometry of the problem. The cell \mathcal{O}_c is imbedded in the bath \mathcal{O}_e . The whole domain Ω is defined by $\Omega = \mathcal{O}_e \cup \overline{\mathcal{O}_c}$.

Denote by \mathcal{O}_c the cell cytoplasm and let \mathcal{O}_e the extracellular medium. Let σ be the conductivity chart of the medium, that is

$$\sigma = \begin{cases} \sigma_e, & \text{in the exterior domain } \mathcal{O}_e, \\ \sigma_c, & \text{inside the cell } \mathcal{O}_c. \end{cases}$$

The voltage potential satisfies the following P.D.E model (1):

$$U(0, \cdot) = 0 \quad \text{in } \mathcal{O}_e \cup \mathcal{O}_c, \quad (1a)$$

and for $t > 0$

$$\Delta U = 0, \quad \text{in } (0, T) \times (\mathcal{O}_e \cup \mathcal{O}_c), \quad (1b)$$

$$U(t, \cdot) = g(t, \cdot) \quad \text{on } (0, +\infty) \times \partial\Omega, \quad (1c)$$

with the jump conditions

$$[\sigma \partial_{\mathbf{n}} U] = 0, \quad \text{on } (0, T) \times \Gamma, \quad (1d)$$

$$C \partial_t [U](t, \cdot) + S(t, [U])[U] = \sigma_c \partial_{\mathbf{n}} U(t, \cdot)|_{\Gamma^-}, \quad \text{on } (0, T) \times \Gamma. \quad (1e)$$

The surface membrane conductivity S is defined as an interpolation between the two values S_{ir} and S_{L} , which are respectively the surface conductivity of an irreversibly electropermeabilized region and the lipid surface conductivity:

$$S(t, \lambda) := S_{\text{L}} + (S_{\text{ir}} - S_{\text{L}})X(t, \lambda), \quad (1f)$$

where the function X satisfies the differential equation for $t > 0$ (we set $\lambda(t) := \lambda(t, s) := [U(t, s)]$ for *a.e.* $s \in \Gamma$):

$$\begin{cases} \frac{\partial X(t, \lambda)}{\partial t} = \max \left(\frac{\beta(\lambda(t)) - X(t, \cdot)}{\tau_{\text{ep}}}; \frac{\beta(\lambda(t)) - X(t, \cdot)}{\tau_{\text{res}}} \right), \\ X(0, \lambda) = 0, \end{cases} \quad (2)$$

where β is an even regularized Heaviside function. For instance β can be chosen as

$$\text{for all } \lambda \in \mathbb{R}, \quad \beta(\lambda) := (1 + \tanh(k_{\text{ep}}(|\lambda| - V_{\text{rev}})))/2.$$

Despite jump condition (1d) is nothing but the flux continuity, the transmission condition on the jump of the potential (1d) reflects the influence of the thin resistive membrane. Actually, the jump of the potential is linked to the electric flux through a Kadam-Katchalsky type condition and therefore the solution U is not continuous across the interface Γ . Note that in condition (1e), it is necessary to implicit the flux $\partial_{\mathbf{n}}u|_{\Gamma_-}$ in the time discretization for stability reasons, otherwise even for the linear model (which consists in $S(t, \lambda) \equiv S_L$) a drastic Courant-Friedrichs-Lax condition appears, previously observed by Guyomarc'h *et al.* [5]. More precisely, in their paper they used a forward Euler time scheme (equation (26) pp 1005 of [5]), for which a very small time step has to be chosen. In [5], a discontinuous Galerkin method is proposed for the space discretization. We present here a finite difference method on a Cartesian grid, for which the flux of (1e) is implicit. Despite the use of Cartesian grid seems to less accurate than the meshing of the interface when dealing with one single cell, we emphasize that such Cartesian grids are useful for a large number of cells. Note that the main goal of this research is to fit the parameters of the model with the experiments, and *in vitro* experiments even for dilute cell solutions deal with few hundreds of cell per square centimeter, thus Cartesian grid and level-set method seem more appropriate than accurate meshing of each cell.

1.3 Outline of the paper

The paper is organized as follows. Section 2 describes the finite difference method used to solve numerically the electroporabilization model. In section 3, we first prove that, in one dimension, this method is convergent with second order accuracy for the static linear model in space. We then study in section 4 the convergence of the method in the dynamical non-linear case. We prove that, in one dimension, the method converges with first order accuracy in both time and space. For the sake of clarity, we reduce the theoretical assesement to the one dimension. In section 5, we present two-dimensional numerical validations that corroborate the results of the previous sections. In particular we show that for the linear problem, the second-order accuracy is reached, while the method for the dynamical non-linear case converges with first order accuracy in time. We conclude the paper by perspectives on the applications of our numerical scheme.

2 Statement of the method

2.1 Description of the interface and classification of grid points

We choose to perform the discretization on a Cartesian grid covering $\mathcal{O}_e \cup \mathcal{O}_c$. The points on this grid are defined by $M_{ij} = (x_i, y_j) = (ih, jh)$, with h the grid spacing. We denote by u_{ij} the approximation of U at the point (x_i, y_j) . If necessary, the additional subscript u_{ij}^n will be used to indicate the time $t^n = n dt$, where dt is the time step. Similarly, if it is necessary to distinguish in which subdomain the grid point is, we will use the notations u_{ij}^c and u_{ij}^e . In order to describe accurately the geometric configuration in the vicinity of the interface we use the level set method introduced by Osher and Sethian [12]. We refer the interested reader to [13], [14] and [11] for recent reviews of this method. The zero isoline of the level set function, defined by the signed function φ :

$$\varphi(x) = \begin{cases} \text{dist}_{\Sigma}(x) & \text{outside of the interface} \\ -\text{dist}_{\Sigma}(x) & \text{inside of the interface} \end{cases} \quad (3)$$

represents implicitly the interface Σ immersed in the computational domain. A useful property of the level set function is

$$\mathbf{n}(x) = \frac{\nabla\varphi(x)}{|\nabla\varphi(x)|}, \quad (4)$$

where $\mathbf{n}(x)$ is the outward normal vector of the isoline of φ passing on x . This allows us to compute the values of the normal to the interface.

We say that a grid point is neighbouring the interface if the sign of φ changes between this point and at least one of its neighbours, see Fig. 2. On the contrary, grid points far from the interface are said regular grid points. If the intersection of the interface and the segment $[M_{ij}M_{i+1j}]$ exists, then we define the interface point $I_{i,j,E} = (\tilde{x}_{i,j,E}, y_j)$ as this intersection. In the same way, if the intersection of the interface and $[M_{i-1j}M_{ij}]$ exists, then we define the interface point $I_{i,j,W} = (\tilde{x}_{i,j,W}, y_j)$ as this intersection.

Similarly, the interface points $I_{i,j,N} = (x_i, \tilde{y}_{i,j,N})$ and $I_{i,j,S} = (x_i, \tilde{y}_{i,j,S})$ are respectively defined as the intersection of the interface and the segments $[M_{ij}M_{ij+1}]$ and $[M_{ij-1}M_{ij}]$. Let us remark that, with this notation, the same interface point is described in two different ways: for instance

$$I_{i,j,S} = I_{i,j-1,N} \text{ or } I_{i,j,E} = I_{i+1,j,W}.$$

At each interface point we create two additional unknowns, called interface unknowns, and denoted by $\tilde{u}_{i,j,\gamma}$ with $\gamma = E, W, N$ or S . The interface unknowns carry the values of the numerical solution on each side of the interface.

Figure 2: Example of geometrical configuration, with regular grid points in black, points neighbouring the interface in white, and interface points with both possible notations.

2.2 Global discretization of the system

We choose a first order semi-implicit temporal discretization of the equations on the electric potential U , and an explicit first order Euler discretization for X . The computational domain is a square of characteristic size 1, with N points in both x - and y -directions.

We denote by $(\Delta u)_{ij}$ the finite-differences approximation of the Laplacian at point $M_{i,j}$. The approximated normal derivative at the interface point $I_{i,j,\gamma}$ in the exterior (*resp.* interior domain), with $\gamma = E, W, N$ or S , is denoted by $(\partial_{\mathbf{n}} u_e)_{i,j,\gamma}$ (*resp.* $(\partial_{\mathbf{n}} u^c)_{i,j,\gamma}$). We write the discretized system on the Cartesian grid:

- The Laplace operator on the grid points:

$$\forall (i, j) \in \{1, \dots, N\}^2, \forall n \geq 0, \quad (\Delta u)_{ij}^{n+1} = 0. \quad (5)$$

- The jump conditions (1d) :

$$\forall (i, j) \in \{1, \dots, N\}^2, \forall n \geq 0, \text{ if } I_{i,j,\gamma} \text{ exists, then } [\sigma(\partial_{\mathbf{n}}u)_{i,j,\gamma}^{n+1}] = 0. \quad (6)$$

- The transmembrane potential evolution (1e):

$$\begin{aligned} &\forall (i, j) \in \{1, \dots, N\}^2, \forall n \geq 0, \text{ if } I_{i,j,\gamma} \text{ exists, then} \\ &C \frac{[u]_{i,j,\gamma}^{n+1} - [u]_{i,j,\gamma}^n}{dt} + S_{i,j,\gamma}^n [u]_{i,j,\gamma}^n = \sigma_c (\partial_{\mathbf{n}} u_c)_{i,j,\gamma}^{n+1}. \end{aligned} \quad (7)$$

where $S_{i,j,\gamma}^n$, with $\gamma = E, W, N$ or S , is given by

$$S_{i,j,\gamma}^n = S_L + S_{\text{ir}} X_{i,j,\gamma}^n,$$

- The coefficient X :

$$\begin{aligned} &\forall (i, j) \in \{1, \dots, N\}^2, \forall n \geq 0, \text{ if } I_{i,j,\gamma} \text{ exists, then} \\ &X_{i,j,\gamma}^{n+1} = X_{i,j,\gamma}^n + dt \max \left(\frac{\beta([u]_{i,j,\gamma}^n) - X_{i,j,\gamma}^n}{\tau_{\text{ep}}}; \frac{\beta([u]_{i,j,\gamma}^n) - X_{i,j,\gamma}^n}{\tau_{\text{res}}} \right). \end{aligned} \quad (8)$$

Initial conditions are $u^0 = 0$ and $X^0 = 0$. We impose Dirichlet boundary conditions on the outer boundary of the computational domain. What we call in the following "linear problem" corresponds to the case where S is kept constant in time, in which case no electropermeabilization happens.

Remark 2.1. *It is also possible to discretize the transmembrane potential evolution as*

$$C \frac{[u]_{i,j,\gamma}^{n+1} - [u]_{i,j,\gamma}^n}{dt} + S_{i,j,\gamma}^n [u]_{i,j,\gamma}^{n+1} = \sigma_c (\partial_{\mathbf{n}} u_c)_{i,j,\gamma}^{n+1},$$

This option can be less convenient because it requires to solve at each time step a linear system with a different matrix, while the discretization that we have chosen uses the same matrix at each iteration. But on the other side, because it is more implicit, it may require weaker stability conditions on the time step. The analysis of this alternative discretization can be carried on in a similar way to the discretization that we have chosen.

In the following subsection we explain how we discretize the terms $(\Delta u)_{ij}^n$, $(\partial_{\mathbf{n}} u_e)_{i,j,\gamma}^n$ and $(\partial_{\mathbf{n}} u_c)_{i,j,\gamma}^n$ with $\gamma = E, W, N$ or S . Once these discretizations are achieved we obtain a linear system that is solved with a standard linear solver such as restarted GMRES.

The discretization is inspired by the finite difference second order accurate method developed in [3] for elliptic problems with interfaces. The second-order convergence has been validated in two dimensions on various geometries in the latter reference. This method is in the same spirit than the well-known Immersed Interface Method (IIM) of LeVeque and Li [7]. The IIM relies on Taylor expansions of the solution on each side of the interface, with a local coordinate transformation near the interface to express the jump conditions in an appropriate frame. The elliptic operator is discretized on each grid point near the interface with formulas accounting for the jumps across the interface. In order to find these formulas a linear system with six unknowns needs to be solved for each of the concerned grid points. The method is second order accurate in maximum norm. Numerous developments of the IIM have been performed, among them: the fast IIM algorithm of Li [8] for elliptic problems with piecewise constant coefficients, the Explicit Jump

Immersed Interface Method (EJIIM) by Wiegmann and Bube [15], the Decomposed Immersed Interface Method (DIIM) by Bethelsen [1], and the MIIM (maximum principle preserving) by Li and Ito [9].

Another class of Cartesian method recently introduced by Zhou *et al.* is the Matched Interface and Boundary (MIB) method: [16]. This method can provide finite-difference schemes of arbitrary high order. The solution on each side of the interface is extended on fictitious points on the other side. These fictitious values are computed by iteratively enforcing the lowest order interface jump conditions. Chern and Shu [2] also proposed a Coupling Interface Method, where the discretizations on each subdomain are coupled through a dimension by dimension approach using the jump conditions. All the methods cited above are second order accurate.

Contrary to these methods, the method introduced in [3] is based on the use of additional interface unknowns rather than a non-standard discretization of the Laplacian directly accounting for the discontinuities near the interface. The interface unknowns are particularly useful in the case of the electropermeabilization model, since the value of the transmembrane potential is accurately needed. It is however possible, if necessary, to eliminate them from the linear system by using the Schur complement technique. Directly placing points on the interface is also useful to this model, as some data are only defined on the membrane, such as S . This property of the method allows for example to compute integrals on the interface with much efficacy, as no interpolation between grid values is needed.

2.3 Discrete elliptic operator

On the regular grid points, we use the standard centered finite differences scheme to approximate the Laplacian:

$$(\Delta u)_{ij} = \frac{u_{i+1j} - 2u_{ij} - u_{i-1j}}{h^2} + \frac{u_{ij+1} - 2u_{ij} - u_{ij-1}}{h^2}. \quad (9)$$

This formula is second-order accurate:

$$(\Delta u)_{ij} = \Delta U(x_i, y_j) + O(h^2).$$

For a grid point M_{ij} neighbouring the interface, we compute $(\Delta u)_{ij}$ with the values on M_{ij} and the closest points (grid or intersection points) to M_{ij} in each direction. For instance for the situation illustrated on Fig. 3(a) we get:

$$(\Delta u)_{ij} = \frac{\frac{\tilde{u}_{i,j,E} - u_{ij}}{\tilde{x}_{i,j,E} - x_i} - \frac{u_{ij} - u_{i-1j}}{h}}{\frac{(\tilde{x}_{i,j,E} - x_i) + h}{2}} + \frac{u_{ij+1} - 2u_{ij} - u_{ij-1}}{h^2}. \quad (10)$$

This discretization is first-order accurate:

$$(\Delta u)_{ij} = \Delta U(x_i, y_j) + O(h).$$

2.4 Discretization of fluxes at the interface

Fig. 3(b) and 3(c) provide examples of interface configurations. It is straightforward to compute a second order approximation of the x -derivative of the potential with three *a priori* non equidistant points. For example, we approximate the x -derivative on the left side of the interface with the points M_{i-1j} , M_{ij} and $I_{i,j,E}$ by:

$$(\partial_x u)_{i,j,E} = \frac{(u_{i-1j} - \tilde{u}_{i,j,E})(x_i - \tilde{x}_{i,j,E})}{h(x_{i-1} - \tilde{x}_{i,j,E})} - \frac{(u_{ij} - \tilde{u}_{i,j,E})(x_{i-1} - \tilde{x}_{i,j,E})}{h(x_i - \tilde{x}_{i,j,E})}. \quad (11)$$

Figure 3: Examples of discretization of the elliptic operator (Fig. 3(a)), of second (*resp.* first) order flux discretization (Fig. 3(b)) (*resp.* Fig. 3(c)) at the interface point $I_{i,j,E}$.

We thus have

$$(\partial_x u)_{i,j,E} = \frac{\partial U}{\partial x}(\tilde{x}_{i,j,E}, y_j) + O(h^2).$$

The right x -derivative $\frac{\partial U}{\partial x}(\tilde{x}_{i+1,j,W}, y_j)$ is approximated by $(\partial_x u)_{i+1,j,W}$ which is computed similarly.

For the derivative along the y -direction we do not have unknowns located on the line parallel to the y -axis passing by $I_{i,j,E}$. We therefore use a linear combination of $(\partial_y u)_{ij}$ and $(\partial_y u)_{i-1j}$, defined respectively as second order approximations of the y -derivative on M_{ij} and M_{i-1j} . We obtain

$$(\partial_y u)_{i,j,E} = \frac{\tilde{x}_{i,j,E} - x_{i-1}}{h} (\partial_y u)_{ij} - \frac{\tilde{x}_{i,j,E} - x_i}{h} (\partial_y u)_{i-1j}. \quad (12)$$

The resulting formula is second-order accurate:

$$(\partial_y u)_{i,j,E} = \frac{\partial U}{\partial y}(\tilde{x}_{i,j,E}, y_j) + O(h^2).$$

The formulas for $(\partial_y u)_{ij}$ and $(\partial_y u)_{i-1j}$ depend on the local configuration on the interface, but are based on the same principle as for (11). The formulas (11) and (12) are consistent if the

point $M_{i-1,j}$ belongs to the same domain as M_{ij} . Consequently they require that there are at least two adjacent points in each direction belonging to the same domain. Otherwise we use a first order discretization involving only three points of this side of the interface: see Fig. 3(c).

The normal derivatives at the interface are discretized by the scalar product of x - and y -derivatives with the normal to the interface:

$$(\partial_{\mathbf{n}}u)_{i,j,\gamma} = (\partial_x u)_{i,j,\gamma} n_x + (\partial_y u)_{i,j,\gamma} n_y, \text{ with } \gamma = \text{E, W, N, S}, \quad (13)$$

with (n_x, n_y) an approximation of the vector normal to the interface at point $I_{i,j,\gamma}$.

Numerical instabilities may appear when the discretization of the flux at an interface point involves another intersection point closely located to a grid point. This situation is illustrated in Fig. 4(a). In these cases we use a decentered discretization: instead of using the second intersection point we use the closest grid point located in the opposite direction. For instance, on Fig. 4(b), the term $(\partial_y u_c)_{i,j,\text{E}}$ is computed with the grid points (x_{i+1}, y_j) , (x_{i+1}, y_{j+1}) and (x_{i+1}, y_{j+2}) instead of (x_{i+1}, y_j) , (x_{i+1}, y_{j+1}) and $I_{i+1,j,\text{S}}$.

Figure 4: Centered and decentered stencils. In Fig. 4(a) the discretization of the flux on the point $I_{i,j,\text{E}}$ involves the intersection point $I_{i+1,j,\text{S}}$ and is ill-conditioned. Fig. 4(b) shows the decentered stencil: the discretization of the flux on the point $I_{i,j,\text{E}}$ involves grid point $(i+1, j+2)$ instead of the intersection point $I_{i+1,j,\text{S}}$.

3 Second order convergence in linear static unidimensional case

In this section, we study the convergence of the method for the linear static model. In subsections 3.1 and 3.2 we respectively give the notations that will be used hereafter and detail the linear system arising from the discretization of the method. Then in subsection 3.3 we prove the monotonicity of the matrix of the linear system. At the end, in subsection 3.4 we use the monotonicity to estimate the value of the coefficients of the inverse matrix, and we prove the second-order convergence of the method.

3.1 Notations

Let us give some additional notations about the spatial configuration that we consider, cf Fig. 5: the interior domain and the exterior domain are

$$\mathcal{O}_c = (x_L, x_R) \text{ and } \mathcal{O}_e = (0, x_L) \cup (x_R, 1).$$

The outer boundary and the interface are composed of two points:

$$\partial\Omega = \{0\} \cup \{1\} \text{ and } \Gamma = \{x_L\} \cup \{x_R\}.$$

The interface point x_L is located between the grid points x_{k_L-1} and x_{k_L} and let

$$x_L = x_{k_L} - \alpha h,$$

with $0 \leq \alpha \leq 1$. Similarly, the interface point x_R is located between the grid points x_{k_R} and x_{k_R+1} and we set

$$x_R = x_{k_R} + \beta h,$$

with $0 \leq \beta \leq 1$.

Figure 5: Geometrical configuration in one dimension.

There are 2 interface unknowns on each interface point, one interior and one exterior: u_L^e , u_L^c , u_R^c and u_R^e . The computational domain is discretized on a uniform grid, where the grid points x_i are defined by

$$x_i = i h, \quad \text{with } h = 1/(N + 1).$$

3.2 Linear system

The fluxes at the interface are computed with the formulas:

$$(\partial_{\mathbf{n}} u^c)_L = -\frac{1+2\alpha}{\alpha(\alpha+1)h}(u_{k_L} - u_L^c) + \frac{\alpha}{(1+\alpha)h}(u_{k_L+1} - u_{k_L}), \quad (14)$$

$$(\partial_{\mathbf{n}} u^c)_R = \frac{1+2\beta}{\beta(\beta+1)h}(u_R^c - u_{k_R}) - \frac{\beta}{(\beta+1)h}(u_{k_R} - u_{k_R-1}), \quad (15)$$

and

$$(\partial_{\mathbf{n}} u^e)_L = -\frac{3-2\alpha}{(1-\alpha)(2-\alpha)h}(u_L^e - u_{k_L-1}) + \frac{1-\alpha}{(2-\alpha)h}(u_{k_L-1} - u_{k_L-2}), \quad (16)$$

$$(\partial_{\mathbf{n}} u^e)_R = \frac{3-2\beta}{(1-\beta)(2-\beta)h}(u_{k_R+1} - u_R^e) - \frac{1-\beta}{(2-\beta)h}(u_{k_R+2} - u_{k_R+1}). \quad (17)$$

All these flux formulas are on the same principle: if you have three points x_1 , x_2 and x_3 , then the coefficients allocated to these points in order to approximate with second-order accuracy the derivative in x_1 are respectively c_1 , c_2 and c_3 such that:

$$c_1 + c_2 + c_3 = 0, \quad (18a)$$

$$x_1 c_1 + x_2 c_2 + x_3 c_3 = 1 \text{ or } -1, \quad (18b)$$

$$x_1^2 c_1 + x_2^2 c_2 + x_3^2 c_3 = 0. \quad (18c)$$

The sign in the above relationships depends on the orientation of the outer normal to the interface.

The jump conditions can be expressed as

$$\sigma_c(\partial_{\mathbf{n}} u^c)_L - \sigma_e(\partial_{\mathbf{n}} u^e)_L = 0,$$

$$\sigma_e(\partial_{\mathbf{n}} u^e)_R - \sigma_c(\partial_{\mathbf{n}} u^c)_R = 0,$$

$$S(u_L^e - u_L^c) - \sigma_c(\partial_{\mathbf{n}} u^c)_L = 0,$$

$$\sigma_c(\partial_{\mathbf{n}} u^c)_R - S(u_R^e - u_R^c) = 0,$$

but we rather rewrite them as

$$S(u_L^e - u_L^c) - \sigma_e(\partial_{\mathbf{n}} u^e)_L = 0, \quad (19a)$$

$$S(u_R^e - u_R^c) - \sigma_e(\partial_{\mathbf{n}} u^e)_R = 0, \quad (19b)$$

$$\sigma_c(\partial_{\mathbf{n}} u^c)_L - S(u_L^e - u_L^c) = 0, \quad (19c)$$

$$\sigma_c(\partial_{\mathbf{n}} u^c)_R - S(u_R^e - u_R^c) = 0, \quad (19d)$$

so that the matrix of the linear system be monotone.

The discretization of the Laplacian operator reads

$$\begin{aligned}
\frac{-u_0 + 2u_1 - u_2}{h^2} &= 0, \\
\frac{-u_1 + 2u_2 - u_3}{h^2} &= 0, \\
&\vdots \\
\frac{-u_{k_L-3} + 2u_{k_L-2} - u_{k_L-1}}{h^2} &= 0, \\
-2\frac{u_L^e - u_{k_L-1}}{(1-\alpha)(2-\alpha)h^2} + 2\frac{u_{k_L-1} - u_{k_L-2}}{(2-\alpha)h^2} &= 0, \\
-2\frac{u_{k_L+1} - u_{k_L}}{(1+\alpha)h^2} + 2\frac{u_{k_L} - u_L^e}{\alpha(1+\alpha)h^2} &= 0, \\
\frac{-u_{k_L} + 2u_{k_L+1} - u_{k_L+2}}{h^2} &= 0, \\
&\vdots \\
\frac{-u_{k_R-2} + 2u_{k_R-1} - u_{k_R}}{h^2} &= 0, \\
-2\frac{u_R^e - u_{k_R}}{\beta(1+\beta)h^2} + 2\frac{u_{k_R} - u_{k_R-1}}{(1+\beta)h^2} &= 0, \\
-2\frac{u_{k_R+2} - u_{k_R+1}}{(2-\beta)h^2} + 2\frac{u_{k_R+1} - u_R^e}{(1-\beta)(2-\beta)h^2} &= 0, \\
\frac{-u_{k_R+1} + 2u_{k_R+2} - u_{k_R+3}}{h^2} &= 0, \\
&\vdots \\
\frac{-u_{N-2} + 2u_{N-1} - u_N}{h^2} &= 0, \\
\frac{-u_{N-1} + 2u_N - u_{N+1}}{h^2} &= 0.
\end{aligned}$$

3.3 Preliminary results

In the following, we denote by A the discretization matrix of the linear system described in the previous subsection. We first prove that A is monotone by showing that all the coefficients of its inverse are positive. Let u be an array of size $N + 4$ corresponding to N grid points and four interface unknowns such that $Au \geq 0$, and let us show that $u \geq 0$.

3.3.a Sign of the normal interface derivative

We begin by proving that if the minimum of u is located on an interior interface point, then the normal derivative at this interface point is negative. Similarly, if the minimum of u is located on an exterior interface point then the normal derivative at this interface point is positive. We do it for example for the normal derivative on x_L in the exterior domain. The other cases would be treated exactly in the same way. The exterior normal derivative at x_L is

$$(\partial_{\mathbf{n}} u^e)_L = -\frac{3-2\alpha}{(1-\alpha)(2-\alpha)h}(u_L^e - u_{k_L-1}) + \frac{1-\alpha}{(2-\alpha)h}(u_{k_L-1} - u_{k_L-2}).$$

By hypothesis, $Au \geq 0$ hence

$$\frac{u_{k_L-1} - u_{k_L-2}}{h} \geq \frac{u_L^e - u_{k_L-1}}{(1-\alpha)h},$$

therefore

$$\begin{aligned} (\partial_{\mathbf{n}} u^e)_L &\geq -\frac{3-2\alpha}{(1-\alpha)(2-\alpha)h}(u_L^e - u_{k_L-2}) + \frac{1-\alpha}{2-\alpha} \frac{u_L^e - u_{k_L-1}}{(1-\alpha)h}, \\ &\geq \frac{-3+2\alpha+1-\alpha}{(1-\alpha)(2-\alpha)h}(u_L^e - u_{k_L-1}), \\ &\geq -\frac{1}{(1-\alpha)h}(u_L^e - u_{k_L-1}), \\ &\geq 0. \end{aligned}$$

3.3.b Monotonicity of the matrix

The minimum of u can either be reached on a grid point in the interior or exterior subdomains, or on an interface point, interior or exterior.

- if the minimum is reached on a grid point in the interior domain:

In this case we denote by i_{\min} the index of the smallest component of u . We first assume that $i_{\min} \neq 1, N$. Using the Laplacian inequality on this point:

$$\frac{-u_{i_{\min}+1} + 2u_{i_{\min}} - u_{i_{\min}-1}}{h^2} \geq 0,$$

we deduce that $u_{i_{\min}-1}$ and $u_{i_{\min}+1}$ are equal to $u_{i_{\min}}$, and, using then all other Laplacian inequalities in the interior subdomain, we deduce that all values in the interior subdomain are equal to the minimum value $u_{i_{\min}}$. Therefore, the approximate normal derivative is zero. Thus, using discrete relationships (19a) - (19d), the jump of the numerical solution and the normal exterior derivative are all negative:

$$\begin{aligned} 0 &= \sigma_c(\partial_{\mathbf{n}} u^c)_L \geq S(u_L^e - u_L^c) \geq \sigma_e(\partial_{\mathbf{n}} u^e)_L, \\ 0 &= \sigma_c(\partial_{\mathbf{n}} u^c)_R \geq S(u_R^e - u_R^c) \geq \sigma_e(\partial_{\mathbf{n}} u^e)_R. \end{aligned}$$

We consider for instance the situation on the right interface point. From $S(u_R^e - u_R^c) \leq 0$ we deduce that $u_R^e = u_{i_{\min}}$. We can also write

$$(\partial_{\mathbf{n}} u^e)_R = \frac{3-2\beta}{(1-\beta)(2-\beta)h}(u_{k_R+1} - u_R^e) - \frac{1-\beta}{(2-\beta)h}(u_{k_R+2} - u_{k_R+1}) \leq 0,$$

thus

$$\frac{3-2\beta}{(1-\beta)(2-\beta)h}(u_{k_R+1} - u_R^e) \leq \frac{1-\beta}{(2-\beta)h}(u_{k_R+2} - u_{k_R+1}).$$

Moreover, due to the Laplacian inequality,

$$u_{k_R+2} - u_{k_R+1} \leq \frac{u_{k_R+1} - u_R^e}{1-\beta},$$

thus

$$\frac{3-2\beta}{(1-\beta)}(u_{k_R+1} - u_R^e) \leq u_{k_R+1} - u_R^e.$$

Therefore $u_{k_R+1} - u_R^e \leq 0$, from which we deduce that $u_{k_R+1} = u_R^e = u_{i_{\min}}$ and thus $u_{k_R+2} = u_R^e = u_{i_{\min}}$ also. Using the Laplacian inequality in the exterior subdomain we deduce that all point values in the right exterior subdomain are equal to $u_{i_{\min}}$. The Laplacian inequality on the first grid point yields:

$$\frac{2u_1 - u_2}{h^2} \geq 0,$$

therefore all the values of u are positive.

- if the minimum is reached on a grid point in the exterior domain:

Let us assume for instance that it is located on the left side. The right side would be treated the same way. Following the same reasoning as above, we deduce directly that all values in the left exterior subdomain are equal and positive. Therefore, as the minimum is positive, then all values of u are positive.

- if the minimum is reached on one exterior interface point.

Let us assume for instance that it is reached on u_R^e . We have $u_R^e - u_R^c \leq 0$ and due to (19a) - (19d), we can write:

$$0 \geq S(u_L^e - u_L^c) \geq \sigma_e(\partial_{\mathbf{n}} u^e)_R.$$

Now we use the same reasoning as in the case where the minimum is on a grid point in the interior subdomain and conclude that all values in the right exterior subdomain are positive and equal to the minimum value. Consequently all values of u are positive.

- if the minimum is reached on one interior interface point.

Suppose for instance that it is located on x_L . We then have that the normal derivative $(\partial_{\mathbf{n}} u^c)_L$ is negative. Due to (19a) - (19d), we can write:

$$0 \geq \sigma_c(\partial_{\mathbf{n}} u^c)_L \geq S(u_L^e - u_L^c) \geq \sigma_e(\partial_{\mathbf{n}} u^e)_L.$$

Therefore $u_L^e = u_L^c$, and thus $(\partial_{\mathbf{n}} u^e)_L \geq 0$. We conclude exactly with the same reasoning than in the previous that all values of u are positive.

We conclude that the matrix A is monotone and thus invertible.

3.3.c Estimation of $\|A^{-1}\|_{\infty}$

Since all the coefficients of A^{-1} are positive we can write $\|A^{-1}\|_{\infty} = \max_{1 \leq i \leq N} \sum_{j=1}^N a_{i,j}^{-1}$. We want to build an array v such that

$$Av = \begin{pmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{pmatrix}.$$

in order to have: $\sum_{j=1}^N a_{i,j}^{-1} = v_i$. We look for v as a quadratic function with respect to x .

For values on the left exterior subdomain, including the interface point values, we set

$$v_i = -x_i^2/2 + Cx_i + D,$$

for values on the interior subdomain, including the interface point values v_i is such that

$$v_i = -x_i^2/2 + C'x_i + D',$$

and for values on the right exterior subdomain, including the interface point values, we write

$$v_i = -x_i^2/2 + C''x_i + D''.$$

We check that the discrete Laplacian equalities are satisfied for $(v_i)_{i=2, N-1}$

$$\begin{aligned} -\frac{v_{i+1} - 2v_i + v_{i-1}}{h^2} &= 1 \text{ for all } i \in \{2, k_L - 2\} \cup \{k_L + 1, k_R - 1\} \cup \{k_R + 2, N - 1\} \\ -\frac{\frac{v_L^e - v_{k_L-1}}{(1-\alpha)h} - \frac{v_{k_L-1} - v_{k_L-2}}{h}}{\frac{(2-\alpha)h}{2}} &= 1, \quad -\frac{\frac{v_{k_L+1} - v_{k_L}}{h} - \frac{v_{k_L} - v_L^c}{\alpha h}}{\frac{1+\alpha}{2}} = 1, \\ -\frac{\frac{v_R^c - v_{k_R}}{\beta h} - \frac{v_{k_R} - v_{k_R-1}}{h}}{\frac{1+\beta}{2}} &= 1, \quad -\frac{\frac{v_{k_R+2} - v_{k_R+1}}{h} - \frac{v_{k_R+1} - v_R^e}{(1-\beta)h}}{\frac{(2-\beta)h}{2}} = 1. \end{aligned}$$

In order to satisfy the same relationship for the lines v_1 and v_N , corresponding to the two ends of the domain, we impose

$$\begin{aligned} D &= 0, \\ D'' &= -C'' + 1/2. \end{aligned}$$

For the lines corresponding to the jump conditions, inserting (14)-(17) in the relationships (19) we get

$$\begin{aligned} S(v_L^e - v_L^c) + \sigma_e \frac{3-2\alpha}{(1-\alpha)(2-\alpha)h} v_L^e - \sigma_e \frac{2-\alpha}{(1-\alpha)h} v_{k_L-1} + \sigma_e \frac{1-\alpha}{(2-\alpha)h} v_{k_L-2} &= 1, \\ S(v_R^e - v_R^c) - \sigma_e \frac{2-\beta}{(1-\beta)h} v_{k_R+1} + \sigma_e \frac{3-2\beta}{(1-\beta)(2-\beta)h} v_R^e + \sigma_e \frac{1-\beta}{(2-\beta)h} v_{k_R+2} &= 1, \\ -\sigma_c \frac{1+\alpha}{\alpha h} v_{k_L} + \sigma_c \frac{1+2\alpha}{\alpha(\alpha+1)h} v_L^c + \sigma_c \frac{\alpha}{(1+\alpha)h} v_{k_L+1} - S(v_L^e - v_L^c) &= 1, \\ \sigma_c \frac{1+2\beta}{\beta(\beta+1)h} v_R^c - \sigma_c \frac{1+\beta}{\beta h} v_{k_R} + \sigma_c \frac{\beta}{(\beta+1)h} v_{k_R-1} - S(v_R^e - v_R^c) &= 1. \end{aligned}$$

Due to the relationships (18), the above expressions simplify into:

$$\begin{aligned} S((C - C')x_L + D - D') + \sigma_e C &= 1, \\ S((C'' - C')x_R + D'' - D') - \sigma_e C'' &= 1, \\ \sigma_c C' - S((C - C')x_L + D - D') &= 1, \\ -\sigma_c C' - S((C'' - C')x_R + D'' - D') &= 1. \end{aligned}$$

With such coefficients C, D, C', D', C'' and D'' that do not depend on h we have

$$\|A^{-1}\|_{\infty} = \max_{1 \leq i \leq N} v_i \leq \max \left(\frac{C^2}{2} + D, \frac{C'^2}{2} + D', \frac{C''^2}{2} + D'' \right).$$

3.4 Proof of second-order convergence

Proposition 3.1. *The numerical solution to the linear stationary problem converges with a second-order accuracy to the exact solution to the problem.*

Proof. We denote by z the i -th row of A^{-1} , i.e. $z_j = A_{i,j}^{-1}$. We use the same indexing system for z as for the unknowns of the linear system. We define the Kronecker symbol for interface values as:

$$\begin{aligned}\delta_i^{L,c} &= 1 \text{ if } i \text{ is the index of the left interior interface value, } 0 \text{ otherwise,} \\ \delta_i^{R,c} &= 1 \text{ if } i \text{ is the index of the right interior interface value, } 0 \text{ otherwise,} \\ \delta_i^{L,e} &= 1 \text{ if } i \text{ is the index of the left exterior interface value, } 0 \text{ otherwise,} \\ \delta_i^{R,e} &= 1 \text{ if } i \text{ is the index of the right exterior interface value, } 0 \text{ otherwise.}\end{aligned}$$

We multiply the row vector z with the columns of A .

The columns 1 to $k_L - 1$ yield:

$$\begin{aligned}2z_1 - z_2 &= h^2 \delta_i^1, \\ -z_1 + 2z_2 - z_3 &= h^2 \delta_i^2, \\ &\vdots \\ &\vdots \\ -z_{k_L-4} + 2z_{k_L-3} - z_{k_L-2} &= h^2 \delta_i^{k_L-3}, \\ -z_{k_L-3} + 2z_{k_L-2} - \frac{2}{(2-\alpha)} z_{k_L-1} + \sigma_e h \frac{1-\alpha}{2-\alpha} z_L^e &= h^2 \delta_i^{k_L-2}, \\ -z_{k_L-2} + \frac{2}{(1-\alpha)(2-\alpha)} z_{k_L-1} + \frac{2}{(2-\alpha)} z_{k_L-1} - \sigma_e h \frac{2-\alpha}{1-\alpha} z_L^e &= h^2 \delta_i^{k_L-1}.\end{aligned}$$

The columns $k_L + 1$ to $k_R - 1$ yield:

$$\begin{aligned}-z_{k_L+1} + \frac{2}{(1+\alpha)} z_{k_L} + \frac{2}{\alpha(1+\alpha)} z_{k_L} - \sigma_c h \frac{1+\alpha}{\alpha} z_L^c &= h^2 \delta_i^{k_L}, \\ 2z_{k_L+1} - z_{k_L+2} - \frac{2}{(1+\alpha)} z_{k_L} + \sigma_c h \frac{\alpha}{1+\alpha} z_L^c &= h^2 \delta_i^{k_L+1}, \\ -z_{k_L+1} + 2z_{k_L+2} - z_{k_L+3} &= h^2 \delta_i^{k_L+2}, \\ &\vdots \\ &\vdots \\ -z_{k_R-3} + 2z_{k_R-2} - z_{k_R-1} &= h^2 \delta_i^{k_R-2}, \\ -z_{k_R-2} + 2z_{k_R-1} - \frac{2}{(1+\beta)} z_{k_R} + \sigma_c h \frac{\beta}{\beta+1} z_R^c &= h^2 \delta_i^{k_R-1}, \\ -z_{k_R-1} + \frac{2}{\beta(1+\beta)} z_{k_R} + \frac{2}{(1+\beta)} z_{k_R} - \sigma_c h \frac{1+\beta}{\beta} z_R^c &= h^2 \delta_i^{k_R}.\end{aligned}$$

and the columns $k_R + 1$ to N :

$$\begin{aligned}
\frac{2}{2-\beta}z_{k_R+1} + \frac{2}{(1-\beta)(2-\beta)}z_{k_R+1} - \sigma_e h \frac{2-\beta}{1-\beta}z_{k_R}^e - z_{k_R+2} &= h^2\delta_i^{k_R+1}, \\
2z_{k_R+2} - z_{k_R+3} - \frac{2}{2-\beta}z_{k_R+1} + \sigma_e h \frac{1-\beta}{2-\beta}z_{k_R}^e &= h^2\delta_i^{k_R+2}, \\
-z_{k_R+2} + 2z_{k_R+3} - z_{k_R+4} &= h^2\delta_i^{k_R+3}, \\
&\vdots \\
-z_{N-2} + 2z_{N-1} - z_N &= h^2\delta_i^{N-1}, \\
-z_{N-1} + 2z_N &= h^2\delta_i^N.
\end{aligned}$$

The columns corresponding to interface values yield:

$$\begin{aligned}
\left(S + \sigma_e \frac{3-2\alpha}{(1-\alpha)(2-\alpha)h}\right)z_{k_L}^e - \frac{2}{(1-\alpha)(2-\alpha)h^2}z_{k_L-1} - Sz_{k_L}^c &= \delta_i^{L,e}, \\
-Sz_{k_L}^e + \left(S + \sigma_c \frac{1+2\alpha}{\alpha(\alpha+1)h}\right)z_{k_L}^c - \frac{2}{\alpha(1+\alpha)h^2}z_{k_L} &= \delta_i^{L,c}, \tag{20}
\end{aligned}$$

$$\begin{aligned}
-\frac{2}{\beta(1+\beta)h^2}z_{k_R} + \left(S + \sigma_c \frac{1+2\beta}{\beta(\beta+1)h}\right)z_{k_R}^c - Sz_{k_R}^e &= \delta_i^{R,c}, \tag{21} \\
-Sz_{k_R}^c + \left(S + \sigma_e \frac{3-2\beta}{(1-\beta)(2-\beta)h}\right)z_{k_R}^e - \frac{2}{(1-\beta)(2-\beta)h^2}z_{k_R+1} &= \delta_i^{R,e}.
\end{aligned}$$

We now want to prove that all the coefficients of z corresponding to the interior subdomain, that is, z_j with $k_L \leq j \leq k_R$, are $O(h)$. The lines (20) and (21) can be rewritten:

$$\begin{aligned}
\left(S + \sigma_c \frac{1+2\alpha}{\alpha(\alpha+1)h}\right)z_{k_L}^c &= \frac{2}{\alpha(1+\alpha)h^2}z_{k_L} + Sz_{k_L}^e + \delta_i^{L,c}, \\
\left(S + \sigma_c \frac{1+2\beta}{\beta(\beta+1)h}\right)z_{k_R}^c &= \frac{2}{\beta(1+\beta)h^2}z_{k_R} + Sz_{k_R}^e + \delta_i^{R,c}.
\end{aligned}$$

Because we have proved that $\|A^{-1}\|_\infty$ is bounded independently of h we can write that $z_{k_L}^e$, $z_{k_L}^c$, $z_{k_R}^c$ and $z_{k_R}^e$ are all $O(1)$. We also know, since the matrix A is monotone, that all the coefficients z_j are positive. Consequently, z_{k_L} and z_{k_R} are $O(h)$. Now, if we sum the lines corresponding to columns $k_L + 1$ to $k_R - 1$ we get:

$$z_{k_L+1} - \frac{2}{1+\alpha}z_{k_L} + \sigma_c h \frac{\alpha}{1+\alpha}z_{k_L}^c + z_{k_R-1} - \frac{2}{1+\beta}z_{k_R} + \sigma_c h \frac{\beta}{\beta+1}z_{k_R}^c = \sum_{i=k_L+1}^{k_R-1} h^2\delta_i^j.$$

Then

$$z_{k_L+1} + \sigma_c h \frac{\alpha}{1+\alpha}z_{k_L}^c + z_{k_R-1} + \sigma_c h \frac{\beta}{\beta+1}z_{k_R}^c = \frac{2}{1+\alpha}z_{k_L} + \frac{2}{1+\beta}z_{k_R} + \sum_{i=k_L+1}^{k_R-1} h^2\delta_i^j,$$

from which we infer that z_{k_L+1} and z_{k_R-1} are $O(h)$. Similarly, doing successive sums, we prove that all the coefficients z_j with $k_L \leq j \leq k_R$ are $O(h)$. We would prove similarly the same result for the others coefficients z_j with $1 \leq j \leq k_L - 1$ or $k_R + 1 \leq j \leq N$ but for the sake of brevity we do not write the proof here.

We eventually conclude that all the coefficients of the row i of A^{-1} at the exception of z_L^e , z_L^c , z_R^c and z_R^e are of order $O(h)$, without any coefficient of the type $\frac{1}{\alpha}$, $\frac{1}{1-\alpha}$, $\frac{1}{\beta}$ or $\frac{1}{1-\beta}$ that may be singular if α or β tend to 0 and lead to instabilities in the convergence. Consequently the array containing the difference between the numerical solution and the exact solution on each discretization point, which is equal to the product of the array of the truncation errors on each point by A^{-1} , is of order $O(h^2)$, which ensures the second-order accuracy of the method.

4 Convergence result for the one-dimensional dynamical model

In subsection 4.1 we rewrite the linear problem to solve as an interface problem. Then in subsection 4.2 we prove that in one dimension the matrix appearing in the formulation of the interface problem is symmetric and its spectral radius is bounded by one. These properties are actually crucial to prove the stability of the numerical method. Then we prove that the scheme is converging with first order accuracy, using techniques similar to those used to prove the existence and uniqueness of the solution to the model of Kavian *et al.* [6].

4.1 Formulation of the discrete problem as an interface problem

In order to analyze the convergence of the numerical method to the exact solution to the electropermeabilization model, we need to rewrite the linear system as an interface problem. To this purpose we rewrite the whole linear system by separating the unknowns in the interior domain from the unknowns in the exterior domain. We denote by u_g^e and u_g^c the respective unknowns on grid points in the exterior and interior domains, and u_p^e and u_p^c the unknowns on interface points in the exterior and interior domains. This leads to

$$\begin{pmatrix} \Delta_g^e & 0 & \Delta_p^e & 0 \\ 0 & \Delta_g^c & 0 & \Delta_p^c \\ \Phi_g^e & \Phi_g^c & \Phi_p^e & \Phi_p^c \\ 0 & \Phi_g^c & \frac{C}{dt}\text{Id} & \Phi_p^c - \frac{C}{dt}\text{Id} \end{pmatrix} \begin{pmatrix} u_g^e \\ u_g^c \\ u_p^e \\ u_p^c \end{pmatrix}^{n+1} = \begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & \frac{C}{dt}\text{Id} - S^n & -\frac{C}{dt}\text{Id} + S^n \end{pmatrix} \begin{pmatrix} u_g^e \\ u_g^c \\ u_p^e \\ u_p^c \end{pmatrix}^n + \begin{pmatrix} \tilde{g} \\ 0 \\ 0 \\ 0 \end{pmatrix} \quad (22)$$

The two first block lines represent the discretization of the Laplacian operator on the exterior and interior grid points. Δ_g^e and Δ_p^e are the block matrices corresponding to the discretization of the Laplacian in the exterior subdomain, and Δ_p^c and Δ_g^c the block matrices corresponding to the discretization of the Laplacian in the interior subdomain. Remark that Δ_g^e and Δ_g^c are invertible since they correspond to the discretization of the Laplacian on grid points in the exterior and interior domain. The source term \tilde{g} contains the terms accounting for boundary conditions.

The third block line represents the discretization of the flux equality across the interface. More precisely,

$$\begin{aligned} \Phi_g^e u_g^e + \Phi_p^e u_p^e &= \sigma_e \partial_{\mathbf{n}} u_e, \\ \Phi_g^c u_g^c + \Phi_p^c u_p^c &= -\sigma_c \partial_{\mathbf{n}} u_c, \end{aligned}$$

where $\partial_{\mathbf{n}} u_e$ and $\partial_{\mathbf{n}} u_c$ are vectors containing respectively the discretization of the normal derivative to the interface in the exterior and interior domains. The last block line represents the

evolution of the jump of the solution across the interface. S^n is the diagonal matrix containing the values of $(S)_{i,j,\gamma}^n$ at each interface point.

Using the invertibility of Δ_g^e and Δ_p^c we write

$$\begin{aligned} u_g^e &= -(\Delta_g^e)^{-1}(\Delta_p^e u_p^e - \tilde{g}), \\ u_g^c &= -(\Delta_g^c)^{-1}\Delta_p^c u_p^c. \end{aligned}$$

Injecting these expressions in the discrete approximations of fluxes yields

$$\begin{aligned} \sigma_e \partial_n u_e &= -\Phi_g^e (\Delta_g^e)^{-1} (\Delta_p^e u_p^e - \tilde{g}) + \Phi_p^e u_p^e, \\ \sigma_c \partial_n u_c &= \Phi_g^c (\Delta_g^c)^{-1} \Delta_p^c u_p^c - \Phi_p^c u_p^c, \end{aligned}$$

and we define the matrices Λ_c , Λ_e and Λ_0 as

$$\begin{aligned} \sigma_c \Lambda_c &= \Phi_g^c (\Delta_g^c)^{-1} \Delta_p^c - \Phi_p^c, \\ \sigma_e \Lambda_e &= -\Phi_g^e (\Delta_g^e)^{-1} \Delta_p^e + \Phi_p^e, \\ \sigma_e \Lambda_0 &= \Phi_g^e (\Delta_g^e)^{-1}. \end{aligned}$$

Let us notice that Λ_c and Λ_e are discrete Dirichlet-to-Neumann operators: indeed

$$\Lambda_c : v \mapsto \Lambda_c v = -\Phi_g^c v_g - \Phi_p^c v \text{ with } \Delta_g^c v_g = -\Delta_p^c v.$$

The vector v_g corresponds to grid values in the interior domain, and is the solution to the discrete Laplacian in the interior domain with v as Dirichlet boundary conditions on the interface.

$$\Lambda_e : v \mapsto \Lambda_e v = \Phi_g^e v_g + \Phi_p^e v \text{ with } \Delta_g^e v_g = -\Delta_p^e v.$$

The vector v_g corresponds to grid values in the exterior domain, and is the solution to the discrete Laplacian in the exterior domain with v as Dirichlet boundary conditions on the interface and homogeneous Dirichlet conditions on the outer boundary.

We have

$$\sigma_e \Lambda_0 \tilde{g} + \sigma_e \Lambda_e u_p^e + \sigma_c \Lambda_c u_p^c = 0. \quad (23)$$

We do not write the proof here for the sake of brevity, but one can prove that Λ_e is invertible. Let us notice also that the matrix $\sigma_e \Lambda_e + \sigma_c \Lambda_c$ is invertible. Indeed, it is the linear application that associates to a vector w_p representing the values at the interface points (both exterior and interior, assuming that there is no discontinuity across the interface for these values), the jump of the exterior and interior normal derivatives to the interface of the solution to the linear problems

$$\begin{aligned} \Delta_g^c w_g^c &= -\Delta_p^c w_p, \\ \Delta_g^e w_g^e &= -\Delta_p^e w_p. \end{aligned}$$

Consequently, the matrix $\left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c\right) = \frac{1}{\sigma_e} \Lambda_e^{-1} (\sigma_e \Lambda_e + \sigma_c \Lambda_c)$ is also invertible. Therefore, using (23) and denoting $[u] = u_p^e - u_p^c$ we write

$$\begin{aligned} u_p^e &= \frac{1}{\sigma_e} \Lambda_e^{-1} (-\sigma_e \Lambda_0 \tilde{g} + \sigma_c \Lambda_c u_p^c), \\ u_p^c &= u_p^e - [u] = -\frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c u_p^c + \Lambda_e^{-1} \Lambda_0 \tilde{g} - [u], \end{aligned}$$

Therefore

$$u_p^c = \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1} \left(-[u] + \frac{1}{\sigma_e} \Lambda_e^{-1} \Lambda_0 \tilde{g} \right). \quad (24)$$

The matrix $-\left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1}$ is the linear application that associates to an array $[v]$, representing a jump across the interface, the array v_p^c representing the interior values at the interface, satisfying the linear problem:

$$\begin{pmatrix} \Delta_g^e & 0 & \Delta_p^e & 0 \\ 0 & \Delta_g^c & 0 & \Delta_p^c \\ \Phi_g^e & \Phi_g^c & \Phi_p^e & \Phi_p^c \end{pmatrix} \begin{pmatrix} u_g^e \\ u_p^c \\ u_p^e \\ u_p^c \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}.$$

with $v_p^e - v_p^c = [v]$.

The temporal evolution of $[u]$ can be expressed as

$$\frac{C}{dt} [u]^{n+1} - \sigma_c \Lambda_c u_p^c = \left(\frac{C}{dt} \text{Id} - S^n \right) [u]^n. \quad (25)$$

The evolution of $[u]$ can be rewritten using formula (24) as

$$\left(\text{Id} + \frac{dt}{C} \sigma_c \Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1} \right) [u]^{n+1} = \left(\text{Id} - \frac{dt}{C} S^n \right) [u]^n + dt F, \quad (26)$$

with $F = -\frac{\sigma_c}{C} \Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1} \Lambda_e^{-1} \Lambda_0 \tilde{g}$.

In the following, for the sake of brevity, we will note

$$M = \left(\text{Id} + \frac{dt}{C} \sigma_c \Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1} \right)^{-1}.$$

The relationship (26) can thus be re-written

$$[u]^{n+1} = M \left(\text{Id} - \frac{dt}{C} S^n \right) [u]^n + dt M F. \quad (27)$$

Proposition 4.1. *Problem (22) and problem (27) are equivalent.*

Note that $\rho(\text{Id} - \frac{dt}{C} S^n) < 1$ if $|1 - \frac{dt}{C} S| < 1$ for all values of $(S)_{i,j,\gamma}$ with $\gamma = E, W, S, N$, which is true notably if $dt < 2 \frac{C}{S_L + S_r}$.

Remark 4.2. *The expression*

$$[u]^{n+1} = M \left(\text{Id} - \frac{dt}{C} S^n \right) [U]^n + dt F,$$

is linearly equivalent to the initial linear system (25), which is consistent with the equations to solve. Therefore, by injecting the exact solution \tilde{u} in the latter formula, one can write

$$[\tilde{u}](t^{n+1}, x) = M \left(\text{Id} - \frac{dt}{C} S(X(t^n, x)) \right) [\tilde{u}](t^n, x) + dt F + O(dt), \quad \forall x \in \Gamma.$$

It is proven in [6] that the exact solution is bounded in $C([0, T], L^2(\Gamma))$, therefore we deduce that $\|F\|_2 = O(1)$.

4.2 Convergence result in one-dimension

We address the convergence of the numerical solution to the exact solution to the non-linear problem. We denote by $[u]^n$ the vector containing the values of the jump of the exact solution at the interface points at time t^n , and $[u]_h^n$ the vector containing the values of the jump of the numerical solution at the same points and same time. X^n and X_h^n are defined similarly as the exact and approximated vector values of X at these interface points. We denote the error in discrete L^2 norm at time step n by $E^n = \|[u]^n - [u]_h^n\|_2$. Because our method is formulated in the finite-differences formalism, we need to assume that the solutions to the electropermeabilization model considered are smooth enough to have the truncation errors tending to zero when the grid spacing h tends to zero.

The geometrical configuration and notations are the same as in section 3, see Fig.5.

Lemma 4.3. *In one-dimension, the matrix $\Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1}$ is symmetric and all its eigenvalues are positive.*

Proof. We begin by proving that Λ_c is symmetric and has only positive eigenvalues, i.e.

$$\forall v_p, w_p, \quad (\Lambda_c v_p, w_p) = (\Lambda_c w_p, v_p) \text{ and } (\Lambda_c v_p, v_p) \geq 0.$$

We denote by v_L , and w_L two values on x_L , v_R and w_R two values on x_R . Let v_g and w_g be the solutions to the linear problems

$$\Delta_g^c v_g = -\Delta_p^c \begin{pmatrix} v_L \\ v_R \end{pmatrix} \text{ and } \Delta_g^c w_g = -\Delta_p^c \begin{pmatrix} w_L \\ w_R \end{pmatrix}.$$

The arrays $-\Lambda_c v_p$ and $-\Lambda_c w_p$ represent the discrete normal derivatives at the interface. We thus can write:

$$\Phi_g^c v_g + \Phi_p^c v_p = -\Lambda_c v_p \text{ and } \Phi_g^c w_g + \Phi_p^c w_p = -\Lambda_c w_p.$$

In one dimension we can write:

$$v_g = \begin{pmatrix} v_{k_L} \\ v_{k_L+1} \\ \vdots \\ v_{k_R} \end{pmatrix}, \text{ and } w_g = \begin{pmatrix} w_{k_L} \\ w_{k_L+1} \\ \vdots \\ w_{k_R} \end{pmatrix}.$$

We sum over every grid point i inside the interior domain the product $(\Delta v)_i w_i$ where $(\Delta v)_i$ is the discrete Laplacian of v defined by $(\Delta_g^c v_g + \Delta_p^c v_p)_i$. For the indexes k_L and k_R , the Laplacian term is also multiplied by $(\alpha + 1)/2$ or $(\beta + 1)/2$ in order to obtain the same denominator as the interior terms, which will simplify the computations. Then we make a summation by parts.

$$\begin{aligned} & \frac{(v_{k_L+1} - v_{k_L})}{h^2} w_{k_L} - \frac{(v_{k_L} - v_L)}{\alpha h^2} w_{k_L} + \sum_{i=k_L+1}^{k_R-1} \frac{(v_{i+1} - v_i) - (v_i - v_{i-1})}{h^2} w_i \\ & \quad + \frac{(v_R - v_{k_R})}{\beta h^2} w_{k_R} - \frac{(v_{k_R} - v_{k_R-1})}{h^2} w_{k_R} = 0, \\ & -\frac{(v_{k_L} - v_L)}{\alpha h^2} w_{k_L} - \sum_{i=k_L}^{k_R-1} \frac{(v_{i+1} - v_i)}{h^2} (w_{i+1} - w_i) + \frac{(v_R - v_{k_R})}{\beta h^2} w_{k_R} = 0. \end{aligned}$$

We use the fact that the discrete Laplacian is zero at points x_{k_L} and x_{k_R} :

$$\begin{aligned}\frac{v_R - v_{k_R}}{\beta h} - \frac{v_{k_R} - v_{k_R-1}}{h} &= 0, \\ \frac{v_{k_L+1} - v_{k_L}}{h} - \frac{v_{k_L} - v_L}{\alpha h} &= 0.\end{aligned}$$

Furthermore, the discrete second order normal derivative to the interface at points x_L and x_R are

$$\begin{aligned}(\partial_{\mathbf{n}}v)_L &= -(\partial_x v)_L = \frac{1+2\alpha}{\alpha(\alpha+1)h}(v_{k_L} - v_L) - \frac{\alpha}{(1+\alpha)h}(v_{k_L+1} - v_{k_L}), \\ (\partial_{\mathbf{n}}v)_R &= (\partial_x v)_R = \frac{1+2\beta}{\beta(\beta+1)h}(v_R - v_{k_R}) - \frac{\beta}{(\beta+1)h}(v_{k_R} - v_{k_R-1}).\end{aligned}$$

With the help of these latter equations we prove that

$$(\partial_{\mathbf{n}}v)_L = -\frac{(v_{k_L} - v_L)}{\alpha h}, \quad (28)$$

$$(\partial_{\mathbf{n}}v)_R = \frac{(v_R - v_{k_R})}{\beta h}. \quad (29)$$

Thus,

$$\frac{(\partial_{\mathbf{n}}v)_L}{h} w_{k_L} + \frac{(\partial_{\mathbf{n}}v)_R}{h} w_{k_R} = \sum_{i=k_L}^{k_R-1} \frac{(v_{i+1} - v_i)}{h^2} (w_{i+1} - w_i). \quad (30)$$

We can consequently write

$$\frac{(\partial_{\mathbf{n}}v)_L}{h} (w_L - \alpha h (\partial_{\mathbf{n}}w)_L) + \frac{(\partial_{\mathbf{n}}v)_R}{h} (w_R - \beta h (\partial_{\mathbf{n}}w)_R) = \sum_{i=k_L}^{k_R-1} \frac{(v_{i+1} - v_i)}{h^2} (w_{i+1} - w_i),$$

which leads to

$$\frac{(\partial_{\mathbf{n}}v)_L}{h} w_L + \frac{(\partial_{\mathbf{n}}v)_R}{h} w_R = \sum_{i=k_L}^{k_R-1} \frac{(v_{i+1} - v_i)}{h^2} (w_{i+1} - w_i) + \alpha (\partial_{\mathbf{n}}v)_L (\partial_{\mathbf{n}}w)_L + \beta (\partial_{\mathbf{n}}v)_R (\partial_{\mathbf{n}}w)_R. \quad (31)$$

We conclude that

$$\frac{(\partial_{\mathbf{n}}v)_L}{h} w_L + \frac{(\partial_{\mathbf{n}}v)_R}{h} w_R = \frac{(\partial_{\mathbf{n}}w)_L}{h} v_L + \frac{(\partial_{\mathbf{n}}w)_R}{h} v_R,$$

which is equivalent to

$$(\Lambda_c v_p, w_p) = (\Lambda_c w_p, v_p),$$

and therefore Λ_c is symmetric. Furthermore, taking $w_i = v_i$ for all i in (31) we obtain $(\Lambda_c v_p, v_p) \geq 0$ which proves that Λ_c has only positive eigenvalues. We would prove similarly the same result for Λ_e .

Now we consider again the matrix $\Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1}$. Let v be an array of the same size as $[u]$. We denote by $w = \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1} v$.

$$\begin{aligned}\Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1} v \cdot v &= \Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1} v \cdot \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right) \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right)^{-1} v, \\ &= \Lambda_c w \cdot \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c \right) w, \\ &= \Lambda_c w \cdot w + \frac{\sigma_c}{\sigma_e} \Lambda_e (\Lambda_e^{-1} \Lambda_c w) \cdot (\Lambda_e^{-1} \Lambda_c w) \geq 0.\end{aligned}$$

Lemma 4.4. *If $dt < \tau_{\text{ep}}$, then for all $n \geq 0$ and on each interface point, we have $0 \leq X_h^n \leq 1$.*

Proof. The value of X_h^{n+1} is computed from X_h^n and $[u]_h^n$ with a first order explicit Euler scheme. The formula reads

$$X_h^{n+1} = X_h^n + dt \max\left(\frac{\beta([u]_h^n) - X_h^n}{\tau_{\text{ep}}}, \frac{\beta([u]_h^n - X_h^n)}{\tau_{\text{res}}}\right).$$

We use the notation

$$X_h^{n+1} = X_h^n + dt \frac{\beta([u]_h^n) - X_h^n}{\tau^n},$$

with $\tau^n = \tau_{\text{ep}}$ or τ_{res} depending on the sign of $\beta([u]_h^n) - X_h^n$.

We define $(X_h^n)^- = \max(0, -X_h^n)$ and multiply the latter equation by $(X_h^{n+1})^- + (X_h^n)^-$. We obtain:

$$\begin{aligned} ((X_h^{n+1})^- + (X_h^n)^-) \frac{X_h^{n+1} - X_h^n}{dt} &= ((X_h^{n+1})^- + (X_h^n)^-) \frac{\beta([u]_h^n) - X_h^n}{\tau^n}, \\ \frac{X_h^{n+1}(X_h^{n+1})^- - X_h^n(X_h^n)^-}{dt} &= ((X_h^{n+1})^- + (X_h^n)^-) \frac{\beta([u]_h^n) - X_h^n}{\tau^n} \\ &\quad + \frac{X_h^n(X_h^{n+1})^-}{dt} - \frac{X_h^{n+1}(X_h^n)^-}{dt}, \\ -\frac{((X_h^{n+1})^-)^2 - ((X_h^n)^-)^2}{dt} &= ((X_h^{n+1})^- + (X_h^n)^-) \frac{\beta([u]_h^n)}{\tau^n} - \frac{X_h^n(X_h^n)^-}{\tau^n} \\ &\quad + X_h^n(X_h^{n+1})^- \left(\frac{1}{dt} - \frac{1}{\tau^n}\right) - \frac{X_h^{n+1}X_h^n}{dt}. \end{aligned}$$

The terms on the first line of the right hand-side are positive, notably because $\beta \geq 0$. We assume that $dt \leq \tau^n$. If $X_h^n > 0$, or if $X_h^n < 0$ and $X_h^{n+1} < 0$ then the term on the second line of the right hand-side is also positive and $(X_h^{n+1})^- < (X_h^n)^-$. On the contrary, if $X_h^n > 0$ and $X_h^{n+1} > 0$ then one has also $(X_h^{n+1})^- < (X_h^n)^-$. Consequently the sequence $((X_h^n)^-)_{n \geq 0}$ is decreasing. Because $(X_h^n)^- \geq 0$ for all $n \geq 0$ and $(X_h^0)^- = 0$ one concludes that $X_h^n \geq 0$ for all $n \geq 0$.

With the same reasoning, by considering $(X_h^n - 1)^+ = \max(0, X_h^n - 1)$ and using the fact that $\beta - 1 \leq 0$, we can prove that $X_h^n \leq 1$ for all $n \geq 0$.

Lemma 4.5. *For all $T > 0$ there exists a constant $K(T)$ depending on T , β and τ_{ep} but not on other parameters, such that on every interface point the following inequality is satisfied for all $0 \leq n \leq \frac{T}{dt}$*

$$\sup_{i \leq n} |X^i - X_h^i| \leq K(T) \sup_{i \leq n} |[u]^i - [u]_h^i| + O(dt). \quad (32)$$

Proof. The function β' is bounded on $[-\infty, +\infty]$, and we denote by $\beta'_{\text{max}} = \sup |\beta'(x)|$.

$$\begin{aligned} |X^{n+1} - X_h^{n+1}| &\leq |X^n - X_h^n| + |\varepsilon_2^n| \\ &\quad + dt \left| \max\left(\frac{\beta([u]^n) - X^n}{\tau_{\text{ep}}}, \frac{\beta([u]^n) - X^n}{\tau_{\text{res}}}\right) - \max\left(\frac{\beta([u]_h^n) - X^n}{\tau_{\text{ep}}}, \frac{\beta([u]_h^n) - X^n}{\tau_{\text{res}}}\right) \right| \\ &\quad + dt \left| \max\left(\frac{\beta([u]_h^n) - X^n}{\tau_{\text{ep}}}, \frac{\beta([u]_h^n) - X^n}{\tau_{\text{res}}}\right) - \max\left(\frac{\beta([u]_h^n) - X_h^n}{\tau_{\text{ep}}}, \frac{\beta([u]_h^n) - X_h^n}{\tau_{\text{res}}}\right) \right|. \end{aligned}$$

Let us observe that

$$\begin{aligned} \left| \max \left(\frac{\beta([u]^n) - X^n}{\tau_{\text{ep}}}, \frac{\beta([u]^n) - X^n}{\tau_{\text{res}}} \right) - \max \left(\frac{\beta([u]_h^n) - X^n}{\tau_{\text{ep}}}, \frac{\beta([u]_h^n) - X^n}{\tau_{\text{res}}} \right) \right| &\leq \frac{|\beta([u]^n) - \beta([u]_h^n)|}{\tau_{\text{ep}}}, \\ &\leq \|\beta'\|_\infty \frac{|[u]^n - [u]_h^n|}{\tau_{\text{ep}}}, \end{aligned}$$

and similarly

$$\left| \max \left(\frac{\beta([u]_h^n) - X^n}{\tau_{\text{ep}}}, \frac{\beta([u]_h^n) - X^n}{\tau_{\text{res}}} \right) - \max \left(\frac{\beta([u]_h^n) - X_h^n}{\tau_{\text{ep}}}, \frac{\beta([u]_h^n) - X_h^n}{\tau_{\text{res}}} \right) \right| \leq \frac{|X^n - X_h^n|}{\tau_{\text{ep}}}.$$

Consequently

$$|X^{n+1} - X_h^{n+1}| \leq \left(1 + \frac{dt}{\tau_{\text{ep}}}\right) |X^n - X_h^n| + dt \frac{\|\beta'\|_\infty}{\tau_{\text{ep}}} |[u]^n - [u]_h^n| + |\varepsilon_2^n|.$$

Now we use a discrete Gronwall lemma to obtain

$$\begin{aligned} |X^n - X_h^n| &\leq \exp\left(\frac{n dt}{\tau_{\text{ep}}}\right) |X^0 - X_h^0| + \sum_{i=0}^{n-1} \exp\left(\frac{n dt - i dt}{\tau_{\text{ep}}}\right) \left(\frac{dt}{\tau_{\text{ep}}} \frac{\|\beta'\|_\infty}{\tau_{\text{ep}}} |[u]^i - [u]_h^i| + |\varepsilon_2^i|\right), \\ &\leq \sum_{i=0}^{n-1} \exp\left(\frac{T}{\tau_{\text{ep}}}\right) \left(\frac{dt}{\tau_{\text{ep}}} \frac{\|\beta'\|_\infty}{\tau_{\text{ep}}} |[u]^i - [u]_h^i| + |\varepsilon_2^i|\right), \\ \sup_{i \leq n} |X^i - X_h^i| &\leq \|\beta'\|_\infty \frac{T}{\tau_{\text{ep}}} \exp\left(\frac{T}{\tau_{\text{ep}}}\right) \sum_{i=0}^{n-1} dt |[u]^i - [u]_h^i| + \sum_{i=0}^{n-1} \exp\left(\frac{T}{\tau_{\text{ep}}}\right) |\varepsilon_2^i|, \end{aligned}$$

from which we deduce the result of the lemma.

Lemma 4.6. *The sequences $\|[u]_h^n\|_2$ and $\|[u]_h^n\|_\infty$ are bounded independently of n and h in one-dimension if $|1 - \frac{dt}{C}S| < 1$ for all values of $(S)_{i,j,\gamma}$ with $\gamma = E, W, S, N$. This condition is satisfied for instance if we take $dt < 2 \frac{C}{S_L + S_{ir}}$.*

Proof. We first have to prove that $\|[u]_h^n\|_2$ is bounded independently of n and h .

Because of lemma 4.3, the matrix $\Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c\right)^{-1}$ is symmetric and has only positive eigenvalues. As we have proved in lemma 4.4 that $0 \leq X \leq 1$ then $S > 0$. Therefore $M = \left(\text{Id} + \frac{dt}{C} \sigma_c \Lambda_c \left(\text{Id} + \frac{\sigma_c}{\sigma_e} \Lambda_e^{-1} \Lambda_c\right)^{-1}\right)^{-1}$ is also symmetric and:

$$\|M\|_2 = \rho(M) \leq 1.$$

Using (27) we write

$$\begin{aligned} \|[u]_h^{n+1}\|_2 &\leq \rho(M) \|[u]_h^n\|_2 + dt \rho(M) \|F\|_2, \\ &\leq \|[u]_h^0\|_2 + dt \sum_{i=0}^n \|F\|_2 \leq \|[u]_h^0\|_2 + T \|F\|_2. \end{aligned}$$

Therefore $\|[u]_h^n\|_2$ is bounded independently of n and h . In one-dimension the interface values are only two, therefore the boundedness in L^2 norm implies the boundedness in L^∞ norm.

Proposition 4.7. *If the ratio dt/h is kept constant, if $dt < \tau_{\text{ep}}$ and $|1 - \frac{dt}{C}S| < 1$ for all values of $(S)_{i,j,\gamma}$ with $\gamma = \text{E, W, S, N}$, then in one-dimension the numerical method converges with first-order accuracy to the exact solution.*

Proof. Let us recall the formula used to compute $[u]_h^{n+1}$ and X_h^{n+1} from $[u]_h^n$ and X_h^n :

$$[u]_h^{n+1} = M \left[\left(\text{Id} - \frac{dt}{C} S(X_h^n) \right) [u]_h^n + dtF \right], \quad (33)$$

$$X_h^{n+1} = X_h^n + dt \max \left(\frac{\beta([u]_h^n) - X_h^n}{\tau_{\text{ep}}}, \frac{\beta([u]_h^n) - X_h^n}{\tau_{\text{res}}} \right) \quad (34)$$

We know that the exact solution satisfies

$$[u]^{n+1} = M \left[\left(\text{Id} - \frac{dt}{C} S(X^n) \right) [u]^n + dtF \right] + \varepsilon_1^n \quad (35)$$

with ε_1^n related to the truncation error of the equation. If we assume that the ratio dt/h is kept constant, we know that $\varepsilon_1^n = O(dt^2)$ because the discretization in first-order accurate in time.

$$\begin{aligned} [u]^{n+1} - [u]_h^{n+1} &= M \left[\left(\text{Id} - \frac{dt}{C} S(X^n) \right) [u]^n + dtF - \left(\text{Id} - \frac{dt}{C} S(X_h^n) \right) [u]_h^n + dtF \right] + \varepsilon_1^n, \\ &= M([u]^n - [u]_h^n) - \frac{dt}{C} M(S(X^n)[u]^n - S(X_h^n)[u]_h^n) + \varepsilon_1^n, \end{aligned}$$

$$\begin{aligned} \|[u]^{n+1} - [u]_h^{n+1}\|_2 &\leq \|[u]^n - [u]_h^n\|_2 + \frac{dt}{C} (S_L + S_{\text{ir}}) \|[u]^n - [u]_h^n\|_2 \\ &\quad + \frac{dt}{C} \|[u]_h^n\|_\infty \|S(X^n) - S(X_h^n)\|_2 + \|\varepsilon_1^n\|_2, \end{aligned}$$

$$\begin{aligned} \|[u]^{n+1} - [u]_h^{n+1}\|_2 &\leq \left(1 + \frac{dt}{C} (S_L + S_{\text{ir}}) \right) \|[u]^n - [u]_h^n\|_2 \\ &\quad + \frac{dt}{C} K(T) S_{\text{ir}} \|[u]_h^n\|_\infty \sup_{i \leq n} \|[u]^i - [u]_h^i\|_2 + \|\varepsilon_1^n\|_2 + O(dt^2). \end{aligned}$$

$$\|[u]^{n+1} - [u]_h^{n+1}\|_2 \leq \left(1 + \frac{dt}{C} K(T) S_{\text{ir}} \sup_{i \leq n} \|[u]_h^i\|_\infty + \frac{dt}{C} (S_L + S_{\text{ir}}) \right) \sup_{i \leq n} \|[u]^i - [u]_h^i\|_2 + \|\varepsilon_1^n\|_2 + O(dt^2),$$

$$\sup_{i \leq n+1} \|[u]^i - [u]_h^i\|_2 \leq \underbrace{\left(1 + \frac{dt}{C} K(T) S_{\text{ir}} \sup_{i \leq n} \|[u]_h^i\|_\infty + \frac{dt}{C} (S_L + S_{\text{ir}}) \right)}_{1+dt\tilde{K}(T)} \sup_{i \leq n} \|[u]^i - [u]_h^i\|_2 + \|\varepsilon_1^n\|_2 + O(dt^2).$$

With a discrete Gronwall lemma, we deduce that

$$\sup_{i \leq n} \|[u]^i - [u]_h^i\|_2 \leq e^{T\tilde{K}(T)} \underbrace{\|[u]^0 - [u]_h^0\|_2}_{=0} + \underbrace{\sum_{i=0}^n e^{(ndt-idt)\tilde{K}(T)} (\|\varepsilon_1^i\|_2 + O(dt^2))}_{=O(dt)}.$$

We conclude that the method converges with a first-order accuracy.

5 Numerical validations

In this section, we study numerically the convergence of the method in two dimensions, for both static and dynamic cases, with and without electropermeabilization (corresponding to non-linear and linear cases respectively). For an analysis of the "physical" behavior of the model we refer to the numerical studies in [6].

5.1 Parameters used in the simulations

Table 1 presents the parameters used for the following simulations. Some of them are biological parameters, chosen in accordance with reference studies in the literature, the other ones are specific to the model described in subsection 1.2. Figure 6 provides an example of results that are usually obtained in our simulations, for an irregularly shaped cell in this case. The electric field is visualized with lines while the membrane conductivity is depicted by a white to black scale and the thickness of the membrane. Note that this thickness is only a handful visualization artifact to locate the permeabilized regions of the membrane.

Table 1: Parameters set to fit to the results given by [10, 4]. (EP stands for electropermeabilization, and EPd stands for electropermeabilized).

Variable	Symbol	Value	Unit
<i>Biological parameters:</i>			
Extracellular conductivity	σ_e	5	S/m
Intracellular conductivity	σ_c	0.455	S/m
Capacitance	C	9.5×10^{-3}	F/m ²
Membrane surface conductivity	S_L	1.9	S/m ²
Cell radius	r	50	μm
Membrane thickness	δ	5	nm
<i>Specific parameters of the model:</i>			
EP threshold	V_{rev}	1,5	V
EP switch speed	k_{ep}	40	V ⁻¹
EP characteristic time	τ_{ep}	1×10^{-6}	s
Resealing characteristic time	τ_{res}	1×10^{-3}	s
EPd membrane surface conductivity	S_{ir}	2.5×10^8	S/m ²

5.2 Convergence study for the linear static problem

In order to determine the convergence order of our method, we derive the analytic solution of the static problem as reference in a comparison with our results. When considering a circular cell of radius R_1 , centered on the origin, inside a concentric domain Ω of radius R_2 , $R_2 > R_1$, and by choosing a constant conductivity $S = S_L$, one can express such a solution of the linear problem. Let the source $g = ER_2 \cos \theta$ with E tuning the amplitude of the electric field.

Figure 6: Numerical electric field and permeabilization of a cell with an irregular shape. The iso-values of the electric field are visualized with colored lines while the membrane conductivity is depicted by a white to black scale and the thickness of the membrane.

The analytic solution writes

$$\forall r > 0, \forall \theta \in [0, 2\pi], U(r, \theta) = \begin{cases} U_e(r) \cos \theta & \text{in } \mathcal{O}_e, \\ U_c(r) \cos \theta & \text{in } \mathcal{O}_c. \end{cases} \quad (36)$$

where

$$\begin{aligned} U_e(r) &= \alpha_e r + \beta_e r^{-1}, \\ U_c(r) &= \alpha_c r. \end{aligned}$$

with α_e , β_e , and α_c given by

$$\begin{aligned} \alpha_c &= \left(\left(\frac{\sigma_c}{S_L R_1} + 1 + \frac{\sigma_c}{\sigma_e} \right) R_2 + \left(\frac{\sigma_c}{S_L R_1} + 1 - \frac{\sigma_c}{\sigma_e} \right) \frac{R_1^2}{R_2} \right)^{-1} g, \\ \alpha_e &= \frac{1}{2} \left(\frac{\sigma_c}{S_L R_1} + 1 + \frac{\sigma_c}{\sigma_e} \right) \alpha_c, \\ \beta_e &= \frac{1}{2} \left(\frac{\sigma_c}{S_L R_1} + 1 - \frac{\sigma_c}{\sigma_e} \right) \alpha_c R_1^2. \end{aligned}$$

This solution is used as a Dirichlet condition on the boundary of our simulation box, which is a square contained in the disk of radius R_2 , and containing the disk of radius R_1 (cf. figure 7).

The error between the result u of our simulation and the exact solution U is measured on both grid and interface points. In order to compute a discretized L^2 norm on the interface, the latter is considered linear between intersection points. If M_{m-1} , M_m and M_{m+1} designate three consecutive interface points, the length element Δl_m associated to the point M_m is chosen as:

$$\Delta l_m = \frac{1}{2} (\|M_{m+1} - M_m\| + \|M_m - M_{m-1}\|).$$

Figure 7: Numerical estimation of the order of accuracy of the method. The analytic solution to the linear problem is calculated in concentric circular domains. The restriction of this solution to the boundary of the computational domain (dashed line) provides the Dirichlet data for the numerical solution.

The error on the interface is defined by:

$$E_p(u - U) = \left(\sum_{m=0}^{N_l} \Delta l_m [u_m - U(x_m)]^2 \right)^{1/2}, \quad (37)$$

where N_l is the number of unknowns at interface.

For grid points, a special treatment is needed for points neighbouring the interface for a second order L^2 norm calculation. Indeed, as shown in Fig. 8, considering the solution constant on a virtual cell of size $h_x \times h_y$ around each grid point is not valid, as these cells may intersect with both inner and outer domains. Let \mathcal{A}_{ij}^c (resp. \mathcal{A}_{ij}^e) be the area of the part of the cell which is in \mathcal{O}_c (resp. \mathcal{O}_e), which can be null if the cell is entirely in one domain. If the point M_{ij} is located in \mathcal{O}_c (resp. \mathcal{O}_e), the solution in the exterior domain \mathcal{O}_e (resp. \mathcal{O}_c), as well as the solution U , are extrapolated on M_{ij} , with respective values u_{ij}^e and U_{ij}^e (resp. u_{ij}^c and U_{ij}^c).

The error on grid points is then defined by:

$$E_g(u - U) = \left(\sum_{i,j} (u_{ij}^e - U_{ij}^e)^2 \mathcal{A}_{ij}^e + (u_{ij}^c - U_{ij}^c)^2 \mathcal{A}_{ij}^c \right)^{1/2}. \quad (38)$$

The total error reads:

$$E(u - U) = E_g(u - U) + E_p(u - U). \quad (39)$$

For the static problem, a second-order of convergence is achieved, as presented in Fig. 9.

Figure 8: L^2 norm calculation for grid points. u_{ij}^e is an extrapolation of the solution from the values of u^e in O_e to the point M_{ij} in O_c , involving interface points as well.

Figure 9: Error vs relative grid spacing $h = 1/N_x = 1/N_y$ for the linear static case, with N_x and N_y being the number of points in the x and y directions.

5.3 Convergence study for the linear dynamic problem

The solution of the dynamical problem has the same form as the solution (36) of the static equation, with time-dependent coefficients:

$$\begin{aligned} U_e(r, t) &= \alpha_e(t)r + \beta_e(t)r^{-1}, \\ U_c(r, t) &= \alpha_c(t)r. \end{aligned}$$

Then the jump on the interface $[U]$ satisfies the following ordinary differential equation (ODE):

$$C \frac{d}{dt}[U](t) + S_L[U](t) = -\sigma_c \alpha_c(t). \quad (40)$$

Using the continuity of the flux (1d) we infer: that

$$\begin{aligned} \alpha_c(t) &= C_1 g(t) + C_2 [U](t), \\ \alpha_e(t) &= \left(\frac{R_2}{R_1^2 + R_2^2} + 2R_2 \frac{\sigma_c}{\sigma_e} C \right) g(t) + \frac{\sigma_c}{\sigma_e} \frac{C}{R_1} [U](t), \\ \beta_e(t) &= \left(\frac{R_2}{R_1^2 + R_2^2} - 2R_2 \frac{\sigma_c}{\sigma_e} C \right) R_1^2 g(t) - \frac{\sigma_c}{\sigma_e} \frac{C}{R_1} [U](t), \end{aligned}$$

with

$$C = \frac{-\sigma_e}{R_1^2(\sigma_e - \sigma_c) + R_2^2(\sigma_e + \sigma_c)}, \quad C_1 = 2R_2 C, \quad C_2 = \frac{R_1^2 + R_2^2}{R_1} C.$$

Therefore the jump is given by:

$$[U](t) = \left([U](0) + \frac{\sigma_c C_1}{C} \int_0^t g(s) \exp\left(\frac{S_L - \sigma_c C_2}{C} s\right) ds \right) \exp\left(-\frac{S_L - \sigma_c C_2}{C} t\right),$$

from which we infer all the coefficients.

The error is computed at the final time of the simulation $T_f = 100\mu s$, similarly as for the static equation. Fig. 10 shows that a second-order of convergence is obtained for this case as well.

5.4 Convergence study with electropermeabilization

When electropermeabilization is taken into account, *i.e.* when the conductivity S depends on the TMP difference $[U]$, we are not able to compute an analytic solution. In order to compute the order of convergence p of our method, a solution u_h computed with a grid spacing h is compared to $u_{h/2}$, computed with a refined grid spacing $h/2$. The error E_h is then of the order of h^p , with:

$$E_h = \frac{\|u_h - u_{h/2}\|_{L^2}}{\|u_{h/2}\|_{L^2}} \leq \frac{\|u_h - \bar{u}\|_{L^2}}{\|u_{h/2}\|_{L^2}} + \frac{\|u_{h/2} - \bar{u}\|_{L^2}}{\|u_{h/2}\|_{L^2}} = \mathcal{O}(h^p) + \mathcal{O}\left(\frac{h^p}{2^p}\right).$$

E_h is only computed on grid points, since interface points may not match on both grids.

On Fig.11 are presented the convergence results in the static and dynamic case. In the static case, the numerical solution is obtained with a pseudo-time iterative scheme described in [6]. In the dynamic case, we take $k_{ep} = 10$ rather than 40, because the electropermeabilization happens early with the choice $k_{ep} = 10$, helping us to perform the convergence study in time. E_h is measured after that the electropermeabilization has begun, at the final time $T_f = \frac{\tau_{ep}}{2}$. The ratio $\frac{dt}{dx}$ is kept constant, equal to τ_{ep} . Let us notice that it is smaller than the one used in the linear case, due to the non-linearity. Convergence is achieved with an order one accuracy, which is coherent with the fact that the temporal integration scheme is only order one.

Figure 10: Error vs relative grid spacing h for the linear dynamic case. The error was computed after application of a $100 \mu\text{s}$ pulse. The ratio dx/dt was kept constant to 40.

(a)

(b)

Figure 11: Error E_h versus grid spacing h , in both static (11(a)) and dynamic (11(b)) case.

6 Conclusion

In this paper we have presented a new finite differences method to simulate electropermeabilization models based on elliptic PDE's describing the evolution of the electric potential in conducting media. It is a Cartesian grid method based on the accurate discretization of the fluxes at the interface between the exterior domain and the cell, representing the cell membrane. This accurate discretization is performed with additional interface unknowns, located at the intersection between the interface and the grid axes. The use of interface unknowns is particularly relevant in the context of electropermeabilization, because the jump in electric potential across the cell membrane is explicitly given in the models and is measured by experiments.

We have studied the stability and convergence of the method in one dimension, and proved that in one-dimension, it converges with a first-order accuracy for the dynamic nonlinear problem, and with a second-order accuracy for the linear stationary problem. The first order-accuracy in the non-linear case is due to the fact that a first-order scheme is employed for the time evolution. Finally we have presented numerical results in two dimensions corroborating the theoretical study.

In the future, we intend to use this method to perform simulations of the electropermeabilization of high numbers of cells in the same computational domain. To this purpose we will develop a parallelized version of the method, with the help of the PETSc library. Furthermore, we plan to modify the method to take into account a possible variation of the volume of the electropermeabilized cells, which is highlighted by experiments. This will be handled by computing the temporal evolution of the level-set function, following the equation of evolution for the interface that will be added to the model.

Acknowledgements

This research has been partly granted by the French national agency throughout the research projects INTCELL (2010-BLAN-916-04) and MEMOVE (2011-BS01-006-01).

References

- [1] P. Bethelsen. A decomposed immersed interface method for variable coefficient elliptic equations with non-smooth and discontinuous solutions. *J. Comput. Phys.*, 197:364–386, 2004.
- [2] I. Chern and Y.-C. Shu. A coupling interface method for elliptic interface problems. *J. Comput. Phys.*, 225:2138–2174, 2007.
- [3] M. Cisternino and L. Weynans. A parallel second order cartesian method for elliptic interface problems. *Commun. Comput. Phys.*, 12:1562–1587, 2012.
- [4] K. DeBruin and W. Krassowska. Modelling electroporation in a single cell. I. Effects of field strength and rest potential. *Biophysical Journal*, 77:1213–1224, Sept 1999.
- [5] Grégory Guyomarc'h, Chang-Ock Lee, and Kiwan Jeon. A discontinuous Galerkin method for elliptic interface problems with application to electroporation. *Comm. Numer. Methods Engrg.*, 25(10):991–1008, 2009.
- [6] Otared Kavian, Michael Leguèbe, Clair Poignard, and Lisl Weynans. "Classical" electropermeabilization modeling at the cell scale. *Journal of Mathematical Biology*, pages 1–31, 2012.

-
- [7] R. J. Leveque and L.Z. Li. The immersed interface method for elliptic equations with discontinuous coefficients and singular sources. *SIAM Numerical Analysis*, 31(4):1019–1044, 1994.
- [8] Z.L. Li. A fast iterative algorithm for elliptic interface problems. *SIAM J. Numer. Anal.*, 35:230–254, 1998.
- [9] Z.L. Li and K. Ito. Maximum principle preserving schemes for interface problems with discontinuous coefficients. *SIAM J. Sci. Comput.*, 23:339–361, 2001.
- [10] J. Neu and W. Krassowska. Asymptotic model of electroporation. *Physical Review E*, 53(3):3471–3482, Mar 1999.
- [11] S. Osher and R. Fedkiw. *Level Set Methods and Dynamic Implicit Surfaces*. Springer, 2003.
- [12] S. Osher and J. A. Sethian. Fronts propagating with curvature-dependent speed: Algorithms based on hamilton-jacobi formulations. *J. Comput. Phys.*, 79(12), 1988.
- [13] J. A. Sethian. *Level Set Methods and Fast Marching Methods*. Cambridge University Press, Cambridge, UK, 1999.
- [14] J. A. Sethian. Evolution, implementation, and application of level set and fast marching methods for advancing fronts. *J. Comput. Phys.*, 169:503–555, 2001.
- [15] A. Wiegmann and K. Bube. The explicit jump immersed interface method: finite difference method for pdes with piecewise smooth solutions. *SIAM J. Numer. Anal.*, 37(3):827–862, 2000.
- [16] Y. C. Zhou, S. Zhao, M. Feig, and G. W. Wei. High order matched interface and boundary method for elliptic equations with discontinuous coefficients and singular sources. *J. Comput. Phys.*, 213:1–30, 2006.

**RESEARCH CENTRE
BORDEAUX – SUD-OUEST**

351, Cours de la Libération
Bâtiment A 29
33405 Talence Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399