

HAL
open science

A remark on the Cauchy Problem for the 2D Gross-Pitaevskii equation with non zero degree at infinity

Fabrice Bethuel, Didier Smets

► **To cite this version:**

Fabrice Bethuel, Didier Smets. A remark on the Cauchy Problem for the 2D Gross-Pitaevskii equation with non zero degree at infinity. 2006. hal-00121718

HAL Id: hal-00121718

<https://hal.science/hal-00121718>

Preprint submitted on 21 Dec 2006

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 remark on the Cauchy Problem for the 2D Gross-Pitaevskii equation with non zero degree at infinity

FABRICE BETHUEL & DIDIER SMETS

Laboratoire Jacques-Louis Lions
Université Pierre et Marie Curie
4 place Jussieu, BC 187, 75252 Paris, France

December 14, 2006

Abstract

We prove global well-posedness for the Gross-Pitaevskii equation on the plane for classes of initial data having non zero topological degree at infinity and therefore infinite Ginzburg-Landau energy. These classes allow to consider arbitrary configurations of vortices as initial data. Our work follows recent results of Patrick Gérard [9] and Clément Gallo [4] where the finite energy regime is treated.

Résumé

Nous démontrons l'existence globale en temps et le caractère bien posé de l'équation de Gross-Pitaevskii dans le plan, pour des familles de données initiales possédant un degré topologique à l'infini non nul, et par conséquent une énergie infinie. Ces familles permettent en particulier de considérer des configurations arbitraires de vortex. Ce travail fait suite à des résultats récents de Patrick Gérard [9] et Clément Gallo [4] qui traitent le régime d'énergie finie.

1 Introduction

In a recent paper, Patrick Gérard [9] has established global well-posedness of the Gross-Pitaevskii equation in \mathbb{R}^N , $N = 2$ or 3 ,

$$(GP) \quad i\partial_t u + \Delta u = (|u|^2 - 1)u,$$

for initial data in the energy space. The energy in this case is given by the Ginzburg-landau functional

$$\mathcal{E}(u) \equiv \int_{\mathbb{R}^2} e(u) := \int_{\mathbb{R}^2} \frac{|\nabla u|^2}{2} + \frac{(1 - |u|^2)^2}{4}.$$

Equation (GP) is Hamiltonian, with Hamiltonian given by \mathcal{E} . The solutions constructed in [9] have finite, constant in time Ginzburg-Landau energy. Clément Gallo [4] proved additional

properties of the flow as well as extensions to more general nonlinearities. One peculiarity of \mathcal{E} and (GP) is that finite energy fields do not tend to zero at infinity, but have instead to stay close to the unit circle S^1 .

In dimension two, the Gross-Pitaevskii equation possesses remarkable stationary solutions. These solutions, called vortices and labeled by an integer $d \in \mathbb{Z}^*$, have the special form

$$u_d(x) \equiv u_d(r, \theta) = f_d(r) \exp(id\theta),$$

where $f_d : \mathbb{R}^+ \rightarrow [0, 1]$ satisfies

$$f_d'' + \frac{1}{r}f_d' - \frac{d^2}{r^2}f_d + f_d(1 - f_d^2) = 0, \quad f_d(0) = 0, \quad f_d(+\infty) = 1.$$

It is known (see e.g. [10]) that $|\nabla u_d(x)| \sim d/|x|$ as $x \rightarrow +\infty$, so that

$$\int |\nabla u_d|^2 = +\infty. \tag{1}$$

On the other hand, the potential term remains bounded (actually $\int (1 - |u_d|^2)^2/4 = \pi d^2$), as well as the modulus part of the gradient: $\int |\nabla |u_d||^2 < +\infty$. Notice that u_d has winding number d at infinity, in the sense that for each radius $r > 0$ large enough (actually for any radius here) the map $\psi_r : \partial B_r \simeq S^1 \rightarrow S^1$ given by

$$x \mapsto \frac{u_d(x)}{|u_d(x)|}$$

has topological degree d . It can easily be proved that any continuous field which does not vanish outside a compact set and has a nonzero degree at infinity has infinite energy.

The purpose of this note is to address the Cauchy problem for (GP) for classes of initial data having a nonzero degree at infinity, and which thus do not belong to the energy space. In particular this will include perturbations of the afore mentioned vortices. More precisely, we will consider the space

$$Y = \left\{ U \in L^\infty(\mathbb{R}^2, \mathbb{C}), \quad \nabla^k U \in L^2(\mathbb{R}^2), \forall k \geq 2 \right\},$$

its subset

$$\mathcal{V} = \left\{ U \in Y, \quad \nabla |U| \in L^2(\mathbb{R}^2), \quad (1 - |U|^2) \in L^2(\mathbb{R}^2) \right\},$$

and the set

$$Z = \mathcal{V} + \overline{H^1(\mathbb{R}^2)}.$$

Using regularization by convolution (see e.g [4]), one realizes that $\{\mathcal{E}(u) < +\infty\} \subset Z$, and actually one has

$$Z \cap \dot{H}^1(\mathbb{R}^2) \equiv \{\mathcal{E}(u) < +\infty\}.$$

On the other hand, $u_d \in \mathcal{V}$ (this easily follows from the already mentioned properties of u_d and from elliptic regularity), in particular in view of (1) \mathcal{V} is different from the energy space. Moreover, if $U \in \mathcal{V}$, standard Sobolev embeddings yields $\nabla U \in L^\infty(\mathbb{R}^2)$.

Our main theorem is

Theorem 1. *Let $u_0 \in Z$. There exists a unique solution $t \mapsto u(t)$ of (GP) such that $u(0) = u_0$ and $u(t) - u_0 \in C^0(\mathbb{R}, H^1(\mathbb{R}^2))$.*

Since $t \mapsto u(t)$ belongs to the affine space $u_0 + H^1(\mathbb{R}^2)$, equation (GP) has a meaning for u , at least in the sense of distributions. Actually, choosing a decomposition

$$u_0 = U_0 + w_0,$$

where $U_0 \in \mathcal{V}$ and $w_0 \in H^1(\mathbb{R}^2)$, we will prove that there exists a unique solution $w \in C^0(\mathbb{R}, H^1(\mathbb{R}^2))$ of

$$\begin{cases} i\partial_t w + \Delta w = f_{U_0}(w) \\ w(\cdot, 0) = w_0, \end{cases} \quad (2)$$

where

$$f_{U_0}(w) = -\Delta U_0 + (|U_0 + w|^2 - 1)(U_0 + w).$$

The function $u(t) = U_0 + w(t)$ is then the solution given in Theorem 1.

In the case $\nabla u_0 \in L^2(\mathbb{R}^2)$, the result is a consequence of [9] and [4]. Here, we only require $\nabla|u_0| \in L^2(\mathbb{R}^2)$, together with some less restrictive assumptions at infinity. From the technical point of view, our new assumption does not provide any major additional difficulty for proving local existence of solutions. For the global existence however, we cannot rely as in [9, 4] on the conservation of $\mathcal{E}(u_0)$ which may be infinite. Instead, we consider the quantity¹

$$\tilde{\mathcal{E}}_{U_0}(w) = \int_{\mathbb{R}^2} \frac{|\nabla w|^2}{2} - \int_{\mathbb{R}^2} (\Delta U_0) \cdot w + \int_{\mathbb{R}^2} \frac{(|U_0 + w|^2 - 1)^2}{4}$$

for the perturbation w , and set $\mathcal{E}_{U_0}(u) = \tilde{\mathcal{E}}_{U_0}(w)$ for $u = U_0 + w$. This last quantity may be regarded as a renormalized energy for u . It does not seem to have an intrinsic meaning, since its definition relies heavily on the decomposition $u = U_0 + w$ which is not unique.

Theorem 2. *Let $u_0 = U_0 + w_0 \in Z$, and let $t \mapsto u(t)$ be the solution given in Theorem 1, then*

$$\frac{d}{dt} \mathcal{E}_{U_0}(u(t)) = 0 \quad \text{on } \mathbb{R}.$$

Moreover, if $\tilde{u}_0 = U_0 + \tilde{w}_0 \in Z$ and $t \mapsto \tilde{u}(t)$ is the corresponding solution given in Theorem 1, then

$$\|u(t) - \tilde{u}(t)\|_{H^1(\mathbb{R}^2)} \leq C(t, U_0, \mathcal{E}_{U_0}(u_0)) \|u_0 - \tilde{u}_0\|_{H^1(\mathbb{R}^2)}.$$

The definition of the renormalized energy $\mathcal{E}_{U_0}(u)$ was motivated as follows. For $R > 0$, it is natural to introduce the difference of energies

$$\Lambda(R, u) \equiv \int_{B(R)} \left[e(u) - \frac{|\nabla U_0|^2}{2} \right].$$

Expanding and integrating by parts, we are led to

$$\Lambda(R, u) = \int_{B(R)} \frac{|\nabla w|^2}{2} - (\Delta U_0) \cdot w + \frac{|U_0 + w|^2 - 1)^2}{2} + \int_{\partial B(R)} \frac{\partial U_0}{\partial r} \cdot w. \quad (3)$$

¹For complex numbers z and z' , we denote by $z \cdot z'$ the scalar product $\operatorname{Re}(\bar{z}z')$.

Since w belongs to $H^1(\mathbb{R}^2)$, and hence to $L^2(\mathbb{R}^2)$, and since $|U_0|$ is bounded, it can be shown that, for a subsequence $R_n \rightarrow +\infty$, the boundary term on the r.h.s of (3) tends to zero, so that

$$\Lambda(R_n, u) \rightarrow \mathcal{E}_{U_0}(u).$$

As a matter of fact, if it is assumed moreover that, as for vortices, $|\nabla U_0(x)| \leq \frac{C}{|x|}$, then the full sequence converges and

$$\lim_{R \rightarrow +\infty} \Lambda(R, u) = \mathcal{E}_{U_0}(u), \quad (4)$$

providing therefore an alternative definition of the renormalized energy. This last definition is actually very similar to the one introduced in [12].

It is also worthwhile to notice that, although it plays the role of an energy, the renormalized energy may not be bounded from below. This fact is related subtle behavior of U_0 at infinity. In the case $U_0 = u_d$, it can be proved (see [1]) that \mathcal{E}_{U_0} is not bounded from below, unless $|d| \leq 1$. For instance, the sequence

$$u_n(z) = \prod_{j=1}^d u_1(z - n \exp(2i\pi \frac{\theta}{d})),$$

when $d \geq 2$, has renormalized energy tending to minus infinity.

As mentioned, the space $Z \cap \dot{H}^1(\mathbb{R}^2) \equiv \{\mathcal{E}(u) < +\infty\}$ corresponds to the energy space for (GP) (see [9, 4]). It would be of interest to have a better understanding of Z , in particular introducing a topological point of view which should for instance recognize the degree at infinity.

To conclude, we would like to stress that the complete dynamics of (GP) exhibits a remarkable variety of special solutions and regimes. Besides the already mentioned stationary vortices, there are also soliton like solutions, as well as traveling pairs of vortices [7, 2]. In the WKB limit the (GP) equation turns out to behave like a wave equation [3] whereas in other regimes it has scattering properties similar to those of the linear Schrödinger equation [6]. An important issue is to understand how these different modes interact and possibly excite each other (an example of radiating vortices is formally treated in [11]). Solving the Cauchy problem as done here when vortices are present is a necessary preliminary step to address some of these issues.

2 Local existence

In this section, we prove local existence for (2) using a fixed point argument for the map $w \mapsto \Phi(w)$, where

$$\Phi(w)(t) = e^{it\Delta} w_0 - i \int_0^t e^{i(t-s)\Delta} f_{U_0}(w(s)) ds$$

and w_0 is given and fixed in $H^1(\mathbb{R}^2)$.

Proposition 1. *Let $T > 0$ and $0 < \gamma < 1$. For every $w \in \mathcal{C}^0((-T, T), H^1(\mathbb{R}^2))$, the function $\Phi(w)$ belongs to $\mathcal{C}^0((-T, T), H^1(\mathbb{R}^2))$. Moreover, for $T \leq 1$ and $\tilde{w} \in \mathcal{C}^0((-T, T), H^1(\mathbb{R}^2))$, if*

$$\sup_{t \in (-T, T)} \left(\|w(t)\|_{H^1(\mathbb{R}^2)} + \|\tilde{w}(t)\|_{H^1(\mathbb{R}^2)} \right) \leq R,$$

then

$$\sup_{t \in (-T, T)} \|\Phi(w)(t) - \Phi(\tilde{w})(t)\|_{H^1(\mathbb{R}^2)} \leq C(\gamma, U_0)(1 + R^2) T^\gamma \sup_{t \in (-T, T)} \|w(t) - \tilde{w}(t)\|_{H^1(\mathbb{R}^2)}. \quad (5)$$

The proof relies mainly on estimates for $f_{U_0}(w)$, combined with classical Strichartz estimates.

Lemma 1. *Let $w \in H^1(\mathbb{R}^2)$ and $1 < r < 2$ be given. Then $f_{U_0}(w) = f_1(w) + f_2(w)$, where $f_1(w) \in L^2(\mathbb{R}^2)$, $f_2(w) \in L^r(\mathbb{R}^2)$, and*

$$\|f_1(w)\|_{L^2} \leq C(U_0)(1 + \|w\|_{H^1}^2), \quad \|f_2(w)\|_{L^r} \leq C(r, U_0)\|w\|_{H^1}(1 + \|w\|_{H^1}^2).$$

Proof. We write $f_1(w) = -\Delta U_0 + (|w + U_0|^2 - 1)U_0$ and $f_2(w) = (|w + U_0|^2 - 1)w$ and expand

$$|U_0 + w|^2 - 1 = (|U_0|^2 - 1) + 2U_0 \cdot w + |w|^2.$$

Since by assumption $w \in H^1(\mathbb{R}^2)$, we have by Sobolev embedding $w \in L^p(\mathbb{R}^2)$ for any $2 \leq p < +\infty$ with $\|w\|_{L^p} \leq C(p)\|w\|_{H^1}$. Since by assumption $U_0 \in \mathcal{V}$, and hence $U_0 \in L^\infty(\mathbb{R}^2)$ and $(1 - |U_0|^2) \in L^2(\mathbb{R}^2)$, it follows that $(|U_0 + w|^2 - 1) \in L^2(\mathbb{R}^2)$. The conclusion follows by Hölder's inequality. \square

Lemma 2. *Let $w \in H^1(\mathbb{R}^2)$ and $1 < r < 2$ be given. Then $\nabla f_{U_0}(w) = g_1(w) + g_2(w)$, where $g_1(w) \in L^2(\mathbb{R}^2)$, $g_2(w) \in L^r(\mathbb{R}^2)$, and*

$$\|g_1(w)\|_{L^2} \leq C(U_0)(1 + \|w\|_{H^1}^2), \quad \|g_2(w)\|_{L^r} \leq C(r, U_0)\|w\|_{H^1}(1 + \|w\|_{H^1}^2).$$

Proof. Differentiating, we write

$$\partial_{x_i} f_{U_0}(w) = -\Delta \partial_{x_i} U_0 + \partial_{x_i} (|U_0 + w|^2 - 1)(U_0 + w) + (|U_0 + w|^2 - 1) \partial_{x_i} (U_0 + w).$$

Expanding once more $|U_0 + w|^2 - 1 = (|U_0|^2 - 1) + 2U_0 \cdot w + |w|^2$, we set

$$\begin{aligned} g_1(w) &= -\Delta \partial_{x_i} U_0 + \partial_{x_i} (|U_0|^2 - 1)U_0 + \partial_{x_i} (2U_0 \cdot w)U_0 \\ &\quad + 2(\partial_{x_i} U_0 \cdot w)w + (|w|^2 + (|U_0|^2 - 1))\nabla U_0 \end{aligned}$$

and

$$\begin{aligned} g_2(w) &= \partial_{x_i} (|w|^2)(U_0 + w) + 2(U_0 \cdot \partial_{x_i} w)w + \partial_{x_i} (|U_0|^2 - 1)w \\ &\quad + (|U_0|^2 - 1 + |w|^2 + 2(U_0 \cdot w))\nabla w + 2(U_0 \cdot w)\nabla U_0. \end{aligned}$$

Since by assumption $|U_0|^2 - 1 \in L^2 \cap L^\infty$, we have $|U_0|^2 - 1 \in L^p$ for all $2 \leq p \leq +\infty$. By the Gagliardo-Nirenberg inequality (see lemma A.1 of the Appendix),

$$\|\nabla U_0\|_{L^4(\mathbb{R}^2)} \leq \sqrt[4]{18} \|U_0\|_{L^\infty(\mathbb{R}^2)}^{\frac{1}{2}} \|\Delta U_0\|_{L^2(\mathbb{R}^2)}^{\frac{1}{2}}, \quad (6)$$

and by Sobolev embedding $\|w\|_{L^p} \leq C(p)\|w\|_{H^1}$. The conclusion then follows using various Hölder's inequalities, and the assumption $U_0 \in \mathcal{V}$. \square

Proof of Proposition 1 Recall that by the Strichartz estimates (see e.g. [8, 5]) we have for every $1 < r \leq 2$

$$\left\| \int_0^t e^{i(t-s)\Delta} f(s, \cdot) ds \right\|_{L_t^\infty L_x^2(\mathbb{R} \times \mathbb{R}^2)} \leq C(r) \|f\|_{L_t^{\frac{2r}{3r-2}} L_x^r(\mathbb{R} \times \mathbb{R}^2)}.$$

It follows by Hölder's inequality that for every $T > 0$,

$$\left\| \int_0^t e^{i(t-s)\Delta} f(s, \cdot) ds \right\|_{L_t^\infty L_x^2((-T, T) \times \mathbb{R}^2)} \leq C(r) T^{\frac{3}{2} - \frac{1}{r}} \|f\|_{L_t^\infty L_x^r((-T, T) \times \mathbb{R}^2)}. \quad (7)$$

Set

$$\Phi_N(w) = -i \int_0^t e^{i(t-s)\Delta} f_{U_0}(w(s)) ds.$$

Combining Lemma 1 and Lemma 2 with (7) for $f_1(w)$, $f_2(w)$, $g_1(w)$ and $g_2(w)$, we are led, for $1 < r < 2$ and $0 < T < 1$, to the estimate

$$\|\Phi_N(w)\|_{L_t^\infty H_x^1((-T, T) \times \mathbb{R}^2)} \leq C(r) T^{\frac{3}{2} - \frac{1}{r}} (1 + \|w\|_{L_t^\infty H_x^1((-T, T) \times \mathbb{R}^2)}^3). \quad (8)$$

Moreover, for $0 \leq |t|, |t'| < T$, we have

$$\Phi_N(w)(t') - \Phi_N(w)(t) = (e^{i(t'-t)\Delta} - \text{Id})\Phi_N(w)(t) - i \int_t^{t'} e^{i(t'-s)\Delta} f_{U_0}(w(s)) ds.$$

Similar computations as above yields

$$\left\| \int_t^{t'} e^{i(t'-s)\Delta} f_{U_0}(w(s)) ds \right\|_{H^1(\mathbb{R}^2)} \leq C(r) |t' - t|^{\frac{3}{2} - \frac{1}{r}} (1 + \|w\|_{L_t^\infty H_x^1((-T, T) \times \mathbb{R}^2)}^3).$$

Combined with the fact that $t \mapsto e^{it\Delta}$ is a strongly continuous group on $H^1(\mathbb{R}^2)$, we therefore infer that $\Phi(w) \in \mathcal{C}^0((-T, T), H^1(\mathbb{R}^2))$.

For the second statement in Proposition 1, we write

$$\begin{aligned} f_{U_0}(w) - f_{U_0}(\tilde{w}) &= (|U_0 + w|^2 - 1)(w - \tilde{w}) + (|U_0 + w|^2 - |U_0 + \tilde{w}|^2)(U_0 + w) \\ &= (|U_0 + w|^2 - 1)(w - \tilde{w}) + (2U_0 \cdot (w - \tilde{w})) + |w|^2 - |\tilde{w}|^2)(U_0 + \tilde{w}). \end{aligned}$$

Decomposing each term as in Lemma 1 and Lemma 2 we obtain, if

$$\|w\|_{L^\infty((-T, T), H^1(\mathbb{R}^2))} + \|\tilde{w}\|_{L^\infty((-T, T), H^1(\mathbb{R}^2))} \leq R,$$

that

$$\|\Phi_N(w) - \Phi_N(\tilde{w})\|_{L^\infty((-T, T), H^1(\mathbb{R}^2))} \leq C(U_0)(1 + R^2) \|w - \tilde{w}\|_{L^\infty((-T, T), H^1(\mathbb{R}^2))},$$

i from which (5) follows. □

We are now in position to assert local existence

Proposition 2. *Let $U_0 \in \mathcal{V}$ be given. For every $R > 0$ there exists a constant T^* depending only on U_0 and R such that for every $w_0 \in H^1(\mathbb{R}^2)$ satisfying $\|w_0\|_{H^1} \leq R$ equation (2) has a unique solution $w \in \mathcal{C}^0((-T^*, T^*), H^1(\mathbb{R}^2))$. Moreover, if $\|\tilde{w}_0\|_{H^1} \leq R$, and \tilde{w} denotes the corresponding solution to (2), then*

$$\|w - \tilde{w}\|_{L^\infty((-T^*, T^*), H^1(\mathbb{R}^2))} \leq 2\|w_0 - \tilde{w}_0\|_{H^1(\mathbb{R}^2)}.$$

Proof. The proof follows from the standard contraction mapping theorem applied to the map Φ . We first show that for T_0^* is sufficiently small, then Φ maps $B(2R)$, the ball of radius $2R$ centered at zero in $L^\infty((-T_0^*, T_0^*), H^1(\mathbb{R}^2))$, into itself. Indeed, for the linear part of Φ ,

$$\|e^{it\Delta}w_0\|_{H^1(\mathbb{R}^2)} = \|w_0\|_{H^1(\mathbb{R}^2)} \leq R.$$

On the other hand, by (8) we have, for $w \in B(2R)$,

$$\|\Phi_N(w)\|_{L^\infty((-T_0^*, T_0^*), H^1(\mathbb{R}^2))} \leq C(U_0)(T_0^*)^{\frac{1}{2}}(1 + 8R^3) < R$$

if T_0^* is sufficiently small. For the contraction, we deduce from (5) that for $0 < T^* < T_0^*$,

$$\|\Phi_N(\tilde{w}) - \Phi_N(w)\|_{L^\infty((-T^*, T^*), H^1(\mathbb{R}^2))} \leq C(U_0)(T^*)^{\frac{1}{2}}(1 + 4R^2)\|\tilde{w} - w\|_{L^\infty((-T^*, T^*), H^1(\mathbb{R}^2))}$$

so that if T^* is sufficiently small

$$\|\Phi_N(\tilde{w}) - \Phi_N(w)\|_{L^\infty((-T^*, T^*), H^1(\mathbb{R}^2))} \leq \frac{1}{2}\|\tilde{w} - w\|_{L^\infty((-T^*, T^*), H^1(\mathbb{R}^2))}. \quad (9)$$

Finally, for the continuous dependence upon the initial datum, we write $w - \tilde{w}$ as $e^{it\Delta}(w_0 - \tilde{w}_0) + \Phi_N(w) - \Phi_N(\tilde{w})$, so that

$$\|w - \tilde{w}\|_{L^\infty((-T^*, T^*), H^1(\mathbb{R}^2))} \leq \|w_0 - \tilde{w}_0\|_{H^1(\mathbb{R}^2)} + \|\Phi_N(\tilde{w}) - \Phi_N(w)\|_{L^\infty((-T^*, T^*), H^1(\mathbb{R}^2))}$$

and the conclusion follows from (9). \square

3 Global existence

In order to prove global existence, we will prove that the renormalized energy remains conserved. In a first step, we establish the previous statement for more regular solutions. In this direction, we begin with

Proposition 3. *Let $U_0 \in \mathcal{V}$ and $w_0 \in H^2(\mathbb{R}^2)$. There exists $T_0 > 0$ depending only on U_0 and $\|w_0\|_{H^2(\mathbb{R}^2)}$ and a unique solution w to (2) in $\mathcal{C}^0((-T_0, T_0), H^2(\mathbb{R}^2))$.*

Proof. Since $H^2(\mathbb{R}^2)$ is continuously embedded in $L^\infty(\mathbb{R}^2)$, the map $w \mapsto f_{U_0}(w)$ is locally lipschitz on $H^2(\mathbb{R}^2)$ and the conclusion follows from standard (semi)-group theory. \square

Lemma 3. *Let $T > 0$ and $w \in \mathcal{C}^0((-T, T), H^2(\mathbb{R}^2))$ be a solution of (2). Then*

$$\frac{d}{dt}\tilde{\mathcal{E}}_{U_0}(w(t)) = 0 \quad \text{for } t \in (-T, T). \quad (10)$$

Moreover,

$$\|w(t)\|_{H^1(\mathbb{R}^2)} \leq \|w_0\|_{H^1(\mathbb{R}^2)} \exp(C|t|) \quad \text{for } t \in (-T, T), \quad (11)$$

where the constant C depends only on U_0 and $\|w_0\|_{H^1(\mathbb{R}^2)}$.

Proof. Invoking once more the embedding of $H^2(\mathbb{R}^2)$ into $L^\infty(\mathbb{R}^2)$, we deduce that the term $f_{U_0}(w)$ belongs to $L^\infty_{\text{loc}}((-T, T), L^2(\mathbb{R}^2))$. On the other hand, $\Delta w \in L^\infty_{\text{loc}}((-T, T), L^2(\mathbb{R}^2))$, and therefore we deduce from (2) that $\partial_t w \in L^\infty_{\text{loc}}((-T, T), L^2(\mathbb{R}^2))$. We may thus compute the derivative

$$\begin{aligned} \frac{d}{dt} \tilde{\mathcal{E}}_{U_0}(w(t)) &= \int_{\mathbb{R}^2} \nabla w \cdot \nabla \partial_t w + \int_{\mathbb{R}^2} f_{U_0}(w) \cdot \partial_t w \\ &= \int_{\mathbb{R}^2} (-\Delta w + f_{U_0}(w)) \cdot \partial_t w = \int_{\mathbb{R}^2} (i\partial_t w) \cdot \partial_t w = 0 \end{aligned}$$

which yields (10). For the second statement, by Cauchy-Schwarz inequality we have, for any $w \in H^1(\mathbb{R}^2)$,

$$\tilde{\mathcal{E}}_{U_0}(w) \geq \frac{1}{2} \|\nabla w\|_{L^2(\mathbb{R}^2)}^2 - C(U_0) \|w\|_{L^2(\mathbb{R}^2)} + \int_{\mathbb{R}^2} \frac{(1 - |U_0 + w|^2)^2}{4}.$$

so that

$$V(t) + \frac{1}{2} \|\nabla w\|_{L^2(\mathbb{R}^2)}^2 \leq \tilde{\mathcal{E}}_{U_0}(w_0) + C(U_0) \|w\|_{L^2(\mathbb{R}^2)} \quad (12)$$

where we have set $V(t) = \frac{1}{4} \int_{\mathbb{R}^2} (1 - |U_0 + w(t)|^2)^2$. On the other hand, we may compute

$$\begin{aligned} \frac{d}{dt} \int_{\mathbb{R}^2} |w|^2 &= 2 \int_{\mathbb{R}^2} w \cdot \partial_t w = 2 \int_{\mathbb{R}^2} iw \cdot [\Delta w - \Delta U_0 + (1 - |U_0 + w|^2)(U_0 + w)] \\ &= -2 \int_{\mathbb{R}^2} iw \cdot (\Delta U_0 + (1 - |U_0 + w|^2)U_0) \end{aligned}$$

so that

$$\left| \frac{d}{dt} \|w(t)\|_{L^2(\mathbb{R}^2)}^2 \right| \leq C(U_0) \|w(t)\|_{L^2(\mathbb{R}^2)} + \|w(t)\|_{L^2(\mathbb{R}^2)} V(t). \quad (13)$$

Combining (12) and (13), we deduce

$$\left| \frac{d}{dt} \|w(t)\|_{L^2(\mathbb{R}^2)}^2 \right| \leq C(U_0, \tilde{\mathcal{E}}_{U_0}(w_0)) (1 + \|w(t)\|_{L^2(\mathbb{R}^2)}^2),$$

therefore

$$(1 + \|w(t)\|_{L^2(\mathbb{R}^2)}^2) \leq (1 + \|w_0\|_{L^2(\mathbb{R}^2)}^2) \exp(C|t|)$$

and the conclusion (11) then follows from (12). \square

Lemma 4. *Let $w \in \mathcal{C}^0((-T, T), H^2(\mathbb{R}^2))$ be a solution to (2). There exists a constant $T_1 > 0$ depending only on U_0 and $\|w_0\|_{H^1(\mathbb{R}^2)}$ such that, if $T \leq T_1$,*

$$\|w\|_{L^\infty((-T, T), H^2(\mathbb{R}^2))} \leq C(U_0, \|w_0\|_{H^1(\mathbb{R}^2)}) \|w_0\|_{H^2(\mathbb{R}^2)}.$$

Proof. We consider the equation for $m = \Delta w$, namely

$$i\partial_t m + \Delta m = \Delta f_{U_0}(w).$$

We expand the right hand side of this equation as

$$-\Delta^2 U_0 + (|U_0 + w|^2 - 1)\Delta(U_0 + w) + \Delta(|U_0 + w|^2 - 1)(U_0 + w) + 2\nabla(|U_0 + w|^2)\nabla(U_0 + w).$$

As in the proof of Lemma 2, invoking various Hölder's inequalities and Sobolev embeddings, we obtain that for any $1 < r < 2$,

$$\|\Delta f_{U_0}(w)\|_{L^\infty(L^2+L^r)} \leq C(U_0, \|w_0\|_{H^1})(1 + \|\Delta w\|_{L^\infty L^2}).$$

Therefore, it follows from Strichartz inequality that

$$\|m\|_{L^\infty((-T,T),L^2(\mathbb{R}^2))} \leq \|\Delta w_0\|_{L^2(\mathbb{R}^2)} + C(U_0, \|w_0\|_{H^1(\mathbb{R}^2)})T^{\frac{1}{2}}(1 + \|m\|_{L^\infty((-T,T),L^2(\mathbb{R}^2))}).$$

We choose T_1 so that $C(U_0, \|w_0\|_{H^1(\mathbb{R}^2)})T_1^{\frac{1}{2}} = \frac{1}{2}$, and we obtain

$$\|\Delta w\|_{L^\infty((-T,T),L^2(\mathbb{R}^2))} \leq C(U_0, \|w_0\|_{H^1(\mathbb{R}^2)})(1 + \|\Delta w_0\|_{L^2(\mathbb{R}^2)}).$$

□

We may now prove

Proposition 4. *For $U_0 \in \mathcal{V}$ and $w_0 \in H^2(\mathbb{R}^2)$, equation (2) has a unique global solution $w \in \mathcal{C}^0(\mathbb{R}, H^2(\mathbb{R}^2))$.*

Proof. Let T^* be the maximal time of existence for (2) with initial datum w_0 , and assume that $T^* < +\infty$. In view of Proposition 3, this implies that

$$\liminf_{t \rightarrow -T^*} \|w(t)\|_{H^2(\mathbb{R}^2)} + \liminf_{t \rightarrow T^*} \|w(t)\|_{H^2(\mathbb{R}^2)} = +\infty. \quad (14)$$

On the other hand, by (11),

$$\alpha := \sup_{t \in (-T^*, T^*)} \|w(t)\|_{H^1(\mathbb{R}^2)} < +\infty.$$

By Lemma 3, we obtain, for every $0 < T < T^*$,

$$\sup_{t \in [-T, T]} \|w(t)\|_{H^2(\mathbb{R}^2)} \leq C(U_0, \alpha)^{\frac{T^*}{T_1} + 1} \|w_0\|_{H^2(\mathbb{R}^2)},$$

a contradiction with (14). □

Proof of Theorem 1. Notice first that, in view of Proposition 4, Theorem 1 has already been proved when the perturbation w_0 belongs to $H^2(\mathbb{R}^2)$. For the general case we proceed by approximation: let $w_0 \in H^1(\mathbb{R}^2)$ and $(w_0^n)_{n \in \mathbb{N}}$ be a sequence in $H^2(\mathbb{R}^2)$ such that $w_0^n \rightarrow w_0$ in $H^1(\mathbb{R}^2)$ as $n \rightarrow +\infty$. We denote by w^n the global solutions given by Proposition 4 and corresponding to the initial data w_0^n , and by w the solution given by Proposition 2 and corresponding to w_0 . Let T^{**} denote the maximal time of existence of w . In view of Proposition 2, if $T^{**} < +\infty$ then necessarily

$$\sup_{t \in (-T^{**}, T^{**})} \|w(t)\|_{H^1(\mathbb{R}^2)} = +\infty. \quad (15)$$

Assume that $T^{**} < +\infty$. We infer from Lemma 3 applied to each w_0^n that

$$R := \sup_{n \rightarrow +\infty} \max_{t \in [-T^{**}, T^{**}]} \|w^n(t)\|_{H^1(\mathbb{R}^2)} \leq C \|w_0\|_{H^1(\mathbb{R}^2)},$$

where C depends only on U_0 , $\|w_0\|_{H^1(\mathbb{R}^2)}$ and T^{**} . Invoking Proposition 2 with $\tilde{w}_0 = w_0^n$ and passing to the limit $n \rightarrow +\infty$ we obtain

$$\sup_{t \in (-T^*, T^*)} \|w(t)\|_{H^1(\mathbb{R}^2)} \leq R,$$

where $T^* \leq T^{**}$ is given in the statement of Proposition 2 and depends only on U_0 and R . After at most T^{**}/T^* shifts in time and further uses of Proposition 2, we finally deduce that

$$\sup_{t \in (-T^{**}, T^{**})} \|w(t)\|_{H^1(\mathbb{R}^2)} \leq R < +\infty,$$

a contradiction with (15). Hence $T^{**} = +\infty$ and the proof is complete. \square

Proof of Theorem 2. Conservation of (renormalized) energy as well as continuous dependence upon the initial datum have already been proved for $w_0 \in H^2(\mathbb{R}^2)$. As in the proof of Theorem 1, the general case follows by approximation. We omit the details. \square

Appendix

A special case of the Gagliardo-Nirenberg inequality on \mathbb{R}^N states that, for any function $u \in H^2(\mathbb{R}^N) \cap L^\infty(\mathbb{R}^N)$, we have

$$\|\nabla u\|_{L^4(\mathbb{R}^N)} \leq (9N)^{\frac{1}{4}} \|u\|_{L^\infty(\mathbb{R}^N)}^{\frac{1}{2}} \|\Delta u\|_{L^2(\mathbb{R}^N)}^{\frac{1}{2}} \quad (16)$$

The proof of this inequality is actually elementary. By density, it suffices to prove it for $u \in C_c^\infty(\mathbb{R}^N)$. We write, for $i = 1, \dots, N$,

$$u_{x_i}^4 = u_{x_i}^3 u_{x_i}.$$

Integrating by parts on \mathbb{R}^N , we are led to

$$\int_{\mathbb{R}^N} u_{x_i}^4 = - \int_{\mathbb{R}^N} 3u_{x_i}^2 u_{x_i x_i} u.$$

Using Cauchy-Schwarz inequality, we obtain

$$\|u_{x_i}\|_{L^4(\mathbb{R}^N)}^4 \leq 3 \|u_{x_i}\|_{L^4(\mathbb{R}^N)}^2 \|u_{x_i x_i}\|_{L^2(\mathbb{R}^N)} \|u\|_{L^\infty(\mathbb{R}^N)},$$

so that by summation

$$\sum_{i=1}^N \|u_{x_i}\|_{L^4(\mathbb{R}^N)}^4 \leq 9 \|\Delta u\|_{L^2(\mathbb{R}^N)}^2 \|u\|_{L^\infty(\mathbb{R}^N)}^2$$

and the conclusion follows from the inequality of means. This result can be extended in our context to fields which do not necessarily tend to zero at infinity as follows.

Lemma A1. *For any $u \in L^\infty(\mathbb{R}^2)$ such that $\Delta u \in L^2(\mathbb{R}^2)$, we have*

$$\|\nabla u\|_{L^4(\mathbb{R}^2)} \leq 18^{\frac{1}{4}} \|u\|_{L^\infty(\mathbb{R}^2)}^{\frac{1}{2}} \|\Delta u\|_{L^2(\mathbb{R}^2)}^{\frac{1}{2}}.$$

Proof. Let $(\varrho_\varepsilon)_{\varepsilon>0}$ be a standard mollifier, and consider for $R > 1$ the cut-off function $\chi_R(\cdot) = \chi(\frac{\cdot}{R})$, where $0 \leq \chi \leq 1$ is a smooth function such that $\chi \equiv 1$ on $B(1)$ and $\chi \equiv 0$ outside $B(2)$. We set

$$u_\varepsilon = u * \varrho_\varepsilon, \quad \text{and} \quad u_{\varepsilon,R} = u_\varepsilon \chi_R.$$

Since $u_{\varepsilon,R} \in C_c^\infty(\mathbb{R}^2)$, we may apply the classical Gagliardo-Nirenberg inequality to assert that

$$\|\nabla u_{\varepsilon,R}\|_{L^4(\mathbb{R}^2)} \leq 18^{\frac{1}{4}} \|u_{\varepsilon,R}\|_{L^\infty(\mathbb{R}^2)}^{\frac{1}{2}} \|\Delta u_{\varepsilon,R}\|_{L^2(\mathbb{R}^2)}^{\frac{1}{2}}.$$

We expand $\nabla u_{\varepsilon,R} = \nabla u_\varepsilon \chi_R + u_\varepsilon \nabla \chi_R$ and $\Delta u_{\varepsilon,R} = \Delta u_\varepsilon \chi_R + 2\nabla u_\varepsilon \nabla \chi_R + u_\varepsilon \Delta \chi_R$. Clearly, we have, for some constant $C > 0$ depending only on χ ,

$$\|\Delta u_\varepsilon \chi_R\|_{L^2(\mathbb{R}^2)} \leq \|\Delta u\|_{L^2(\mathbb{R}^2)}, \quad \text{and} \quad \|u_\varepsilon \Delta \chi_R\|_{L^2(\mathbb{R}^2)} \leq C \|u\|_{L^\infty} R^{-1}.$$

Similarly, we write

$$\begin{aligned} \|\nabla u_\varepsilon \chi_R\|_{L^4(\mathbb{R}^2)} &\leq \|\nabla(u_\varepsilon \chi_R)\|_{L^4(\mathbb{R}^2)} + \|u_\varepsilon \nabla \chi_R\|_{L^4(\mathbb{R}^2)} \\ &\leq \|\nabla u_{\varepsilon,R}\|_{L^4(\mathbb{R}^2)} + C \|u\|_{L^\infty(\mathbb{R}^2)} R^{-\frac{1}{2}}. \end{aligned}$$

Combining the previous inequalities, we obtain, for $R > 1$,

$$\|\nabla u_\varepsilon \chi_R\|_{L^4(\mathbb{R}^2)} \leq 18^{\frac{1}{4}} \|u\|_{L^\infty(\mathbb{R}^2)}^{\frac{1}{2}} \|\Delta u\|_{L^2(\mathbb{R}^2)}^{\frac{1}{2}} + C(\|u\|_{L^\infty(\mathbb{R}^2)} R^{-\frac{1}{2}} + \|\nabla u_\varepsilon\|_{L^\infty(\mathbb{R}^2 \setminus B(R))}). \quad (17)$$

Next, we let ε fixed and send R to $+\infty$. We claim that

$$\lim_{R \rightarrow +\infty} \|\nabla u_\varepsilon\|_{L^\infty(\mathbb{R}^2 \setminus B(R))} = 0. \quad (18)$$

Indeed, since $\Delta u_\varepsilon = \varrho_\varepsilon * \Delta u$ and $\Delta u \in L^2(\mathbb{R}^2)$, we have, for every $k \geq 2$,

$$\limsup_{|x| \rightarrow +\infty} \int_{B(x,1)} |D^k u_\varepsilon|^2 = 0.$$

Therefore, by Sobolev embedding

$$\limsup_{|x| \rightarrow +\infty} \text{osc}(\nabla u_\varepsilon, B(x,1)) = 0,$$

and thus, for every $r > 0$,

$$\limsup_{|x| \rightarrow +\infty} \text{osc}(\nabla u_\varepsilon, B(x,r)) = 0.$$

Since $u_\varepsilon \in L^\infty$, the claim follows. Passing then to the limit $R \rightarrow +\infty$ in (17), we are led to the inequality

$$\|\nabla u_\varepsilon\|_{L^4(\mathbb{R}^2)} \leq 18^{\frac{1}{4}} \|u\|_{L^\infty(\mathbb{R}^2)}^{\frac{1}{2}} \|\Delta u\|_{L^2(\mathbb{R}^2)}^{\frac{1}{2}}.$$

Finally, we let ε tend to zero to obtain the conclusion. \square

References

- [1] F. Bethuel, R.L. Jerrard and D. Smets, *On the NLS dynamics for infinite energy vortex configurations on the plane*, in preparation.
- [2] F. Bethuel and J.-C. Saut, *Traveling waves for the Gross-Pitaevskii equation*, Annales IHP, Phys. Théor. **70** (1999), 147-238.
- [3] T. Colin and A. Soyeur, *Some singular limits for evolutionary Ginzburg-Landau equations*, Asymptotic Anal. **13** (1996), 361-372.
- [4] C. Gallo, *The Cauchy Problem for defocusing Nonlinear Schrödinger equations with non-vanishing initial data at infinity*, preprint 2005.
- [5] J. Ginibre and G. Velo, *The global Cauchy problem for the nonlinear Schrödinger equation*, Ann. IHP, Analyse non linéaire **2** (1985), 309-327.
- [6] S. Gustafson, K. Nakanishi and T.-P. Tsai, *Global dispersive solutions for the Gross-Pitaevskii equation in two and three dimensions*, preprint 2006.
- [7] C.A. Jones and P.H. Roberts, *Motions in a Bose condensate IV*, Axisymmetric solitary waves, J. Phys. A **15** (1982), 2599-2619.
- [8] M. Keel and T. Tao, *Endpoint Strichartz estimates*, Amer. J. Math. **120** (1998), 955-980.
- [9] P. Gérard, *The Cauchy problem for the Gross-Pitaevskii equation*, to appear in Ann. IHP.
- [10] R. M. Hervé and M. Hervé, *Quelques propriétés des solutions de l'équation de Ginzburg-Landau sur un ouvert de R^2* , Potential Anal. **5** (1996), 591-609.
- [11] Y. N. Ovchinnikov and I.M. Sigal, *Long-time behaviour of Ginzburg-Landau vortices*, Nonlinearity **11** (1998), 1295-1309.
- [12] Y. Ovchinnikov, and I.M. Sigal, *The energy of Ginzburg-Landau vortices*, European J. Appl. Math. **13** (2002), 153-178.

E-mails : bethuel@ann.jussieu.fr, smets@ann.jussieu.fr