

A REMARK ON THE LARGE TIME BEHAVIOR OF SOLUTIONS OF VISCOUS HAMILTON-JACOBI EQUATIONS

PH. SOUPLET

1. INTRODUCTION AND MAIN RESULT

Consider the viscous Hamilton-Jacobi equation

$$(1) \quad \begin{cases} u_t - \Delta u = |\nabla u|^q, & t > 0, \quad x \in \mathbb{R}^N \\ u(0, x) = u_0(x), & x \in \mathbb{R}^N, \end{cases}$$

where $q > 0$ and $u_0 \in C_b(\mathbb{R}^N)$. It is known [6] that (1) admits a unique classical solution, global for $t > 0$.

The large time behavior of solutions of problem (1) has been studied recently by several authors, see [1]–[5], [7, 8] and the references therein. In particular it was shown by Gilding [5] that the large time limits

$$\underline{\omega} := \liminf_{t \rightarrow \infty} v(x, t) \leq \bar{\omega} := \limsup_{t \rightarrow \infty} v(x, t)$$

are independent of $x \in \mathbb{R}^N$. One of the main results of [5] is the following.

Theorem A. *Assume $0 < q < 2$ and $u_0 \in C_b(\mathbb{R}^N)$. Then $\underline{\omega} = \bar{\omega}$.*

It was known that Theorem A fails for the linear heat equation and, moreover, Gilding observed that it fails for $q = 2$. The aim of this short note is to show that the assumption $q < 2$ in Theorem A is actually necessary.

Theorem 1. *Assume $q \geq 2$. Then there exists $u_0 \in C_b(\mathbb{R}^N)$ such that $\underline{\omega} < \bar{\omega}$.*

Proof. It is known (see e. g. [5, Proposition H1]) that there exists $v_0 \in C^1(\mathbb{R}^N) \cap W^{1,\infty}(\mathbb{R}^N)$ such that the solution v of the heat equation

$$(2) \quad \begin{cases} v_t - \Delta v = 0, & t > 0, \quad x \in \mathbb{R}^N \\ v(0, x) = v_0(x), & x \in \mathbb{R}^N \end{cases}$$

satisfies

$$(3) \quad \underline{\omega}^* := \liminf_{t \rightarrow \infty} v(x, t) < \bar{\omega}^* := \limsup_{t \rightarrow \infty} v(x, t), \quad x \in \mathbb{R}^N.$$

Received September 16, 2005.

2000 *Mathematics Subject Classification.* Primary 35K15, 35K55, 35B40.

Moreover, upon replacing v_0 by $\lambda v_0 + \mu$ for suitable constants λ, μ , one can assume that

$$(4) \quad \underline{\omega}^* = 0$$

and

$$\|v_0\|_\infty \leq 1/2, \quad \|\nabla v_0\|_\infty \leq 1/2.$$

Now, set

$$(5) \quad u_0(x) := e^{v_0(x)} - 1.$$

The function $w := e^v - 1$ satisfies

$$(6) \quad \begin{cases} w_t - \Delta w = |\nabla w|^2, & t > 0, \quad x \in \mathbb{R}^N \\ w(0, x) = u_0(x), & x \in \mathbb{R}^N. \end{cases}$$

Let u be the solution of (1) with initial data u_0 defined by (5). We note that

$$\|\nabla u_0\|_\infty \leq \|\nabla v_0\|_\infty \|e^{v_0}\|_\infty \leq (1/2) e^{1/2} < 1.$$

Since it is known (see e.g. [5, Lemma 2]) that $|\nabla u|$ satisfies a maximum principle, it follows that

$$|\nabla u| \leq \|\nabla u_0\|_\infty < 1 \quad \text{in } Q := (0, \infty) \times \mathbb{R}^N.$$

Due to $q \geq 2$, we deduce that

$$u_t - \Delta u = |\nabla u|^q \leq |\nabla u|^2 \quad \text{in } Q.$$

In view of (6), it follows from the comparison principle that

$$u \leq w = e^v - 1 \quad \text{in } Q.$$

In particular, there holds

$$(7) \quad \underline{\omega} \leq e^{\underline{\omega}^*} - 1 = 0.$$

But on the other hand, we have $u_0 \geq v_0$ due to (5). In view of (2), the maximum principle implies that $u \geq v$, hence

$$(8) \quad \bar{\omega} \geq \bar{\omega}^*.$$

Combining (3), (4), (7) and (8), we conclude that

$$\bar{\omega} \geq \bar{\omega}^* > \underline{\omega}^* = 0 \geq \underline{\omega}$$

and the proof of Theorem 1 is complete. \square

REFERENCES

1. Ben-Artzi M., *Global properties of some nonlinear parabolic equations*, Nonlinear partial differential equations and their applications. Collège de France Seminar, **XIV** (Paris, 1997/1998), 57–67, Stud. Math. Appl. 31, North-Holland, Amsterdam, 2002.
2. Ben-Artzi M., Goodman J. and Levy A., *Remarks on a nonlinear parabolic equation*, Trans. Amer. Math. Soc. **352** (2000), 731–751.
3. Ben-Artzi M., Souplet Ph. and Weissler F. B., *The local theory for viscous Hamilton-Jacobi equations in Lebesgue spaces* J. Math. Pures Appl. **81** (2002), 343–378.
4. Benachour S., Karch G. and Laurençot Ph., *Asymptotic profiles of solutions to viscous Hamilton-Jacobi equations*, J. Math. Pures Appl., **83** (2004), 1275–1308.
5. Gilding B., *The Cauchy problem for $u_t = \Delta u + |\nabla u|^q$: Large-time behaviour*, J. Math. Pures Appl. **84** (2005), 753–785.
6. Gilding B., Guedda M. and Kersner R., *The Cauchy problem for $u_t = \Delta u + |\nabla u|^q$* , J. Math. Anal. Appl. **284** (2003), 733–755.
7. Laurençot Ph. and Souplet Ph., *On the growth of mass for a viscous Hamilton-Jacobi equation*, J. Anal. Math. **89** (2003), 367–383.
8. ———, *Optimal growth rates for a viscous Hamilton-Jacobi equation*, J. Evolution Equations **5** (2005), 123–135.

Ph. Souplet, Laboratoire Analyse Géométrie et Applications, Institut Galilée, Université Paris-Nord, 93430 Villetaneuse, France, *e-mail*: souplet@math.univ-paris13.fr