

HAL
open science

Concentration in Lotka-Volterra parabolic or integral equations: a general convergence result

Guy Barles, Sepideh Mirrahimi, Benoît Perthame

► **To cite this version:**

Guy Barles, Sepideh Mirrahimi, Benoît Perthame. Concentration in Lotka-Volterra parabolic or integral equations: a general convergence result. *Methods and Applications of Analysis*, 2009, 16 (3), pp.321-340. 10.4310/MAA.2009.v16.n3.a4 . hal-00371416v1

HAL Id: hal-00371416

<https://hal.science/hal-00371416v1>

Submitted on 27 Mar 2009 (v1), last revised 20 Sep 2017 (v2)

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.

Concentration in Lotka-Volterra parabolic or integral equations: a general convergence result

Guy Barles*, Sepideh Mirrahimi†, Benoît Perthame †‡

March 28, 2009

Abstract

We study two equations of Lotka-Volterra type that describe the Darwinian evolution of a population density. In the first model a Laplace term represents the mutations. In the second one we model the mutations by an integral kernel. In both cases, we use a nonlinear birth-death term that corresponds to the competition between the traits leading to selection.

In the limit of rare or small mutations, we prove that the solution converges to a sum of moving Dirac masses. This limit is described by a constrained Hamilton-Jacobi equation. This was already proved in [8] for the case with a Laplace term. Here we generalize the assumptions on the initial data and prove the same result for the integro-differential equation.

Key-Words: Adaptive evolution, Lotka-Volterra equation, Hamilton-Jacobi equation, viscosity solutions, Dirac concentrations.

AMS Class. No: 35B25, 35K57, 47G20, 49L25, 92D15

1 Introduction

We continue the study, initiated in [8], of the asymptotic behavior of Lotka-Volterra parabolic equations. The model we use describes the dynamics of a population density. Individuals respond differently to the environment, i.e. they have different abilities to use the environment resources. To take this fact into account, population models can be structured by a parameter, representing a physiological trait, denoted by $x \in \mathbb{R}^d$ below. We denote by $n(t, x)$ the density of trait x . The mathematical modeling in accordance with Darwin's theory consists of natural selection and mutations between the traits (see [18, 24, 27, 25] for literature in adaptive evolution). We represent the growth and death rates of the phenotypical traits by $R(x, I)$. The term $I(t)$ is an ecological parameter that corresponds to a nutrient that itself depends on the population. We use two different models for mutations. The simpler way is to represent them by a Laplacian.

$$\begin{cases} \partial_t n_\epsilon - \epsilon \Delta n_\epsilon = \frac{n_\epsilon}{\epsilon} R(x, I_\epsilon(t)), & x \in \mathbb{R}^d, t \geq 0, \\ n_\epsilon(t=0) = n_\epsilon^0 \in L^1(\mathbb{R}^d), & n_\epsilon^0 \geq 0, \end{cases} \quad (1)$$

*Laboratoire de Mathématiques et Physique Théorique, CNRS UMR 6083, Fédération Denis Poisson, Université François Rabelais, Parc de Grandmont, 37200 Tours, France. Email: barles@lmpt.univ-tours.fr

†Université Pierre et Marie Curie-Paris 6, UMR 7598 LJLL, BC187, 4, place Jussieu, F-75252 Paris cedex 5. Email: mirrahimi@ann.jussieu.fr

‡Institut Universitaire de France. Email: benoit.perthame@upmc.fr

$$I_\epsilon(t) = \int_{\mathbb{R}^d} \psi(x) n_\epsilon(t, x) dx. \quad (2)$$

Here ϵ is a small term that we introduce to consider only rare mutations. It is also used to re-scale time to consider a much larger time than a generation scale.

A more natural way to model mutations is to use an integral term instead of a Laplacian.

$$\begin{cases} \partial_t n_\epsilon = \frac{n_\epsilon}{\epsilon} R(x, I_\epsilon(t)) + \frac{1}{\epsilon} \int \frac{1}{\epsilon^d} K\left(\frac{y-x}{\epsilon}\right) b(y, I_\epsilon) n_\epsilon(t, y) dy, & x \in \mathbb{R}^d, t \geq 0, \\ n_\epsilon(t=0) = n_\epsilon^0 \in L^1(\mathbb{R}^d), & n_\epsilon^0 \geq 0, \end{cases} \quad (3)$$

$$I_\epsilon(t) = \int_{\mathbb{R}^d} n_\epsilon(t, x) dx. \quad (4)$$

Such models can be derived from individual based stochastic processes in the limit of large populations (see [13, 14]).

In this paper, we study the asymptotic behavior of equations (1)-(2) and (3)-(4) when ϵ vanishes. Our purpose is to show that under some assumptions on $R(x, I)$, $n_\epsilon(t, x)$ concentrates as a sum of Dirac masses that are traveling. In biological terms, at every moment one or several dominant traits coexist while other traits disappear. The dominant traits change in time due to the presence of mutations.

We use the same assumptions as [8]. We assume that there exist two constants ψ_m, ψ_M such that

$$0 < \psi_m < \psi < \psi_M < \infty, \quad \psi \in W^{2,\infty}(\mathbb{R}^d). \quad (5)$$

We also assume that there are two constants $0 < I_m < I_M < \infty$ such that

$$\min_{x \in \mathbb{R}^d} R(x, I_m) = 0, \quad \max_{x \in \mathbb{R}^d} R(x, I_M) = 0, \quad (6)$$

and there exists constants $K_i > 0$ such that, for any $x \in \mathbb{R}^d, I \in \mathbb{R}$,

$$-K_1 \leq \frac{\partial R}{\partial I}(x, I) \leq -K_1^{-1} < 0, \quad (7)$$

$$\sup_{\frac{I_m}{2} \leq I \leq 2I_M} \|R(\cdot, I)\|_{W^{2,\infty}(\mathbb{R}^d)} < K_2. \quad (8)$$

We also make the following assumptions on the initial data

$$I_m \leq \int_{\mathbb{R}^d} \psi(x) n_\epsilon^0(x) \leq I_M, \quad \text{and} \quad \exists A, B > 0, \quad n_\epsilon^0 \leq e^{\frac{-A|x|+B}{\epsilon}}. \quad (9)$$

Here we take $\psi(x) \equiv 1$ for equations (3)-(4) because replacing n by ψn leaves the model unchanged. For equation (3) we assume additionally that the probability kernel $K(z)$ and the mutation birth rate $b(z)$ verify

$$0 \leq K(z), \quad \int K(z) dz = 1, \quad \int K(z) e^{|z|^2} dz < \infty, \quad (10)$$

$$b_m \leq b(z, I) \leq b_M, \quad |\nabla_x b(z, I)| < L_1 b(z, I), \quad |b(x, I_1) - b(x, I_2)| < L_2 |I_1 - I_2|, \quad (11)$$

where b_m, b_M, L_1 and L_2 are constants. Finally for equation (3) we replace (6) and (7) by

$$\min_{x \in \mathbb{R}^d} [R(x, I_m) + b(x, I_m)] = 0, \quad \max_{x \in \mathbb{R}^d} [R(x, I_M) + b(x, I_M)] = 0, \quad (12)$$

$$|R(x, I_1) - R(x, I_2)| < K_3 |I_1 - I_2| \quad \text{and} \quad -K_4 \leq \frac{\partial(R+b)}{\partial I}(x, I) \leq -K_4^{-1} < 0, \quad (13)$$

where K_3 and K_4 are positive constants.

In both cases, in the limit we expect $n(t, x) = 0$ or $R(x, I) = 0$, where $n(t, x)$ is the weak limit of $n_\epsilon(t, x)$ as ϵ vanishes. Since the latter is possible at only isolated points, we expect n to concentrate as Dirac masses. Following earlier works on the similar issue [19, 7, 8, 28], in order to study n , we make a change of variable $n_\epsilon(t, x) = e^{\frac{u_\epsilon(t, x)}{\epsilon}}$. It is easier to study the asymptotic behavior of u_ϵ instead of n_ϵ . In section 5 we study the asymptotic behavior of u_ϵ while ϵ vanishes. We show that u_ϵ , after extraction of a subsequence, converge to a function u that satisfies a constrained Hamilton-Jacobi equation in the viscosity sense (see [3, 20, 16, 22] for general introduction to the theory of viscosity solutions). Our main results are as follows.

Theorem 1.1. *Assume (5)-(9). Let n_ϵ be the solution of (1)-(2), and $u_\epsilon = \epsilon \ln(n_\epsilon)$. Then, after extraction of a subsequence, u_ϵ converges locally uniformly to a function $u \in C((0, \infty) \times \mathbb{R}^d)$, a viscosity solution to the following equation:*

$$\begin{cases} \partial_t u = |\nabla u|^2 + R(x, I(t)), \\ \max_{x \in \mathbb{R}^d} u(t, x) = 0, \quad \forall t > 0, \end{cases} \quad (14)$$

$$I_\epsilon(t) \xrightarrow{\epsilon \rightarrow 0} I(t) \quad \text{a.e.}, \quad \int \psi(x) n(t, x) dx = I(t) \quad \text{a.e.} \quad (15)$$

In particular, a.e. in t , $\text{supp } n(t, \cdot) \subset \{u(t, \cdot) = 0\}$. Here the measure n is the weak limit of n_ϵ as ϵ vanishes. If additionally $(u_\epsilon^0)_\epsilon$ is a sequence of uniformly continuous functions which converges locally uniformly to u^0 then $u \in C([0, \infty) \times \mathbb{R}^d)$ and $u(0, x) = u^0(x)$ in \mathbb{R}^d .

Theorem 1.2. *Assume (8)-(13), and $(u_\epsilon^0)_\epsilon$ is a sequence of uniformly bounded functions in $W^{1, \infty}$ which converges locally uniformly to u^0 . Let n_ϵ be the solution of (3)-(4), and $u_\epsilon = \epsilon \ln(n_\epsilon)$. Then, after extraction of a subsequence, u_ϵ converges locally uniformly to a function $u \in C([0, \infty) \times \mathbb{R}^d)$, a viscosity solution to the following equation:*

$$\begin{cases} \partial_t u = R(x, I(t)) + b(x, I(t)) \int K(z) e^{\nabla u \cdot z} dz, \\ \max_{x \in \mathbb{R}^d} u(t, x) = 0, \quad \forall t > 0, \\ u(0, x) = u^0(x), \end{cases} \quad (16)$$

$$I_\epsilon(t) \xrightarrow{\epsilon \rightarrow 0} I(t) \quad \text{a.e.}, \quad \int n(t, x) dx = I(t) \quad \text{a.e.} \quad (17)$$

In particular, a.e. in t , $\text{supp } n(t, \cdot) \subset \{u(t, \cdot) = 0\}$. As above, the measure n is the weak limit of n_ϵ as ϵ vanishes.

These theorems improve previous results proved in [19, 8, 7, 29] in various directions. For the case where mutations are described by a Laplace equation, i.e. (1)-(2), Theorem 1.1 generalizes the assumptions on the initial data. This generalization derives from regularizing effects of Eikonal hamiltonian (see [26, 1, 2]). But our motivation is more in the case of equations (3)-(4) where mutations are described by an integral operator. Then we can treat cases where the mutation rate $b(x, I)$ really depends on x , which was not available until now. The difficulty here is that Lipschitz bounds on the initial data are not propagated on u_ϵ and may blow up in finite time (see [12, 5, 15] for regularity results for integral hamiltonian). However, we achieve to control the Lipschitz norm by $-u_\epsilon$, that goes to infinity as $|x|$ goes to $+\infty$.

We do not discuss the uniqueness for equations (14) and (16) in this paper. The latter is studied, for some particular cases, in [8, 7].

A related, but different, situation arises in reaction-diffusion equations as in combustion (see [6, 9, 10, 21, 23, 30]). A typical example is the Fisher-KPP equation, where the solution is a progressive front. The dynamics of the front is described by a level set of a solution of a Hamilton-Jacobi equation.

The paper is organized as follows. In section 2 we state some existence results and bounds on n_ϵ and I_ϵ . In section 3 we prove some regularity results for u_ϵ corresponding to equations (1)-(2). We show that u_ϵ are locally uniformly bounded and continuous. In section 4 we prove some analogous regularity results for u_ϵ corresponding to equations (3)-(4). Finally, in section 5 we describe the asymptotic behavior of u_ϵ and deduce the constrained Hamilton-Jacobi equation (14)-(15).

2 Preliminary results

We recall the following existence results for n_ϵ and a priori bounds for I_ϵ (see also [8, 17]).

Theorem 2.1. *With the assumptions (5)-(8), and $I_m - C\epsilon^2 \leq I_\epsilon(0) \leq I_M + C\epsilon^2$, there is a unique solution $n_\epsilon \in C(\mathbb{R}^+; L^1(\mathbb{R}^d))$ to equations (1)-(2) and it satisfies*

$$I'_m = I_m - C\epsilon^2 \leq I_\epsilon(t) \leq I_M + C\epsilon^2 = I'_M, \quad (18)$$

where C is a constant. This solution, $n_\epsilon(t, x)$, is nonnegative for all $t \geq 0$.

We recall a proof of this theorem in Appendix A. We have an analogue result for equations (3)-(4):

Theorem 2.2. *With the assumptions (8), (10)-(13), and $I_m \leq I_\epsilon(0) \leq I_M$, there is a unique solution $n_\epsilon \in C(\mathbb{R}^+; L^1 \cap L^\infty(\mathbb{R}^d))$ to equations (3)-(4) and it satisfies*

$$I_m \leq I_\epsilon(t) \leq I_M. \quad (19)$$

This solution, $n_\epsilon(t, x)$, is nonnegative for all $t \geq 0$.

This theorem can be proved with similar arguments as Theorem 2.1. A uniform BV bound on $I_\epsilon(t)$ for equations (1)-(2) is also proved in [8]:

Theorem 2.3. *With the assumptions (5)-(9), we have additionally to the uniform bounds (18), the locally uniform BV and sub-Lipschitz bounds*

$$\frac{d}{dt} I_\epsilon(t) \geq -\epsilon C + e^{\frac{-Lt}{\epsilon}} \int \psi(x) n_\epsilon^0(x) \frac{R(x, I_\epsilon^0)}{\epsilon} dx, \quad (20)$$

$$\frac{d}{dt} \varrho_\epsilon(t) \geq -Ct + \int (1 + \psi(x)) n_\epsilon^0(x) \frac{R(x, I_\epsilon^0)}{\epsilon} dx, \quad (21)$$

where C and L are positive constants and $\varrho_\epsilon(t) = \int_{\mathbb{R}^d} n_\epsilon(t, x) dx$. Consequently, after extraction of a subsequence, $I_\epsilon(t)$ converges a.e. to a function $I(t)$, as ϵ goes to 0. The limit $I(t)$ is nondecreasing as soon as there exists a constant C independent of ϵ such that

$$\int \psi(x) n_\epsilon^0(x) \frac{R(x, I_\epsilon^0)}{\epsilon} \geq -C e^{\frac{o(1)}{\epsilon}}.$$

We also have a local BV bound on $I_\epsilon(t)$ for equations (3)-(4):

Theorem 2.4. *With the assumptions (8)-(13), we have additionally to the uniform bounds (19), the locally uniform BV bound*

$$\frac{d}{dt} I_\epsilon(t) \geq -C' + e^{\frac{-L't}{\epsilon}} \int n_\epsilon^0(x) \frac{R(x, I_\epsilon^0) + b(x, I_\epsilon^0)}{\epsilon} dx, \quad (22)$$

$$\int_0^T \left| \frac{d}{dt} I_\epsilon(t) \right| dt \leq 2C'T + C'', \quad (23)$$

where C' , C'' and L' are positive constants. Consequently, after extraction of a subsequence, $I_\epsilon(t)$ converges a.e. to a function $I(t)$, as ϵ goes to 0.

This theorem is proved in Appendix B.

3 Regularity results for equations (1)-(2)

In this section we study the regularity properties of $u_\epsilon = \epsilon \ln n_\epsilon$, where n_ϵ is the unique solution of equations (1)-(2). We have

$$\partial_t n_\epsilon = \frac{1}{\epsilon} \partial_t u_\epsilon e^{\frac{u_\epsilon}{\epsilon}}, \quad \nabla n_\epsilon = \frac{1}{\epsilon} \nabla u_\epsilon e^{\frac{u_\epsilon}{\epsilon}}, \quad \Delta n_\epsilon = \left(\frac{1}{\epsilon} \Delta u_\epsilon + \frac{1}{\epsilon^2} |\nabla u_\epsilon|^2 \right) e^{\frac{u_\epsilon}{\epsilon}}.$$

Consequently u_ϵ is a smooth solution to the following equation

$$\begin{cases} \partial_t u_\epsilon - \epsilon \Delta u_\epsilon = |\nabla u_\epsilon|^2 + R(x, I_\epsilon(t)), & x \in \mathbb{R}, t \geq 0, \\ u_\epsilon(t=0) = \epsilon \ln n_\epsilon^0. \end{cases} \quad (24)$$

We have the following regularity results for u_ϵ .

Theorem 3.1. *Let $T > 0$ be given. Then $u_\epsilon < D^2$, where $D = B + (A^2 + K_2)T$, and we define $v_\epsilon = \sqrt{2D^2 - u_\epsilon}$. With the assumptions (5)-(9), for all $t_0 > 0$ v_ϵ are locally uniformly bounded and Lipschitz in $[t_0, T] \times \mathbb{R}^d$,*

$$|\nabla v_\epsilon| \leq C(T) + \frac{1}{2\sqrt{t_0}}, \quad (25)$$

where $C(T)$ is a constant depending on T , K_1 , K_2 , A and B . Moreover, if we assume that $(u_\epsilon^0)_\epsilon$ is a sequence of uniformly continuous functions, then u_ϵ are locally uniformly bounded and continuous in $[0, \infty[\times \mathbb{R}^d$.

We prove Theorem 3.1 in several steps. We first prove an upper bound, then a regularizing effect in x , then local L^∞ bounds, and finally a regularizing effect in t .

3.1 An upper bound for u_ϵ

From assumption (9) we have $u_\epsilon^0(x) \leq -A|x| + B$. We claim that, with $C = A^2 + K_2$,

$$u_\epsilon(t, x) \leq -A|x| + B + Ct, \quad \forall t \geq 0. \quad (26)$$

Define $\phi(t, x) = -A|x| + B + Ct$. We have

$$\partial_t \phi - \epsilon \Delta \phi - |\nabla \phi|^2 - R(x, I_\epsilon(t)) \geq C + \epsilon \frac{A(d-1)}{|x|} - A^2 - K_2 \geq 0.$$

Here K_2 is an upper bound for $R(x, I)$ according to (8). We have also $\phi(0, x) = -A|x| + B \geq u_\epsilon^0(x)$. So ϕ_ϵ is a super-solution to (24) and (26) is proved.

3.2 Regularizing effect in space

Let $u = f(v)$, where f is chosen later. We have

$$\partial_t u = f'(v) \partial_t v, \quad \partial_x u = f'(v) \partial_x v, \quad \Delta u = f'(v) \Delta v + f''(v) |\nabla v|^2.$$

So equation (24) becomes

$$\partial_t v - \epsilon \Delta v - \left[\epsilon \frac{f''(v)}{f'(v)} + f'(v) \right] |\nabla v|^2 = \frac{R(x, I)}{f'(v)}. \quad (27)$$

Define $p = \nabla v$. By differentiating (27) we have

$$\begin{aligned} \partial_t p_i - \epsilon \Delta p_i - 2 \left[\epsilon \frac{f''(v)}{f'(v)} + f'(v) \right] \nabla v \cdot \nabla p_i - \left[\epsilon \frac{f'''(v)}{f'(v)} - \epsilon \frac{f''(v)^2}{f'(v)^2} + f''(v) \right] |\nabla v|^2 p_i \\ = - \frac{f''(v)}{f'(v)^2} R(x, I) p_i + \frac{1}{f'(v)} \frac{\partial R}{\partial x_i}. \end{aligned}$$

We multiply the equation by p_i and sum over i :

$$\begin{aligned} \partial_t \frac{|p|^2}{2} - \epsilon \sum (\Delta p_i) p_i - 2 \left[\epsilon \frac{f''(v)}{f'(v)} + f'(v) \right] \nabla v \cdot \nabla \frac{|p|^2}{2} - \left[\epsilon \frac{f'''(v)}{f'(v)} - \epsilon \frac{f''(v)^2}{f'(v)^2} + f''(v) \right] |p|^4 \\ = - \frac{f''(v)}{f'(v)^2} R(x, I) |p|^2 + \frac{1}{f'(v)} \nabla_x R \cdot p. \end{aligned}$$

First, we compute $\sum_i (\Delta p_i) p_i$.

$$\begin{aligned} \sum_i (\Delta p_i) p_i &= \sum_i \Delta \frac{p_i^2}{2} - \sum |\nabla p_i|^2 \\ &= \Delta \frac{|p|^2}{2} - \sum |\nabla p_i|^2 \\ &= |p| \Delta |p| + |\nabla |p||^2 - \sum_i |\nabla p_i|^2. \end{aligned}$$

We also have

$$|\nabla|p||^2 = \sum_i \frac{|p \cdot \partial_{x_i} p|^2}{|p|^2} \leq \sum_i |\partial_{x_i} p|^2 = \sum_{i,j} |\partial_{x_i} p_j|^2 = \sum_j |\nabla p_j|^2.$$

It follows that

$$\sum_i (\Delta p_i) p_i \leq |p| \Delta |p|.$$

We deduce

$$\begin{aligned} \partial_t |p| - \epsilon \Delta |p| - 2 \left[\epsilon \frac{f''(v)}{f'(v)} + f'(v) \right] p \cdot \nabla |p| - \left[\epsilon \frac{f'''(v)}{f'(v)} - \epsilon \frac{f''(v)^2}{f'(v)^2} + f''(v) \right] |p|^3 \\ \leq -\frac{f''(v)}{f'(v)^2} R(x, I) |p| + \frac{1}{f'(v)} \nabla_x R \cdot \frac{p}{|p|}. \end{aligned} \quad (28)$$

From (26) we know that, for $0 \leq t \leq T$, $u_\epsilon \leq D(T)^2$, where $D(T) = \sqrt{B + CT}$. Then we define $f(v) = -v^2 + 2D^2$, for v positive, and thus

$$D(T) < v,$$

$$f'(v) = -2v, \quad \text{and} \quad \left| \frac{1}{f'(v)} \right| = \frac{1}{2v} < \frac{1}{2D},$$

$$f''(v) = -2, \quad \text{and} \quad \left| \frac{f''(v)}{f'(v)^2} \right| = \frac{1}{2v^2} < \frac{1}{2D^2},$$

$$f'''(v) = 0, \quad - \left[\epsilon \frac{f'''(v)}{f'(v)} - \epsilon \frac{f''(v)^2}{f'(v)^2} + f''(v) \right] = 2 + \epsilon \frac{1}{v^2} > 2.$$

From (28), assumption (8) and these calculations we deduce

$$\frac{\partial |p|}{\partial t} - \epsilon \Delta |p| - 2 \left[\epsilon \frac{f''(v)}{f'(v)} + f'(v) \right] p \cdot \nabla |p| + 2|p|^3 - \frac{K_2}{2D^2} |p| - \frac{K_2}{2D} \leq 0.$$

Thus for $\theta(T)$ large enough we can write

$$\frac{\partial |p|}{\partial t} - \epsilon \Delta |p| - 2 \left[\epsilon \frac{f''(v)}{f'(v)} + f'(v) \right] p \cdot \nabla |p| + 2(|p| - \theta)^3 \leq 0. \quad (29)$$

Define the function

$$y(t, x) = y(t) = \frac{1}{2\sqrt{t}} + \theta.$$

Since y is a solution to (29), and $y(0) = \infty$ and $|p|$ being a sub-solution we have

$$|p|(t, x) \leq y(t, x) = \frac{1}{2\sqrt{t}} + \theta.$$

Thus for $v_\epsilon = \sqrt{2D^2 - u_\epsilon}$, we have

$$|\nabla v_\epsilon|(t, x) \leq \frac{1}{2\sqrt{t}} + \theta(T), \quad 0 < t \leq T. \quad (30)$$

3.3 Regularity in space of u_ϵ near $t = 0$

Assume that u_ϵ^0 are uniformly continuous. We show that u_ϵ are uniformly continuous in space on $[0, T] \times \mathbb{R}^d$.

For $\delta > 0$ we prove that for h small $|u_\epsilon(t, x+h) - u_\epsilon(t, x)| < \delta$. To do so define $w_\epsilon(t, x) = u_\epsilon(t, x+h) - u_\epsilon(t, x)$. Since u_ϵ^0 are uniformly continuous, for h small enough $|w_\epsilon(0, x)| < \frac{\delta}{2}$. Besides w_ϵ satisfies the following equation:

$$\partial_t w_\epsilon(t, x) - \epsilon \Delta w_\epsilon(t, x) - (\nabla u_\epsilon(t, x+h) + \nabla u_\epsilon(t, x)) \cdot \nabla w_\epsilon(t, x) = R(x+h, I_\epsilon(t)) - R(x, I_\epsilon(t)).$$

Using assumption (8) we have

$$\partial_t w_\epsilon(t, x) - \epsilon \Delta w_\epsilon(t, x) - (\nabla u_\epsilon(t, x+h) + \nabla u_\epsilon(t, x)) \cdot \nabla w_\epsilon(t, x) \leq K_2 |h|.$$

Therefore by the maximum principle we arrive at

$$\max_{\mathbb{R}^d} |w_\epsilon(t, x)| < \max_{\mathbb{R}^d} |w_\epsilon(0, x)| + K_2 |h| t.$$

So for h small enough $|u_\epsilon(t, x+h) - u_\epsilon(t, x)| < \delta$ on $[0, T] \times \mathbb{R}^d$.

3.4 Local bounds for u_ϵ

We show that u_ϵ are bounded on compact subsets of $]0, \infty[\times \mathbb{R}^d$. We already know from section 3.1 that u_ϵ is locally bounded from above. We show that it is also bounded from below on $\mathcal{C} = [t_0, T] \times \mathbb{B}(0, R)$, for all $R > 0$ and $0 < t_0 < T$.

From section 3.1 we have $u_\epsilon(t, x) \leq -A|x| + B + CT$. So for $\epsilon < \epsilon_0$, ϵ_0 small enough and R large enough

$$\int_{|x|>R} e^{\frac{u_\epsilon}{\epsilon}} dx < \int_{|x|>R} e^{\frac{-A|x|+B+CT}{\epsilon}} dx < \frac{I'_m}{2\psi_M}.$$

We have also from (18) that

$$\int_{\mathbb{R}^d} e^{\frac{u_\epsilon}{\epsilon}} dx > \frac{I'_m}{\psi_M}.$$

We deduce that for all $0 < \epsilon < \epsilon_0$ and R large enough

$$\int_{|x| < R} e^{\frac{u_\epsilon}{\epsilon}} dx > \frac{I'_m}{2\psi_M}.$$

Therefore there exists $\epsilon_1 > 0$ such that, for all $\epsilon < \epsilon_1$

$$\exists x_0 \in \mathbb{R}^d; \quad |x_0| < R, \quad u_\epsilon(t, x_0) > -1, \quad \text{thus} \quad v_\epsilon(t, x_0) < \sqrt{2D^2 + 1}.$$

From Section 3.2 we know that v_ϵ are locally uniformly Lipschitz

$$|v_\epsilon(t, x+h) - v_\epsilon(t, x)| < (C(T) + \frac{1}{2\sqrt{t_0}})|h|,$$

Thus for all $(t, x) \in \mathcal{C}$ and $\epsilon < \epsilon_1$

$$v_\epsilon(t, x) < E(t_0, T, R) := \sqrt{2D^2(T) + 1} + 2(C(T) + \frac{1}{2\sqrt{t_0}})R.$$

It follows that

$$u_\epsilon(t, x) > 2D^2(T) - E^2(t_0, T, R).$$

We conclude that u_ϵ are uniformly bounded from below on \mathcal{C} .

If we assume additionally that u_ϵ^0 are uniformly continuous, with similar arguments we can show that u_ϵ are bounded on compact subsets of $[0, \infty[\times \mathbb{R}^d$. To prove the latter we use uniform continuity of u_ϵ instead of the Lipschitz bounds of v_ϵ .

3.5 Regularizing effect in time

From the above uniform bounds and continuity results we can also deduce uniform continuity in time i.e. for all $\eta > 0$, there exists $\theta > 0$ such that for all $(t, s, x) \in [0, T] \times [0, T] \times B(0, \frac{R}{2})$, such that $0 < t - s < \theta$, and for all $\epsilon < \epsilon_0$ we have:

$$|u_\epsilon(t, x) - u_\epsilon(s, x)| \leq \eta'.$$

We prove this with the same method as of Lemma 9.1 in [4] (see also [11] for another proof of this claim). We prove that for any $\eta > 0$, we can find positive constants A, B large enough such that, for any $x \in B(0, \frac{R}{2})$ and for every $\epsilon < \epsilon_0$

$$u_\epsilon(t, y) - u_\epsilon(s, x) \leq \eta + A|x - y|^2 + B(t - s), \quad \text{for every } (t, y) \in [0, T] \times B(0, R), \quad (31)$$

and

$$u_\epsilon(t, y) - u_\epsilon(s, x) \geq -\eta - A|x - y|^2 - B(t - s), \quad \text{for every } (t, y) \in [0, T] \times B(0, R). \quad (32)$$

We prove inequality (31), the proof of (32) is analogous. We fix (s, x) in $[0, T] \times B(0, \frac{R}{2})$. Define

$$\xi(t, y) = u_\epsilon(s, x) + \eta + A|y - x|^2 + B(t - s), \quad (t, y) \in [s, T] \times B(0, R),$$

where A and B are constants to be determined. We prove that, for A and B large enough, ξ is a super-solution to (24) on $[s, T] \times B(0, R)$ and $\xi(t, y) > u_\epsilon(t, y)$ for $(t, y) \in \{s\} \times B(0, R) \cup [s, T] \times \partial B(0, R)$.

According to section 3.4, u_ϵ are locally uniformly bounded, so we can take A a constant such that for all $\epsilon < \epsilon_0$,

$$A \geq \frac{8 \|u_\epsilon\|_{L^\infty([0, T] \times B(0, R))}}{R^2}.$$

With this choice, $\xi(t, y) > u_\epsilon(t, y)$ on $\partial B(0, R) \times [0, T]$, for all η, B and $x \in B(0, \frac{R}{2})$. Next we prove that, for A large enough, $\xi(s, y) > u_\epsilon(s, y)$ for all $y \in B(0, R)$. We argue by contradiction. Assume that there exists $\eta > 0$ such that for all constants A there exists $y_{A, \epsilon} \in B(0, R)$ such that

$$u_\epsilon(s, y_{A, \epsilon}) - u_\epsilon(s, x) > \eta + A|y_{A, \epsilon} - x|^2. \quad (33)$$

It follows that

$$|y_{A, \epsilon} - x| \leq \sqrt{\frac{2M}{A}},$$

where M is a uniform upper bound for $\|u_\epsilon\|_{L^\infty([0, T] \times B(0, R))}$. Now let $A \rightarrow \infty$. Then for all ϵ , $|y_{A, \epsilon} - x| \rightarrow 0$. According to Section 3.3, u_ϵ are uniformly continuous on space. Thus there exists $h > 0$ such that if $|y_{A, \epsilon} - x| \leq h$ then $|u_\epsilon(s, y_{A, \epsilon}) - u_\epsilon(s, x)| < \frac{\eta}{2}$, for all ϵ . This is in contradiction with (33). Therefore $\xi(s, y) > u_\epsilon(s, y)$ for all $y \in B(0, R)$. Finally, noting that R is bounded we deduce that for B large enough, ξ is a super-solution to (24) in $[s, T] \times B(0, R)$. Since u_ϵ is a solution of (24) we have

$$u_\epsilon(t, y) \leq \xi(t, y) = u_\epsilon(s, x) + \eta + A|y - x|^2 + B(t - s) \quad \text{for all } (t, y) \in [s, T] \times B(0, R).$$

Thus (31) is satisfied for $t \geq s$. We can prove (32) for $t \geq s$ analogously. Then we put $x = y$ and we conclude.

4 Regularity results for equations (3)-(4)

In this section we study the regularity properties of $u_\epsilon = \epsilon \ln n_\epsilon$, where n_ϵ is the unique solution of equations (3)-(4) as given in Theorem 2.2. From equation (3) we deduce that u_ϵ is a solution to the following equation

$$\begin{cases} \partial_t u_\epsilon = R(x, I_\epsilon(t)) + \int K(z) b(x + \epsilon z, I_\epsilon) e^{\frac{u_\epsilon(t, x + \epsilon z) - u_\epsilon(t, x)}{\epsilon}} dz, & x \in \mathbb{R}, t \geq 0, \\ u_\epsilon(t = 0) = \epsilon \ln n_\epsilon^0. \end{cases} \quad (34)$$

We have the following regularity results for u_ϵ .

Theorem 4.1. *Define $v_\epsilon = n_\epsilon^\epsilon = \exp(u_\epsilon)$, where n_ϵ is the solution to equations (3)-(4). With the assumptions (8)-(13), and if we assume that $(u_\epsilon^0)_\epsilon$ is a sequence of uniformly bounded functions in $W^{1, \infty}$, then u_ϵ are locally uniformly bounded and Lipschitz in $[0, \infty[\times \mathbb{R}^d$.*

As in section 3 we prove Theorem 4.1 in several steps. We first prove an upper and a lower bound on u_ϵ , then local Lipschitz bounds in space and finally a regularity result in time.

4.1 Upper and lower bounds on u_ϵ

From assumption (9) we have $u_\epsilon^0(x) \leq -A|x| + B$. As in section 3.1 we claim that

$$u_\epsilon(t, x) \leq -A|x| + B + Ct, \quad \forall t \geq 0. \quad (35)$$

Define $v(t, x) = -A|x| + B + Ct$, where $C = b_M \int K(z)e^{A|z|} dz + K_2$. Using (7) and (11) we have

$$\partial_t v - R(x, I_\epsilon(t)) - \int K(z)b(x + \epsilon z, I_\epsilon) e^{\frac{v(t, x + \epsilon z) - v(t, x)}{\epsilon}} dz \geq C - K_2 - b_M \int K(z)e^{A|z|} dz \geq 0.$$

We also have $v(0, x) = -A|x| + B \geq u_\epsilon^0(x)$. So v is a supersolution to (34). Since (3) verifies the comparison property, equation (34) verifies also the comparison property, i.e. if u and v are respectively super and subsolutions of (34) then $v \leq u$. Thus (35) is proved.

To prove a lower bound on u_ϵ we assume that u_ϵ^0 are locally uniformly bounded. Then from equation (34) and assumption (7) we deduce

$$\partial_t u_\epsilon(t, x) \geq -K_2,$$

and thus

$$u_\epsilon(t, x) \geq -\|u_\epsilon^0\|_{L^\infty(B(0, R))} - K_2 t, \quad \forall x \in B(0, R).$$

Moreover, $|\nabla u_\epsilon^0|$ being bounded, we can give a lower bound in \mathbb{R}^d

$$u_\epsilon(t, x) \geq \inf_\epsilon u_\epsilon^0(0) - \|\nabla u_\epsilon^0\|_{L^\infty} |x| - K_2 t, \quad \forall x \in \mathbb{R}^d. \quad (36)$$

4.2 Lipschitz bounds

Here we assume that u_ϵ is differentiable in x (See [15]). See also Appendix C for a proof without any regularity assumptions on u_ϵ .

Let $p_\epsilon = \nabla u_\epsilon \cdot \chi$, where χ is a fixed unit vector. By differentiating (34) with respect to χ we obtain

$$\begin{aligned} \partial_t p_\epsilon(t, x) &= \nabla R(x, I_\epsilon(t)) \cdot \chi + \int K(z) \nabla b(x + \epsilon z, I_\epsilon) \cdot \chi e^{\frac{u_\epsilon(t, x + \epsilon z) - u_\epsilon(t, x)}{\epsilon}} dz \\ &\quad + \int K(z) b(x + \epsilon z, I_\epsilon) \frac{p_\epsilon(t, x + \epsilon z) - p_\epsilon(t, x)}{\epsilon} e^{\frac{u_\epsilon(t, x + \epsilon z) - u_\epsilon(t, x)}{\epsilon}} dz. \end{aligned}$$

Thus, using assumptions (8) and (11), we have

$$\begin{aligned} \partial_t p_\epsilon(t, x) &\leq K_2 + L_1 \int K(z) b(x + \epsilon z, I_\epsilon) e^{\frac{u_\epsilon(t, x + \epsilon z) - u_\epsilon(t, x)}{\epsilon}} dz \\ &\quad + \int K(z) b(x + \epsilon z, I_\epsilon) \frac{p_\epsilon(t, x + \epsilon z) - p_\epsilon(t, x)}{\epsilon} e^{\frac{u_\epsilon(t, x + \epsilon z) - u_\epsilon(t, x)}{\epsilon}} dz. \end{aligned} \quad (37)$$

Define $w_\epsilon(t, x) = p_\epsilon(t, x) + L_1 u_\epsilon(t, x)$ and $\Delta_\epsilon(t, x, z) = \frac{u_\epsilon(t, x + \epsilon z) - u_\epsilon(t, x)}{\epsilon}$. From (37) and (34) we deduce

$$\begin{aligned}
& \partial_t w_\epsilon - K_2(1 + L_1) - \int K(z)b(x + \epsilon z, I_\epsilon) \frac{w_\epsilon(t, x + \epsilon z) - w_\epsilon(t, x)}{\epsilon} e^{\Delta_\epsilon(t, x, z)} dz \\
& \leq 2L_1 \int K(z)b(x + \epsilon z, I_\epsilon) e^{\Delta_\epsilon(t, x, z)} dz \\
& - L_1 \int K(z)b(x + \epsilon z, I_\epsilon) \Delta_\epsilon(t, x, z) e^{\Delta_\epsilon(t, x, z)} dz \\
& = L_1 \int K(z)b(x + \epsilon z, I_\epsilon) e^{\Delta_\epsilon(t, x, z)} (2 - \Delta_\epsilon(t, x, z)) dz \\
& \leq L_1 b_M e,
\end{aligned}$$

noticing that e is the maximum of the function $g(t) = e^t(2 - t)$ in \mathbb{R} . Therefore by the maximum principle, with $C_1 = K_2(1 + L_1) + L_1 b_M e$, we have

$$w_\epsilon(t, x) \leq C_1 t + \max_{\mathbb{R}^d} w_\epsilon(0, x).$$

It follows that

$$\begin{aligned}
p_\epsilon(t, x) & \leq C_1 t + \|\nabla u_\epsilon^0\|_{L^\infty} + L_1(B + Ct) + L_1(\|\nabla u_\epsilon^0\|_{L^\infty} |x| + K_2 t - u_\epsilon^0(x = 0)) \\
& = C_2 t + C_3 |x| + C_4,
\end{aligned} \tag{38}$$

where C_2 , C_3 and C_4 are constants. Since this bound is true for any $|\chi| = 1$, we obtain a local bound on $|\nabla u_\epsilon|$.

4.3 Regularity in time

In section 4.2 we proved that u_ϵ is locally uniformly Lipschitz in space. From this we can deduce that $\partial_t u_\epsilon$ is also locally uniformly bounded.

Let $\mathcal{C} = [0, T] \times \mathbb{B}(x_0, R)$ and S_1 be a constant such that $\|u_\epsilon\|_{L^\infty(\mathcal{C})} < S_1$ for all $\epsilon > 0$. Assume that R' is a constant large enough such that we have $u_\epsilon(t, x) < -S_1$ in $[0, T] \times \mathbb{R}^d \setminus \mathbb{B}(x_0, R')$. According to (35) there exists such constant R' . We choose a constant S_2 such that $\|\nabla u_\epsilon\|_{L^\infty([0, T] \times \mathbb{B}(x_0, R'))} < S_2$ for all $\epsilon > 0$. We deduce

$$\begin{aligned}
|\partial_t u_\epsilon| & \leq |R(x, I_\epsilon(t))| + \int K(z)b(x + \epsilon z, I_\epsilon) e^{\frac{u_\epsilon(t, x + \epsilon z) - u_\epsilon(t, x)}{\epsilon}} (\mathbb{1}_{|x + \epsilon z| < R'} + \mathbb{1}_{|x + \epsilon z| \geq R'}) dz \\
& \leq K_2 + b_M \int K(z) e^{S_2 |z|} \mathbb{1}_{|x + \epsilon z| < R'} dz + b_M \int K(z) \mathbb{1}_{|x + \epsilon z| \geq R'} dz \\
& \leq K_2 + b_M (1 + \int K(z) e^{S_2 |z|} dz).
\end{aligned}$$

This completes the proof of Theorem 4.1.

5 Asymptotic behavior of u_ϵ

Using the regularity results in sections 3 and 4, we can now describe the asymptotic behavior of u_ϵ and prove Theorems 1.1 and 1.2. Here we prove Theorem 1.1. The proof of Theorem 1.2 is analogous, except the limit of the integral term in equation (16). The latter has been studied in [19, 12, 7, 29].

Proof of theorem 1.1. step 1 (Limit) According to section 3, u_ϵ are locally uniformly bounded and continuous. So by Arzela-Ascoli Theorem after extraction of a subsequence, u_ϵ converges locally uniformly to a continuous function u .

step 2 (Initial condition) We proved that if u_ϵ^0 are uniformly continuous then u_ϵ will be locally uniformly bounded and continuous in $[0, T] \times \mathbb{R}^d$. Thus we can apply Arzela-Ascoli near $t = 0$ as well. Therefore we have $u(0, x) = \lim_{\epsilon \rightarrow 0} u_\epsilon(0, x) = u^0(x)$.

step 3 ($\max_{x \in \mathbb{R}^d} u = 0$) Assume that for some t, x we have $0 < a \leq u(t, x)$. Since u is continuous $u(t, y) \geq \frac{a}{2}$ on $B(x, r)$, for some $r > 0$. Thus we have $n_\epsilon(t, y) \rightarrow \infty$, while $\epsilon \rightarrow 0$. Therefore $I_\epsilon(t) \rightarrow \infty$ while $\epsilon \rightarrow 0$. This is a contradiction with (18).

To prove that $\max_{x \in \mathbb{R}^d} u(t, x) = 0$, it suffices to show that $\lim_{\epsilon \rightarrow 0} n_\epsilon(t, x) \neq 0$, for some $x \in \mathbb{R}^d$. From (26) we have

$$u_\epsilon(t, x) \leq -A|x| + B + Ct.$$

It follows that for M large enough

$$\lim_{\epsilon \rightarrow 0} \int_{|x| > M} n_\epsilon(t, x) dx \leq \lim_{\epsilon \rightarrow 0} \int_{|x| > M} e^{\frac{-A|x| + B + Ct}{\epsilon}} = 0. \quad (39)$$

From this and (18) we deduce

$$\lim_{\epsilon \rightarrow 0} \int_{|x| \leq M} n_\epsilon(t, x) dx > \frac{I'_m}{\psi_M}.$$

If $u(t, x) < 0$ for all $|x| < M$ then $\lim_{\epsilon \rightarrow 0} e^{\frac{u_\epsilon(t, x)}{\epsilon}} = 0$ and thus $\lim_{\epsilon \rightarrow 0} \int_{|x| \leq M} n_\epsilon(t, x) dx = 0$. This is a contradiction with (39). It follows that $\max_{x \in \mathbb{R}^d} u(t, x) = 0, \quad \forall t > 0$.

step 4 ($\text{supp } n(t, \cdot) \subset \{u(t, \cdot) = 0\}$) Assume that $u(t_0, x_0) = -a < 0$. Since u_ϵ are uniformly continuous in a small neighborhood of (t_0, x_0) , $(t, x) \in [t_0 - \delta, t_0 + \delta] \times B(x_0, \delta)$, we have $u_\epsilon(t, x) \leq -\frac{a}{2} < 0$ for ϵ small. We deduce that $\int_{(t, x) \in [t_0 - \delta, t_0 + \delta] \times B(x_0, \delta)} n(t, x) dt dx = \int_{(t, x) \in [t_0 - \delta, t_0 + \delta] \times B(x_0, \delta)} \lim_{\epsilon \rightarrow 0} e^{\frac{u_\epsilon(t, x)}{\epsilon}} dt dx = 0$. Therefore we have $\text{supp } n(t, \cdot) \subset \{u(t, \cdot) = 0\}$.

step 5 (Limit equation) Finally we recall, following [8], how to pass to the limit in the equation. Since u_ϵ is a solution to (24), it follows that $\phi_\epsilon(t, x) = u_\epsilon(t, x) - \int_0^t R(x, I_\epsilon(s)) ds$ is a solution to the following equation

$$\begin{aligned} \partial_t \phi_\epsilon(t, x) - \epsilon \Delta \phi_\epsilon(t, x) - |\nabla \phi_\epsilon(t, x)|^2 - 2 \nabla \phi_\epsilon(t, x) \cdot \int_0^t \nabla R(x, I_\epsilon(s)) ds \\ = \epsilon \int_0^t \Delta R(x, I_\epsilon(s)) ds + \left| \int_0^t \nabla R(x, I_\epsilon(s)) ds \right|^2. \end{aligned}$$

Note that we have $I_\epsilon(s) \rightarrow I(s)$ for all $s \geq 0$ as ϵ goes to 0, and on the other hand, the function $R(x, I)$ is smooth. It follows that we have the locally uniform limits

$$\begin{aligned}\lim_{\epsilon \rightarrow 0} \int_0^t R(x, I_\epsilon(s)) ds &= \int_0^t R(x, I(s)) ds, \\ \lim_{\epsilon \rightarrow 0} \int_0^t \nabla R(x, I_\epsilon(s)) ds &= \int_0^t \nabla R(x, I(s)) ds, \\ \lim_{\epsilon \rightarrow 0} \int_0^t \Delta R(x, I_\epsilon(s)) ds &= \int_0^t \Delta R(x, I(s)) ds,\end{aligned}$$

for all $t \geq 0$. Moreover the functions $\int_0^t R(x, I(s)) ds$, $\int_0^t \nabla R(x, I(s)) ds$ and $\int_0^t \Delta R(x, I(s)) ds$ are continuous. According to step 1, $u_\epsilon(t, x)$ converge locally uniformly to the continuous function $u(t, x)$ as ϵ vanishes. Therefore $\phi_\epsilon(t, x)$ converge locally uniformly to the continuous function $\phi(t, x) = u(t, x) - \int_0^t R(x, I(s)) ds$ as ϵ vanishes. It follows that $\phi(t, x)$ is a viscosity solution to the equation

$$\begin{aligned}\partial_t \phi(t, x) - |\nabla \phi(t, x)|^2 - 2\nabla \phi(t, x) \cdot \int_0^t \nabla R(x, I(s)) ds \\ = \left| \int_0^t \nabla R(x, I(s)) ds \right|^2.\end{aligned}$$

In other words $u(t, x)$ is a viscosity solution to the following equation

$$\partial_t u(t, x) = |\nabla u(t, x)|^2 + R(x, I(t)).$$

□

A Proof of theorem 2.1

A.1 Existence

Let $T > 0$ be given and A be the following closed subset:

$$A = \{u \in C([0, T], L^1(\mathbb{R}^d)), u \geq 0, \|u(t, \cdot)\|_{L^1} \leq a\},$$

where $a = (\int n_\epsilon^0 dx) e^{\frac{K_2 T}{\epsilon}}$. Let Φ be the following application:

$$\Phi : A \rightarrow A$$

$$u \mapsto v,$$

where v is the solution to the following equation

$$\begin{cases} \partial_t v - \epsilon \Delta v = \frac{v}{\epsilon} \bar{R}(x, I_u(t)), & x \in \mathbb{R}, t \geq 0, \\ v(t=0) = n_\epsilon^0. \end{cases} \quad (40)$$

$$I_u(t) = \int_{\mathbb{R}^d} \psi(x)u(t, x)dx, \quad (41)$$

and \bar{R} is defined as below

$$\bar{R}(x, I) = \begin{cases} R(x, I) & \text{if } \frac{I_m}{2} < I < 2I_M, \\ R(x, 2I_M) & \text{if } 2I_M \leq I, \\ R(x, \frac{I_m}{2}) & \text{if } I \leq \frac{I_m}{2}. \end{cases}$$

We prove that

- (a) Φ defines a mapping of A into itself,
- (b) Φ is a contraction for T small.

With these properties, we can apply the Banach-Picard fixed point theorem and iterate the construction with T fixed.

Assume that $u \in A$. In order to prove (a) we show that v , the solution to (40), belongs to A . By the maximum principle we know that $v \geq 0$. To prove the L^1 bound we integrate (40)

$$\frac{d}{dt} \int v dx = \int \frac{v}{\epsilon} \bar{R}(x, I_u(t)) dx \leq \frac{1}{\epsilon} \max_{x \in \mathbb{R}^d} \bar{R}(x, I_u(t)) \int v dx \leq \frac{K_2}{\epsilon} \int v dx,$$

and we conclude from the Gronwall Lemma that

$$\|v\|_{L^1} \leq \left(\int n_\epsilon^0 dx \right) e^{\frac{K_2 T}{\epsilon}} = a.$$

Thus (a) is proved. It remains to prove (b). Let $u_1, u_2 \in A$, $v_1 = \Phi(u_1)$ and $v_2 = \Phi(u_2)$. We have

$$\partial_t(v_1 - v_2) - \epsilon \Delta(v_1 - v_2) = \frac{1}{\epsilon} [(v_1 - v_2) \bar{R}(x, I_{u_1}) + v_2 (\bar{R}(x, I_{u_1}) - \bar{R}(x, I_{u_2}))].$$

Noting that $\|v_2\|_{L^1} \leq a$, and $|\bar{R}(x, I_{u_1}) - \bar{R}(x, I_{u_2})| \leq K_1 |I_{u_1} - I_{u_2}| \leq K_1 \psi_M \|u_1 - u_2\|_{L^1}$ we obtain

$$\frac{d}{dt} \|v_1 - v_2\|_{L^1} \leq \frac{K_2}{\epsilon} \|v_1 - v_2\|_{L^1} + \frac{2aK_1\psi_M}{\epsilon} \|u_1 - u_2\|_{L^1}.$$

Using $v_1(0, \cdot) = v_2(0, \cdot)$ we deduce

$$\|v_1 - v_2\|_{L_t^\infty L_x^1} \leq \frac{2aK_1\psi_M}{K_2} (e^{\frac{K_2 T}{\epsilon}} - 1) \|u_1 - u_2\|_{L_t^\infty L_x^1}.$$

Thus, for T small enough such that $e^{\frac{K_2 T}{\epsilon}} (e^{\frac{K_2 T}{\epsilon}} - 1) < \frac{K_2}{4K_1\psi_M \int n_\epsilon^0}$, Φ is a contraction. Therefore Φ has a fixed point and there exists $n_\epsilon \in A$ a solution to the following equation

$$\begin{cases} \partial_t n_\epsilon - \epsilon \Delta n_\epsilon = \frac{n_\epsilon}{\epsilon} \bar{R}(x, I(t)), & x \in \mathbb{R}, 0 \leq t \leq T, \\ n_\epsilon(t=0) = n_\epsilon^0. \end{cases}$$

$$I(t) = \int_{\mathbb{R}^d} \psi(x) n_\epsilon(t, x) dx,$$

With the same arguments as A.2 we prove that $\frac{I_m}{2} < I(t) < 2I_M$ and thus n_ϵ is a solution to equations (1)-(2) for $t \in [0, T]$. We fix T small enough such that $e^{\frac{K_2 T}{\epsilon}}(e^{\frac{K_2 T}{\epsilon}} - 1) < \frac{K_2 \psi_m}{8K_1 \psi_M I_M}$. Then we can iterate in time and find a global solution to equations (1)-(2).

Applying the maximum principle to the equation we deduce that n_ϵ is nonnegative.

A.2 Uniform bounds on $I_\epsilon(t)$

We have

$$\frac{dI_\epsilon}{dt} = \frac{d}{dt} \int_{\mathbb{R}^d} \psi(x) n_\epsilon(t, x) dx = \epsilon \int_{\mathbb{R}^d} \psi(x) \Delta n_\epsilon(t, x) dx + \frac{1}{\epsilon} \int_{\mathbb{R}^d} \psi(x) n_\epsilon(t, x) R(x, I_\epsilon(t)) dx.$$

We define $\psi_L = \chi_L \cdot \psi \in \mathbf{W}_{2,c}^\infty(\mathbb{R}^d)$, where χ_L is a smooth function with a compact support such that $\chi_L|_{\mathbb{B}(0,L)} \equiv 1$, $\chi_L|_{\mathbb{R} \setminus \mathbb{B}(0,2L)} \equiv 0$. Then by integration by parts we find

$$\int_{\mathbb{R}^d} \psi_L(x) \Delta n_\epsilon(t, x) dx = \int_{\mathbb{R}^d} \Delta \psi_L(x) n_\epsilon(t, x) dx.$$

As $L \rightarrow \infty$, ψ_L converges to ψ in $W^{2,\infty}(\mathbb{R}^d)$. Therefore we obtain

$$\begin{aligned} \lim_{L \rightarrow \infty} \int_{\mathbb{R}^d} \Delta \psi_L(x) n_\epsilon dx &= \int_{\mathbb{R}^d} \Delta \psi(x) n_\epsilon dx, \\ \lim_{L \rightarrow \infty} \int_{\mathbb{R}^d} \psi_L(x) \Delta n_\epsilon(t, x) dx &= \int_{\mathbb{R}^d} \psi(x) \Delta n_\epsilon(t, x) dx. \end{aligned}$$

From these calculations we conclude

$$\frac{dI_\epsilon}{dt} = \epsilon \int_{\mathbb{R}^d} \Delta \psi(x) n_\epsilon(t, x) dx + \frac{1}{\epsilon} \int_{\mathbb{R}^d} \psi(x) n_\epsilon(t, x) R(x, I_\epsilon(t)) dx.$$

It follows that

$$-\epsilon \frac{C_1}{\psi_m} I_\epsilon + \frac{1}{\epsilon} I_\epsilon \min_{x \in \mathbb{R}^d} R(x, I_\epsilon) \leq \frac{dI_\epsilon}{dt} \leq \epsilon \frac{C_1}{\psi_m} I_\epsilon + \frac{1}{\epsilon} I_\epsilon \max_{x \in \mathbb{R}^d} R(x, I_\epsilon).$$

Let $C = \frac{C_1 K_1}{\psi_m}$. As soon as I_ϵ overpasses $I_M + C\epsilon^2$, we have $R(x, I_\epsilon) < -\frac{C\epsilon^2}{K_1} = -\epsilon^2 \frac{C_1}{\psi_m}$ and thus $\frac{dI_\epsilon}{dt}$ becomes negative. Similarly, as soon as I_ϵ becomes less than $I_m - C\epsilon^2$, $\frac{dI_\epsilon}{dt}$ becomes positive. Thus (18) is proved.

B A locally uniform BV bound on I_ϵ for equations (3)-(4)

In this appendix we prove Theorem 2.4. We first integrate (3) over \mathbb{R}^d to obtain

$$\frac{d}{dt} I_\epsilon(t) = \frac{1}{\epsilon} \int n_\epsilon(t, x) (R(x, I_\epsilon(t)) + b(x, I_\epsilon(t))) dx.$$

Define $J_\epsilon(t) = \frac{d}{dt}I_\epsilon(t)$. We differentiate J_ϵ and we obtain

$$\begin{aligned} \frac{d}{dt}J_\epsilon(t) &= \frac{1}{\epsilon}J_\epsilon(t) \int n_\epsilon(t, x) \frac{\partial(R+b)}{\partial I}(x, I_\epsilon(t)) dx \\ &\quad + \frac{1}{\epsilon^2} \int (R(x, I_\epsilon) + b(x, I_\epsilon)) [n_\epsilon(t, x)R(x, I_\epsilon) + \int K_\epsilon(y-x)b(y, I_\epsilon)n_\epsilon(t, y)dy] dx. \end{aligned}$$

We rewrite this equality in the following form

$$\begin{aligned} \frac{d}{dt}J_\epsilon(t) &= \frac{1}{\epsilon}J_\epsilon(t) \int n_\epsilon(t, x) \frac{\partial(R+b)}{\partial I}(x, I_\epsilon(t)) dx + \frac{1}{\epsilon^2} \int n_\epsilon(t, x) (R(x, I) + b(x, I))^2 dx \\ &\quad + \frac{1}{\epsilon^2} \int \int K_\epsilon(y-x) (R(x, I) - R(y, I)) b(y, I_\epsilon) n_\epsilon(t, y) dy dx \\ &\quad + \frac{1}{\epsilon^2} \int \int K_\epsilon(y-x) (b(x, I) - b(y, I)) b(y, I_\epsilon) n_\epsilon(t, y) dy dx. \end{aligned}$$

It follows that

$$\begin{aligned} \frac{d}{dt}J_\epsilon(t) &\geq \frac{1}{\epsilon}J_\epsilon(t) \int n_\epsilon(t, x) \frac{\partial(R+b)}{\partial I}(x, I_\epsilon(t)) dx + \frac{1}{\epsilon^2} \int n_\epsilon(t, x) (R(x, I) + b(x, I))^2 dx \\ &\quad - \frac{K_2 + b_M L_1}{\epsilon} \int \int K(z) |z| b(x + \epsilon z, I_\epsilon) n_\epsilon(t, x + \epsilon z) dz dx \\ &\geq \frac{1}{\epsilon}J_\epsilon(t) \int n_\epsilon(t, x) \frac{\partial(R+b)}{\partial I}(x, I_\epsilon(t)) dx + \frac{1}{\epsilon^2} \int n_\epsilon(t, x) (R(x, I) + b(x, I))^2 dx - \frac{C_1}{\epsilon}, \end{aligned}$$

where C_1 is a positive constant. Consequently, using (13) we obtain

$$\frac{d}{dt}(J_\epsilon(t))_- \leq \frac{C_1}{\epsilon} - \frac{C_2}{\epsilon}(J_\epsilon(t))_-.$$

From this inequality we deduce

$$(J_\epsilon(t))_- \leq \frac{C_1}{C_2} + (J_\epsilon(0))_- e^{-\frac{C_1 t}{\epsilon}}.$$

With similar arguments we obtain

$$(J_\epsilon(t))_+ \geq -\frac{C'_1}{C'_2} + (J_\epsilon(0))_+ e^{-\frac{C'_1 t}{\epsilon}}.$$

Thus (22) is proved. Finally, we deduce the locally uniform BV bound (23)

$$\begin{aligned} \int_0^T \left| \frac{d}{dt}I_\epsilon(t) \right| dt &= \int_0^T \frac{d}{dt}I_\epsilon(t) dt + 2 \int_0^T (\frac{d}{dt}I_\epsilon(t))_- dt \\ &\leq I_M - I_m + 2C'T + O(1). \end{aligned}$$

C Lipschitz bounds for equations (3)-(4)

Here we prove that u_ϵ are locally uniformly Lipschitz without assuming that the latter are differentiable. The proof follows the same ideas as in section 4.2.

Let $\bar{c} = \frac{2L_1 b_M}{b_m}$. From (34) we have

$$\begin{aligned} & \partial_t(u_\epsilon(t, x+h) - u_\epsilon(t, x) + \bar{c}h(2u_\epsilon(t, x+h) - u_\epsilon(t, x)) - (1+2\bar{c}h)R(x+h, I_\epsilon) + (1+\bar{c}h)R(x, I_\epsilon)) \\ &= \int K(z)b(x+h+\epsilon z, I_\epsilon)e^{\frac{u_\epsilon(t, x+h+\epsilon z) - u_\epsilon(t, x+h)}{\epsilon}} dz - \int K(z)b(x+\epsilon z, I_\epsilon)e^{\frac{u_\epsilon(t, x+\epsilon z) - u_\epsilon(t, x)}{\epsilon}} dz \\ &+ \bar{c}h \left(\int K(z)2b(x+h+\epsilon z, I_\epsilon)e^{\frac{u_\epsilon(t, x+h+\epsilon z) - u_\epsilon(t, x+h)}{\epsilon}} dz - \int K(z)b(x+\epsilon z, I_\epsilon)e^{\frac{u_\epsilon(t, x+\epsilon z) - u_\epsilon(t, x)}{\epsilon}} dz \right) \end{aligned}$$

Define $\alpha = \frac{u_\epsilon(t, x+z) - u_\epsilon(t, x)}{\epsilon}$, $\beta = \frac{u_\epsilon(t, x+h+z) - u_\epsilon(t, x+h)}{\epsilon}$, $\Delta(t, x) = 2u_\epsilon(t, x+h) - u_\epsilon(t, x)$ and $w_\epsilon(t, x) = \frac{u_\epsilon(t, x+h) - u_\epsilon(t, x)}{h} + \bar{c}\Delta(t, x)$. Using the convexity inequality

$$e^\beta \leq e^\alpha + e^\beta(\beta - \alpha),$$

we deduce

$$\begin{aligned} & h\partial_t w_\epsilon(t, x) - (1+2\bar{c}h)R(x+h, I_\epsilon) + (1+\bar{c}h)R(x, I_\epsilon) \\ & \leq \int K(z)b(x+h+\epsilon z, I_\epsilon)(e^\alpha + e^\beta(\beta - \alpha)) dz - \int K(z)b(x+\epsilon z, I_\epsilon)e^\alpha dz \\ & + \bar{c}h \left(\int 2K(z)b(x+h+\epsilon z, I_\epsilon)e^\beta dz - \int K(z)b(x+\epsilon z, I_\epsilon)e^\alpha dz \right) \\ & \leq \int K(z)(b(x+h+\epsilon z, I_\epsilon) - b(x+\epsilon z, I_\epsilon))e^\alpha dz \\ & + \int K(z)b(x+h+\epsilon z, I_\epsilon)e^\beta \left(\beta - \alpha + \bar{c}h \frac{\Delta(t, x+\epsilon z) - \Delta(t, x)}{\epsilon} \right) dz \\ & + \bar{c}h \int K(z)b(x+h+\epsilon z, I_\epsilon)e^\beta(2-2\beta+\alpha) dz - \bar{c}h \int K(z)b(x+\epsilon z, I_\epsilon)e^\alpha dz. \end{aligned}$$

From assumptions (8) and (11) it follows that

$$\begin{aligned} \partial_t w_\epsilon(t, x) & \leq \int K(z)b(x+h+\epsilon z, I_\epsilon)e^\beta \frac{w_\epsilon(t, x+\epsilon z) - w_\epsilon(t, x)}{\epsilon} dz \\ & + K_2 + 3\bar{c}K_2 + \int K(z)(\bar{c}b_M e^\beta(2-2\beta+\alpha) + (L_1 b_M - \bar{c}b_m)e^\alpha) dz. \end{aligned}$$

Notice that

$$\bar{c}b_M e^\beta(2-2\beta+\alpha) + (L_1 b_M - \bar{c}b_m)e^\alpha = \bar{c}b_M e^\beta(2-2\beta+\alpha) - L_1 b_M e^\alpha,$$

is bounded from above. Indeed if we first maximize the latter with respect to β and then with respect to α we obtain

$$\bar{c}b_M e^\beta (2 - 2\beta + \alpha) - L_1 b_M e^\alpha < 2\bar{c}b_M e^{\frac{\alpha}{2}} - L_1 b_M e^\alpha < \frac{b_M \bar{c}^2}{L_1}.$$

We deduce

$$\partial_t w_\epsilon(t, x) \leq \int K(z) b(x + h + \epsilon z, I_\epsilon) e^\beta \frac{w_\epsilon(t, x + \epsilon z) - w_\epsilon(t, x)}{\epsilon} dz + G,$$

where G is a constant. Therefore by the maximum principle, (35) and (36) we have

$$w_\epsilon(t, x) \leq Gt + \|\nabla u_\epsilon^0\|_{L^\infty} - 2\bar{c}A|x + h| + 2\bar{c}B - \bar{c}u_\epsilon^0(x = 0) + \bar{c} \|\nabla u_\epsilon^0\|_{L^\infty} |x|.$$

Using again (35) and (36) we conclude that

$$\begin{aligned} \frac{u_\epsilon(t, x + h) - u_\epsilon(t, x)}{h} &\leq (G + 2\bar{c}K_2)t + \bar{c}(-A + \|\nabla u_\epsilon^0\|_{L^\infty})(|x| + 2|x + h|) \\ &\quad + 3\bar{c}B + \|\nabla u_\epsilon^0\|_{L^\infty} - 3\bar{c}\inf u_\epsilon^0(x = 0). \end{aligned} \quad (42)$$

References

- [1] G. Barles. Regularity results for first-order Hamilton-Jacobi equations. *Differential Integral Equations* 3, No.2, pages 103–125, 1990.
- [2] G. Barles. A weak bernstein method for fully nonlinear elliptic equations. *Differential Integral Equations* 4, No.2, pages 241–262, 1991.
- [3] G. Barles. *Solutions de viscosité des équations de Hamilton-Jacobi*. Springer-Verlag Berlin Heidelberg, 1994.
- [4] G. Barles, S. Biton, and O. Ley. A geometrical approach to the study of unbounded solutions of quasilinear parabolic equations. *Arch. Rational Mech. Anal* 162, pages 287–325, 2002.
- [5] G. Barles, E. Chasseigne, and C. Imbert. Hölder continuity of solutions of second-order non-linear elliptic integro-differential equations. <http://hal.archives-ouvertes.fr/hal-00179690/fr/>, 2007.
- [6] G. Barles, L. C. Evans, and P.E. Souganidis. Wavefront propagation for reaction diffusion systems of PDE. *Duke Math. J.* 61, pages 835–858, 1990.
- [7] G. Barles and B. Perthame. Concentrations and constrained Hamilton-Jacobi equations arising in adaptive dynamics. In *Recent Developments in Nonlinear Partial Differential Equations*, D. Danielli editor. *Contemp. Math.* 439, pages 57–68, 2007.
- [8] G. Barles and B. Perthame. Dirac concentrations in Lotka-Volterra parabolic PDEs. *Indiana Univ. Math. J.* 57 (7), pages 3275–3301, 2008.
- [9] G. Barles and P.E. Souganidis. A remark on the asymptotic behavior of the solution of the KPP equation. *C. R. Acad. Sci. Paris Sér. I Math.* 319, No.7, pages 679–684, 1994.
- [10] G. Barles and P.E. Souganidis. Front propagation for reaction-diffusion equations arising in combustion theory. *Asymptotic Analysis* 14, pages 277–292, 1997.

- [11] S. Benachour, M. Ben-Artzi, and Ph. Laurençot. Sharp decay estimates and vanishing viscosity for diffusive Hamilton-Jacobi equations. *Advances in Differential Equations* 14, pages 1–25, 2009.
- [12] C. Brändle and E. Chasseigne. Large deviations estimates for some non-local equations I. fast decaying kernels and explicit bounds. <http://hal.archives-ouvertes.fr/hal-00342145/fr/>, 2008.
- [13] N. Champagnat, R. Ferrière, and S. Méléard. Unifying evolutionary dynamics: From individual stochastic processes to macroscopic models. *Theoretical Population Biology*, 69, No.3, pages 297–321, 2006.
- [14] N. Champagnat, R. Ferrière, and S. Méléard. Individual-based probabilistic models of adaptive evolution and various scaling approximations. *Progress in Probability*, 59, Birkhäuser, pages 75–114, 2008.
- [15] E. Chasseigne. The Dirichlet problem for some nonlocal diffusion equations. *Differential Integral Equations* 20, pages 1389–1404, 2007.
- [16] M. G. Crandall, H. Ishii, and P.-L. Lions. Users guide to viscosity solutions of second order partial differential equations. *Bull. Amer. Math. Soc.* 27, pages 1–67, 1992.
- [17] L. Desvillettes, P.E. Jabin, S. Mischler, and G. Raoul. On mutation-selection dynamics. *Communications in Mathematical Science* 6, n.3, pages 729–747, 2008.
- [18] O. Diekmann. Beginner’s guide to adaptive dynamics. *Banach Center Publications* 63, pages 47–86, 2004.
- [19] O. Diekmann, P.E. Jabin, S. Mischler, and B. Perthame. The dynamics of adaptation: an illuminating example and a Hamilton-Jacobi approach. *Th. Pop. Biol.*, 67 (4), pages 257–271, 2005.
- [20] L. C. Evans. *Partial Differential Equations, Graduate Studies in Mathematics, Vol. 19*. American Mathematical Society, 1998.
- [21] L. C. Evans and P.E. Souganidis. A PDE approach to geometric optics for certain reaction-diffusion equations. *Indiana Univ. Math J.* 38, pages 141–172, 1989.
- [22] W. H. Fleming and H. M. Soner. Controlled markov processes and viscosity solutions. *Applications of Mathematics* 25, springer, 1993.
- [23] W.H. Fleming and P.E. Souganidis. PDE-viscosity solution approach to some problems of large deviations. *Ann. Scuola Norm. Sup. Pisa Cl. Sci.* 4, pages 171–192, 1986.
- [24] S. A. H. Geritz, E. Kisdi, G. Mészana, and J. A. J. Metz. Dynamics of adaptation and evolutionary branching. *Phys. Rev. Letters* 78, pages 2024–2027, 1997.
- [25] S. A. H. Geritz, E. Kisdi, G. Mészana, and J. A. J. Metz. Evolutionary singular strategies and the adaptive growth and branching of the evolutionary tree. *Evolutionary Ecology* 12, pages 35–57, 1998.
- [26] P.L. Lions. Regularizing effects for first-order Hamilton-Jacobi equations. *Applicable Analysis*, Vol. 20, pages 283–307, 1985.

- [27] G. Meszéna and M. Gyllenberg. Link between population dynamics and dynamics of darwinian evolution. *Phys. Rev. Letters* 95, 078105, 2005.
- [28] J. A. J. Metz, Geritz S. A. H., G. Meszéna, Jacobs F. J. A., and J.S. van Heerwaarden. Adaptive dynamics, a geometrical study of the consequences of nearly faithful reproduction. *Stochastic and spatial structures of dynamical systems*. North Holland, Elsevier, pages 183–231, 1995.
- [29] B. Perthame. *Transport equations in biology*. Series 'Frontiers in Mathematics', Birkhauser, 2007.
- [30] P.E. Souganidis. Front propagation: theory and applications, cime course on 'viscosity solutions'. *Lecture Notes in Math.*, Springer-Verlag, Berlin, 1998.