

HAL
open science

Unbounded solutions of the nonlocal heat equation

Cristina Brändle, Emmanuel Chasseigne, Raul Ferreira

► **To cite this version:**

Cristina Brändle, Emmanuel Chasseigne, Raul Ferreira. Unbounded solutions of the nonlocal heat equation. Communications on Pure and Applied Analysis, 2011, 10, pp.1663-1686. hal-00447374v2

HAL Id: hal-00447374

<https://hal.science/hal-00447374v2>

Submitted on 25 Feb 2010

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.

Unbounded solutions of the nonlocal heat equation

CRISTINA BRÄNDLE¹ & EMMANUEL CHASSEIGNE² & RAÚL FERREIRA³

Abstract

We consider the Cauchy problem posed in the whole space for the following nonlocal heat equation: $u_t = J * u - u$, where J is a symmetric continuous probability density. Depending on the tail of J , we give a rather complete picture of the problem in optimal classes of data by: (i) estimating the initial trace of (possibly unbounded) solutions; (ii) showing existence and uniqueness results in a suitable class; (iii) giving explicit unbounded polynomial solutions.

Keywords: Non-local diffusion, initial trace, optimal classes of data

Subject Classification: 35A01, 35A02, 45A05

1 Introduction

This paper is concerned with the Cauchy problem in optimal classes of data for the following nonlocal version of the heat equation:

$$u_t = J * u - u, \quad (x, t) \in \mathbb{R}^N \times \mathbb{R}_+. \quad (1.1)$$

Here, $J : \mathbb{R}^N \rightarrow \mathbb{R}$ is a symmetric continuous probability density and $f * g$ stands for the convolution of functions f and g . Throughout the paper, the initial data

$$u(x, 0) = u_0(x), \quad x \in \mathbb{R}^N, \quad (1.2)$$

are only assumed to be locally bounded (and not necessarily nonnegative).

This equation and some of its variants have been studied by a number of authors recently and in various directions (see for instance [5] and the references therein). These works are essentially dealing with the class of either bounded or L^1 initial data. On the contrary, the aim of this paper is to study the Cauchy problem in classes of data that are not necessarily bounded, nor integrable, so that the “usual” tools (Fourier transform, fixed-point theorems) do not work.

Let us mention first that in the case of continuous and compactly supported initial data u_0 , the solution of (1.1)–(1.2) can be written as:

$$u(x, t) = e^{-t}u_0(x) + (\omega(t) * u_0)(x),$$

¹Departamento de Matemáticas, U. Carlos III de Madrid, 28911 Leganés, Spain
e-mail: cristina.brandle@uc3m.es

²Laboratoire de Mathématiques et Physique Théorique, U. F. Rabelais, Parc de Grandmont, 37200 Tours, France
email: emmanuel.chasseigne@lmpt.univ-tours.fr

³Departamento de , U. Complutense de Madrid, 280xx Madrid, Spain
email: raul_ferreira@mat.ucm.es

where ω is the regular part of the nonlocal heat kernel (see [5] and an expansion of ω in Section 2).

Now, as is well-known, in the case of the “classical” heat equation $u_t = \Delta u$ in $\mathbb{R}^N \times \mathbb{R}_+$, the optimal class consists of initial data of functions u_0 satisfying the estimate:

$$|u_0(x)| \leq c_0 e^{\alpha|x|^2}, \quad \text{for some } \alpha, c_0 > 0. \quad (1.3)$$

Uniqueness also holds in the class of solutions satisfying this type of estimate – see for instance [7]. In this paper, we shall prove that nonnegative weak solutions have an initial trace which is a locally integrable function (see more precise formulations in Propositions 2.5).

We would like to mention that after this paper was finished in its preprint version, we came across a recent article by Nathaël Alibeu and Cyril Imbert [1], so that both articles were written independently. In [1], the authors also deal with unbounded solutions of a more general equation. They also consider other interesting aspects like regularization by the equation, that we do not investigate here. On the contrary, they essentially treat the case of the Fractional Laplacian while we are interested here in treating more general situations than power-type kernels.

In order to explain more in detail the main differences between [1] and the present article, let us make several important remarks:

- (i) Let us first mention that in this paper, we could treat singular Lvy measures μ in the equation:

$$u_t(x, t) = \int_{\mathbb{R}^N} \{u(x + z, t) - u(x, t)\} d\mu(z).$$

Indeed, the question of obtaining the optimal behaviour of initial data is only linked to the tail of μ and not to the presence of singularities at the origin. Following the notation in [1], we can always decompose the Lvy measure μ as the sum of its singular part near the origin, and the bounded measure $\mu_b = \mu \mathbf{1}_{\{|x|>1\}}$ which conveys the tail information. In this paper, we only deal with the μ_b -part since the singular part does not play any role here. We refer to Section 7.2 for some discussion on that issue.

- (ii) We would like to put emphasis on the fact that in the problem we are facing, one can divide the measures μ (or kernels J) into two categories, according to the speed of decay at infinity. Following [2, 3], we say that the kernel has a *slow decay* if $J(y) = e^{-|y|\omega(y)}$ with $\omega(y) \rightarrow 0$ as $|y| \rightarrow \infty$. On the contrary, the kernel has a *fast decay* if $\omega(y) \rightarrow \infty$. The limit case of exponential decay is somewhat in between, but here it may be considered as being “slow decay”-type.
- (iii) In the case of *slow decay* kernels, using elliptic barriers works quite well: if one can find a function $f \geq 0$ and a $\lambda > 0$ such that $J * f - f \leq \lambda f$, then the function

$$\psi(x, t) := e^{\lambda t}(1 + f(x))$$

is a natural supersolution of the problem. This is essentially what is done in [1] in the case $J(y) = |y|^{-N-\alpha}$, for which $f(x) = |x|^\beta$ for any $0 < \beta < \alpha$ gives rise to a supersolution. Hence the problem is at least solvable in the class of initial data such that $|u_0(x)| \leq c_0(1 + f(x))$. We construct here other explicit barriers for different kernels, for instance the case of *tempered α -stable laws* (and CGMY-processes, see [4]) for which $J(y) = e^{-|z|/|z|^{N+\alpha}}$, see Theorem 1.3.

- (iv) A natural related question is to prove that the barriers actually give the optimal behaviour for the initial data. Although this is not stated in [1] as such, the existence result obtained there is optimal for power-type kernels (see Section 4.1 below). In all the slow decaying kernels we consider, we prove that the explicit elliptic barriers we construct are optimal.

- (v) On the contrary, in the case of *fast decaying* kernels the elliptic barriers **do not** give the optimal class of initial data, which does not allow to treat those cases in full generality. Instead, one has to use another approach by estimating directly the non local heat kernel in a different way and construct other supersolutions than the ones in [1], more adapted to the problem. We consider, the typical cases of gaussian laws and compactly supported kernels.
- (vi) We also investigate related problems like the phenomenon of blow-up in finite time, asymptotic behaviour of unbounded solutions and we construct explicit polynomial solutions.

Here are now our main results.

FAST DECAYING KERNELS – Let us take a symmetric kernel J such that the support of J is exactly $B_1 = \{|x| \leq 1\}$. It is known that in this case, equation (1.1) shares a lot of properties with the local heat equation, [5]. So, is the class of optimal data for (1.1) also given by (1.3)? The answer is no: instead of the quadratic exponential growth we get a $|x| \ln |x|$ -exponential growth, but the result is similar in its form:

Theorem 1.1 *Let J be a radially symmetric kernel, supported in B_1 , let u_0 be a locally bounded initial data and $c_0 > 0$ arbitrary. Then the following holds:*

- (i) *If $|u_0(x)| \leq c_0 e^{\alpha|x| \ln |x|}$ for some $0 < \alpha < 1$, then there exists a global solution of (1.1)–(1.2).*
- (ii) *If $u_0(x) \geq c_0 e^{\beta|x| \ln |x|}$ for some $\beta > 1$, then there exists no nonnegative solution of (1.1)–(1.2).*
- (iii) *For any $0 < \alpha < 1$, there exists at most one solution such that $|u(x, t)| \leq C(t) e^{\alpha|x| \ln |x|}$, where $C(\cdot)$ is locally bounded in $[0, \infty)$.*

Let us mention that this theorem cannot be obtained by using elliptic barriers, since they do not give the optimal ($|x| \ln |x|$)-behaviour. At least, for any $\alpha > 0$, the function $e^{\alpha|x|}$ is an elliptic barrier which is enough to get uniqueness results in the class of solutions and initial data that grow at most like exponentials. On the other hand, trying a barrier like $f(x) = e^{\alpha|x| \ln |x|}$ leads at best to the estimate $J * f - f \leq \lambda|x|^\alpha f$, which does not allow to construct a suitable supersolution ψ as above.

Thus, this theorem comes from a direct estimate of the “heat kernel” $\omega(x, t)$, using its semi-explicit series expansion (2.2), see Section 5.

BLOW-UP IN FINITE TIME – In the case of the usual heat equation, it is well-known that if the initial data has a critical growth of the order of a quadratic exponential, then the corresponding solution blows up in finite time. We prove here that it is also the case for gaussian kernels:

Theorem 1.2 *Let J be a centered gaussian with variance $\sigma^2 = 1/2$, let u_0 be a locally bounded initial data and $c_0 > 0$ arbitrary such that*

$$u_0(x) = c_0 e^{|\alpha(\ln |x|)^{1/2} + f(|x|)} \quad \text{for some } \alpha < 0 < \beta, \quad \alpha s \leq f(s) \leq \beta s.$$

then the minimal solution of (1.1)–(1.2) blows up in finite time.

For more complete results on existence, nonexistence and uniqueness, see Theorem 5.11. We conjecture that Theorem 1.2 is also valid for compactly supported kernels with a ($|x| \ln |x|$)-critical rate instead (and more general kernels, if not all of them), we hope to address this question in a future work.

OPTIMAL TRACE FOR SLOW DECAYING KERNELS – We prove that the estimates given by the elliptic barriers are optimal in a number of slow decaying cases. Let us just illustrate this with a result concerning *tempered α -stable law-type* kernels:

Theorem 1.3 *Let J be a kernel satisfying*

$$\alpha_0 = \sup \left\{ \alpha > 0 : \int J(y) e^{|y|} (1 + |y|)^{N+\alpha} dy < \infty \right\} < \infty.$$

Let u_0 be a locally bounded initial data and $c_0 > 0$. Then the following holds:

- (i) *If $|u_0(x)| \leq c_0 e^{|x|} (1 + |x|)^{N+\alpha}$ for $0 < \alpha < \alpha_0$, then there exists a global solution of (1.1)–(1.2).*
- (ii) *If $u_0(x) \geq c_0 e^{|x|} (1 + |x|)^{N+\alpha}$ for $\alpha \geq \alpha_0$, then there exists no nonnegative solution of (1.1)–(1.2).*
- (iii) *For any $0 < \alpha < \alpha_0$ there exists at most one solution such that*

$$|u(x, t)| \ll c_0 e^{|x|} (1 + |x|)^{N+\alpha} \text{ locally uniformly in } [0, \infty).$$

This theorem applies for $J(y) = e^{-|y|}/(1 + |y|)^{N+\alpha}$, but also with some adaptations to the singular case $J(y) = e^{-|y|}/|y|^{N+\alpha}$, as we mentioned at the beginning of the introduction (see also Section 7.2).

ASYMPTOTIC BEHAVIOUR – It is well-known that if the initial data is integrable and bounded, then $u(t)$ converges to zero as $t \rightarrow \infty$ (see [5]). But if we consider solutions given by an initial data such that $u_0(x) \rightarrow +\infty$ as $|x| \rightarrow \infty$, what can we get as asymptotic behaviour? We prove here that there exist explicit polynomial solutions which are similar to the ones for the local heat equation. Moreover, these solutions tend to $+\infty$ as $t \rightarrow \infty$. For instance:

Theorem 1.4 *Let J be a kernel with finite second-order momentum $m_2 > 0$. Then if $u_0 = |x|^2$, the solution of (1.1)–(1.2) has the explicit form*

$$u(x, t) = |x|^2 + m_2 t.$$

More generally, if J has a momentum of order $2p$ and $u_0 = |x|^{2p}$, then

$$u(x, t) = |x|^{2p} + m_{2p} t^p + o(t^p) \quad \text{as } t \rightarrow \infty.$$

To end this introduction, let us mention that more general nonexistence result for changing sign solutions can be proved provided the negative (or positive) parts of the initial data and the solution are controlled, see Remark 4.4. Also, similar results are easily obtained for only locally integrable data, provided they satisfy the various estimates for $|x|$ large. Indeed, this is just a matter of decomposing u_0 as the sum of a locally bounded function and an integrable function for which we can solve the problem separately, using the linearity of the equation.

Finally, let us mention that the bounds we obtain are related to the large deviations estimates given in [2, 3], because in both cases we are somehow estimating the nonlocal heat kernel of the equation, see also Section 7.

Organization – Section 2 shows that the initial trace exists for nonnegative solutions and give some basic regularity results. Then we show in Section 3 general existence and uniqueness results provided there exists a positive supersolution of the problem. Section 4 is devoted to apply this to various examples of slow decaying kernels, and prove that we obtain optimal existence and uniqueness results. In Section 5 we deal with fast decaying kernels. In Section 6 we construct explicit polynomial solutions which tend to $+\infty$ as $t \rightarrow \infty$ if the initial data is unbounded. Finally we end with a section of comments, further results and possible extensions.

2 Preliminaries

First of all let us fix some notation that will be used in what follows:

- (i) We denote by B_r be the ball of radius r centered at 0 and by χ_r its characteristic function.
- (ii) Throughout the paper, $J : \mathbb{R}^N \rightarrow \mathbb{R}$ is a nonnegative symmetric continuous function such that $\int_{\mathbb{R}^N} J(y) dy = 1$; the notation J^{*n} denotes the convolution of J with itself $(n-1)$ -times, n counting the number of J 's, so that by convention $J^{*0} = \delta_0$, $J^{*1} = J$.
- (iii) If $\tau : \mathbb{R}^N \rightarrow \mathbb{R}$ is a smooth, nonnegative and compactly supported in B_1 function, such that $\int \tau = 1$, then τ_n stands for the resolution of the identity given by $\tau_n(x) = n^N \tau(nx)$.
- (iv) If $f, g : \mathbb{R}^N \rightarrow \mathbb{R}$ we write $f \ll g$ if $f(x) = g(x)\epsilon(x)$ with $\epsilon(x) \rightarrow 0$ as $|x| \rightarrow \infty$. But moreover we extend it as follows for time-depending functions:

Definition 2.1 *If $u, v : \mathbb{R}^N \times [0, \infty) \rightarrow \mathbb{R}$, we say that $u \ll v$ locally uniformly in $[0, \infty)$ if*

$$|u(x, t)| \leq C(t)\epsilon(x)|v(x, t)|,$$

for some $C \in L_{loc}^\infty([0, \infty))$ and $\epsilon(x) \rightarrow 0$ as $|x| \rightarrow \infty$.

This definition will be useful in the construction of a supersolution ψ which will tend to $+\infty$ as $t \rightarrow \infty$. Notice that definition does not require to have a uniform control for all $t \geq 0$.

2.1 The nonlocal heat kernel

It is shown in [5] that if both the initial data and its Fourier transform are integrable, then the solution to (1.1)–(1.2) is unique and given by:

$$u(x, t) = e^{-t}u_0(x) + (\omega(t) * u_0)(x), \quad (2.1)$$

where ω is smooth. Of course, this is true for instance if the initial data is in $L^2(\mathbb{R}^N)$ or bounded and compactly supported (we shall use this result in various constructions in the sequel). The following lemma collects some basic properties of the regular part of the nonlocal heat kernel:

Lemma 2.2 *The function ω is given by*

$$\omega(x, t) = e^{-t} \sum_{n=1}^{\infty} \frac{t^n J^{*n}(x)}{n!}. \quad (2.2)$$

Moreover, ω is a solution of the following problem:

$$\begin{cases} \omega_t = J * \omega - \omega + e^{-t}J, \\ \omega(x, 0) = 0. \end{cases} \quad (2.3)$$

Proof. If u_0 and its Fourier transform are integrable, we can write the solution in frequency variables as follows:

$$\hat{u}(\xi, t) = e^{-t} \left(1 + \sum_{n=1}^{\infty} \frac{t^n}{n!} \hat{J}^n(\xi) \right) \hat{u}_0(\xi).$$

Hence, going back to the original variables we get

$$u(x, t) = e^{-t} \left(\delta_0(x) + \sum_{n=1}^{\infty} \frac{t^n}{n!} J^{*n}(x) \right) * u_0(x) = e^{-t}u_0(x) + (\omega(t) * u_0)(x),$$

where ω is given by (2.2). Notice that since $\|J^{*n}\|_1 = \|J\|_1 = 1$, then the series converges in L^1 . Moreover, a direct computation shows that $\omega(x, 0) = 0$ (in the continuous sense) and

$$\begin{aligned}\omega_t &= -\omega + e^{-t} \left(J + \sum_{n=2}^{\infty} \frac{nt^{n-1}J^{*n}}{n!} \right) = -\omega + e^{-t} \left(J + \sum_{n=1}^{\infty} \frac{t^n J^{*(n+1)}}{n!} \right) \\ &= -\omega + e^{-t} \left(J + J * \sum_{n=1}^{\infty} \frac{t^n J^{*n}}{n!} \right) = J * \omega - \omega + e^{-t} J.\end{aligned}$$

This ends the lemma. \square

2.2 Weak and Strong Solutions

Let us now specify what are the notions of solution that we use throughout the paper:

Definition 2.3 *A weak solution of (1.1) is a function $u \in L^1_{\text{loc}}(\mathbb{R}^N \times \mathbb{R}_+)$ such that the equation holds in the sense of distributions.*

We may also, as usual, consider strong and classical solutions:

Definition 2.4 *Let $u_0 \in L^1_{\text{loc}}(\mathbb{R}^N)$.*

(i) *A strong solution of (1.1) is a function $u \in C^0([0, \infty); L^1_{\text{loc}}(\mathbb{R}^N))$ such that $u_t, J * u \in L^1_{\text{loc}}(\mathbb{R}^N \times \mathbb{R}_+)$, the equation is satisfied in the L^1_{loc} -sense and such that $u(x, 0) = u_0(x)$ almost everywhere in \mathbb{R}^N .*

(ii) *A classical solution of (1.1) is a solution such that moreover $u, u_t, J * u \in C^0(\mathbb{R}^N \times [0, \infty))$ and the equation holds in the classical sense everywhere in $\mathbb{R}^N \times [0, \infty)$.*

(iii) *A sub or supersolution is defined as usual with inequalities instead of equalities in the equation and for the initial data.*

The following result proves that in fact, nonnegative weak solutions are strong. This will allow us to consider only strong solutions in the rest of the paper, even for changing sign solutions which will be constructed as the difference between two nonnegative solutions. But let us also mention here that actually, the same result will be valid for changing sign solutions provided they belong to the uniqueness class, see Section 7.

Proposition 2.5 *Let u be a nonnegative weak solution of (1.1). Then u has an initial trace $u(x, 0^+)$ which is a nonnegative L^1_{loc} function, and u is a strong solution of (1.1). If moreover $u(x, 0^+)$ is continuous, then u is in fact a classical solution.*

Proof. We consider the auxiliary function $v(x, t) := e^t u(x, t)$ which satisfies:

$$\partial_t v(x, t) = J * v \geq 0.$$

This proves that the limit $v(x, 0^+)$ is defined. Now, since $u \in L^1_{\text{loc}}(\mathbb{R}^N \times \mathbb{R}_+)$, then $u(\cdot, t) \in L^1_{\text{loc}}(\mathbb{R}^N)$ for almost any $t > 0$, so that for such a time,

$$0 \leq u(x, 0^+) = v(x, 0^+) \leq v(x, t) = e^t u(x, t) \in L^1_{\text{loc}}(\mathbb{R}^N).$$

This proves that the initial trace of u is indeed a L^1_{loc} function. Even more, this also proves that $u(\cdot, t) \in L^1_{\text{loc}}(\mathbb{R}^N)$ functions for all $t > 0$. Now, we can write

$$v(x, t) = v(x, 0^+) + \int_0^t (J * v)(x, s) ds, \quad (2.4)$$

which implies that $J * v$ and then $J * u$ are $L^1_{\text{loc}}(\mathbb{R}^N \times \mathbb{R}_+)$ functions. Since u is already a L^1_{loc} function, then u_t is also a L^1_{loc} function. Hence u is a strong solution. Finally, if $u(x, 0^+) = v(x, 0^+)$ is continuous, then clearly by (2.4), v is continuous in space and time, up to $t = 0$. Hence u is continuous and the equation holds in the classical sense. \square

The following technical trick will be useful in order to get some continuity for comparison results:

Lemma 2.6 *Let u be a strong solution to (1.1)–(1.2). Then for any smooth and compactly supported function $\tau : \mathbb{R}^N \rightarrow \mathbb{R}$, the function*

$$u^\tau(x, t) := (\tau * u)(x, t) = \int_{\mathbb{R}^N} \tau(x - y)u(y, t) dy$$

*is a classical solution of (1.1)–(1.2) with initial data $\tau * u_0$.*

Proof. Since τ is compactly supported and smooth, the convolutions $\tau * u_0$ and u^τ are well-defined and moreover, elementary properties of the convolution show that

$$\partial_t(u^\tau) = \tau * u_t = \tau * (J * u) - \tau * u = J * u^\tau - u^\tau.$$

Finally, u^τ is clearly continuous hence it is a classical solution and its initial trace is $\tau * u_0$. \square

Of course, the same result is valid for sub/super solutions: since τ_n is nonnegative, the convolution maintains the inequality.

2.3 Supersolutions

In order to establish a full theory of existence and uniqueness for solution of (1.1)–(1.2) we will use special supersolutions ψ that verify:

$$\begin{aligned} \psi &\in C^0(\mathbb{R}^N \times [0, \infty)), \psi \geq 0, \\ \psi(x, t) &\rightarrow +\infty \text{ as } |x| \rightarrow \infty \text{ uniformly for } t \in [0, \infty), \\ \psi_t &\geq J * \psi - \psi. \end{aligned} \tag{2.5}$$

A typical way to construct such supersolutions is to use barriers, i.e., functions $f : \mathbb{R}^N \rightarrow \mathbb{R}$ continuous, nonnegative, with $f(x) \rightarrow \infty$ as $|x| \rightarrow \infty$ and such that for some $\lambda > 0$,

$$J * f - f \leq \lambda f, \quad \lambda > 0. \tag{2.6}$$

Then $\psi(x, t) := e^{\lambda t} f(x)$ satisfies (2.5). For instance, if J has a finite second-order momentum m_2 , then $f(x) = x^2$ fulfills the requirements, with $\lambda = m_2$, this is a calculus similar to the one performed in Section 6.

Another approach that we shall use in the case of fast decaying kernels is the following: since ω satisfies (2.3), then it is a supersolution of equation (1.1). Thus, if f is nonnegative and such that the spatial convolution of ω and f converges, then the function $(x, t) \mapsto (\omega(t+1) * f)(x)$ is also a supersolution.

3 Existence and uniqueness of unbounded solutions

3.1 Comparison

Comparison in the class of bounded solutions is well-known if J is compactly supported. We extend now the comparison result to more general kernels and not only for the class of bounded solutions. To do so,

we need to control the points where the maximum is attained, which is done by using the supersolution ψ defined above.

Proposition 3.1 *Let ψ satisfy (2.5). Let \underline{u} be a strong subsolution of (1.1) and \bar{u} a strong supersolution of (1.1) such that $\underline{u}(x, 0) \leq \bar{u}(x, 0)$. If $\underline{u} - \bar{u} \ll \psi$ locally uniformly in $[0, \infty)$ then $\underline{u} \leq \bar{u}$ almost everywhere in $\mathbb{R}^N \times \mathbb{R}_+$.*

Proof. We shall do the proof in two steps: we assume first that the sub and supersolutions are continuous, and then use a regularization procedure to extend the result.

STEP 1 – Assume that both \underline{u} and \bar{u} are continuous and consider the function

$$w^\delta(x, t) = e^t(\underline{u}(x, t) - \bar{u}(x, t) - \delta\psi(x, t) - \delta),$$

with $\delta > 0$. This function satisfies

$$\partial_t(w^\delta) - J * w^\delta \leq 0.$$

Let (x_0, t_0) be the first point at which w^δ reaches the level $-\delta/2$ and assume that t_0 is finite. Since $\underline{u} - \bar{u} \ll \psi$ locally uniformly, we get that $x_0 < \infty$. Moreover, since the function w^δ is continuous and $w^\delta(x, 0) \leq -\delta$, then $t_0 > 0$.

Notice that $J * w^\delta \leq -\delta/2$ for $t \in (0, t_0)$. Then, $\partial_t(w^\delta) \leq 0$ for $t \in (0, t_0)$, which is a contradiction. Therefore, $w^\delta \leq -\delta$ for all time $t > 0$. Finally taking $\delta \rightarrow 0$, we obtain the desired result.

STEP 2 – Now we need to relax the continuity assumption. To this end, we use Lemma 2.6 with a suitable resolution of the identity τ_n (see preliminaries) to see that $\underline{u}_n := \tau_n * \underline{u}$ is a continuous subsolution and similarly, $\bar{u}_n := \tau_n * \bar{u}$ is a continuous supersolution. Moreover, since $\tau_n \geq 0$, their initial data are ordered:

$$\underline{u}_n(x, 0^+) = \tau_n * \underline{u}_0 \leq \tau_n * \bar{u}_0 = \bar{u}_n(x, 0^+).$$

In order to use Step 1 for the convolutions \underline{u}_n and \bar{u}_n , let us notice first that if ψ satisfies (2.5), then $\psi_n := \tau_n * \psi$ is also a supersolution (again, this is just convoluting the inequation). We only have to verify that $\underline{u}_n - \bar{u}_n \ll \psi_n$ locally uniformly.

Actually, this comes from the fact that by definition, $\underline{u} - \bar{u} \ll \psi$ and since we take the convolution with a nonnegative τ_n ,

$$\underline{u}_n - \bar{u}_n \leq c(t)\tau_n * (\epsilon(\cdot)\psi(\cdot, t))(x) \leq \epsilon'(x)(\tau_n * \psi)(x),$$

where $\epsilon'(x) = \max\{\epsilon(y) : |y - x| \leq 1/n\}$ still verifies $\epsilon'(x) \rightarrow 0$ as $|x| \rightarrow \infty$. Hence, $\underline{u}_n - \bar{u}_n \ll \psi_n$, and we apply Step 1 with $\underline{u}_n, \bar{u}_n$ and ψ_n , which yields:

$$\underline{u}_n \leq \bar{u}_n \quad \text{in } \mathbb{R}^N \times [0, \infty).$$

Finally we pass to the limit as $n \rightarrow \infty$. Since \underline{u} and \bar{u} are locally integrable, we get $\underline{u} \leq \bar{u}$ almost everywhere. \square

As direct corollary, we have the following uniqueness result, which is valid only in a suitable class of solutions, as it is the case for the local heat equation.

Theorem 3.2 *Let ψ satisfy (2.5). Then there exists at most one strong solution u of (1.1)–(1.2) such that $|u| \ll \psi$ locally uniformly in $[0, \infty)$.*

Proof. If two solutions u and v satisfy $|u|, |v| \ll \psi$ locally uniformly in $[0, \infty)$ then we have at the same time $u - v \ll \psi$ and $v - u \ll \psi$ locally uniformly in $[0, \infty)$. Using these solutions as sub- and supersolutions allows us to obtain $u \leq v$ and $v \leq u$ so that they are identical. \square

3.2 Construction of a solution

Theorem 3.3 *Let ψ satisfy (2.5). Let u_0 be locally bounded and assume that for some $c_0 > 0$,*

$$|u_0(x)| \leq c_0 \psi(x, 0) \quad \text{in } \mathbb{R}^N.$$

Then there exists a solution u of (1.1)–(1.2), which is given by

$$u(x, t) = e^{-t} u_0(x) + (\omega(t) * u_0)(x).$$

Moreover, the following estimate holds: $|u(x, t)| \leq c_0 \psi(x, t)$ in $\mathbb{R}^N \times \mathbb{R}_+$.

Proof. We separate the positive and negative parts of the initial data $(u_0)_+$ and $(u_0)_-$, and solve separately the two problems by linearity of equation (1.1). Hence, let u_n^+ be the unique solution, see [5], of the truncated problem

$$\begin{aligned} (u_n)_t &= J * u_n - u_n, & (x, t) &\in \mathbb{R}^n \times (0, \infty), \\ u_n(x, 0) &= (u_0)_+(x) \chi_n(x), & x &\in \mathbb{R}^n. \end{aligned}$$

Since, $u_n(x, 0) \in L^2(\mathbb{R}^N)$ the representation formula (2.1) holds. Moreover, since $u_n(x, 0) \in L^\infty(\mathbb{R}^N)$, then

$$u_n^+(x, t) = e^{-t} u_n(x, 0) + (\omega(t) * u_n(x, 0))(x) \leq \|u_n(x, 0)\|_\infty. \quad (3.1)$$

So, we have obviously $u_n^+ \ll \psi$ locally uniformly in $[0, \infty)$. Therefore, we can apply the comparison principle, Proposition 3.1, to get

- (i) the sequence $\{u_n^+\}$ is monotone nondecreasing;
- (ii) $u_n^+(x, t) \leq \bar{c}_0 \psi(x, t)$.

Hence, there exists a limit u^+ defined in all $\mathbb{R}^N \times (0, \infty)$. We have to check that it is in fact a solution of (1.1). Passage to the limit in the equation is done by using the dominated convergence for the convolution term: the limit function u^+ is in $L^1_{\text{loc}}(\mathbb{R}^N \times (0, \infty))$ and $J * u_n^+$ converges to $J * u^+$ in $L^1_{\text{loc}}(\mathbb{R}^N)$, thus we recover a strong solution with initial data $(u_0)_+$. Moreover, passing to the limit in (3.1) and in point (ii) above we obtain

$$u^+(x, t) = e^{-t} (u_0)_+(x) + (\omega(t) * (u_0)_+)(x), \quad u^+(x, t) \leq \bar{c}_0 \psi(x, t).$$

The same construction, using again $c_0 \psi$ as a nonnegative supersolution gives a solution u^- with initial data $(u_0)_-$, the negative part of u_0 . Thus, $u = u^+ - u^-$ is a solution with initial data $u_0 = (u_0)_+ - (u_0)_-$. Comparison with ψ is straightforward. \square

Remark 3.4 Several remarks are to be made now:

- (i) The solution u^+ constructed in this theorem can be used as a minimal solution in the class of nonnegative solutions. Indeed, assume that v is another nonnegative solution with the same initial data $u_0 \geq 0$. Hence v is also a supersolution and it can be used to play the role of $c_0 \psi$. Thus, $u_n^+ \leq v$ and passing to the limit we get $u \leq v$.
- (ii) There is a gap between the uniqueness and existence theorems: one requires that $u \ll \psi$ to get uniqueness while we are only able to construct a solution comparable to ψ . Thus, if one wants a global result of existence and uniqueness, one shall use two functions $\psi_1 \ll \psi_2$ satisfying both (2.5): there exists $u \leq \psi_1$ and it is unique, because $u \leq \psi_1 \ll \psi_2$.

We end this section with a first estimate of the initial trace, using the same construction as for the existence theorem. Notice that this estimate only concerns nonnegative (or nonpositive) initial data, but since $|u_0| = u_0^+ - u_0^-$, then we shall be able to use the argument to obtain some precise estimates also for changing sign solutions in the next section.

Corollary 3.5 *Let u be a nonnegative solution of (1.1)–(1.2). Then the initial trace $u_0 = u(\cdot, 0^+) \geq 0$ of u satisfies the estimate:*

$$\text{For any } n \geq 1, (J^{*n} * u_0)(x) < \infty.$$

Proof. We use the same construction as above, considering $u_0\chi_n$ as initial data. The sequence u_n of solutions with initial data $u_0\chi_n$ is monotone nondecreasing (recall that here $u_0 \geq 0$). Moreover, since $u_0\chi_n \in L^2(\mathbb{R}^N)$ the representation formula holds:

$$u_n(x, t) = e^{-t}u_0(x)\chi_n(x) + (\omega(t) * (u_0\chi_n))(x).$$

Since there exists a solution u , then the minimal solution \underline{u} constructed as in the previous proof, as the limit of u_n , has to be finite almost everywhere. This implies that

$$(\omega(t) * u_0)(x) < \infty \quad \text{a.e. in } \mathbb{R}^N,$$

and actually everywhere since ω is continuous. Using the explicit formula for ω , see (2.2), we deduce that for any $n \geq 1$, we have necessarily $J^{*n} * u_0 < \infty$ everywhere in \mathbb{R}^N . \square

4 Optimal behaviour of the initial data for slow decaying kernels

Using the results of the previous section we are able to find the optimal class of initial data such that there exists a unique solution to (1.1)–(1.2). As we pointed out in the Introduction, the main point here is that J decays slow at infinity. In fact, we will consider three different J 's, all of them decaying at infinity slower than $\exp(-\alpha|x|)$, $\alpha > 0$. All three cases are treated in the same way: using elliptic barriers. That is, the main point consists in finding the biggest function f that verifies hypothesis (2.6). The existence of such a function implies the existence of the supersolution ψ .

4.1 Power-type kernels

As mentioned in the Introduction, we recover in this subsection the existence and uniqueness results in [1] for power-type kernels. We also give complementary results concerning nonexistence of solutions and optimality of the barriers.

Let us suppose that

$$\gamma_0 := \sup \left\{ \gamma > 0 : \int J(y)|y|^\gamma dy < \infty \right\} \in (0, \infty). \quad (4.1)$$

That is, let us assume that J has momentum of order γ for all $\gamma < \gamma_0$. Observe that, by continuity of the function $\gamma \mapsto \int J(y)|y|^\gamma dy$, we get that the momentum of order γ_0 is infinite. Kernels satisfying condition (4.1) are for example those with potential decay $J(x) \sim |x|^{-(\gamma_0+N)}$ for $|x|$ large.

Lemma 4.1 *Let J be a kernel satisfying (4.1). For any $\gamma < \gamma_0$ there exists $\lambda = \lambda(J, \gamma)$ such that J verifies (2.6) with $f(x) = 1 + |x|^\gamma$.*

Proof. Since $|x - y| \leq 2 \max\{|x|, |y|\}$, we have

$$\begin{aligned}
J * (1 + |x|^\gamma) - (1 + |x|^\gamma) &= J * |x|^\gamma - |x|^\gamma \\
&\leq J * |x|^\gamma = \int_{\mathbb{R}^N} J(y) |x - y|^\gamma dy \\
&= \int_{B(0, |x|)} J(y) |x - y|^\gamma dy + \int_{\mathbb{R}^N \setminus B(0, |x|)} J(y) |x - y|^\gamma dy \\
&\leq |x|^\gamma 2^\gamma \int_{B(0, |x|)} J(y) dy + 2^\gamma \int_{\mathbb{R}^N \setminus B(0, |x|)} J(y) |y|^\gamma dy \\
&\leq \lambda(|x|^\gamma + 1),
\end{aligned}$$

which holds if $\lambda \geq 2^\gamma \max\left\{1, \int_{\mathbb{R}^N} J(y) |y|^\gamma dy\right\}$. \square

Theorem 4.2 *Let J be a kernel satisfying (4.1). Let u_0 be a locally bounded initial data such that $|u_0(x)| \leq c_0(1 + |x|^\gamma)$ for $c_0 > 0$ and $0 < \gamma < \gamma_0$. Then, there exists a global solution of (1.1)–(1.2), which satisfies*

$$|u(x, t)| \ll c_0(1 + |x|^\gamma) \text{ locally uniformly in } [0, \infty).$$

Moreover, u is the unique solution in this class.

Proof. It follows directly from theorems 3.2, 3.3 and Lemma 4.1 by choosing $\psi = c_0 e^{\lambda t}(1 + |x|^\gamma)$. \square

Theorem 4.3 *Let J be a kernel satisfying (4.1). Assume that $u_0(x) \geq c_0(1 + |x|^\gamma)$ for $c_0 > 0$ and $\gamma \geq \gamma_0$. Then there exists no nonnegative solution of (1.1)–(1.2).*

Proof. By Corollary 3.5, if there exists a nonnegative solution, then $J * u_0 < \infty$, which is a contradiction with the growth of u_0 . \square

Remark 4.4 If u_0 is a changing sign initial data, the non-existence theorem holds in the class of solutions, whose negative (or positive) part is somehow controlled. More precisely, if we consider initial data u_0 such that $J * (u_0)_- < \infty$ and $J * (u_0)_+ = \infty$, then there are no solutions in the class $\{u_- \leq \psi\}$. Indeed, assuming there exists a solution u in this class, then we can consider the nonnegative supersolution $v = u + \psi$, which allows us to construct the minimal solution \underline{u} with initial data $v_0 = u_0 + \psi(0)$ as in Theorem 3.3. But then, $J * v_0$ has to be finite, which contradicts the hypothesis on the initial data since of course $J * \psi(0) < \infty$.

4.2 Exponential-type kernels

If the initial data is an exponential type one, the analogous of having momentum of order γ , see (4.1), is

$$\gamma_0 = \sup \left\{ \gamma > 0 : \int J(y) e^{\gamma|y|} dy < \infty \right\} \in (0, \infty). \quad (4.2)$$

For instance, this is the case for $J(x) \sim c_0 e^{-\gamma_0|x|}$.

Lemma 4.5 *Let J be a kernel satisfying (4.2). For any $\gamma < \gamma_0$ there exists $\lambda = \lambda(J, \gamma)$ such that J verifies (2.6) with $f(x) = e^{\gamma|x|}$.*

Proof. The proof follows as before. We only note that $|x - y| - |x| \leq |y|$, then

$$\begin{aligned} J * e^{\gamma|x|} - e^{\gamma|x|} &\leq J * e^{\gamma|x|} = e^{\gamma|x|} \int_{\mathbb{R}^N} J(y) e^{\gamma|x-y|-\gamma|x|} dy \\ &\leq e^{\gamma|x|} \int_{\mathbb{R}^N} J(y) e^{\gamma|y|} dy \\ &\leq \lambda e^{\gamma|x|}, \end{aligned}$$

which is true, if $\lambda \geq \int_{\mathbb{R}^N} J(y) e^{\gamma|y|} dy$. □

Hence, following the same arguments given in the previous subsection, with $\psi(x, t) = e^{\lambda t} e^{\gamma|x|}$, we obtain the following results:

Theorem 4.6 *Let J be a kernel satisfying (4.2). Let u_0 be a locally bounded initial data such that $|u_0(x)| \leq c_0 e^{\gamma|x|}$ for $c_0 > 0$ and $0 < \gamma < \gamma_0$. Then, there exists a global solution of (1.1)–(1.2), which satisfies*

$$|u(x, t)| \ll c_0 e^{\gamma|x|} \text{ locally uniformly in } [0, \infty).$$

Moreover, u is the unique solution in this class.

Theorem 4.7 *Let J be a kernel satisfying (4.2). Assume that $u_0(x) \geq c_0 e^{\gamma|x|}$ for $c_0 > 0$ and $\gamma \geq \gamma_0$. Then there exists no nonnegative solution of (1.1)–(1.2).*

Moreover, from Remark 4.4 we also have nonexistence for solutions with changing sign if we control the negative part of the initial data.

4.3 Tempered α -stable type kernels

Assume now that the kernel J verifies

$$\gamma_0 = \sup \left\{ \gamma > 0 : \int J(y) e^{\gamma|y|} dy < \infty \right\} \in (0, \infty), \quad (4.3)$$

$$\alpha_0 = \sup \left\{ \alpha > 0 : \int J(y) e^{\gamma_0|y|} (1 + |y|)^{N+\alpha} dy < \infty \right\} \in (0, \infty). \quad (4.4)$$

This is the case for instance if we consider $J(x) \sim \frac{e^{-\gamma_0|x|}}{(1 + |x|)^{N+\alpha_0}}$ as $|x| \rightarrow \infty$.

It is easy to check that $f(x) = e^{\gamma|x|}$, with $\gamma < \gamma_0$ is a barrier, but it is not optimal as the following lemma shows:

Lemma 4.8 *Let J be a kernel satisfying (4.3). For any $\alpha < \alpha_0$ there exists $\lambda = \lambda(J, \alpha)$ such that J verifies (2.6) with $f(x) = e^{\gamma_0|x|} (1 + |x|)^{N+\alpha}$.*

The proof follows the same lines as in Subsection 4.1. We prefer to write here the power as $N + \alpha$ instead of α , in order to be more consistent with the usual notation for tempered α -stable laws.

Proof. Let us check that $f(x) = e^{\gamma_0|x|} (1 + |x|)^{N+\alpha}$ is in fact a barrier:

$$J * e^{\gamma_0|x|} (1 + |x|)^{N+\alpha} - e^{\gamma_0|x|} (1 + |x|)^{N+\alpha} \leq \lambda e^{\gamma_0|x|} (1 + |x|)^{N+\alpha},$$

for some λ to be chosen later. Indeed, Since f is a positive function and $|x - y| - |x| \leq |y|$ we have that

$$\begin{aligned} J * f - f &\leq J * f = \int_{\mathbb{R}^N} J(y) e^{\gamma_0|x-y|} (1 + |x - y|)^{N+\alpha} dy \\ &= e^{\gamma_0|x|} \int_{\mathbb{R}^N} J(y) e^{\gamma_0|x-y|-\gamma_0|x|} (1 + |x - y|)^{N+\alpha} dy \\ &\leq e^{\gamma_0|x|} \int_{\mathbb{R}^N} J(y) e^{\gamma_0|y|} (1 + |x - y|)^{N+\alpha} dy = e^{\gamma_0|x|} I. \end{aligned}$$

In order to treat the power term, we note that $1 \leq (1 + |x - y|) \leq 2(1 + \max\{|x|, |y|\})$, then

$$\begin{aligned} I &= \int_{B(0,|x|)} J(y) e^{\gamma_0|y|} (1 + |x - y|)^{N+\alpha} dy + \int_{\mathbb{R}^N \setminus B(0,|x|)} J(y) e^{\gamma_0|y|} (1 + |x - y|)^{N+\alpha} dy \\ &\leq 2^{N+\alpha} (1 + |x|)^{N+\alpha} \int_{B(0,|x|)} J(y) e^{\gamma_0|y|} dy + 2^{N+\alpha} \int_{\mathbb{R}^N \setminus B(0,|x|)} J(y) e^{\gamma_0|y|} (1 + |y|)^{N+\alpha} dy \\ &\leq 2^{N+\alpha} (1 + |x|)^{N+\alpha} \left(\int_{B(0,|x|)} J(y) e^{\gamma_0|y|} dy + \int_{\mathbb{R}^N \setminus B(0,|x|)} J(y) e^{\gamma_0|y|} (1 + |y|)^{N+\alpha} dy \right). \end{aligned}$$

Hence, using (4.4) it is enough to take $\lambda \geq 2^{N+\alpha} \int_{\mathbb{R}^N} J(y) e^{\gamma_0|y|} (1 + |y|)^{N+\alpha} dy$ to get the result. \square

The results of existence, uniqueness and non-uniqueness are straightforward.

Theorem 4.9 *Let J be a kernel satisfying (4.3). Let u_0 be a locally bounded initial data such that $|u_0(x)| \leq c_0 e^{\gamma|x|} (1 + |x|)^{N+\alpha}$ for $c_0 > 0$, $0 < \gamma < \gamma_0$ and $0 < \alpha < \alpha_0$. Then, there exists a global solution of (1.1)–(1.2), which satisfies*

$$|u(x, t)| \ll c_0 e^{\gamma|x|} (1 + |x|)^{N+\alpha} \text{ locally uniformly in } [0, \infty).$$

Moreover, u is the unique solution in this class.

Theorem 4.10 *Let J be a kernel satisfying (4.3). Assume that $u_0(x) \geq c_0 e^{\gamma|x|} (1 + |x|)^{N+\alpha}$ for $c_0 > 0$, $\gamma \geq \gamma_0$ and $\alpha \geq \alpha_0$. Then there exists no nonnegative solution of (1.1)–(1.2).*

5 Optimal behaviour of the initial for fast decaying kernels

We face now the cases of fast decaying kernels. Although in these cases the constructions of barriers is also possible, we do not get the optimal behaviour and we need to develop a different approach.

The main point here consists in estimating the nonlocal heat kernel,

$$\omega(x, t) = e^{-t} \sum_{n=1}^{\infty} \frac{t^n}{n!} J^{*n}(x),$$

associated to the equation, in order to get the optimal behaviour for the initial data.

5.1 Compactly supported kernels

In this section we assume that J is radially symmetric and compactly supported in B_ρ for some $\rho > 0$.

Proposition 5.1 *Let J be a kernel such that $\text{supp}(J) = B_\rho$ for some $\rho > 0$. Then there exists two constants $c_3, c_4 > 0$ and for any $0 < \sigma < \rho$ there exist two constant c_1, c_2 depending on σ such that*

$$c_1 e^{-t} e^{-(1/\sigma)|x| \ln|x|} e^{(c_2+\ln t)|x|} \leq \omega(x, t) \leq c_3 e^{-t} e^{-(1/\rho)|x| \ln|x|} e^{(c_4+\ln t)|x|}. \quad (5.1)$$

We begin with the upper estimate:

Lemma 5.2 *Let J be a kernel such that $\text{supp}(J) = B_\rho$ for some $\rho > 0$. Then there exist $c_3, c_4 > 0$ such that the following upper estimate holds:*

$$\sum_{n=1}^{\infty} \frac{t^n}{n!} J^{*n}(x) \leq c_3 e^{-(1/\rho)|x| \ln|x| + (c_4+\ln t)|x|}.$$

Proof. First it is clear that since J has unit mass, then $\|J^{*n}\|_\infty \leq \|J\|_\infty = c > 0$. Second, since the support of J^{*n} is exactly $B_{(n+1)\rho}$, then it is enough to estimate, for fixed $t > 0$, the function

$$f(x) := \sum_{n \geq \lceil |x|/\rho \rceil} \frac{t^n}{n!}$$

where $\lceil r \rceil$ stands for the entire part of $r > 0$, that is, the greatest integer below (or equal to) r . Using the Taylor expansion of the exponential, we get that

$$\sum_{n \geq K} \frac{t^n}{n!} = \int_0^t \frac{(t-s)^K}{K!} e^s ds \leq \frac{e^t t^K}{K!}. \quad (5.2)$$

Then we use Stirling's formula for the factorial: $K! = \sqrt{2\pi K} (K/e)^K (1 + O(1/K))$ to obtain that there exists $c' > 0$ such that:

$$\sum_{n \geq K} \frac{t^n}{n!} \leq c' e^t t^K K^{-1/2} \left(\frac{e}{K}\right)^K.$$

Coming back with $K = \lceil |x|/\rho \rceil$ we then obtain:

$$\sum_{n \geq \lceil |x|/\rho \rceil} \frac{t^n}{n!} \leq c c' t^{\lceil |x|/\rho \rceil} e^{-(1/2) \ln \lceil |x|/\rho \rceil} e^{-\lceil |x|/\rho \rceil (\ln \lceil |x|/\rho \rceil - 1)}.$$

Then it follows that for some $c_3, c_4 > 0$,

$$\sum_{n=1}^{\infty} \frac{t^n}{n!} J^{*n}(x) \leq c_3 e^{-(1/\rho)|x| \ln|x| + (c_4+\ln t)|x|/\rho},$$

which is the desired estimate. □

Lemma 5.3 *For any $0 < \sigma < \rho$, there exist $c > 0$ and $\mu \in (0, 1)$ depending only on J and σ such that*

$$\forall n \geq 1, \forall x \in B_{n\sigma}, \quad J^{*n}(x) \geq c\mu^n. \quad (5.3)$$

Proof. For some technical reason, we need to introduce $\sigma' = (\sigma + \rho)/2 \in (\sigma, \rho)$. Since J is symmetric and compactly supported in B_ρ , noting $y = (y_1, \dots, y_N)$ we set

$$\mu := \int_{\{\sigma' < y_N < \rho\}} J(y) dy > 0,$$

which is invariant under rotations of the coordinates. Recall also that $\text{supp}(J^{*n}) = B_{n\rho}$ which strictly contains $B_{n\sigma}$, so that for $n_0 \geq 1$ to be fixed later, we can define

$$c := \min_{B_{n_0\sigma}} J^{*n_0} / \mu > 0.$$

With this choice, property (5.3) is valid for $n = n_0$ and we shall show the property by induction for $n > n_0$. So we assume that in $B_{n\sigma}$, $J^{*n} \geq c\mu^n$ and for $x \in B_{(n+1)\sigma}$ let us estimate:

$$J^{*(n+1)}(x) = \int_{\mathbb{R}^N} J(x-y)J^{*n}(y) dy = \int_{\mathbb{R}^N} J(y)J^{*n}(x-y) dy.$$

We assume without loss of generality that $x = (0, \dots, 0, x_N)$

$$J^{*(n+1)}(x) \geq \int_{\{\sigma' < y_N < \rho\}} J(y)J^{*n}(x-y) dy.$$

Then since $|x| < (n+1)\sigma$, if y satisfies $\sigma' < y_N < \rho$, we have:

$$\begin{aligned} |x-y|^2 &= |x_N - y_N|^2 + \sum_{i=1}^{(N-1)} |y_i|^2, \\ &\leq \left((n+1)\sigma - \sigma' \right)^2 + \rho^2, \\ &\leq (n\sigma + \sigma - \sigma')^2 + \rho^2. \end{aligned}$$

Since $\sigma < \sigma'$ we have for n big enough that $(n\sigma + \sigma - \sigma')^2 + \rho^2 \leq (n\sigma)^2$ and it follows that for such x, y , $|x-y| \leq n\sigma$. Hence we fix $n_0 = n_0(\sigma, \sigma', \rho)$ such that for any $n \geq n_0$ and $x \in B_{(n+1)\sigma}$ we have:

$$J^{*(n+1)}(x) \geq \int_{\{\sigma' < y_N < \rho\}} (c\mu^n)J(y) dy = c\mu^{n+1}.$$

Thus the property is proved by induction for $n > n_0$. Finally, the cases when $n \leq n_0$ only concern a finite number of terms so that, up to redefining c and μ taking the min over all the first terms, we obtain (5.3) for any $n \geq 1$. \square

Proof of Proposition 5.1. The upper estimate follows directly from Lemma 5.2, so we turn to the lower estimate. We first notice that for any fixed n

$$\omega(x, t) \geq e^{-t} \frac{t^n J^{*n}(x)}{n!}.$$

If we take $n = \lceil |x|/\sigma \rceil - 1$ then $x \in B_{n\sigma}$ and we may use Lemma 5.3: there exists $c, \mu > 0$ depending on σ such that

$$\omega(x, t) \geq c e^{-t} \frac{(\mu t)^{\lceil |x|/\sigma \rceil}}{\lceil |x|/\sigma \rceil!}.$$

Thus, using again Stirling's formula for the factorial, we obtain that for some $c, c' > 0$:

$$\omega(x, t) \geq c e^{-t} e^{-(1/\sigma)|x| \ln |x| + (c' + \ln(\mu t))|x|}.$$

Hence, we have obtained indeed that there exists $c_1, c_2 > 0$ such that

$$\omega(x, t) \geq c_1 e^{-t} e^{-(1/\sigma)|x| \ln |x|} e^{(c_2 + \ln t)|x|},$$

which ends the proof. \square

Theorem 5.4 *Let J be a radially symmetric kernel, compactly supported in B_ρ for some $\rho > 0$. Let u_0 be a locally bounded initial data and $c_0 > 0$. Then the following holds:*

- (i) *If $|u_0(x)| \leq c_0 e^{\alpha|x|\ln|x|}$ for some $0 < \alpha < 1/\rho$, then there exists a global solution of (1.1)–(1.2).*
- (ii) *If $u_0(x) \geq c_0 e^{\beta|x|\ln|x|}$ for some $\beta > 1/\rho$, then there exists no nonnegative solution of (1.1)–(1.2).*

Proof. We consider the sequence $\{u_n\}$, given by the solution of (1.1) with initial data $u_n(x, 0) = u_0(x)\chi_n$. These functions are given by convolution:

$$u_n(x, t) = e^{-t}u_0(x)\chi_n(x) + (\omega(t) * u_0\chi_n)(x).$$

(i) – If $|u_0(x)| \leq c_0 e^{\alpha|x|\ln|x|}$ for some $0 < \alpha < 1/\rho$, then $\omega(t) * u_0$ is defined for any $t > 0$, and the sequence $\{u_n\}$ is uniformly bounded by $\phi(x, t) = e^{-t}u_0(x) + \omega(t) * u_0$. Therefore, following the same argument given in the proof of Theorem 3.3 we get a global minimal solution, which is given by convolution.

(ii) – Let us assume that $u_0(x) \geq c_0 e^{\beta|x|\ln|x|}$ for some $\beta > 1/\rho$, and that there exists a nonnegative solution u . Then notice first that there exists also a $\sigma \in (0, \rho)$ such that $\beta > 1/\sigma$ and either the negative or the positive part of u_0 satisfies a similar estimate, for instance:

$$(u_0)_+(x) \geq c_0 e^{\beta|x|\ln|x|}.$$

We use an approximation by compactly supported initial data $(u_0)_+\chi_n$ and we see that by comparison, in $\mathbb{R}^N \times \mathbb{R}_+$ we have

$$e^{-t}(u_0)_+\chi_n + \omega(t) * (u_0)_+\chi_n \leq |u| < \infty.$$

But on the other hand, since $\beta > 1/\sigma$, $\omega(t) * (u_0)_+\chi_n \rightarrow +\infty$ as $n \rightarrow \infty$, which is a contradiction with the bound above. The conclusion is that no solution can exist. □

Remark 5.5 Several remarks are to be made:

- (i) Actually the estimates on ω allow us to treat more delicate situations like for instance (taking $\rho = 1$ for simplicity), $u_0(x) \sim e^{|x|\ln|x| - |x|\ln(\ln|x|)}$ which gives rise to a global solution.
- (ii) Finer estimates (in x) can be obtained by using a better expansion of the factorial – which is known, but anyway, the $(c + \ln t)|x|$ -terms cannot be avoided which implies an estimate of the order of $|x|$ in the exponential.
- (iii) An interesting question concerns the critical growth, when $u_0(x)$ behaves like $e^{(1/\rho)|x|\ln|x|}$. We shall see in the gaussian case below – see Theorem 5.11 (iii) – that solutions with critical initial data blow up in finite time, as it is the case for the local heat equation. We are convinced that it is also the case for compactly supported kernels but the lower estimate of ω which implies a σ strictly less than ρ does not allow us to conclude.
- (iv) The same arguments as in Remark 4.4 are valid in this case, replacing the condition on the initial data by $\omega(t) * (u_0)_- < \infty$ and $\omega(t) * (u_0)_+ = \infty$ for any $t > 0$.

Now we turn to uniqueness results. In order to do so, we use the fact that, given a function $f \geq 0$, the function $\omega(t) * f$ is a supersolution of (1.1). We shall prove first that the constructed solution remains inside a suitable class of solutions, and then use the supersolution provided by $\omega(t+1) * f$ in order to apply the comparison principle and get uniqueness.

Proposition 5.6 *Let J be a radially symmetric kernel, compactly supported in B_ρ for some $\rho > 0$. Let u_0 be a locally bounded initial data, $\alpha \in (0, 1/\rho)$ and $c_0 > 0$. If $|u_0(x)| \leq c_0 e^{\alpha|x|\ln|x|}$, there exists $A > 0$ such that*

$$|u(x, t)| \leq C e^{\beta|x|\ln|x|}.$$

for any $\beta \in (\alpha, 1/\rho)$.

Proof. Let us split again the initial data into its positive and negative part, $|u_0| = (u_0)_+ + (u_0)_-$. Then

$$u^+(x, t) = e^{-t}(u_0)_+(x) + (\omega(t) * (u_0)_+)(x) \leq e^{-t}c_0 e^{\alpha|x|\ln|x|} + c_0\omega(t) * e^{\alpha|x|\ln|x|}$$

and the same holds for u^- . For $t \in (0, T)$, we have the estimate $\omega(x, t) \leq c e^{-(1/\rho)|x|\ln|x|+c(T)|x|}$, for some $c > 0$ and $c(T) \in \mathbb{R}$. Hence,

$$\begin{aligned} (\omega(t) * e^{\alpha|x|\ln|x|})(x) &\leq c' \int_{\mathbb{R}^N} e^{-(1/\rho)|y|\ln|y|+c'(T)|y|+\alpha|x-y|\ln|x-y|} dy, \\ &\leq c' \int_{\mathbb{R}^N} e^{-(1/\rho)|y|\ln|y|+c'(T)|y|+\alpha|x|\ln|x|+\alpha|y|\ln|y|+\alpha|x|+\alpha|y|} dy, \\ &\leq c' e^{\alpha|x|\ln|x|+\alpha|x|} \int_{\mathbb{R}^N} e^{(\alpha-1/\rho)|y|\ln|y|+(c'(T)+\alpha)|y|} dy, \\ &\leq c'' e^{\alpha|x|\ln|x|+\alpha|x|}. \end{aligned}$$

Summing up, we get that for all $\beta \in (\alpha, 1/\rho)$ and x large enough,

$$u^+(x, t) \leq C e^{\alpha|x|\ln|x|+\alpha|x|} \leq e^{\beta|x|\ln|x|} \quad \text{and} \quad u^-(x, t) \leq C e^{\alpha|x|\ln|x|+\alpha|x|} \leq e^{\beta|x|\ln|x|}$$

Finally, we note that as T is arbitrary,

$$|u(x, t)| \leq C e^{\beta|x|\ln|x|}$$

for all $t \geq 0$. □

In the following, we denote by f_β the function $f_\beta(x) = e^{\beta|x|\ln|x|}$.

Lemma 5.7 *Let J be a radially symmetric kernel, compactly supported in B_ρ for some $\rho > 0$. Let u_0 be a locally bounded function, $\alpha \in (0, 1/\rho)$ and $c_0 > 0$. If $|u_0(x)| \leq c_0 e^{\alpha|x|\ln|x|}$, then for any $T > 0$, $\beta \in (\alpha, 1/\rho)$ and $A > 0$ large enough the function*

$$\psi(x, t) := A(\omega(t+1) * f_\beta)(x)$$

is a supersolution of (1.1)–(1.2) on $\mathbb{R}^N \times [0, T]$.

Proof. We assume here that $\rho = 1$ in order to simplify the proof a little bit, the modifications being straightforward in the other cases. Since ω satisfies (2.3), the function ψ verifies

$$\psi_t = J * \psi - \psi + A e^{-(t+1)} J * f_\beta \geq J * \psi - \psi,$$

so that we have a supersolution of the equation, and we need now to compare the initial data.

We start from the fact that for $t \in (0, T)$, and any $\sigma > 1$, we have the estimate

$$\omega(x, t+1) \geq c e^{-(1/\sigma)|x|\ln|x|+c(T)|x|},$$

for some $c > 0$ and $c(T) \in \mathbb{R}$. Hence,

$$\begin{aligned} (\omega(t+1) * f_\beta)(x) &\geq c \int_{\mathbb{R}^N} e^{-(1/\sigma)|y| \ln |y| + c(T)|y| + \beta|x-y| \ln |x-y|} dy, \\ &\geq c \int_{\{|x-y| > |x|\}} e^{-(1/\sigma)|y| \ln |y| + c(T)|y| + \beta|x| \ln |x|} dy, \\ &\geq c(x) e^{\beta|x| \ln |x|}, \end{aligned}$$

where the function $c(x)$ is given by

$$c(x) = c \int_{\{|x-y| > |x|\}} e^{-(1/\sigma)|y| \ln |y| + c(T)|y|} dy.$$

We claim that the constant $c(x)$ is uniformly bounded from below. Indeed, since

$$|x-y|^2 = |x|^2 + |y|^2 - 2 \sum x_i y_i,$$

the set $\{|x-y| > |x|\}$ contains at least $\{y_i x_i < 0 \text{ for } i = 1, \dots, N\}$. Moreover, since the integrand is radial and integrable, we have

$$c(x) \geq c \int_{\{\forall i, x_i y_i < 0\}} e^{-|y| \ln |y| + c(T)|y|} dy = c \int_{\{\forall i, y_i > 0\}} e^{-|y| \ln |y| + c(T)|y|} dy = c_1 > 0,$$

and thus we get that

$$(\omega(x, t+1) * f_\beta)(x) \geq c_1 e^{\beta|x| \ln |x|}. \quad (5.4)$$

This implies that if $A > c_0/c_1$, then $\psi(0) = (\omega(1) * f_\beta) \geq u_0$. \square

Theorem 5.8 *Let J be a radially symmetric kernel, compactly supported in B_ρ for some $\rho > 0$. Then for any $0 < \alpha < 1/\rho$, there exists a unique solution of (1.1)–(1.2) such that $|u(x, t)| \leq C(t) e^{\alpha|x| \ln |x|}$, where $C(\cdot)$ is locally bounded in $[0, \infty)$.*

Proof. Notice first that by assumption, the initial data satisfies $|u_0| \leq C(0) e^{\alpha|x| \ln |x|}$ so that we know how to construct a solution satisfying the assumptions of the theorem. Now, let us fix $\beta \in (\alpha, 1/\rho)$ and consider the supersolution

$$\psi(x, t) := A(\omega(t+1) * f_\beta)(x),$$

which grows at least as $e^{\beta|x| \ln |x|}$ on $\mathbb{R}^N \times [0, T]$ – see (5.4). Since this supersolution grows strictly faster than any solution satisfying $|u(x, t)| \leq C(t) e^{\alpha|x| \ln |x|}$, we can apply Theorem 3.2 to get uniqueness. \square

5.2 Gaussian kernels

We assume here that the J is a centered gaussian with variance $\sigma^2 = 1/(2\gamma^2)$ (we write it under this form in order to simplify the statements), that is:

$$J(y) = c(\gamma) e^{-\gamma^2|y|^2}, \quad c(\gamma) = \left(\int_{\mathbb{R}^N} e^{-\gamma^2|y|^2} dy \right)^{-1} = \left(\frac{\gamma^2}{\pi} \right)^{N/2}. \quad (5.5)$$

We use the same method as in the case of compactly supported kernels to estimate the nonlocal heat kernel associated to the equation. Let us first give a slightly better estimate than that of Lemma 5.3:

Lemma 5.9 *There exist $c > 0$ and $\mu \in (0, 1)$ depending only on J such that*

$$\forall n \geq 1, \forall x \in B_n, \quad J^{*n}(x) \geq c\mu^n.$$

Proof. The method is exactly the same as for Lemma 5.3, except that since J is not compactly supported, it is even easier. In the present case we set

$$\mu := \int_{\{3/2 < y_N < 2\}} J(y) dy > 0,$$

and it is enough to check that if $|x| < n$, and $3/2 < y_N < 2$, then $|x - y|^2 \leq (n - 1/2)^2 + 2$. Hence for n big enough, we have for such x, y , that $|x - y| \leq n$ and we can proceed by induction as in Lemma 5.3. \square

Proposition 5.10 *Let J be defined by (5.5) for some $\gamma > 0$. Then there exist some positive constants $c_1, c_2, c_3, c_4 > 0$ depending only on γ and N such that for $|x| > 1$,*

$$c_1 e^{-t} e^{-\gamma|x|(\ln|x|)^{1/2}} e^{(c_2 + \ln t)|x|} \leq \omega(x, t) \leq c_3 e^{-\gamma|x|(\ln|x|)^{1/2}} e^{(c_4 + \ln t)|x|}.$$

Proof. Fixing first $|x| > 1$, we begin by using the explicit formula for convolution of gaussian laws:

$$J^{*n}(y) = c(\gamma)^n \left(\frac{\gamma^2}{n\pi}\right)^{N/2} e^{-\gamma^2|y|^2/n},$$

where $c(\gamma)$ is defined in (5.5). Then it follows that we can estimate from above

$$\omega(x, t) = e^{-t} \sum_{n=1}^{\infty} \frac{J^{*n}(x)t^n}{n!} \leq \left(\frac{\gamma^2}{\pi}\right)^{N/2} e^{-t} \left\{ e^{-\gamma^2|x|^2/K} \sum_{n=1}^K \frac{c(\gamma)^n t^n}{n!} + \sum_{n>K} \frac{c(\gamma)^n t^n}{n!} \right\},$$

where $K > 1$ is an integer to be fixed below, depending on x . Using (5.2) for the second term, we get that for some constant $C(\gamma, N) > 0$ we have:

$$\omega(x, t) \leq C(\gamma, N) (c(\gamma)t)^K \left(e^{-\gamma^2|x|^2/K} + \frac{1}{K!} \right).$$

Now, in order to optimize this estimate as $|x| \rightarrow \infty$, we choose K such that both terms are comparable, which means as $|x| \rightarrow \infty$, using Stirling's formula:

$$\gamma^2|x|^2 \sim K \ln(K!) \sim K^2 \ln K. \quad (5.6)$$

Taking logs, we get $\ln|x| \sim \ln K$ and then taking the square root in (5.6) we obtain

$$K \ln K \sim \gamma|x|(\ln|x|)^{1/2}.$$

With this choice, the estimate becomes:

$$\omega(x, t) \leq 2C(\gamma, N) (c(\gamma)t)^K e^K \frac{1}{K!} \leq 2C(\gamma, N) (c(\gamma)t)^K e^{-K \ln K + O(K)},$$

and we argue as in Lemma 5.2. Notice that the coefficients c_2 and c_4 include the constant $c(\gamma)$ since $\ln(c(\gamma)t) = \ln c(\gamma) + \ln t$.

To get the lower bound, we first notice that for any fixed n ,

$$\omega(x, t) \geq e^{-t} \frac{t^n J^{*n}(x)}{n!}.$$

Then we choose $n = [K(x)]$, the entire part of K defined by (5.6), we use Lemma 5.9:

$$\omega(x, t) \geq c e^{-t \frac{(\mu t)^{[K]}}{[K]!}},$$

and we end up as in Proposition 5.1. \square

As a direct consequence we have:

Theorem 5.11 *Let J be defined in (5.5) for some $\gamma > 0$, let u_0 be a locally bounded initial data and $c_0 > 0$ arbitrary. Then the following holds (we consider only $|x| > 1$):*

- (i) *If $|u_0(x)| \leq c_0 e^{\alpha|x|(\ln|x|)^{1/2}}$ for some $\alpha < \gamma$, then there exists a global solution of (1.1).*
- (ii) *If $u_0(x) \geq c_0 e^{\beta|x|(\ln|x|)^{1/2}}$ for some $\beta > \gamma$, then there does not exist any nonnegative solution of (1.1).*
- (iii) *If $u_0(x) = c_0 e^{\gamma|x|(\ln|x|)^{1/2} + f(|x|)}$ where for some $\alpha < 0 < \beta$, $\alpha s \leq f(s) \leq \beta s$, then the minimal solution of (1.1) blows up in finite time.*

Proof. Points (i) and (ii) are done exactly as in the case of compactly supported kernels. It remains to show (iii). Since $\alpha s \leq f(s) \leq \beta s$, then we know that at least, for $t > 0$ small enough, the convolution $\omega(t) * u_0$ converges. More precisely, it is enough to choose $\beta + c_2 + \ln t < 0$, hence $t < e^{-\beta - c_4}$. On the other hand, if t is big enough, using the estimate from below of $\omega(t)$, we know that the convolution blows up, at least for $t > e^{-\alpha - c_2}$. Hence the solution is defined for a short time interval, but it eventually blows up in finite time. \square

Concerning changing sign solutions and uniqueness, the results for the compactly supported case have a direct translation in the present situation. The adaptations being straightforward, which essentially consist in changing $\ln(|x|)$ to $\ln(|x|)^{1/2}$ for $|x| > 1$, we skip the details.

In order to avoid the problem with the log if $|x| < 1$, we consider the function

$$g_\alpha(x) := e^{\alpha|x|(\ln(|x|+1))^{1/2}}.$$

Everything follows from the estimates in Lemma 5.7 which are valid in the following form here:

Lemma 5.12 *Let $\alpha \in (0, \gamma)$ and let u_0 be a nonnegative continuous function such that*

$$u_0(x) \leq c_0 e^{\alpha|x|(\ln(1+|x|))^{1/2}}.$$

*Then for any $T > 0$, if $A > 0$ is big enough the function $\psi(x, t) := A(\omega(t+1) * g_\alpha)(x)$ is a supersolution of (1.1)–(1.2) on $\mathbb{R}^N \times [0, T]$. Moreover, for $t \in [0, T]$, there exists a constant $A' > 0$ such that*

$$\psi(x, t) \leq A' e^{\alpha|x|(\ln(1+|x|))^{1/2} + \alpha|x|}.$$

Proof. The proof follows exactly that of Lemma 5.7, the only modification we need is provided by the inequality $(a+b)^{1/2} \leq a^{1/2} + b^{1/2}$ for the upper estimate, applied to $(\ln(1+|x|) + \ln(1+|y|))^{1/2}$. \square

With this Lemma, Theorem 5.8 can be written here as follows, with obvious adaptations:

Theorem 5.13 *Let J be defined in (5.5) for some $\gamma > 0$. Then for any $0 < \alpha < \gamma$, there exists a unique solution of (1.1)–(1.2) such that $|u(x, t)| \leq C(t) e^{\alpha|x|\ln|x|}$, where $C(\cdot)$ is locally bounded in $[0, \infty)$.*

6 Explicit solutions. Asymptotic behaviour

Let J be a kernel such that

$$\gamma_0 := \sup \{ \gamma > 0 : \int J(y)|y|^\gamma dy < \infty \} \in (0, \infty) \quad (6.1)$$

Since J is symmetric it is easy to see that for any integer $p \in (0, \gamma_0)$ the following computation makes sense:

$$\begin{aligned} J * |x|^{2p} - |x|^{2p} &= \int J(y)(|x-y|^{2p} - |x|^{2p}) dy \\ &= \sum_{i=0}^{p-1} \binom{2p}{2i} |x|^{2i} \int J(y)|y|^{2(p-i)} dy = \sum_{i=0}^{p-1} \binom{2p}{2i} m_{2(p-i)} |x|^{2i}. \end{aligned}$$

With this expression in mind we prove the following theorem:

Theorem 6.1 *Under hypothesis (6.1), for any integer $p \in (0, \gamma_0)$ the unique solution of (1.1) with initial data $u_0(x) = |x|^{2p}$ has the explicit form*

$$u(x, t) = |x|^{2p} + \sum_{k=1}^p c_k(x) \frac{t^k}{k}, \quad (6.2)$$

where

$$c_1(x) = J * |x|^{2p} - |x|^{2p}, \quad c_k(x) = \frac{1}{(k-1)} (J * c_{k-1}(x) - c_{k-1}(x)). \quad (6.3)$$

Proof. We first check that u given by (6.2) is a solution of (1.1) if the coefficients c_k are given recursively by (6.3). Indeed,

$$u_t = \sum_{k=1}^p c_k(x) t^{k-1}, \quad \text{and} \quad J * u - u = J * u_0 - u_0 + \sum_{k=1}^p \frac{t^k}{k} (J * c_k(x) - c_k(x)),$$

from where we get that u satisfies the equation by replacing the coefficients by its recursive expression. Notice also that $u(x, 0) = u_0(x)$. \square

Examples. Consider the initial data $u_0 = |x|^2$. The solution u of (1.1) has the explicit form

$$u(x, t) = |x|^2 + m_2 t.$$

For $u_0 = |x|^4$ we have

$$u(x, t) = |x|^4 + \frac{1}{2} m_2^2 t^2 + (m_4 + 2m_3 |x|^2) t.$$

Remark 6.2 It follows from (6.2) that $u(x, t) = |x|^{2p} + t^p + o(t^p)$ as $t \rightarrow \infty$ which is the same relation between space and time as for the heat equation.

7 Extensions and comments

7.1 Back to the initial trace

There is a huge difference between the nonlocal case treated here and the heat equation. Strong non-negative solutions have an initial trace which is necessarily a locally integrable function, not a general measure. This has to do with the absence of regularization of this nonlocal equation.

However it is not clear what happens for changing sign solutions, since the monotonicity property that was used in Proposition 2.5 is not valid here. In the case of the usual heat equation, it is possible to construct a dipole solution with initial data $u_0 = (\delta_0)'$. A similar construction can be done here, but the associated solution maintains the derivative of the delta measure, as can be easily seen passing to the limit in the explicit formula for the solution. This is a hint that probably the initial trace of strong changing sign solutions is also a locally integrable function, but we are not able to prove it so far.

7.2 Singular kernels

In [1], the authors address the case of the fractional Laplacian, $J(z) = 1/|z|^{N+\alpha}$, from the point of view of unbounded solutions. To be precise, they consider the more general equation $u_t + H(t, x, u, Du) + g[u] = 0$. The Hamiltonian H has to satisfy some structure assumption and the nonlocal term $g[u]$ is given by

$$g[u](x) := - \int_{\mathbb{R}^N} \left\{ u(x+z) - u(x) - \frac{Du(x) \cdot z}{1+|z|^2} \right\} d\mu(z), \quad (7.1)$$

where μ is a symmetric Lévy measure with density J satisfying: $\int \inf(|z|^2, 1)J(z) dz < \infty$. Of course this equation has to be understood in the sense of viscosity solutions.

We already pointed out that, as far as finding the optimal behaviour of the initial data is concerned, only the tail of J plays an important role, not its singularity at the origin. This is reflected in [1] in the fact that the integrability condition only concerns the bounded part μ_b of the Lévy measure (defined as the restriction of μ to the complement of the unit ball). Thus, our various estimates for the optimal data remain valid even for singular measures.

For instance, if we consider the equation

$$u_t(x, t) = \int_{\mathbb{R}^N} \{u(x+z) - u(x)\} J(z) dz,$$

where J may be singular at the origin and behaves like a power for large $|z|$, then existence and uniqueness of solutions is based on the existence of a function f such that

$$\mathcal{L}f(x) := \int_{\mathbb{R}^N} \{f(x+z) - f(x)\} J(z) dz \leq \lambda f(x).$$

This is what is done in the construction of barriers in [1]. Here is also another explicit situation: following Section 4.3, let the kernel J be a tempered α -stable law with $0 < \alpha < 2$, often used in finance modeling:

$$J(x) = \frac{e^{-|x|}}{|x|^{N+\alpha}}.$$

Then for any $\gamma < 1$, the function $f(x) = e^{\gamma|x|}$ is a barrier. Indeed,

$$\begin{aligned} \mathcal{L}f(x) &= \int_{\mathbb{R}^N} \frac{e^{\gamma|x+z|} - e^{\gamma|x|}}{|z|^{N+\alpha}} e^{-|z|} dz = e^{\gamma|x|} \int_{\mathbb{R}^N} \frac{e^{\gamma|x+z|-\gamma|x|} - 1}{|z|^{N+\alpha}} e^{-|z|} dz \\ &\leq e^{\gamma|x|} \left(\int_{\{|z| \leq \delta\}} \frac{e^{\gamma|z|} - 1}{|z|^{N+\alpha}} e^{-|z|} dz + \int_{\{|z| > \delta\}} \frac{e^{\gamma|z|} - 1}{|z|^{N+\alpha}} e^{-|z|} dz \right) \\ &\leq e^{\gamma|x|} (C_1 + C_2) = \lambda f(x). \end{aligned}$$

Notice that to give sense to those integrals near $z = 0$, either one has to take $\alpha < 1$, or to understand the operator as the principal value of the integral if $1 \leq \alpha < 2$.

A similar computation shows that for any $0 < \alpha' < \alpha$, the function $f(x) = e^{|x|}(1 + |x|)^{\alpha'}$ is also a barrier. Then, existence and uniqueness results that complement those of [1] can be obtained provided the initial data satisfies $|u_0(x)| \leq e^{|x|}(1 + |x|)^{\alpha'}$ for some $0 < \alpha' < \alpha$.

In the introduction of [1], it is conjectured that it may always be possible to construct some barrier for any given Lévy measure. This may be true, however we point out again that in the case of fast decaying (or compactly supported) kernels, the elliptic barriers do not give the optimal behaviour.

Typically, if we think about the singular measure with density

$$\mu(z) = \frac{\mathbf{1}_{\{|z| < 1\}}}{|z|^{N+\alpha}},$$

then the barriers that can be constructed allow to get existence only up to an $\exp(|x|)$ -behaviour, but they miss the $\exp(|x| \ln |x|)$ -behaviour.

We finish this section by mentioning that a way to get optimal existence for singular measures is to approach the singular measure with a monotone sequence of bounded measures. Passing to the limit has to be done in the viscosity sense of course, and this allows to get existence of a solution for a general Lvy measure μ provided the initial data satisfies the estimates for μ_b , the nonsingular part of μ .

7.3 Large deviations

In [2] and [3], some bounds for the same nonlocal linear equation were derived, but related to a different problem: estimating the error when approaching the solution u in all \mathbb{R}^N from solutions u_R of the Dirichlet problem in a ball B_R , as $R \rightarrow \infty$.

The two problems are somehow related in the sense that measuring the difference $(u - u_R)(T)$ amounts to measuring the total amount of sample paths that can escape the ball B_R between times 0 and T . And in some sense, this is another way to estimate the nonlocal heat kernel associated to the equation.

Thus, we recover for instance the typical $(e^{-R \ln R})$ -bounds for compactly supported kernels and (e^{-R}) -bounds for exponentially decaying kernels. In the case when J decays at most exponentially, more bounds are to be found in [2, 3] which should give the behaviour of the initial trace for various kernels J , according to their decay.

Acknowledgements – The authors would like to warmly thank Emmanuel Lesigne (Tours University, France) for his help in estimating convolutions of compactly supported kernels.

The authors are supported by project MTM2008-06326-C02-02 (Spain). R. F. is also supported by grant GR58/08-Grupo 920894.

References

- [1] N. ALIBAUD, C. IMBERT, Fractional semi-linear parabolic equations with unbounded data, *Trans. Amer. Math. Soc.* **361** (2009), no. 5, 2527–2566.
- [2] C. BRÄNDLE, E. CHASSEIGNE, Large deviations estimates for some non-local equations. Fast decaying kernels and explicit bounds, *Nonlinear Analysis* **71** (2009) 5572–5586.
- [3] C. BRÄNDLE, E. CHASSEIGNE, Large Deviations estimates for some non-local equations. General bounds and applications, preprint arXiv:0909.1467 (September 2009)
- [4] P. CARR, H. GEMAN, D.B. MADAN, M. YOR, Stochastic volatility for Lvy processes, *Math. Finance* **13** (2003), no. 3, 345–382.

- [5] E. CHASSEIGNE, M. CHAVES, J.D. ROSSI, Asymptotic behavior for nonlocal diffusion equations, *J. Math. Pures Appl.* (9) **86** (2006), no. 3, 271–291.
- [6] E. CHASSEIGNE, R. FERREIRA, Isothermalization for a Non-local Heat Equation, preprint arXiv:0912.3332 (December 2009)
- [7] F. JOHN, Partial differential equations. Fourth edition. Applied Mathematical Sciences, 1. Springer-Verlag, New York, 1982.