

HAL
open science

Existence of Waves for a Nonlocal Reaction-Diffusion Equation

Ivan Demin, Vitaly Volpert

► **To cite this version:**

Ivan Demin, Vitaly Volpert. Existence of Waves for a Nonlocal Reaction-Diffusion Equation. Mathematical Modelling of Natural Phenomena, 2010, 5 (5), pp.80-101. 10.1051/mmnp/20105506 . hal-00547724

HAL Id: hal-00547724

<https://hal.science/hal-00547724v1>

Submitted on 20 Oct 2022

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Existence of Waves for a Nonlocal Reaction-Diffusion Equation

I. Demin * and V. Volpert

Institut Camille Jordan, University Lyon 1, UMR 5208 CNRS
69622 Villeurbanne, France

Abstract. In this work we study a nonlocal reaction-diffusion equation arising in population dynamics. The integral term in the nonlinearity describes nonlocal stimulation of reproduction. We prove existence of travelling wave solutions by the Leray-Schauder method using topological degree for Fredholm and proper operators and special a priori estimates of solutions in weighted Hölder spaces.

Key words: integro-differential equation, travelling waves, Leray-Schauder method

AMS subject classification: 35K57

1. Introduction

In this work we study the integro-differential equation

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2} + J(u) u(1 - u) - \alpha u, \quad (1.1)$$

where

$$J(u) = \int_{-\infty}^{\infty} \phi(x - y) u(y, t) dy,$$

$\phi(x)$ is a non-negative function with a bounded support and $\int_{-\infty}^{\infty} \phi(x) dx = 1$. If we replace ϕ by a δ -function, then instead of (1.1) we obtain the reaction-diffusion equation

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2} + u^2(1 - u) - \alpha u. \quad (1.2)$$

*Corresponding author. E-mail: demin@math.univ-lyon1.fr

In population dynamics it describes evolution of a population density. The reproduction term $u^2(1 - u)$ is proportional to the square of the density (sexual reproduction) and to available resources $(1 - u)$. The last term in the right-hand side describes mortality of the population. In some cases the interaction of the individuals in the population can be nonlocal. Some biological examples are considered in [11], [17], [18]. This can be for example plants that can distribute their pollen in some area around their location or biological cells which can send signalling molecules. This nonlocal interaction can influence the reproduction term resulting in the appearance of the factor $J(u)$. In this case, instead of the reaction-diffusion equation we should consider the integro-differential equation (1.1).

Reaction-diffusion waves described by equation (1.2) are studied by Kanel [10], Fife and McLeod [6], and by other authors (see [13] and the references therein). If $0 < \alpha < 1/4$, then the nonlinearity

$$F(u) = u^2(1 - u) - \alpha u$$

has three zeros:

$$w_+ = 0, \quad w_0 = \frac{1}{2} - \sqrt{\frac{1}{4} - \alpha}, \quad w_- = \frac{1}{2} + \sqrt{\frac{1}{4} - \alpha}.$$

In this case equation (1.2) has a travelling wave solution, that is a solution of the form $u(x, t) = w(x - ct)$, with the limits $w(\pm\infty) = w_{\pm}$ at infinity. It is unique up to translation in space, and globally stable.

In this work we study the existence of waves for equation (1.1). In the other words, we look for solutions of the problem

$$w'' + cw' + J(w)w(1 - w) - \alpha w = 0. \tag{1.3}$$

$$\lim_{x \rightarrow \pm\infty} w(x) = w_{\pm}. \tag{1.4}$$

This particular equation represents, for example, cell communitation during the process of hematoipoiesis (production of red blood cells). The main result of this work is stated in the following theorem.

Theorem 1. *There exists a monotone travelling wave, that is a constant c and a twice continuously differentiable monotone function $w(x)$ satisfying (1.3), (1.4).*

In the case of the scalar reaction-diffusion equation, the proof of the wave existence is simple. It is sufficient to reduce the equation

$$w'' + cw' + F(w) = 0$$

to a system of first order equations and to prove the existence of a heteroclinic trajectory. For obvious reasons, this method is not applicable for the integro-differential equation. The proof becomes much more involved and requires a rather sophisticated mathematical construction. It is

based on the Leray-Schauder method which implies the existence of a topological degree for the corresponding operators and a priori estimates of solutions.

Topological degree for elliptic operators in unbounded domains is constructed using the properties of Fredholm and proper operators with the zero index [13, 14, 15]. The same construction can be used for the nonlocal reaction-diffusion operators. We discuss this question in Section 2. We need to use here weighted spaces. Otherwise the degree may not be defined.

The method to obtain a priori estimates of solutions is similar to the method developed for monotone reaction-diffusion systems [15]. It is based on the maximum principle which is applicable for the equations under consideration.

We note that if the integral enters the nonlinearity in a different way, for example $u(1 - J)$, as it is the case for the nonlocal Fisher equation [9], then the maximum principle is not applicable. In this case, the properties of the equation become quite different. It possesses an interesting nonlinear dynamics [4, 8] but the wave existence can be proved only in the case of functions ϕ with a small support where the perturbation methods are applicable [1, 2, 3, 5]. In this work we do not assume that the support is small. A priori estimates of solutions are proved in Section 3.

2. Operators, spaces, topological degree

2.1. Operators and spaces

We recall that the Leray-Schauder method, which is used here to prove the existence of waves, requires that the topological degree for the corresponding operators is defined. If this is the case, a homotopy of a given operator to some model operator with known properties should be constructed, and a priori estimates of solutions in the process of this deformation of the operator should be obtained.

When we consider unbounded domains, we should use some specially chosen weighted spaces. Otherwise, the degree with the usual properties may not exist. In this work we use weighted Hölder spaces $C_\mu^{k+\alpha}(\mathbb{R})$ with the norm

$$\|u\|_{C_\mu^{k+\alpha}(\mathbb{R})} = \|u\mu\|_{C^{k+\alpha}(\mathbb{R})},$$

where k is a non-negative integer, $0 < \alpha < 1$, $C^{k+\alpha}(\mathbb{R})$ is the usual Hölder space. Parameter α here is different from the constant α introduced in (1.1). The weight function $\mu(x)$ has a polynomial growth at infinity. We take $\mu(x) = 1 + x^2$.

Obviously, any function $u \in C_\mu^{k+\alpha}(\mathbb{R})$ tends to zero at infinity. On the other hand, we look for solutions of equation (1.3) with the limits (1.4). Therefore, we introduce an infinitely differentiable function $\psi(x)$ such that $\psi(x) = w_+$ for $x \geq 1$ and $\psi(x) = w_-$ for $x \leq -1$ and put $w = u + \psi$. Hence we can write equation (1.3) in the form

$$(u + \psi)'' + c(u + \psi)' + J(u + \psi)(u + \psi)(1 - u - \psi) - \alpha(u + \psi) = 0. \quad (2.1)$$

Consider the operator $A(u)$ corresponding to the left-hand side of the previous equation,

$$A(u) = (u + \psi)'' + c(u + \psi)' + J(u + \psi)(u + \psi)(1 - u - \psi) - \alpha(u + \psi) \quad (2.2)$$

and acting in weighted Hölder spaces, $A : C_\mu^{2+\alpha}(\mathbb{R}) \rightarrow C_\mu^\alpha(\mathbb{R})$.

2.2. Homotopy

In [2] the authors have proved the existence of solutions in the form of monotone travelling waves for a class of integro-differential equations where the function ϕ has a small support $[-\varepsilon_0, \varepsilon_0]$. This result uses the bistability of the nonlinearity. It is applicable for the equation studied in this work. In this section we construct a homotopy that relates equation (1.3) to the equation with function ϕ having a small support. Let us introduce a family of operators $A_\tau : C_\mu^{2+\alpha}(\mathbb{R}) \times [0, 1] \rightarrow C_\mu^\alpha(\mathbb{R})$:

$$A_\tau(u) = (u + \psi)'' + c(u + \psi)' + J_\tau(u + \psi)(u + \psi)(1 - u - \psi) - \alpha(u + \psi) \quad (2.3)$$

with

$$J_\tau(u) = \int_{-\infty}^{\infty} \phi_\tau(x - y)u(y)dy, \quad (2.4)$$

where

$$\phi_\tau(x) = \frac{(\varepsilon_0 - 1)\tau + 1}{\varepsilon_0} \phi\left(\frac{((\varepsilon_0 - 1)\tau + 1)x}{\varepsilon_0}\right). \quad (2.5)$$

We study the following equation,

$$w'' + cw' + J_\tau(w)w(1 - w) - \alpha w = 0 \quad (2.6)$$

If $\tau = 0$ then we obtain operator A_0 with function $\phi(x)$, which has a small support, and, thus, the existence of a solution of equation $A_0(u) = 0$ is known [3]. When $\tau = 1$ we obtain equation (1.3).

Linearization of the operator A_τ , introduced in (2.3), about the function $u_1(x)$ gives

$$L_\tau u = \lim_{t \rightarrow 0} \frac{A_\tau(u_1 + tu) - A_\tau u_1}{t} = u'' + cu' + J_\tau(w_1)(1 - 2w_1)u + w_1(1 - w_1)J_\tau(u) - \alpha u, \quad (2.7)$$

where $w_1 = u_1 + \psi$. Let us introduce limiting operators of operator L ,

$$L_{\tau\pm} u = u'' + cu' + w_\pm(1 - 2w_\pm)u + w_\pm(1 - w_\pm)J_\tau(u) - \alpha u. \quad (2.8)$$

Let us recall the definition of a proper operator and of Condition NS.

Definition 1 (Properness). *Operator $A(u) : E_0 \rightarrow E$ is proper if the intersection of the inverse image of a compact set with any bounded closed ball $B \in E_0$ is compact.*

Definition 2 (Condition NS). *We say that the operator L satisfies Condition NS if the limiting equations $L_\pm u = 0$ do not have nonzero solutions in $C^{2+\alpha}(\mathbb{R})$.*

Lemma 1 (Schauder estimate). *For any solution u of equation $L_\tau u = f \in C^\alpha(\mathbb{R})$, the following estimate holds:*

$$\|u\|_{C^{2+\alpha}(\mathbb{R})} \leq K(\|L_\tau u\|_{C^\alpha(\mathbb{R})} + \|u\|_{C(\mathbb{R})}) \quad (2.9)$$

where K is a constant.

Proof. The proof of this lemma for a similar integro-differential operator can be found in [3]. \square

2.3. Fredholm operator with zero index

We recall that an operator satisfies the Fredholm property if it is normally solvable, its kernel has a finite dimension and the codimension of its image is also finite. Elliptic operators in unbounded domains are normally solvable with a finite dimensional kernel if the Condition NS is satisfied [16]. Invertibility of limiting operators provides the Fredholm property.

The operator L_τ acting from $C^{2+\alpha}(\mathbb{R})$ into $C^\alpha(\mathbb{R})$ satisfies the Fredholm property and has zero index. The proof of this assertion follows the same lines as for elliptic operators (cf. [3]). We should verify that the Fredholm property remains valid in the weighted spaces, $L_\tau : C_\mu^{2+\alpha}(\mathbb{R}) \rightarrow C_\mu^\alpha(\mathbb{R})$, and the index equals zero. From Lemma 2.24 in [15] it follows that it is sufficient to verify that the operator

$$Ku = \mu L_\tau u - L_\tau(\mu u), \quad K : C_\mu^{2+\alpha}(\mathbb{R}) \rightarrow C^\alpha(\mathbb{R})$$

is compact. Consider a sequence $\{u_i\}$ such that $\|u_i\|_{C_\mu^{2+\alpha}(\mathbb{R})} \leq M$. We should prove that from the sequence $\{Ku_i\}$ we can find a convergent in $C^\alpha(\mathbb{R})$ subsequence. Put $v_i = u_i\mu$. Then $\|v_i\|_{C^{2+\alpha}(\mathbb{R})} \leq M$. From the sequence $\{v_i\}$ we can find a subsequence, denoted again by $\{v_i\}$, convergent locally in C^2 to some function v_0 . Denote $z_i = v_i - v_0$, then

$$\|Ku_i - Ku_0\|_{C^\alpha(\mathbb{R})} = \|K \frac{z_i}{\mu}\|_{C^\alpha(\mathbb{R})},$$

where $\|z_i\|_{C^{2+\alpha}(\mathbb{R})} \leq M_1$, $z_i \rightarrow 0$ in C^2 locally. Denote $y_i = K(z_i/\mu)$. We should prove that $\|y_i\|_{C^\alpha} \rightarrow 0$. The definition of the operator K gives

$$y_i = \mu L_\tau(z_i/\mu) - L_\tau z_i = \left(-z_i \frac{\mu''}{\mu} - 2z_i' \frac{\mu'}{\mu} + 2z_i \left(\frac{\mu'}{\mu} \right)^2 - cz_i \frac{\mu'}{\mu} \right) + w_1(1-w_1)(\mu J_\tau(z_i/\mu) - J_\tau(z_i)). \quad (2.10)$$

We have

$$\mu J_\tau(z_i/\mu) - J_\tau(z_i) = \int_{-\infty}^{\infty} \phi(\xi) z_i(x-\xi) \left(\frac{\mu(x)}{\mu(x-\xi)} - 1 \right) d\xi.$$

Both terms in the right-hand side of (2.10) uniformly tend to zero at infinity. From this and from the local convergence $z_i \rightarrow 0$ in C^2 , it follows that y_i converges to zero in $C^\alpha(\mathbb{R})$.

2.4. Properness

In this section we show that the operator A_τ , defined in (2.3), is proper. First, let us prove the following lemma.

Lemma 2. *For any $u, u_0 \in C_\mu^{2+\alpha}$ and $\tau, \tau_0 \in [0, 1]$ the following representation holds*

$$A_\tau(u) - A_{\tau_0}(u_0) = A'_{\tau_0}(u_0)(u - u_0) + \varphi(u, u_0, \tau, \tau_0), \quad (2.11)$$

where $A'_{\tau_0}(u_0)(u - u_0) = L_{\tau_0}(u_0)(u - u_0)$ and

$$\varphi(u, u_0, \tau, \tau_0) = J_\tau(w)w(1 - w) - J_{\tau_0}(w)w_0(1 - w_0) - J_{\tau_0}(w_0)(1 - 2w_0)(w - w_0),$$

where $w = u + \psi$ and $w_0 = u_0 + \psi$. Moreover

$$\varphi(u, u_0, \tau_0, \tau_0) = (u - u_0)(J_{\tau_0}(w)(1 - w - w_0) - J_{\tau_0}(w_0)(1 - 2w_0)). \quad (2.12)$$

Proof. Let us denote the difference $A_\tau(u) - A_{\tau_0}(u_0) - L_{\tau_0}(u_0)(u - u_0)$ by $\varphi(u, u_0, \tau, \tau_0)$, then using (2.3) and (2.7) we obtain

$$\begin{aligned} \varphi(u, u_0, \tau, \tau_0) &= (u - u_0)'' + c(u - u_0)' + J_\tau(w)w(1 - w) - J_{\tau_0}(w_0)w_0(1 - w_0) - \alpha(u - u_0) - \\ & (u - u_0)'' - c(u - u_0)' - J_{\tau_0}(w_0)(1 - 2w_0)(w - w_0) - w_0(1 - w_0)J_{\tau_0}(w - w_0) + \alpha(u - u_0) = \\ & J_\tau(w)w(1 - w) - J_{\tau_0}(w_0)w_0(1 - w_0) - J_{\tau_0}(w_0)(1 - 2w_0)(w - w_0) - w_0(1 - w_0)J_{\tau_0}(w - w_0) \\ & = J_\tau(w)w(1 - w) - J_{\tau_0}(w)w_0(1 - w_0) - J_{\tau_0}(w_0)(1 - 2w_0)(w - w_0). \end{aligned}$$

Simple transformation of $\varphi(u, u_0, \tau_0, \tau_0)$ gives (2.12). The lemma is proved. \square

Theorem 2 (properness of operator A_τ). *If the operator L_τ , defined in (2.7), satisfies Condition NS, then the operator $A_\tau(u)$, defined in (2.3), is proper with respect to both u and τ .*

Proof. Consider a convergent in $C_\mu^\alpha(\mathbb{R})$ sequence $\{f_n\} \rightarrow f_0$ and solutions of the equations

$$A_{\tau_n}(u_n) = f_n \quad (2.13)$$

bounded in $C_\mu^{2+\alpha}(\mathbb{R}) \times [0, 1]$, $\|u_n\|_{C_\mu^{2+\alpha}(\mathbb{R})} \leq M$. We should prove the existence of a subsequence $\{u_{m_n}\}$ that is convergent in $C_\mu^{2+\alpha}(\mathbb{R})$ to a function $u_0 \in C_\mu^{2+\alpha}(\mathbb{R})$.

Since $\{u_n\}$ is bounded in $C_\mu^{2+\alpha}(\mathbb{R})$, it admits a subsequence $\{u_{n_m}\}$, which is convergent to a function u_0 , uniformly on any bounded interval $I \subset \mathbb{R}$. By a diagonalisation process we prolong u_0 to all \mathbb{R} . The limit function $u_0 \in C_\mu^{2+\alpha}(\mathbb{R})$. Passing to the limit $m \rightarrow \infty$ in the equation $A_{\tau_{n_m}}(u_{n_m}) = f_{n_m}$ we obtain

$$A_{\tau_0}(u_0) = f_0. \quad (2.14)$$

We know that $u_{n_m} \rightarrow u_0$ uniformly on any bounded interval I . Let us show that the convergence is uniform with respect to x on the whole axis, $u_{n_m} \rightarrow u_0$ in $C(\mathbb{R})$.

Let us write the subscript n instead of n_m and denote

$$v_n = u_n\mu, \quad v_0 = u_0\mu, \quad z_n = v_n - v_0, \quad g_n = f_n\mu, \quad g_0 = f_0\mu. \quad (2.15)$$

Subtracting (2.14) from (2.13) and multiplying it by μ we obtain

$$(A_{\tau_n}(u_n) - A_{\tau_0}(u_n))\mu + (A_{\tau_0}(u_n) - A_{\tau_0}(u_0))\mu = g_n - g_0. \quad (2.16)$$

Denote

$$r_n = (A_{\tau_n}(u_n) - A_{\tau_0}(u_n))\mu, \quad (2.17)$$

then we have

$$\|r_n\|_{C^\alpha(\mathbb{R})} \rightarrow 0, \quad n \rightarrow \infty.$$

Injecting (2.15), (2.17), and (2.3) into (2.16) and taking into account Lemma 2, we obtain

$$\begin{aligned} z_n'' + z_n' + J_{\tau_0}(w_0)(1 - 2w_0)z_n + w_0(1 - w_0)J_{\tau_0}(u_n - u_0)\mu - \alpha z_n + \\ \left(-z_n \frac{\mu''}{\mu} - 2z_n' \frac{\mu'}{\mu} + 2z_n \left(\frac{\mu'}{\mu} \right)^2 - cz_n \frac{\mu'}{\mu} \right) + \varphi(u_n, u_0, \tau_0, \tau_0)\mu = g_n - g_0 - r_n. \end{aligned} \quad (2.18)$$

We should prove that there exists a subsequence $\{z_{n_k}\}$ convergent uniformly on the whole axis, $z_{n_k} \rightarrow 0$ in $C(\mathbb{R})$. Suppose that it is not true. Then there exists an unbounded sequence $\{x_m\}$, such that $|z_m(x_m)| \geq \varepsilon > 0$. Let us introduce shifted functions,

$$\tilde{z}_m(x) = z_m(x + x_m).$$

Since $\|\tilde{z}_m\|_{C^{2+\alpha}(\mathbb{R})} \leq M$, from sequence $\{\tilde{z}_m\}$ we can choose a subsequence $\{\tilde{z}_{m_k}(x)\}$ converging to a limiting function $\tilde{z}_0 \in C^{2+\alpha}(\mathbb{R})$ in C^2 uniformly on any bounded interval $I \subset \mathbb{R}$ (the same reasoning as above). We have $|\tilde{z}_0(0)| \geq \varepsilon > 0$. Functions $\tilde{z}_{m_k}(x)$ with shifted arguments satisfy equation (2.18). From the definition of the weight function μ we obtain

$$\frac{\mu'(x + x_m)}{\mu(x + x_m)} \rightarrow 0, \quad \frac{\mu''(x + x_m)}{\mu(x + x_m)} \rightarrow 0 \quad \text{as} \quad x_m \rightarrow \infty.$$

From (2.12):

$$\varphi(u_m(x + x_m), u_0(x + x_m), \tau_0, \tau_0)\mu = z_m(x)T_m(x + x_m),$$

where

$$\begin{aligned} T_m(y) &= J_{\tau_0}(w_m(y))(1 - w_m(y) - w_0(y)) - J_{\tau_0}(w_0(y))(1 - 2w_0(y)) = \\ &= (J_{\tau_0}(w_m(y) - w_0(y)))(1 - w_m(y) - w_0(y)) + J_{\tau_0}(w_0(y))(w_0(y) - w_m(y)) = \\ &= (J_{\tau_0}(z_m/\mu)(1 - w_m(y) - w_0(y)) - J_{\tau_0}(w_0(y))z_m/\mu). \end{aligned}$$

Here $w_m = u_m + \psi$. Since $z_m \rightarrow 0$ in C^2 uniformly in every bounded interval, then $z_m/\mu \rightarrow 0$ in $C^2(\mathbb{R})$. Hence

$$\|\varphi(u_m(x + x_m), u_0(x + x_m), \tau_0, \tau_0)\mu\|_{C^\alpha} \rightarrow 0 \quad \text{as} \quad m \rightarrow \infty.$$

By definition of g_m and g_0 , $\|g_m - g_0\|_{C^\alpha(\mathbb{R})} \rightarrow 0$ as $m \rightarrow \infty$. In the limit $m \rightarrow \infty$, equation (2.18) becomes

$$\widehat{L}\tilde{z}_0 = 0,$$

which means that limiting operator \widehat{L} admits a nonzero solution. This contradicts Condition NS. Thus, convergence $z_m \rightarrow 0$ is uniform in $C(\mathbb{R})$. Using this convergence and the Schauder estimate (Lemma 1) we obtain convergence $z_m \rightarrow 0$ in $C^{2+\alpha}(\mathbb{R})$, which means the convergence $u_m \rightarrow u_0$ in $C_\mu^{2+\alpha}(\mathbb{R})$. This completes the proof. \square

2.5. Functionalisation of parameter c

We recall that parameter c in (1.3) is an unknown constant that should be found along with function $w(x)$. Note that solutions of (1.3) are invariant with respect to translation, i.e. if $w(x) = u(x) + \psi(x)$ is a solution of (1.3), then $w(x+h) = u(x+h) + \psi(x+h)$ is also a solution of this equation for all $h \in \mathbb{R}$. Then the weighted norm $\|u(x+h)\mu(x)\|_{C^{2+\alpha}}$ tends to infinity as $h \rightarrow \pm\infty$. Hence the set of solutions of the equation $A(u) = 0$ is not bounded in the space $C_\mu^{2+\alpha}(\mathbb{R})$, and the topological degree cannot be applied.

To get rid of the invariance of solutions with respect to translation, we apply functionalisation of parameter c first used for travelling waves in [12, 13]. We introduce a functional $c = c(u)$ that satisfies the following properties:

1. $c(u)$ satisfies Lipschitz condition on every bounded set in $C_\mu^{2+\alpha}(\mathbb{R})$ and has a continuous Fréchet derivative,
2. function $\tilde{c}(h) = c(u(x+h))$ is a decreasing function of h , such that $\tilde{c}(-\infty) = +\infty$ and $\tilde{c}(+\infty) = -\infty$,
3. the solution $w = u + \psi$ of equation (1.3) satisfies

$$\langle c'(u), w' \rangle \neq 0.$$

We introduce the following function

$$c(u) = \ln \int_{\mathbb{R}} (u(x) + \psi(x) - w_+)^2 \sigma(x) dx,$$

where $\sigma(x)$ is an increasing function, with $\sigma(-\infty) = 0$, $\sigma(+\infty) = 1$ and

$$\int_{-\infty}^0 \sigma(x) dx < \infty.$$

The function $c(u)$ introduced in this way satisfies the conditions enumerated above, the proof can be found in [13]. Equation (1.3) is equivalent to the equation

$$(u + \psi)'' + c(u)(u + \psi)' + J(u + \psi)(u + \psi)(1 - u - \psi) - \alpha(u + \psi) = 0. \quad (2.19)$$

Instead of the operator A_τ introduced in Section 2.2 we will consider the operator

$$A_\tau(u) = (u + \psi)'' + c(u)(u + \psi)' + J_\tau(u + \psi)(u + \psi)(1 - u - \psi) - \alpha(u + \psi),$$

where the constant c is replaced by the functional $c(u)$. We keep for it the same notation. It can be easily verified that introduction of the functional $c(u)$ does not change the Fredholm property and the properness of the operator.

2.6. Construction of topological degree

Consider an operator A acting from a Banach space E into another Banach space F . By definition, topological degree is an integer number $\gamma(A, D)$ which depends on the operator and on the domain D in the function space E . Topological degree for elliptic operators in unbounded domains is constructed in [15, 14] on the basis of the theory of Fredholm and proper operators. The results on the Fredholm property and properness of the integro-differential operators presented above allow us to use the same construction.

One of the main applications of the topological degree is related to the Leray-Schauder method widely used to prove existence of solutions of various problems. We briefly recall the main ideas of this method. If the operator A_τ continuously depends on the parameter τ and

$$A_\tau(u) \neq 0, \quad u \in \partial D, \quad \tau \in [0, 1], \quad (2.20)$$

then the value $\gamma(A_\tau, D)$ of the degree does not depend on τ . This property is called homotopy invariance. If we can reduce the operator $A = A_1$ by a continuous deformation to a model operator A_0 for which $\gamma(A_0, D) \neq 0$ and (2.20) is satisfied, then $\gamma(A, D) \neq 0$. Another property of the degree, nonzero rotation, ensures that the equation $A(u) = 0$ has a solutions in the domain D .

Let us take as a domain D a ball B of the radius R . Then condition (2.20) will be satisfied if all solutions of the equation $A_\tau(u) = 0$ satisfy the inequality $\|u\| \leq R$. These are a priori estimates of solutions. They play a crucial role in the proof of the existence of solutions. We discuss them in the next section.

3. A priori estimates

A priori estimates of travelling wave solutions have some specific features. We note first of all that they imply not only the estimate of the function $w(x)$ but also of the wave velocity. Moreover, the function $w(x)$ should be estimated in the weighted space. We consider in fact the function $u(x) = w(x) - \psi(x)$ with the zero limits at infinity. It decays exponentially at infinity, so its weighted norm with a polynomial weight is limited. The difficulty is to estimate it "far" from infinity.

To explain the origin of this difficulty, let us consider the following geometrical interpretation. Travelling wave is a heteroclinic trajectory of some first order ordinary differential system of equations. Suppose that this trajectory approaches some intermediate stationary point during the deformation of the system. In the limit we can obtain two heteroclinic trajectories which connect consecutively three stationary points. This situation corresponds to loss of a priori estimates in the weighted space. Thus, we need to prove that the trajectory, which corresponds to the travelling wave, cannot approach intermediate stationary points or other invariant manifolds.

We will follow here the method developed in [12, 13] for monotone reaction-diffusion systems. It consists of two steps. First of all, we separate monotone and non-monotone solutions $w(x)$ of problem (1.3), (1.4). This means that two sequences of solutions, $w_M^j(x)$ and $w_N^j(x)$, where the former are monotone with respect to x and the latter non-monotone, cannot converge in $C^2(\mathbb{R})$ to the same limiting function. This result allows us to deal only with monotone solutions. At the

second step, we obtain a priori estimates of monotone solutions. According to the geometrical interpretation given above, we prove that the trajectory cannot be attracted by an intermediate stationary point. This will follow from the sign of the wave velocity. Here we use the monotonicity of solutions. Otherwise, the intermediate manifold can have a more complex structure, and the method is not applicable.

3.1. Monotonicity

In this section we show that monotone solutions of equation (2.6) are strictly monotone. We begin with an auxiliary result on the positiveness of solutions of the linear parabolic equation

$$\frac{\partial v}{\partial t} = \frac{\partial^2 v}{\partial x^2} + a(x, t)J(v) + b(x, t)v \quad (3.1)$$

in $x \in \mathbb{R}$ assuming that $a(x, t)$ and $b(x, t)$ are continuous functions, $a(x, t) \geq 0$. We cannot directly use the classical positiveness theorems here because of the integral term in the right-hand side.

Lemma 3. *Suppose that $a(x, t) + b(x, t) < 0$ for $|x| \geq N$, $0 \leq t \leq T$ with some positive N and T . If $v(x, 0) \geq 0$ and $v(x, 0) \not\equiv 0$, then $v(x, t) > 0$ for $0 \leq t \leq T$.*

Proof. Suppose that the assertion of the lemma does not hold. If there exists such (x_0, t_0) that $v(x_0, t_0) = 0$, $v(x, t_0) \geq 0$ for all $x \in \mathbb{R}$, and $v(x, t) > 0$ for all $x \in \mathbb{R}$ and $0 < t < t_0$, then we obtain a contradiction with the classical positiveness theorem [7]. Indeed, we can write equation (3.1) in the form

$$\frac{\partial v}{\partial t} = \frac{\partial^2 v}{\partial x^2} + b(x, t)v + c(x, t),$$

where $c(x, t) = a(x, t)J(v) \geq 0$ for all x and $0 \leq t \leq t_0$. Since $v(x, 0)$ is non-negative and not identically zero, then $v(x, t_0)$ should be strictly positive.

Otherwise, the solution becomes negative for some $t_1 > 0$. Then there exists such $t_0, 0 \leq t_0 \leq t_1$ that $v(x, t_0) \geq 0$ for all $x \in \mathbb{R}$ and $v(x_k, t_k) < 0$ for some sequences x_k and $t_k > t_0, t_k \rightarrow t_0$ as $k \rightarrow \infty$. If the sequence x_k is bounded, then we can find a convergent subsequence. Denote its limit by x_0 . Then $v(x, t_0) \geq 0$ for all x and $v(x_0, t_0) = 0$. As above, we obtain the contradiction with the classical positiveness theorem.

Hence, the sequence x_k does not have bounded limiting points. Without loss of generality we can assume that $x_k \rightarrow +\infty$. For each fixed t we have $v(x, t) \rightarrow 0$ as $x \rightarrow \infty$. Therefore, the function $v(x, t_k)$ has a negative minimum that we denote by x_k^m . As before, $x_k^m \rightarrow +\infty$.

Let us choose k sufficiently large such that $x_k^m > N$. Put $z = v + \epsilon$ where $\epsilon = |v(x_k^m, t_k)|$. Then z satisfies the equation

$$\frac{\partial z}{\partial t} = \frac{\partial^2 z}{\partial x^2} + a(x, t)J(z) + b(x, t)z - (a(x, t) + b(x, t))\epsilon. \quad (3.2)$$

Moreover, $z(x, t_k) \geq 0$ for all $x, 0 \leq t \leq t_k$ and $z(x_k, t_k) = 0$. We obtain a contradiction in signs in the last equation. Indeed, the time derivative at the point $x = x_k, t = t_k$ is non-positive, while

all terms in the right-hand side are non-negative. The last term is strictly positive. The lemma is proved. \square

Lemma 4. *If $w_0(x)$ is a non-constant solution of equation (2.6) such that $w'_0(x) \leq 0$ for all $x \in \mathbb{R}$, then $w'_0(x) < 0$.*

Proof. Denote $v = -w'$. Differentiating equation (2.6) and taking into account that $J'(w) = J(v)$, we obtain

$$v'' + cv' + a(x)J(v) + b(x)v = 0,$$

where

$$a(x) = w(1 - w), \quad b(x) = J(w)(1 - 2w) - \alpha.$$

We note that $a(x) + b(x) < 0$ for $|x|$ sufficiently large. Indeed, $a(x) + b(x) \rightarrow F'(w_{\pm})$ as $x \rightarrow \pm\infty$. According to the conditions of Section 1, $F'(w_{\pm}) < 0$.

We should prove that the solution of this equation, which satisfies $v \geq 0$, is strictly positive. This follows from Lemma 3 if we take function $v(x)$ as initial condition. \square

Lemma 5. *If $w_j(x)$ is a sequence of solutions of problem (2.6), (1.4) such that $w_j \rightarrow w_0$ in $C^1(\mathbb{R})$, where $w'_0(x) \leq 0$, $x \in \mathbb{R}$, then for all j sufficiently large $0 < w_j(x) < 1$ and $w'_j(x) < 0$, $x \in \mathbb{R}$.*

Proof. Let us first prove the inequality $0 < w_j(x) < 1$. The right inequality holds for j sufficiently large because of the uniform convergence $w_j \rightarrow w_0$ and $0 < w_0(x) < w_- < 1$. We now verify that $w_j(x)$ is positive for all x . If this is not the case, then each of these functions has a negative minimum x_j . From the uniform convergence $w_j \rightarrow w_0$ it follows that $x_j \rightarrow +\infty$ and $J(w_j(x_j)) \rightarrow 0$. Hence,

$$w''_j(x_j) \geq 0, \quad w'_j(x_j) = 0, \quad J(w_j(x_j))(1 - w_j(x_j)) - \alpha < 0, \quad w_j(x_j) < 0.$$

This gives a contradiction in signs in the equation

$$w''_j + cw'_j + (J(w_j)(1 - w_j) - \alpha)w_j = 0.$$

Next, we prove that the functions w_j are decreasing. Suppose that this assertion does not hold and there exists a sequence x_j such that $w'_j(x_j) = 0$. If it is bounded, then there exists a subsequence converging to some point x_0 . Hence $w'_0(x_0) = 0$. We obtain a contradiction with Lemma 4.

Consider now the case where $x_j \rightarrow +\infty$. Denote $v = -w'$. Differentiating equation (2.6) and taking into account that $J'(w) = J(v)$, we obtain

$$v'' + cv' + a(x)J(v) + b(x)v = 0,$$

where

$$a(x) = w(1 - w), \quad b(x) = J(w)(1 - 2w) - \alpha.$$

If $v_j(x) \geq 0$ for all x , then the existence of x_j such that $v_j(x_j) = 0$ contradicts Lemma 4. Therefore, there exist negative values of this function for each j . On the other hand, from the convergence $w'_j \rightarrow w'_0$ it follows that v_j is positive in each given interval for j sufficiently large. Finally, note that $v_j(x) \rightarrow 0$ as $x \rightarrow \pm\infty$. Hence, there exists a sequence $\hat{x}_j \rightarrow \infty$ such that it is a negative minimum of the function $v_j(x)$. The uniform convergence $w'_j(x) \rightarrow w'_0(x)$ implies that $v_j(\hat{x}_j) \rightarrow 0$ as $j \rightarrow \infty$.

Put $\epsilon = |v_j(\hat{x}_j)|$ for some j sufficiently large and $z(x) = v_j(x) + \epsilon$. Then

$$z'' + cz' + a(x)J(z) + b(x)z - (a(x) + b(x))\epsilon = 0. \quad (3.3)$$

Moreover, $z(x) \geq 0$ for $-\infty < x < \infty$, $z(x_j) = 0$. Hence $z''(x_j) \geq 0$, $z'(x_j) = 0$, $J(z)(x_j) \geq 0$. Since $0 < w_j(x) < 1$, then $a(x_j) > 0$. It remains to note that $a(x_j) + b(x_j) < 0$ for j sufficiently large. Indeed, if $x_j \rightarrow +\infty$, then $a(x_j) \rightarrow 0$, $b(x_j) \rightarrow -\alpha$. If $x_j \rightarrow -\infty$, then $a(x_j) \rightarrow \alpha$, $b(x_j) \rightarrow w_-(1 - 2w_-) - \alpha$, that is

$$a(x_j) + b(x_j) \rightarrow w_-(1 - 2w_-) < 0.$$

We obtain a contradiction in signs in equation (3.3). The lemma is proved. \square

3.2. Estimates of derivatives

In this section we obtain estimates in $C(-\infty, +\infty)$ of the derivatives $w'(x)$ and $w''(x)$ of the solution $w(x)$ of equation (2.6). We will use the notation $R_2 = \max_{|w| \leq R} |J_\tau(w)w(1-w) - \alpha w|$.

Lemma 6. *Let solution $w(x)$ of equation (2.6) satisfy inequality $|w(x)| \leq R$ for all x . Then the derivatives $w'(x)$ and $w''(x)$ can be estimated in $C(-\infty, +\infty)$ by a constant, depending only on R and R_2 .*

Proof. Let us first obtain an estimate for the first derivative $w'(x)$. We consider two cases, $|c| \geq 1$ and $|c| < 1$. Suppose that $|c| \geq 1$. The second derivative $w''(x)$ equals zero when $w'(x)$ is at its extremum point, which we denote by x_0 . Then from equation (2.6) we obtain

$$|w'(x)| \leq |w'(x_0)| \leq |J_\tau(w(x_0))w(x_0)(1-w(x_0)) - \alpha w(x_0)| \leq R_2, \quad \forall x \in \mathbb{R}.$$

Suppose now that $|c| < 1$. Consider an interval $[\alpha, \beta]$ where $|w'(x)| \geq 1$. Integrating equation (2.6) over the interval $[\alpha, x]$, we obtain

$$w'(x) - w'(\alpha) + c(w(x) - w(\alpha)) + \int_{\alpha}^x (J_\tau(w(x))w(x)(1-w(x)) - \alpha w(x))dx = 0.$$

This provides

$$|w'(x)| \leq 1 + |c||w(x) - w(\alpha)| + R_2(\beta - \alpha) \leq 1 + 2R + R_2(\beta - \alpha).$$

The mean-value theorem gives

$$|w(\beta) - w(\alpha)| = |w'(x_0)|(\beta - \alpha) \geq (\beta - \alpha),$$

which provides that $\beta - \alpha \leq 2R$ and thus finally we obtain

$$|w'(x)| \leq 1 + 2R + 2R R_2.$$

So we have estimated the first derivative of the function $w(x)$. Let us now estimate the second derivative. From equation (2.6) we obtain

$$|w''(x)| \leq |cw'(x)| + R_2.$$

The first term in the right-hand side has its maximum when $w'(x)$ reaches its extremum, that is $w''(x) = 0$ at this point. Therefore, from equation (2.6)

$$|cw'(x)| \leq R_2.$$

Hence

$$|w''(x)| \leq 2R_2,$$

which completes the proof of the lemma. □

3.3. A priori estimates of the speed

In this section we obtain a priori estimates of the speed c of monotone waves. Suppose that there exists a solution $w(x)$ of equation (1.3) for some $c = c_0$ with the limits (1.4) at infinity. Let us estimate the value c_0 of the speed. For this purpose we consider the evolution equation

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2} + c_0 \frac{\partial u}{\partial x} + J(u)u(1 - u) - \alpha u. \quad (3.4)$$

So that $w(x)$ is a stationary solution of this equation. Let $u(x, t)$ be a solution of equation (3.4) and $v = u - w_0$, where $w_0 < 1/2$ satisfies $w_0(1 - w_0) = \alpha$. Then v satisfies the equation

$$\frac{\partial v}{\partial t} = \frac{\partial^2 v}{\partial x^2} + c_0 \frac{\partial v}{\partial x} + J(v)(1 - w_0)u - J(u)uv. \quad (3.5)$$

Suppose that $0 < u < 1$ and $v > 0$. Then

$$J(v)(1 - w_0)u - J(u)uv < J(v). \quad (3.6)$$

Next, consider the equation

$$\frac{\partial z}{\partial t} = \frac{\partial^2 z}{\partial x^2} + c_0 \frac{\partial z}{\partial x} + J_\eta(z), \quad (3.7)$$

Figure 1: The estimate of the speed of the travelling wave solution of equation (1.1). The wave w propagates with the speed c_0 , the solution \hat{u} with the speed c . The wave remains below the solution. If it touches it, this will contradict the comparison of solutions. Hence $c > c_0$.

where

$$J_\eta(z) = \int_{-\infty}^{\infty} \eta(x-y)z(y,t)dy,$$

$\eta(x)$ is a piece-wise constant function equal to $M = \sup_x \phi(x)$ in the support of the function $\phi(x)$ and zero otherwise. Let the support of the function $\eta(x)$ be $[-N, N]$. Let us look for a solution of the equation

$$w'' + cw' + J_\eta(w) = 0 \quad (3.8)$$

for some c possibly different from c_0 in the form of the exponential $w(x) = e^{-\lambda x}$. We obtain

$$\lambda^2 - c\lambda + \frac{M}{\lambda} (e^{\lambda N} - e^{-\lambda N}) = 0.$$

For any M and N , if c is sufficiently large, then this equation has a solution λ . Let us take these values of c and λ and consider the corresponding solution $w(x)$ of equation (3.8). Then $z(x, t) = w(x - (c - c_0)t)$ is a solution of equation (3.7), which has a constant profile and moves to the right with the speed $(c - c_0)$. The function $\hat{u}(x, t) = z(x, t) + w_0$ satisfies the equation

$$\frac{\partial \hat{u}}{\partial t} = \frac{\partial^2 \hat{u}}{\partial x^2} + c_0 \frac{\partial \hat{u}}{\partial x} + J_\eta(\hat{u} - w_0) \quad (3.9)$$

Let us now compare the solution $u(x, t)$ of equation (3.4) and the solution $\hat{u}(x, t)$ of equation (3.9) (Figure 1). We recall that $u(x, t) \rightarrow w_\pm$ as $x \rightarrow \pm\infty$ for each $t \geq 0$ and $\hat{u}(x, t)$ is

a strictly decreasing function converging to w_0 as $x \rightarrow +\infty$ and exponentially growing at $-\infty$. Hence, we can choose a constant h such that $u(x, 0) < \hat{u}(x - h, 0)$ for all $x \in \mathbb{R}$. We are going to prove that $u(x, t) < \hat{u}(x - h, t)$ for all $x \in \mathbb{R}$ and $t \geq 0$. Suppose that this is not true. Then there exists $t_0 > 0$ such that $u(x, t_0) \leq \hat{u}(x - h, t_0)$ for all $x \in \mathbb{R}$ and $u(x_0, t_0) = \hat{u}(x_0 - h, t_0)$ for some x_0 . Since $\hat{u}(x_0 - h, t_0) > w_0$, then $v(x_0, t_0) > 0$. This inequality holds in some neighborhood $\delta(x_0)$ of $x = x_0$. Moreover, $0 < u(x, t) < 1$, $J(u) > 0$. Hence, by virtue of (3.6),

$$J(u)u(1 - u) - \alpha u = J(v)(1 - w_0)u - J(u)uv < J(v) = J(u - w_0) \leq J_\eta(\hat{u} - w_0), \quad x \in \delta(x_0).$$

We obtain a contradiction with the classical positiveness theorem. Thus, if there exists a stationary solution $w(x)$ of equation (3.4), then we put $u(x, 0) = w(x)$ and obtain $w(x) \equiv u(x, t) < \hat{u}(x, t)$. Therefore, $c_0 < c$, where c is the value of the speed chosen above.

In order to estimate the speed c from below, we repeat a similar construction with a solution $w(x)$ such that $w(x) \rightarrow w_0$ as $x \rightarrow \infty$ and exponentially decreasing as $x \rightarrow +\infty$. It propagates to the left with a certain speed $(c - c_0)$. We thus have proved the following theorem.

Theorem 3. *For any arbitrary solution (c, w) of problem (2.6), (1.4), where $w(x)$ is monotonically decreasing function, there exists an estimate of the speed c independent of τ .*

3.4. Sign of the speed

In this section we consider behaviour of solutions of equation (2.6) as $x \rightarrow \pm\infty$. The subscript τ is omitted. We prove that the waves connecting a stable point with an unstable point can exist only with the speed of a certain sign. This will be used below in order to obtain a priori estimates of solutions. We begin with an auxiliary result.

Lemma 7. *Suppose that $v(x)$ is a decreasing positive function, $\phi(x)$ is even and non-negative. Then for any N*

$$\int_N^\infty dx \int_{-\infty}^\infty \phi(x - y)v(y)dy \geq \int_N^\infty dx \int_{-\infty}^\infty \phi(x - y)v(x)dy. \quad (3.10)$$

If v is a positive and increasing function, then

$$\int_{-\infty}^N dx \int_{-\infty}^\infty \phi(x - y)v(y)dy \geq \int_{-\infty}^N dx \int_{-\infty}^\infty \phi(x - y)v(x)dy. \quad (3.11)$$

It is assumed that all these integrals exist.

Proof. We have

$$\int_N^\infty dx \int_N^\infty \phi(x - y)v(y)dy = \int_N^\infty dx \int_N^\infty \phi(x - y)v(x)dy.$$

If v is decreasing, then

$$\int_N^\infty dx \int_{-\infty}^N \phi(x - y)v(y)dy \geq \int_N^\infty dx \int_{-\infty}^N \phi(x - y)v(x)dy$$

since $y \leq N \leq x$ in the domain of integration and, consequently, $v(y) \geq v(N) \geq v(x)$. Taking a sum of the last two relations, we obtain (3.10).

Consider now the second case. From the equality

$$\int_{-\infty}^N dx \int_{-\infty}^N \phi(x-y)v(y)dy = \int_{-\infty}^N dx \int_{-\infty}^N \phi(x-y)v(x)dy$$

and inequality

$$\int_{-\infty}^N dx \int_N^{\infty} \phi(x-y)v(y)dy \geq \int_{-\infty}^N dx \int_N^{\infty} \phi(x-y)v(x)dy,$$

which takes place since in the domain of integration $x \leq N \leq y$ and $v(x) \leq v(N) \leq v(y)$, we obtain (3.11). The lemma is proved. \square

Let $w_0 < 1/2$ be a solution of the equation $u(1-u) = \alpha$. Suppose that there exists a decreasing solution $u(x)$ of equation (2.6) such that $u(x) \rightarrow w_0$ as $x \rightarrow +\infty$. Put $u(x) = w_0 + v(x)$. Then

$$v'' + cv' + (J(v)(1-w_0) - (w_0 + J(v))v)(w_0 + v) = 0. \quad (3.12)$$

Consider first the linear equation

$$v'' + cv' + (J(v)(1-w_0) - w_0v)w_0 = 0 \quad (3.13)$$

and integrate it from N to $+\infty$:

$$-v'(N) - cv(N) + I_+(N) = 0, \quad (3.14)$$

where

$$I_+(N) = w_0(1-w_0) \int_N^{\infty} dx \int_{-\infty}^{\infty} \phi(x-y)v(y)dy - w_0^2 \int_N^{\infty} dx \int_{-\infty}^{\infty} \phi(x-y)v(x)dy.$$

Since $1-w_0 > w_0$, then by virtue of Lemma 7, $I_+(N) > 0$ for any N . We recall that $v(x)$ is positive and decreasing. Therefore, equality (3.14) can take place only if $c > 0$.

The corresponding integral remains positive for equation (3.12) since $J(v) \rightarrow 0$ as $x \rightarrow +\infty$ and for any $\epsilon > 0$, $w_0 + J(v) \leq w_0 + \epsilon$, $x \geq N$ for N sufficiently large. Therefore, integrating (3.12), we obtain, as before, that $c > 0$.

Suppose now that there exists a decreasing solution $u(x)$ of equation (2.6) such that $u(x) \rightarrow w_0$ as $x \rightarrow -\infty$. Put $v(x) = w_0 - u(x)$. Then $v(x)$ is a positive increasing function. As above, we obtain equation (3.13). Integrating it from $-\infty$ to N , we obtain

$$v'(N) + cv(N) + I_-(N) = 0, \quad (3.15)$$

where

$$I_-(N) = w_0(1-w_0) \int_{-\infty}^N dx \int_{-\infty}^{\infty} \phi(x-y)v(y)dy - w_0^2 \int_{-\infty}^N dx \int_{-\infty}^{\infty} \phi(x-y)v(x)dy.$$

It follows from (3.11) that $I_-(N) \geq 0$. Then from (3.15), $c < 0$. Thus, we have proved the following lemma.

Lemma 8. *If there exists a decreasing solution of equation (2.6) with the limits $w(-\infty) = w_-$, $w(+\infty) = w_0$, then $c > 0$. If such solution has the limits $w(-\infty) = w_0$, $w(+\infty) = w_+$, then $c < 0$.*

3.5. A priori estimates of solutions

In this section we obtain a priori estimates of monotone solutions of equation (2.6) with conditions (1.4). We begin with the lemma which states exponential behaviour of solutions at infinity.

Lemma 9. *There exists a constant $\varepsilon > 0$ such that the following estimates of monotone solutions $w_\tau(x)$ of problem (2.6), (1.4) hold*

$$|w_\tau(x) - w_+| \leq K e^{-ax} \quad (3.16)$$

for such x that $|w_\tau(x) - w_+| \leq \varepsilon$, and

$$|w_\tau(x) - w_-| \leq K e^{-bx} \quad (3.17)$$

for such x that $|w_\tau(x) - w_-| \leq \varepsilon$. Moreover, constants $K > 0$, $a > 0$ and $b > 0$ are independent of τ and of solution $w_\tau(x)$.

Proof. Consider first behavior of solutions of equation (2.6) as $x \rightarrow \infty$. Since $w_\tau \rightarrow w_+ = 0$, and it is monotonically decreasing, then for sufficiently large x we can estimate the integral $J_\tau(w)$ by a small constant $\beta > 0$ such that $\beta < \alpha$,

$$J_\tau(w(x)) \leq \beta, \quad \forall x > x_0,$$

which provides

$$J_\tau(w(x))w(x)(1 - w(x)) - \alpha w(x) \leq (\beta - \alpha)w(x), \quad \forall x > x_0.$$

We can now compare solutions of equation (2.6) with the equation

$$v'' + cv' + (\beta - \alpha)v = 0, \quad \beta < \alpha$$

Exponential behaviour of solutions of this equation is well known. It remains to prove that monotone solutions $w(x)$ of equation (2.6) can be majorated by solutions $v(x)$ of the previous equation, i.e.

$$w(x) \leq v(x), \quad \forall x > x_0. \quad (3.18)$$

To do so, consider the difference $z(x) = v(x) - w(x)$. It satisfies the following equation:

$$z'' + cz' + (\beta - \alpha)z + ((\beta - \alpha)w - J_\tau(w)w(1 - w) - \alpha w) = 0.$$

It can be rewritten as

$$z'' + cz' + (\beta - \alpha)z + g(x) = 0, \quad (3.19)$$

where $g(x) \geq 0$ for all $x > x_0$. Consider this equation on the half-axis $[x_0, +\infty)$ with the boundary conditions $z(x_0) = 0$ and $z(x_0) \rightarrow 0$ as $x \rightarrow 0$. If we prove that solutions of this problem satisfy $z(x) \geq 0$ for all $x \geq x_0$, then estimate (3.18) will be proved. Let us assume that this is not true. Hence $z(x)$ has negative values. Since it converges to zero at infinity, then there exists a point $x_2 > x_0$ where the function $z(x)$ attains its negative minimum. At this point we have $z''(x_2) \geq 0, z'(x_2) = 0, (\beta - \alpha)z(x_2) > 0$ and $g(x_2) > 0$. We obtain a contradiction in signs in equation (3.19). Estimate (3.16) follows from (3.18). Estimate (3.17) can be proved in a similar way. □

Lemma 10. *There exists a constant $\chi > 0$ such that outside of the ε -neighbourhoods of the points w_+ and w_- the following estimate holds $|w'_\tau(x)| \geq \chi$ for arbitrary monotone solution $w_\tau(x)$ of the problem (2.6), (1.4). Constant χ is independent of the parameter τ and of solution $w_\tau(x)$, constant ε is defined in Lemma 9.*

Proof. Let us assume that the assertion of the lemma does not hold. Then there exist sequences $\{\tau_k\}, \{w_{\tau_k}\}, \{x_k\}$ such that $w'_{\tau_k}(x_k) \rightarrow 0$ and points x_k do not belong to ε -neighbourhoods of points w_- and w_+ . We can assume that $\tau_k \rightarrow \tau_0$ and $c_k \rightarrow c_0$, where $\tau_0 \in [0, 1]$, c_0 is a constant, and c_k is the speed of the wave w_{τ_k} .

Since solutions of equation (2.6) are invariant relative to translation with respect to x , we can assume that $|w_{\tau_k}(0) - w_-| = \varepsilon$. We can also assume that the sequences $\{w_{\tau_k}(0)\}$ and $\{w'_{\tau_k}(0)\}$ are convergent with limits y and z , respectively. Denote by $v^{(1)}(x)$ the solution of equation (2.6) for $c = c_0, \tau = \tau_0$ with initial conditions $v^{(1)}(0) = y, v^{(1)'(0)} = z$. It is clear that $v^{(1)}(x) \rightarrow w_-$ as $x \rightarrow -\infty$.

Let us suppose that $v^{(1)}(x) \rightarrow w_+$ as $x \rightarrow \infty$. Then, outside of the ε -neighbourhoods of the points w_-, w_+ , function $v^{(1)}(x)$ exists on a finite interval with respect to x . Since solutions $w_{\tau_k}(x)$ converge to $v^{(1)}(x)$, then, for some $x = x_0$, we have $v^{(1)'(x_0)} = 0$, and the point $v^{(1)}(x_0)$ lies outside the ε -neighbourhoods of the points w_-, w_+ . This contradicts Lemma 4. Thus $v^{(1)}(x)$ is a monotone (not necessarily strict) function not tending towards w_+ . Then $v^{(1)}(x)$ tends to w_0 as $x \rightarrow \infty$, where w_0 is such that $w_0(1 - w_0) - \alpha = 0$.

In a similar way we may prove existence of function $v^{(2)}(x)$ having limits w_0 as $x \rightarrow -\infty$ and w_+ as $x \rightarrow \infty$. Thus we have simultaneously two solutions of equation (2.6) with the same wave speed $c = c_0$. This contradicts Lemma 8, which completes the proof of the lemma. □

Lemma 11. *Let \mathfrak{M}_r ($r \geq 0$) be the set of all monotone solutions of problem (2.6),(1.4) for all τ such that for x_0 defined by*

$$w_\tau(x_0) = w_0$$

holds the estimation $|x_0| \leq r$. Then there exists such a constant M_r that for all $w \in \mathfrak{M}_r$ the following estimate holds,

$$\|w - \psi\|_{C_\mu^{2+\alpha}(\mathbb{R})} \leq M_r. \tag{3.20}$$

Proof. Let w be from \mathfrak{M}_r and points x_1 and x_2 be defined by the equalities

$$|w(x_1) - w_-| = \varepsilon, \quad |w(x_2) - w_+| = \varepsilon,$$

where the constant ε is defined in Lemma 9, $\varepsilon < w_0$. Then

$$x_1 < x_0 < x_2, \quad |x_0| \leq r. \quad (3.21)$$

Let χ be the constant in the estimate of $w'(x)$, presented in Lemma 10. Then

$$0 < x_2 - x_1 < (w_- - w_+)/\chi := N. \quad (3.22)$$

We suppose that $\chi < 1$. From (3.21) and (3.22) we obtain that

$$|x_1| \leq N + r, \quad |x_2| \leq N + r.$$

From Lemma 9 we conclude that solutions $w(x)$ approach $\psi(x)$ exponentially outside the interval $[x_1, x_2]$. Thus we conclude that

$$\|w - \psi\|_{C_\mu^{2+\alpha}(\mathbb{R})} = \|w - \psi\|_{C_\mu^{2+\alpha}([x_1, x_2])}.$$

This norm, in turn, is

$$\|w - \psi\|_{C_\mu^{2+\alpha}([x_1, x_2])} = \|(w - \psi)\mu\|_{C^{2+\alpha}([x_1, x_2])}.$$

The estimate of the norm in the right-hand side follows from the estimate of the Hölder norm of the functions w and μ . The former follows from Lemma 6 for the function itself and its first two derivative. The norm C^α of the second derivative can be obtained from the equation. The estimate of the Hölder norm of μ follows from the boundedness of the interval. □

Proposition 1. *Consider the homotopy defined in Section 2.2 and the equation*

$$w'' + cw' + J_\tau(w)w(1 - w) - \alpha w = 0, \quad (\tau \in [0, 1]).$$

1) *The following estimate holds for all monotone solutions $w(x)$ of problem (2.6), (1.4),*

$$\|w - \psi\|_{C_\mu^{2+\alpha}} \leq R,$$

where $R > 0$ is some constant.

2) *For some $r > 0$ we have the estimate*

$$\|w_M - w_N\|_{C_\mu^{2+\alpha}} \geq r,$$

where w_M and w_N are, respectively, an arbitrary monotone and a nonmonotone solution of problem (2.6), (1.4).

Proof. Up to now we considered c as a constant, now we consider it as a functional $c(u)$ introduced previously, $u(x) = w(x) - \psi(x)$. Let us denote the solution of equation $w(x) = w_0$ by x_0 and prove that there exists a constant $r > 0$ such that $|x_0| < r$ for all monotone solutions of our problem and for all $\tau \in [0, 1]$. Let us assume the contrary. Then there exists a sequence $\{x_k\}$ such that $|x_k| \rightarrow \infty$ with $k \rightarrow \infty$ and a sequence of solutions $\{w_k(x)\}$ with $c = c(u_k)$, $u_k(x) = w_k(x) - \psi(x)$ are such that $w_k(x_k) = w_0$. Let

$$v_k(x) = w_k(x + x_k) - \psi(x),$$

so that $v_k + \psi \in \mathfrak{M}_0$ (see Lemma 11), and, thus, we have the estimate

$$\|v_k\|_{C_\mu^{2+\alpha}} \leq M_0.$$

From functionalisation of parameter c we have

$$\rho(u) = \left(\int_R (u(x) + \psi(x) - w^+)^2 \sigma(x) dx \right)^{1/2},$$

which provides

$$\rho(u_k) = \left(\int_R (v_k(x) + \psi(x) - w^+)^2 \sigma(x + x_k) dx \right)^{1/2}.$$

Further we show that $c(u_k) = \ln \rho(u_k)$ is unbounded, which leads to a contradiction with the a priori estimates of the speed obtained in Section 3.3. When $x_k \rightarrow \infty$, $\sigma(x + x_k) \rightarrow 1$ and $|v_k| \rightarrow 0$. Function $\psi(x)$ is different from w_+ when $-x$ is big, thus $\rho(x_k) \rightarrow \infty$ as $x_k \rightarrow \infty$. We should consider as well the case when $x_k \rightarrow -\infty$. From the definition of the norm in Hölder spaces we obtain that $|v_k(x)| \leq N(\mu(x))^{1/2}$. Thus there exists square summable function $y(x)$ such that $|v_k(x)| < y(x)$. This allows the conclusion that $\rho(u_k) \rightarrow 0$ as $x_k \rightarrow -\infty$.

Thus we have shown that all monotone solutions of problem (2.6),(1.4), in which $c = c(u)$, belong to \mathfrak{M}_r for some $r > 0$ and validity of the first part of the proposition follows from Lemma 11.

Let us now prove the second part of the proposition. Introduce the notation,

$$u_M = w_M - \psi, \quad u_N = w_N + \psi.$$

Assume that the assertion of the second part of the proposition does not hold. We can then find sequences of solutions of equation (2.6) $\{u_M^{(k)}\}$ and $\{u_N^{(k)}\}$ such that

$$\|u_M^{(k)} - u_N^{(k)}\|_{C_\mu^{2+\alpha}} \xrightarrow[k \rightarrow \infty]{} 0. \quad (3.23)$$

Since all the functions $u_M^{(k)}$ are in the ball of radius R of the space $C_\mu^{2+\alpha}(\mathbb{R})$, we obtain the strong convergence of $\{u_M^{(k)}\}$ to some $u_M^{(0)}$,

$$\|u_M^{(k)} - u_M^{(0)}\|_{C^2} \xrightarrow[k \rightarrow \infty]{} 0$$

We let $w^{(0)} = u_M^{(0)} + \psi$. Then function $w^{(0)}$ is a solution of problem (2.6),(1.4) for some τ and c and

$$\|w_M^{(k)} - w^{(0)}\|_{C^2} \xrightarrow[k \rightarrow \infty]{} 0 \quad (3.24)$$

Then from (3.23) and (3.24) we have

$$\|w_N^{(k)} - w^{(0)}\|_{C^2} \xrightarrow[k \rightarrow \infty]{} 0 \quad (3.25)$$

Applying Lemma 5 to sequence $\{w_N^{(k)}\}$ we obtain a contradiction, which completes the proof of the proposition. \square

Consider a ball $\|u\|_{C_\mu^{2+\alpha}} \leq R$ of space $C_\mu^{2+\alpha}(\mathbb{R})$, in which all solutions of equation (2.6) are contained. We set $R_1 = R + 1$ and select $r, 0 < r < 1$, such that for solutions of equation (2.6) in the ball $\|u\|_{C_\mu^{2+\alpha}} \leq R_1$ we have the inequality

$$\|w_M - w_N\|_{C_\mu^{2+\alpha}} \geq r.$$

In Theorem 2 we have proved that operator $A_\tau(u)$ is proper with respect to both τ and u . This means that the set of solutions of equation $A_\tau(u) = 0$ is compact in the ball $\|u\|_{C_\mu^{2+\alpha}} \leq R_1$. For a fixed solution $u_M(x)$ we construct the ball $K(u_M)$ of radius r and center at the point u_M . By virtue of compactness of the set of solutions u_M , we can select from a covering of this set by balls $K(u_M)$ a finite subcovering. We denote by $G_k, k = 1, \dots, N$, the set of domains formed by the union of the balls from this subcovering, Γ_k are boundaries of these domains.

It is obvious that any $u_N \notin \bigcup_{k=1}^N [G_k + \Gamma_k]$ and all solutions u_M belong to $\bigcup_{k=1}^N G_k$ for all $\tau \in [0, 1]$. We thus have separated all monotone solutions from all nonmonotone solutions, which allows us to prove the main result of this work stated in Theorem 1.

Proof. Consider the homotopy (2.4)-(2.6). As it is shown in Section 2, the topological degree can be introduced for the operator A_τ . By virtue of a priori estimates obtained in this section we can use the Leray-Schauder method. As shown in [2], equation (2.6) with conditions (1.4) has a solution in the form of monotone travelling wave when $\tau = 0$. This solution is unique up to translation in space. Functionalization of the wave speed removes the zero eigenvalue of the linearized operator. Therefore, the spectrum of the linearized operator lies completely in the left-half plane. Thus topological degree for the operator $A_\tau(u)$, introduced in (2.3), equals 1 for $\tau = 0$. Consequently, the topological degree for operator A_1 , corresponding to the initial equation (1.3) also equals 1, whence the existence of a solution follows. \square

References

- [1] S. Ai. *Traveling wave fronts for generalized Fisher equations with spatio-temporal delays*. J. Differential Equations, 232 (2007), 104–133.
- [2] A. Apreutesei, A. Ducrot, V. Volpert. *Competition of species with intra-specific competition*. Math. Model. Nat. Phenom., 3 (2008), 1–27.
- [3] N. Apreutesei, A. Ducrot, V. Volpert. *Travelling waves for integro-differential equations in population dynamics*. Discrete Cont. Dyn. Syst. Ser. B, 11 (2009), 541–561.

- [4] N.F. Britton. *Spatial structures and periodic travelling waves in an integro-differential reaction-diffusion population model*. SIAM J. Appl. Math., 6 (1990), 1663–1688.
- [5] A. Ducrot, Travelling wave solutions for a scalar age-structured equation, Discrete Contin. Dyn. Syst. Ser. B , 7 (2007), 251–273.
- [6] P. C. Fife, J. B. McLeod. *The approach of solutions of nonlinear diffusion equations to travelling wave solutions*. Bull. Amer. Math. Soc., 81 (1975), 1076–1078.
- [7] A. Friedman. *Partial differential equations of parabolic type*. Prentice-Hall, Englewood Cliffs, 1964.
- [8] S. Génieys, V. Volpert, P. Auger. *Pattern and waves for a model in population dynamics with nonlocal consumption of resources*. Math. Model. Nat. Phenom., 1 (2006), 63–80.
- [9] S. A. Gourley. *Travelling front solutions of a nonlocal Fisher equation*. J. Math. Biol. 41 (2000), 272–284.
- [10] Ya. I. Kanel. *The behavior of solutions of the Cauchy problem when the time tends to infinity, in the case of quasilinear equations arising in the theory of combustion*. Soviet Math. Dokl. 1 (1960), 533–536.
- [11] R. Lefever, O. Lejeune. *On the origin of tiger bush*. Bul. Math. Biol., 59 (1997), No. 2, 263–294.
- [12] A.I. Volpert, V.A. Volpert. *Applications of the rotation theory of vector fields to the study of wave solutions of parabolic equations*. Trans. Moscow Math. Soc., 52 (1990), 59–108.
- [13] A. Volpert, Vl. Volpert, Vit. Volpert. *Travelling wave solutions of parabolic systems*. 1994, AMS, Providence.
- [14] V. Volpert, A. Volpert, J.F. Collet. *Topological degree for elliptic operators in unbounded cylinders*. Adv. Diff. Eq., 4 (1999), 777–812.
- [15] V. Volpert, A. Volpert. *Properness and topological degree for general elliptic operators*. Abstract and Applied Analysis, 2003 (2003), 129–181.
- [16] A. Volpert, V. Volpert. *Normal solvability of general linear elliptic problems*. Abstract and Applied Analysis, 7 (2005), 733–756.
- [17] Y. Wang, J. Yin, Travelling waves for a biological reaction diffusion model with spatio-temporal delay, J. Math. Anal. Appl., 325 (2007), 1400–1409.
- [18] Z.C. Wang, W.T. Li, S. Ruan, Travelling wave fronts in reaction-diffusion systems with spatio-temporal delays, J. Diff. Equations, 222 (2006), 185–232.