

HAL
open science

Large time blow up for a perturbation of the cubic Szegő equation

Haiyan Xu

► **To cite this version:**

Haiyan Xu. Large time blow up for a perturbation of the cubic Szegő equation. *Analysis & PDE*, 2014, pp.717-731. hal-00846626v2

HAL Id: hal-00846626

<https://hal.science/hal-00846626v2>

Submitted on 23 Apr 2015

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.

LARGE TIME BLOW UP FOR A PERTURBATION OF THE CUBIC SZEGŐ EQUATION

HAIYAN XU

ABSTRACT. We consider the following Hamiltonian equation on a special manifold of rational functions,

$$i\partial_t u = \Pi(|u|^2 u) + \alpha(u|1), \quad \alpha \in \mathbb{R},$$

where Π denotes the Szegő projector on the Hardy space of the circle \mathbb{S}^1 . The equation with $\alpha = 0$ was first introduced by Gérard and Grellier in [6] as a toy model for totally non dispersive evolution equations. We establish the following properties for this equation. For $\alpha < 0$, any compact subset of initial data leads to a relatively compact subset of trajectories. For $\alpha > 0$, there exist trajectories on which high Sobolev norms exponentially grow in time.

1. INTRODUCTION

The study on the long time behavior of solutions of Schrödinger type Hamiltonian equations is a central issue in the theory of dispersive nonlinear partial differential equations. For instance, Colliander, Keel, Staffilani, Takaoka and Tao studied the following cubic defocusing nonlinear Schrödinger equation in [3],

$$(1.1) \quad i\partial_t u + \Delta u = \pm |u|^2 u, \quad (t, x) \in \mathbb{R} \times \mathbb{T}^2.$$

In that paper, they constructed solutions with small H^s norm at the initial moment, which present a large Sobolev H^s norm at a sufficiently long time T . Guardia and Kaloshin improved this result by refining the estimates on the time T [5]. Zaher Hani studied a version of nonlinear Schrödinger equation obtained by canceling the least resonant part, and showed the existence of unbounded trajectories in high Sobolev norms [11]. Recently, Hani, Pausader, Tzvetkov and Visciglia studied the nonlinear Schrödinger equation (1.1) on the spatial domain $\mathbb{R} \times \mathbb{T}^d$, and obtained global solutions to the defocusing and focusing problems on (for any $d \geq 2$) with infinitely growing high Sobolev norms H^s [12].

There is another related result by Gérard and Grellier [8]. They considered the following degenerate half wave equation on the one dimensional torus,

$$(1.2) \quad i\partial_t u - |D|u = |u|^2 u.$$

They found solutions with small Sobolev norms at initial time which become much larger as time grows. More precisely, there exist sequences of solutions u^n and t^n such that $\|u_0^n\|_{H^r} \rightarrow 0$ for any r , but

$$\|u^n(t^n)\|_{H^s} \sim \|u_0^n\|_{H^s} \left(\log \frac{1}{\|u_0^n\|_{H^s}} \right)^{2s-1}, \quad s > 1.$$

In fact, the above result is a consequence of the studies on the so-called *cubic Szegő equation* which is introduced by Gérard and Grellier as a model of non-dispersive dynamics [6, 7],

$$(1.3) \quad i\partial_t u = \Pi(|u|^2 u).$$

¹This work was supported by grants from Région Ile-de-France.

2010 *Mathematics Subject Classification.* 35B44, 37J35, 47B35.

Key words and phrases. Szegő equation; integrable Hamiltonian systems; Lax pair; large time blow up.

The above equation turns out to be the resonant part of the half wave equation (1.2). The operator Π , which is the so-called Szegő operator, is defined as a projector onto the non-negative frequencies. If $u \in \mathcal{D}'(\mathbb{S}^1)$ is a distribution on the circle $\mathbb{S}^1 = \{z \in \mathbb{C} : |z| = 1\}$, then

$$(1.4) \quad \Pi(u) = \Pi\left(\sum_{k \in \mathbb{Z}} \hat{u}(k)e^{ik\theta}\right) = \sum_{k \geq 0} \hat{u}(k)e^{ik\theta}.$$

Notice that, on the Hilbert space $L^2(\mathbb{S}^1)$ endowed with the inner product

$$(1.5) \quad (u | v) = \frac{1}{2\pi} \int_{-\pi}^{\pi} u(e^{ix}) \overline{v(e^{ix})} dx,$$

Π is the orthogonal projector on the subspace $L^2_+(\mathbb{S}^1)$ defined by the conditions

$$\forall k < 0, \hat{u}(k) = 0.$$

Gérard and Grellier studied the Szegő equation on the space $H^{\frac{1}{2}}(\mathbb{S}^1) \cap L^2_+(\mathbb{S}^1) := H^{\frac{1}{2}}_+(\mathbb{S}^1)$ and displayed two Lax pair structures for this completely integrable system [6, 7]. Moreover, they established an explicit formula of every solution with rational initial data [9] and illustrated the large time behavior of Sobolev norms of the solutions, for instance,

Theorem 1.1. [6] *Every solution u of (1.3) on*

$$\widetilde{\mathcal{M}}(1) := \left\{ u = \frac{a + bz}{1 - pz} : 0 \neq a \in \mathbb{C}, b \in \mathbb{C}, p \in \mathbb{C}, |p| < 1, a + bp \neq 0 \right\}$$

satisfies

$$\forall s > \frac{1}{2}, \sup_{t \in \mathbb{R}} \|u(t)\|_{H^s} < \infty.$$

However, there exists a family of Cauchy data u_0^ε in $\widetilde{\mathcal{M}}(1)$ which converges in $\widetilde{\mathcal{M}}(1)$ for the $C^\infty(\mathbb{S}^1)$ topology as $\varepsilon \rightarrow 0$, and $K > 0$ such that the corresponding solutions of (1.3) u^ε satisfy

$$\forall \varepsilon > 0, \exists t^\varepsilon > 0, \|u^\varepsilon(t^\varepsilon)\|_{H^s} \geq K(t^\varepsilon)^{2s-1} \text{ as } t^\varepsilon \rightarrow \infty, \forall s > \frac{1}{2}.$$

Another result on this Szegő equation was obtained by Pocovnicu [14, 15], who studied this equation by replacing the circle \mathbb{S}^1 with the real line and got a polynomial growth of high Sobolev norms (Corollary 4, [15]), which says that there exists a solution u of the Szegő equation and a constant $C > 0$ such that $\|u(t)\|_{H^s} \geq C|t|^{2s-1}$ for sufficiently large $|t|$.

The aim of this manuscript is to study the properties of global solutions for the following Hamiltonian equation on $L^2_+(\mathbb{S}^1)$, which is the cubic Szegő equation with a linear perturbation,

$$(1.6) \quad \begin{cases} i\partial_t u = \Pi(|u|^2 u) + \alpha(u | 1), \quad \alpha \in \mathbb{R}, \\ u(0, x) = u_0(x), \end{cases}$$

Recall that, in view of the above definition (1.5),

$$(u | 1) = \frac{1}{2\pi} \int_{-\pi}^{\pi} u(e^{ix}) dx$$

is the average of u on \mathbb{S}^1 .

The equation (1.6), called the α -Szegő equation, inherits three formal conservation laws:

$$\begin{aligned} \text{mass: } Q(u) &:= \int_{\mathbb{S}^1} |u|^2 \frac{d\theta}{2\pi} = \|u\|_{L^2}^2, \\ \text{momentum: } M(u) &:= (Du | u), \quad D := -i\partial_\theta = z\partial_z, \\ \text{energy: } E_\alpha(u) &:= \frac{1}{4} \int_{\mathbb{S}^1} |u|^4 \frac{d\theta}{2\pi} + \frac{1}{2} \alpha |u(1)|^2. \end{aligned}$$

Slight modifications of the proof of the well-posedness result in [6] lead to the result that the α -Szegő equation is globally well-posed in $H_+^s(\mathbb{S}^1) = H^s(\mathbb{S}^1) \cap L_+^2(\mathbb{S}^1)$ for $s \geq \frac{1}{2}$ as follows:

Theorem 1.2. *Given $u_0 \in H_+^{\frac{1}{2}}(\mathbb{S}^1)$, there exists a unique global solution $u \in C(\mathbb{R}; H_+^{\frac{1}{2}})$ of (1.6) with u_0 as the initial condition. Moreover, if $u_0 \in H_+^s(\mathbb{S}^1)$ for some $s > \frac{1}{2}$, then $u \in C^\infty(\mathbb{R}; H_+^s)$. Furthermore, if $u_0 \in H_+^s(\mathbb{S}^1)$ with $s > 1$, the Wiener norm of u is bounded uniformly in time,*

$$(1.7) \quad \sup_{t \in \mathbb{R}} \|u(t)\|_W := \sup_{t \in \mathbb{R}} \sum_{k=0}^{\infty} |\widehat{u(t)}(k)| \leq C_s \|u_0\|_{H^s}.$$

Now, we present our main results. In our case with a perturbation term, we gain the following statement that for the case $\alpha < 0$ the Sobolev norm stays bounded uniformly in time, while for $\alpha > 0$, it may grow exponentially fast.

Theorem 1.3. *Let $u_0 = b_0 + \frac{c_0 z}{1-p_0 z}$, $c_0 \neq 0$, $|p_0| < 1$.*

For $\alpha < 0$, the Sobolev norm of the solution will stay bounded,

$$(1.8) \quad \|u(t)\|_{H^s} \leq C, \quad C \text{ does not depend on time } t, \quad s \geq 0.$$

For $\alpha > 0$, the solution u of the α -Szegő equation (1.6) has a Sobolev norm growing exponentially in time,

$$(1.9) \quad \|u(t)\|_{H^s} \simeq e^{C_{\alpha,s}|t|}, \quad s > \frac{1}{2}, \quad C_{\alpha,s} > 0, \quad |t| \rightarrow \infty,$$

if and only if

$$(1.10) \quad E_\alpha = \frac{1}{4} Q^2 + \frac{\alpha}{2} Q.$$

Remark 1.1. *Here are several remarks:*

- (1) *Together with the results in [6, 7], we now have a complete picture for the high Sobolev norm of the solutions to the α -Szegő equation. For $\alpha < 0$, it stays bounded (uniformly on time), for $\alpha > 0$, it turns out to have an exponential growth for some initial data satisfying the condition in the Theorem 1.3. Finally, for $\alpha = 0$, the trajectories of the Szegő equation with rational initial data are quasiperiodic with instability of the H^s norm as in Theorem 1.1.*
- (2) *Our result is in strong contrast with Bourgain's and Staffilani's results for the dispersive equations in [2, 16], which say that the dispersive equations admit polynomial upper bounds on Sobolev norms. Here, we give an example of exponential growth of Sobolev norms for a non dispersive model.*
- (3) *The solutions to the α -Szegő equation admit an exponential upper bound of the Sobolev norms. Assume $s > 1$, it is easy to solve (1.6) locally in time. More precisely, one has to solve the integral equation*

$$u(t) = u_0 - i \int_0^t (\Pi(|u|^2 u) + \alpha(u|1)) dt'.$$

Thus

$$\|u(t)\|_{H^s} \leq \|u_0\|_{H^s} + c \int_0^t (1 + \|u(t')\|_W^2) \|u(t')\|_{H^s} dt' ,$$

since by Theorem 1.2, the Wiener norm is uniformly bounded, then by Gronwall's inequality, we have

$$\|u(t)\|_{H^s} \leq \|u_0\|_{H^s} e^{ct} .$$

This shows that estimate (1.9) is the worst that can happen.

This paper is organized as follows. In section 2, we prove that there exists a Lax pair for the α -Szegő equation based on Hankel operators. Then we define the manifolds $\mathcal{L}(k) := \{u : rk(K_u) = k, k \in \mathbb{Z}^+\}$ with the shifted Hankel operator K_u . These manifolds are proved to be invariant by the flow and can be represented as sets of rational functions. In this paper we will just consider the solutions $u \in \mathcal{L}(1)$. We plan to address the other cases in a forthcoming work. In section 3, we prove the large time blow up result and the boundedness of the Wiener norm to show that our result is optimal. Furthermore, we provide an example which describes the energy cascade. Finally, we present some perspectives in section 4.

2. THE LAX PAIR STRUCTURE

For $u \in E \subset \mathcal{D}'(\mathbb{S}^1)$, we define E_+ by canceling the negative Fourier modes of u ,

$$E_+ = \{u \in E : \forall k < 0, \hat{u}(k) = 0\} .$$

In particular, L_+^2 is the Hardy space of L^2 functions which extend to the unit disc $D = \{z \in \mathbb{C} : |z| < 1\}$ as holomorphic functions

$$u(z) = \sum_{k \geq 0} \hat{u}(k) z^k, \quad \sum_{k \geq 0} |\hat{u}(k)|^2 < \infty .$$

An element of L_+^2 can therefore be seen either as a square integrable function $u = u(e^{i\theta})$ on the circle with only nonnegative Fourier modes, or a holomorphic function $u = u(z)$ on the unit disc with square summable Taylor coefficients.

Using the Szegő projector defined as (1.4), we first introduce two important classes of operators on $L_+^2(\mathbb{S}^1)$, namely, the Hankel and Toeplitz operators.

Given $u \in H_+^{\frac{1}{2}}(\mathbb{S}^1)$, a Hankel operator $H_u : L_+^2 \rightarrow L_+^2$ is defined by

$$H_u(h) = \Pi(u\bar{h}) .$$

Notice that H_u is \mathbb{C} -antilinear and symmetric with respect to the real scalar product $\text{Re}(u|v)$. In fact, it satisfies

$$(H_u(h_1) | h_2) = (H_u(h_2) | h_1) .$$

Moreover, H_u is a Hilbert-Schmidt operator with

$$\text{Tr}(H_u^2) = \sum_{n=0}^{\infty} (n+1) |\hat{u}(n)|^2 .$$

Given $b \in L^\infty(\mathbb{S}^1)$, a Toeplitz operator $T_b : L_+^2 \rightarrow L_+^2$ is defined by

$$T_b(h) = \Pi(bh) .$$

T_b is \mathbb{C} -linear, bounded, and is self-adjoint if and only if b is real-valued.

The cubic Szegő equation was proved to admit two Lax pairs as follows:

Theorem 2.1 ([6], Theorem 3.1). *Let $u \in C(\mathbb{R}, H^s(\mathbb{S}^1))$ for some $s > \frac{1}{2}$. The cubic Szegő equation*

$$(2.11) \quad i\partial_t u = \Pi(|u|^2 u)$$

has two Lax pairs (H_u, B_u) and (K_u, C_u) , namely, if u solves (2.11), then

$$(2.12) \quad \frac{dH_u}{dt} = [B_u, H_u], \quad \frac{dK_u}{dt} = [C_u, K_u],$$

where

$$B_u = \frac{i}{2}H_u^2 - iT_{|u|^2}, \quad K_u := T_z^* H_u, \quad C_u = \frac{i}{2}K_u^2 - iT_{|u|^2}.$$

Corollary 2.1. *The perturbed Szegő equation (1.6) with $\alpha \neq 0$ still has one Lax pair (K_u, C_u) .*

Proof. The proof is based on the following identity ([9], Lemma 1),

$$(2.13) \quad H_{\Pi(|u|^2 u)} = T_{|u|^2} H_u + H_u T_{|u|^2} - H_u^3.$$

Using equation (1.6) and (2.13),

$$\frac{dH_u}{dt} = H_{-i\Pi(|u|^2 u) - i\alpha(u|1)} = -i(T_{|u|^2} H_u + H_u T_{|u|^2} - H_u^3) - i\alpha(u|1)H_1.$$

Using the anti-linearity of H_u , we deduce that

$$(2.14) \quad \frac{dH_u}{dt} = [B_u, H_u] - i\alpha(u|1)H_1,$$

which means that (H_u, B_u) is no longer a Lax pair. Fortunately, we have $T_z^* H_1 = 0$, which leads to the following identity

$$(2.15) \quad \frac{dK_u}{dt} = [C_u, K_u].$$

□

An important consequence of this Lax pair structure is the existence of finite dimensional submanifolds of $L_+^2(\mathbb{S}^1)$ which are invariant by the flow of (1.6). To describe these manifolds, Gérard and Grellier (Appendix 4, [6]) proved a Kronecker-type theorem that, the Hankel operator H_u is of finite rank k if and only if u is a rational function of the complex variable z , with no poles in the unit disc, and of the form $u(z) = \frac{A(z)}{B(z)}$ with $A \in \mathbb{C}_{k-1}[z]$, $B \in \mathbb{C}_k[z]$, $B(0) = 1$, $\deg(A) = k - 1$ or $\deg(B) = k$, A and B have no common factors and $B(z) \neq 0$ if $|z| \leq 1$. In fact, we can prove a similar theorem for our case.

Definition 2.1. *Let k be a positive integer, we define*

$$(2.16) \quad \mathcal{L}(k) := \left\{ u \in H_+^{\frac{1}{2}}(\mathbb{S}^1) : rk(K_u) = k \right\}.$$

Due to the Lax pair structure, the manifolds $\mathcal{L}(k)$ are invariant by the flow.

Theorem 2.2. *$u \in \mathcal{L}(k)$ if and only if u is a rational function satisfying*

$$u(z) = \frac{A(z)}{B(z)} \text{ with } A, B \in \mathbb{C}_k[z], A \wedge B = 1, \deg(A) = k \text{ or } \deg(B) = k, B^{-1}(\{0\}) \cap \overline{D} = \emptyset,$$

where $A \wedge B = 1$ means A and B have no common factors.

Proof. The proof is based on the results by Gérard and Grellier (see Appendix 4, [6]), they proved that

$$\begin{aligned} \mathcal{M}(k+1) &= \{u : rk(H_u) = k+1\} \\ &= \left\{ \begin{array}{l} u(z) = \frac{A(z)}{B(z)} : A \in \mathbb{C}_k[z], B \in \mathbb{C}_{k+1}[z], B(0) = 1, \deg(A) = k \\ \text{or } \deg(B) = k+1, A \wedge B = 1, B^{-1}(0) \cap \overline{D} = \emptyset \end{array} \right\}. \end{aligned}$$

For $u \in \mathcal{M}(k+1)$, $\dim \text{Im} H_u = k+1$, then $u, T_z^* u, \dots, (T_z^*)^{k+1} u$ are linearly dependent, i.e, there exist C_ℓ , not all zero, such that $\sum_{\ell=0}^{k+1} C_\ell (T_z^*)^\ell u = 0$. We get

$$\sum_{\ell=0}^{k+1} C_\ell \hat{u}(\ell+n) = 0, \quad \forall n \geq 0.$$

This is a recurrent equation for sequence \hat{u} . It can be solved by means of elementary linear algebra. Define

$$P(X) = \sum_{\ell=0}^{k+1} C_\ell X^\ell = C \prod_{p \in \mathcal{P}} (X-p)^{m_p},$$

where $\mathcal{P} = \{p \in \mathbb{C} : P(p) = 0\}$ and m_p is the multiplicity of p . $(\hat{u}(n))_{n \geq 0}$ is a linear combination of the following sequences:

$$\begin{aligned} n^\ell p^{n-\ell}, \quad p \neq 0, \quad 0 \leq \ell \leq m_p - 1, \\ \delta_{nm}, \quad p = 0, \quad 0 \leq m \leq m_0 - 1. \end{aligned}$$

Recall that

$$u(z) = \sum_{n \geq 0} \hat{u}(n) z^n \text{ for } |z| < 1,$$

then u is a linear combination of $\frac{1}{(1-pz)^{\ell+1}}$ with $0 < |p| < 1$ for $0 \leq \ell \leq m_p - 1$, and of z^ℓ for $0 \leq \ell \leq m_0 - 1$.

Consequently, $u(z) = \frac{A(z)}{B(z)}$ with

$$\begin{aligned} \deg(A) \leq k, \deg(B) = k+1, \text{ if } p \neq 0, p \in \mathcal{P}, \\ \deg(A) = k, \deg(B) \leq k, \text{ if } 0 \in \mathcal{P}. \end{aligned}$$

Note that

$$0 \in \mathcal{P}$$

is equivalent to

$$1 \in \text{Im} H_u$$

or to

$$\ker K_u \cap \text{Im} H_u \neq \{0\},$$

since $K_u = T_z^* H_u$, $rk(H_u) - 1 \leq rk(K_u) \leq rk(H_u)$. For $u \in \mathcal{L}(k)$, $rk(K_u) = k$, then $u = \frac{A(z)}{B(z)}$ with

$$\begin{aligned} \deg(A) \leq k-1, \deg(B) = k, \text{ if } rk(H_u) = rk(K_u) = k, \\ \deg(A) = k, \deg(B) \leq k, \text{ if } rk(H_u) = rk(K_u) + 1 = k+1. \end{aligned}$$

The proof of the converse is similar. So

$$\begin{aligned} \mathcal{L}(k) &= \{u : rk(K_u) = k + 1\} \\ &= \left\{ \begin{array}{l} u(z) = \frac{A(z)}{B(z)} : A \in \mathbb{C}_k[z], B \in \mathbb{C}_k[z], B(0) = 1, \deg(A) = k \\ \text{or } \deg(B) = k, A \wedge B = 1, B^{-1}(0) \cap \overline{D} = \emptyset \end{array} \right\}. \end{aligned}$$

The proof is completed. \square

3. THE PROOF OF THE MAIN THEOREM

In this section, we will prove that the α -Szegő equation (1.6) admits the large time blow up as in Theorem 1.3, we will also give an example to describe this phenomenon in terms of energy transfer to high frequencies. Before the proof of the main theorem, let us prove the boundedness of Wiener norm as in Theorem 1.2.

Proposition 3.1. *Assume $u_0 \in H_+^s(\mathbb{S}^1)$ with $s > 1$, let u be the corresponding unique solution of (1.6). Then*

$$\|u(t)\|_W \leq C_s \|u_0\|_{H^s}, \quad \forall t \in \mathbb{R}.$$

Proof. By Peller's theorem [13], the regularity of u ensures that H_u is trace class and the trace norm of H_u is equivalent to the $B_{1,1}^1$ norm of u . Recall the definition of $B_{p,q}^s(\mathbb{S}^1)$.

Let $\chi \in C^\infty(\mathbb{R}^+)$ satisfy $\chi|_{t < 1}(t) = 1$, $\chi|_{t > 2}(t) = 0$, $0 \leq \chi \leq 1$. Set ψ as $\psi_0(t) = 1 - \chi(t)$, $\psi_j(t) = \chi(2^{-j+1}t) - \chi(2^{-j}t)$. Define the operator Δ_j for $f \in \mathcal{D}'(\mathbb{S}^1)$ as

$$\Delta_j f = \sum_{k \in \mathbb{Z}} \psi_j(k) \hat{f}(k) e^{ik\theta}.$$

Then the Besov space is defined as

$$B_{p,q}^s(\mathbb{S}^1) := \left\{ u \in \mathcal{D}'(\mathbb{S}^1) : 2^{js} \|\Delta_j f\|_{L^p} \in l_j^q, 1 \leq p, q \leq +\infty, 0 \leq j \leq +\infty \right\},$$

with the norm $\|u\|_{B_{p,q}^s(\mathbb{S}^1)} = \left(\sum_{j=0}^{+\infty} (2^{js} \|\Delta_j f\|_{L^p})^q \right)^{\frac{1}{q}}$.

Observe that there exist $C, C_s > 0$, such that

$$\begin{aligned} (3.17) \quad \|u\|_{B_{1,1}^1} &= \sum_{j=0}^{+\infty} 2^j \|\Delta_j u\|_{L^1} \leq C \sum_{j=0}^{+\infty} 2^j \|\Delta_j u\|_{L^2} \\ &\leq C \left(\sum_{j=0}^{+\infty} 2^{2js} \|\Delta_j u\|_{L^2}^2 \right)^{\frac{1}{2}} \left(\sum_{j=0}^{+\infty} 2^{2j(1-s)} \right)^{\frac{1}{2}} \\ &\leq C_s \|u\|_{H^s}, \quad \forall s > 1. \end{aligned}$$

So for $u \in H^s$ with $s > 1$, H_u is trace class, and

$$\text{Tr}(|H_u|) \leq C_s \|u\|_{H^s}.$$

Since $K_u = T_z^* H_u$, then

$$K_u^2 = H_u^2 - (\cdot | u) u,$$

then

$$\text{Tr}(|K_u|) \leq \text{Tr}(|H_u|).$$

Due to the Lax pair structure, we get $K_{u(t)}$ is isospectral to K_{u_0} , then

$$\text{Tr}(|K_{u(t)}|) = \text{Tr}(|K_{u_0}|),$$

so

$$\mathrm{Tr}(|K_{u(t)}|) \leq C_s \|u_0\|_{H^s}.$$

Since $\|u\|_W = |\hat{u}(0)| + \sum_{n \geq 1} |\hat{u}(n)|$ and $|\hat{u}(0)| \leq \|u\|_{L^2}$, we just need to show that

$$\sum_{n \geq 1} |\hat{u}(n)| \leq C \mathrm{Tr}(|K_u|).$$

Let e_n as the orthonormal basis of L^2_+ , then for any bounded operator B ,

$$\sum_n |(K_u e_n | B e_n)| \leq \mathrm{Tr}(|K_u|) \|B\|.$$

Then we gain that $\sum_{n \geq 1} |\hat{u}(2n)| + \sum_{n \geq 1} |\hat{u}(2n+1)| \leq \mathrm{Tr}(|K_u|)$, by taking $B = T_z$ and $B = \mathrm{Id}$. This completes the proof. \square

Remark 3.1. *In fact, to prove the global wellposedness, it is natural to use the Brezis-Gallouët type estimate (Appendix 2, [6]), for $s > \frac{1}{2}$*

$$\|u\|_W \leq C_s \|u\|_{H^{\frac{1}{2}}} \left[\log \left(1 + \frac{\|u\|_{H^s}}{\|u\|_{H^{1/2}}} \right) \right]^{\frac{1}{2}},$$

which leads to a double exponential on time growth for the Sobolev norm of u . Fortunately, by the estimate in Proposition 3.1, we know the H^s norm of the solutions will admit an exponential on time upper bound for $s > 1$ (see Remark 1.1).

Now, let us start the large time blow up theorem.

Theorem 3.1. *For $\alpha > 0$, we consider the solution of the Szegő equation (1.6) with initial data $u_0 \in \mathcal{L}(1)$.*

(1) *If the trajectory issued from u_0 is not relatively compact in $\mathcal{L}(1)$, then*

$$(3.18) \quad \left| b + \frac{\bar{p}c}{1 - |p|^2} \right| = \sqrt{\alpha},$$

or equivalently

$$(3.19) \quad E_\alpha = \frac{1}{4} Q^2 + \frac{\alpha}{2} Q.$$

(2) *If (3.18) holds, then*

$$(3.20) \quad \|u(t)\|_{H^s} \simeq e^{C_{\alpha,s}|t|}, \quad s > \frac{1}{2}, \quad C_{\alpha,s} > 0, \quad |t| \rightarrow \infty.$$

Remark 3.2. *From the theorem, the equality (3.19), which is invariant by the flow, is a necessary and sufficient condition to cause the large time blow up.*

Proof. First, since the trajectory of the solution is not relatively compact in $\mathcal{L}(1)$, the level set $L(u_0) := \{u \in \mathcal{L}(1) : Q(u) = Q(u_0), M(u) = M(u_0), E_\alpha(u) = E_\alpha(u_0)\}$ is not compact in $\mathcal{L}(1)$.

We rewrite $u \in \mathcal{L}(1)$ as

$$u = b + \frac{cz}{1 - pz},$$

then the conservation laws under the coordinates b, p, c are given as

$$\begin{aligned} Q &= \|u\|_{L^2}^2 = \frac{|c|^2}{1-|p|^2} + |b|^2, \\ M &= (Du | u) = \frac{|c|^2}{(1-|p|^2)^2}, \\ E_\alpha &= \frac{1}{4}\|u\|_{L^4}^4 + \frac{\alpha}{2}|(u|1)|^2 \\ &= \frac{1}{4} \left[|b|^4 + \frac{4|b|^2|c|^2}{1-|p|^2} + \frac{|c|^4(1+|p|^2)}{(1-|p|^2)^3} + \frac{4|c|^2\operatorname{Re}(bp\bar{c})}{(1-|p|^2)^2} \right] + \frac{\alpha}{2}|b|^2. \end{aligned}$$

If $u \in \mathcal{L}(1)$ stays in a compact of $\mathcal{L}(1)$ if and only if $|b| \leq C$, $\frac{1}{C} \leq |c| \leq C$ and $|p| \leq k < 1$ with some constant C and k . Otherwise, due to the formulas of mass Q and momentum M , there exist $t_n \rightarrow \infty$ such that $|c(t_n)|$ and $1 - |p(t_n)|^2$ tend to 0 at the same order. Using the formula of Q and E_α , we have

$$|b(t_n)|^2 \rightarrow Q, \quad \frac{1}{4}|b(t_n)|^4 + \frac{\alpha}{2}|b(t_n)|^2 \rightarrow E_\alpha.$$

Since the limit should be unique,

$$E_\alpha = \frac{1}{4}Q^2 + \frac{\alpha}{2}Q.$$

Using the formula of mass and energy, (3.19) can be rewritten under coordinates of b, p, c as

$$|b|^2 + \frac{|c|^2|p|^2}{(1-|p|^2)^2} + 2\operatorname{Re}\left(\frac{bp\bar{c}}{1-|p|^2}\right) = \alpha,$$

simplify the left hand side, we get

$$\left| b + \frac{\bar{p}c}{1-|p|^2} \right| = \sqrt{\alpha}.$$

Now, we turn to prove that (3.18) is sufficient to cause the exponential growth of Sobolev norms. Writing as before

$$u(t) = b(t) + \frac{c(t)z}{1-p(t)z},$$

then the terms $\partial_t u$, $\Pi(|u|^2 u)$, $(u|1)$ can be represented as linear combinations of 1 , $\frac{z}{1-pz}$ and $\frac{z^2}{(1-pz)^2}$,

$$\left\{ \begin{array}{l} \partial_t u = \partial_t b + \partial_t c \frac{z}{1-pz} + \partial_t p \frac{z^2}{(1-pz)^2}, \\ \Pi(|u|^2 u) = |b|^2 b + \frac{2b|c|^2}{1-|p|^2} + \frac{|c|^2 c \bar{p}}{1-|p|^2} \\ \quad + \left[2|b|^2 c + \frac{2b|c|^2 p}{1-|p|^2} + \frac{1+|p|^2}{1-|p|^2} |c|^2 c \right] \frac{z}{1-pz} \\ \quad + \left[c^2 \bar{b} + \frac{|c|^2 c p}{1-|p|^2} \right] \frac{z^2}{(1-pz)^2}, \\ (u | 1) = b. \end{array} \right.$$

then (1.6) reads

$$(3.21) \quad \begin{cases} i\partial_t b = |b|^2 b + \frac{2b|c|^2}{1-|p|^2} + \frac{|c|^2 c \bar{p}}{(1-|p|^2)^2} + \alpha b, \\ i\partial_t c = 2|b|^2 c + \frac{2b|c|^2 p}{1-|p|^2} + \frac{|c|^2 c}{(1-|p|^2)^2}, \\ i\partial_t p = c \bar{b} + \frac{|c|^2 p}{1-|p|^2}. \end{cases}$$

Using the second equation of (3.21), we gain

$$(3.22) \quad \frac{d|c|}{dt} = \frac{2|c|}{1-|p|^2} \operatorname{Im}(bp\bar{c}),$$

The equality together with (3.18) gives us

$$\begin{aligned} \left(\frac{d|c|}{|c|dt} \right)^2 &= \frac{4(\operatorname{Im}(bp\bar{c}))^2}{(1-|p|^2)^2} \\ &= \frac{4|bp\bar{c}|^2}{(1-|p|^2)^2} - \frac{4(\operatorname{Re}(bp\bar{c}))^2}{(1-|p|^2)^2} \\ &= \frac{4|bp\bar{c}|^2}{(1-|p|^2)^2} - \left[\alpha - |b|^2 - \frac{|c|^2|p|^2}{(1-|p|^2)^2} \right]^2 \\ &= \frac{4|bp\bar{c}|^2}{(1-|p|^2)^2} - \left[\alpha - |b|^2 - \frac{|c|^2}{(1-|p|^2)^2} + \frac{|c|^2}{1-|p|^2} \right]^2 \\ &= \frac{4|bp\bar{c}|^2}{(1-|p|^2)^2} - \left[\alpha - Q - M + 2\frac{|c|^2}{1-|p|^2} \right]^2 \\ &= \frac{4|bp\bar{c}|^2}{(1-|p|^2)^2} - \frac{4|c|^4}{(1-|p|^2)^2} - \frac{4|c|^2}{1-|p|^2} \left[\alpha - |b|^2 - \frac{|c|^2}{(1-|p|^2)^2} - \frac{|c|^2}{1-|p|^2} \right] - (\alpha - Q - M)^2 \\ &= \frac{4|b|^2|c|^2}{(1-|p|^2)^2} + \frac{4|c|^4}{(1-|p|^2)^3} - \alpha \frac{4|c|^2}{1-|p|^2} - (\alpha - Q - M)^2 \\ &= 4 \left(|b|^2 + \frac{|c|^2}{1-|p|^2} \right) \frac{|c|^2}{(1-|p|^2)^2} - \alpha \frac{4|c|^2}{1-|p|^2} - (\alpha - Q - M)^2 \\ &= 4QM - 4\alpha\sqrt{M}|c| - (\alpha - Q - M)^2. \end{aligned}$$

Thus

$$\left(\frac{d \log |c|}{dt} \right)^2 = -4\alpha\sqrt{M}|c| + 4QM - (\alpha - M - Q)^2.$$

Since $0 \leq |c| \leq 1$, then $c_{\alpha, M, Q} \leq \left(\frac{d|c|}{|c|dt} \right)^2 \leq C_{\alpha, M, Q}$, which leads to an exponential decay in time for $|c|$,

$$|c|(t) \simeq |c(0)|e^{-C|t|},$$

with the positive constant C depending on α and M, Q .

Notice that $\hat{u}(k, t) = cp^{k-1}$ for $k \geq 1$, using Fourier expansion, we obtain, as $|p|$ approaches 1,

$$\|u\|_{H^s}^2 \simeq \frac{|c|^2}{(1-|p|^2)^{2s+1}}.$$

Since $M(u) = \frac{|c|^2}{(1-|p|^2)^2} = \text{constant}$, we get $\|u\|_{H^s}^2 \simeq |c|^{-(2s-1)} \simeq e^{C(2s-1)|t|}$, which has an exponential growth as $s > \frac{1}{2}$. The proof is complete. \square

Corollary 3.1. *We do not have the growth of H^s norms for small data in $\mathcal{L}(1)$. In other words, if $\|u(0)\|_{H_+^{\frac{1}{2}}} \ll \sqrt{\alpha}$, the higher Sobolev norm will never grow to infinity.*

Proof. $\|u(0)\|_{H_+^{\frac{1}{2}}} \ll \sqrt{\alpha}$, then

$$\left| b + \frac{c\bar{p}}{1-|p|^2} \right| \leq \sqrt{Q} + \sqrt{M} \lesssim \|u(0)\|_{H_+^{\frac{1}{2}}} \ll \sqrt{\alpha}.$$

According to the necessary and sufficient condition (3.18), there is no norm explosion. \square

Remark 3.3. *Consider a family of Cauchy data given by*

$$u_0^\varepsilon = z + \varepsilon, \quad \varepsilon \in \mathbb{C} \text{ and } \varepsilon \neq \sqrt{\alpha}.$$

For the case $\alpha = 0$, Gérard and Grellier got the following instability of H^s norms

$$\|u^\varepsilon(t^\varepsilon)\|_{H^s} \simeq \varepsilon^{-(2s-1)}, \quad s > \frac{1}{2}.$$

However, we do not have such an instability result for $\alpha > 0$. In fact, using the theorem 3.1, we know there exists a constant $C = C(\alpha)$ such that,

$$\sup_{\varepsilon \neq \sqrt{\alpha}} \sup_{t \in \mathbb{R}} \|u^\varepsilon(t)\|_{H^s} < C.$$

Now, we give an example to display the energy cascade in Theorem 3.1.

Theorem 3.2. *Given $\alpha > 0$.*

$$(3.23) \quad \begin{cases} i\partial_t u = \Pi(|u|^2 u) + \alpha(u|1), \\ u|_{t=0} = z + \sqrt{\alpha}, \quad z \in \mathbb{S}^1. \end{cases}$$

For all $s > \frac{1}{2}$, the above equation is globally well-posed in H^s and the solution satisfies

$$\|u(t)\|_{H^s} \simeq e^{(2s-1)\sqrt{\alpha}t}, \quad t \rightarrow \infty.$$

Proof. Firstly, since $u_0 = z + \sqrt{\alpha}$, the conserved quantities are

$$Q = 1 + \alpha, \quad M = 1, \quad E_\alpha = \frac{1}{4}(1 + \alpha)(1 + 3\alpha),$$

then $u_0 \in \mathcal{L}(1)$. So by the proof of Theorem 3.1,

$$\left(\frac{d}{dt} |c| \right)^2 = 4\alpha |c|^2 (1 - |c|).$$

Together with the initial condition $|c|(0) = 1$, we get for $t > 0$ (same strategy for $t < 0$),

$$(3.24) \quad \begin{aligned} \frac{d}{dt} |c| &= -2\sqrt{\alpha} |c| \sqrt{1 - |c|}, \\ |c|(t) &= \frac{4e^{2\sqrt{\alpha}t}}{(1 + e^{2\sqrt{\alpha}t})^2}. \end{aligned}$$

By (3.18), we can get

$$\text{Re}(bp\bar{c}) = |c|^2 - |c|,$$

and by (3.22) and (3.24), we have

$$\operatorname{Im}(bp\bar{c}) = -\sqrt{\alpha}|c|\sqrt{1-|c|},$$

so

$$bp\bar{c} = \operatorname{Re}(bp\bar{c}) + i\operatorname{Im}(bp\bar{c}) = |c|^2 - |c| - i\sqrt{\alpha}|c|\sqrt{1-|c|}.$$

The second equation of (3.21) can be simplified as follows,

$$\begin{cases} i\partial_t c = (1 + 2\alpha - 2i\sqrt{\alpha}\sqrt{1-|c|})c, \\ c(0) = 1. \end{cases}$$

Then

$$(3.25) \quad c(t) = \frac{4e^{2\sqrt{\alpha}t}}{(1 + e^{2\sqrt{\alpha}t})^2} e^{-i(1+2\alpha)t}.$$

Now, we turn to calculate b and p , in fact, we only need to calculate their angles. Let us denote

$$b = |b|e^{i\theta(t)} = \sqrt{1+\alpha-|c|}e^{i\theta(t)}, \quad p = |p|e^{i\sigma(t)} = \sqrt{1-|c|}e^{i\sigma(t)},$$

then using the differential equation on p , we get

$$\partial_t \sigma |p| = |c||p| + \operatorname{Re}(c\bar{b}e^{-i\sigma}) = |c||p| + \operatorname{Re}\left(\frac{c\bar{b}\bar{p}}{|p|}\right) = |c||p| + \frac{1}{|p|}(|c|^2 - |c|) = 0,$$

which means

$$\sigma(t) = \sigma(0).$$

Since

$$\begin{aligned} bp &= \frac{c(bp\bar{c})}{|c|^2} = (|c| - 1 - i\sqrt{\alpha}\sqrt{1-|c|})e^{-i(1+2\alpha)t} \\ &= \sqrt{(1+\alpha-|c|)(1-|c|)} \left(-\frac{\sqrt{1-|c|}}{\sqrt{1+\alpha-|c|}} - i\frac{\sqrt{\alpha}}{\sqrt{1+\alpha-|c|}} \right) e^{-i(1+2\alpha)t}, \\ e^{i(\theta+\sigma)} &= \left(-\frac{\sqrt{1-|c|}}{\sqrt{1+\alpha-|c|}} - i\frac{\sqrt{\alpha}}{\sqrt{1+\alpha-|c|}} \right) e^{-i(1+2\alpha)t}, \end{aligned}$$

and $e^{i\theta(0)} = 1$, thus we get

$$e^{i\sigma(t)} = e^{i\sigma(0)} = e^{i(\sigma(0)+\theta(0))} = -i,$$

then

$$e^{i\theta(t)} = \left(-i\frac{\sqrt{1-|c|}}{\sqrt{1+\alpha-|c|}} + \frac{\sqrt{\alpha}}{\sqrt{1+\alpha-|c|}} \right) e^{-i(1+2\alpha)t}.$$

Finally, we have

$$(3.26) \quad \begin{aligned} p(t) &= -i\sqrt{1-|c|} = -i\frac{e^{2\sqrt{\alpha}t} - 1}{e^{2\sqrt{\alpha}t} + 1}, \\ b(t) &= \left(\sqrt{\alpha} - i\frac{e^{2\sqrt{\alpha}t} - 1}{e^{2\sqrt{\alpha}t} + 1} \right) e^{-i(1+2\alpha)t}. \end{aligned}$$

Now, we get the explicit formula for the solution $u(t) = b(t) + \frac{c(t)z}{1-p(t)z}$,

$$(3.27) \quad \begin{cases} b(t) = \left(\sqrt{\alpha} - i \frac{e^{2\sqrt{\alpha}t} - 1}{e^{2\sqrt{\alpha}t} + 1} \right) e^{-i(1+2\alpha)t} \\ c(t) = \frac{4e^{2\sqrt{\alpha}t}}{(1 + e^{2\sqrt{\alpha}t})^2} e^{-i(1+2\alpha)t}, \\ p(t) = -i \frac{e^{2\sqrt{\alpha}t} - 1}{e^{2\sqrt{\alpha}t} + 1}. \end{cases}$$

In this case, $M(u) = \frac{|c|^2}{(1-|p|^2)^2} = 1$ and we get for $t \rightarrow +\infty$,

$$\|u(t)\|_{H^s}^2 \simeq |c|^{-(2s-1)} \simeq C e^{2(2s-1)\sqrt{\alpha}t}.$$

□

Remark 3.4. One can illustrate this instability of Sobolev norms from the viewpoint of transfer of energy to high frequencies. The Fourier coefficients for $u = b + \frac{cz}{1-pz}$ are

$$\hat{u}(k) = c(t)p(t)^{k-1}, \quad \forall k \geq 1.$$

Then

$$M(u) = 1 = \sum_{k \geq 1} |k| |\hat{u}(k)|^2 = \sum_{k \geq 1} |k| |c(t)|^2 |p(t)|^{2(k-1)}.$$

With (3.27), we have

$$\sum_{k \geq 1} \left| \frac{1 - e^{-2\sqrt{\alpha}t}}{1 + e^{-2\sqrt{\alpha}t}} \right|^{2k} \frac{16|k|}{|(1 + e^{-2\sqrt{\alpha}t})(1 - e^{-2\sqrt{\alpha}t})|^2} = 1.$$

As $t \rightarrow \infty$, we get

$$\sum_{k \geq 1} 4|k| e^{-2\sqrt{\alpha}t} \exp(-4|k|e^{-2\sqrt{\alpha}t}) \sim \frac{1}{4},$$

so the main part of the summation is on the ks satisfying

$$|k| \sim e^{2\sqrt{\alpha}t}.$$

So as time becomes larger, the main part of the energy concentrates on the Fourier modes as large as $e^{2\sqrt{\alpha}t}$.

On the other hand, from the viewpoint of the space variable, we find that as time grows to infinity, the energy will concentrate on one point. In fact, rewrite $z = e^{ix}$, then

$$\begin{aligned} \left| u(t, x) - \sqrt{\alpha} - i \frac{1 - e^{-2\sqrt{\alpha}t}}{1 + e^{-2\sqrt{\alpha}t}} \right| &= \frac{|c(t)|}{|1 - p(t)z|} = \frac{1 - |p(t)|^2}{|1 - p(t)z|} \sim \frac{1 - |p(t)|}{|1 - p(t)z|} \\ &\sim \frac{1}{\sqrt{2(e^{4\sqrt{\alpha}t} - 1)(1 - \sin x) + 4}} \\ &\rightarrow 0 \text{ if and only if } x \neq \frac{\pi}{2}, t \rightarrow \infty. \end{aligned}$$

Therefore, as time tends to infinity, the value of $|u|$ will concentrate on the point $i \in \mathbb{S}^1$.

Moreover, this example shows that the radius of analyticity of the solution of equation (1.6) may decay exponentially. This shows the optimality of the result in the recent work [10].

Now, let us turn to the case $\alpha < 0$.

Theorem 3.3. *In the case $\alpha < 0$, for any given initial data $u_0 \in \mathcal{L}(1)$, let $u = \frac{az+b}{1-pz}$ be the corresponding solution of (1.6). Then there exist a constant $C = C(\alpha)$, such that*

$$\forall t, \|u(t)\|_{H^s} < C, \quad s \geq \frac{1}{2},$$

the constant $C > 0$ is uniform for u_0 in a compact subset of $\mathcal{L}(1)$.

Proof. We prove this theorem by contradiction. If $u(t_n)$ would leave any compact subset of $\mathcal{L}(1)$, then the Theorem 3.1 would lead to (3.19), or equivalently to the following equality,

$$\|u_0\|_{L^2}^4 - \|u_0\|_{L^4}^4 = 2\alpha(|u_0| - 1)^2 - \|u_0\|_{L^2}^2.$$

Via the Cauchy-Schwarz inequality and $\alpha < 0$, we get

$$\|u_0\|_{L^2} = \|u\|_{L^4} \text{ and } |(u_0|1)| = \|u_0\|_{L^2},$$

then u_0 should be a constant, which contradicts the fact that $u_0 \in \mathcal{L}(1)$. □

4. FURTHER STUDIES AND OPEN PROBLEMS

In this paper, we just considered the data on the 3-(complex) dimensional manifold

$$\mathcal{L}(1) := \left\{ u : rkK_u = 1 \right\}.$$

It is of course natural to consider the higher dimensional case, which will be probably much more complicated. Since we have also got enough conservation laws for the case $rkK_u = 2$, we have a conjecture that the system stays completely integrable for $rkK_u \geq 2$. It would be interesting to know how the results of this paper extend to this bigger phase space. In particular, do small data generate large time blow up of high Sobolev norms?

REFERENCES

- [1] J. Bourgain, *Fourier transform restriction phenomena for certain lattice subsets and applications to nonlinear evolution equations. I. Schrödinger equations*, Geom. Funct. Anal. 3, no.2, 107-156, 1993.
- [2] J. Bourgain, *On the growth in time of higher Sobolev norms of smooth solutions of Hamiltonian PDE*, Internat. Math. Res. Notices, no. 6, 277-304, 1996.
- [3] J. Colliander, M. Keel, G. Staffilani, H. Takaoka, and T. Tao, *Transfer of energy to high frequencies in the cubic defocusing nonlinear Schrödinger equation*, Invent. Math., 181(1):39-113, 2010.
- [4] L. Kronecker, *Zur Theorie der Elimination einer Variablen aus zwei algebraische Gleichungen* Montasber. Königl. Preussischen Akad. Wies. (Berlin), 535-600 (1881). Reprinted in *mathematische Werke*, vol. 2, 113-192, Chelsea, 1968.
- [5] M. Guardia, V. Kaloshin, *Growth of Sobolev norms in the cubic defocusing nonlinear Schrödinger equation*, preprint available at <http://arxiv.org/abs/1205.5188>.
- [6] P. Gérard, S. Grellier, *The cubic Szegő equation*, Ann.Scient.Éc.Norm.Sup.43, 761-810, 2010.
- [7] P. Gérard, S. Grellier, *Invariant tori for the cubic Szegő equation*, Invent. Math. 187 (2012), no. 3, 707C754. 37Kxx (47B35).
- [8] P. Gérard, S. Grellier, *Effective integrable dynamics for some nonlinear wave equation*, Anal. PDE 5 (2012), 1139-1155.
- [9] P. Gérard, S. Grellier, *An explicit formula for the cubic Szegő equation*, to appear in Trans. A.M.S., preprint available at <http://arxiv.org/abs/1304.2619>.
- [10] P. Gérard, Y. Guo, E. S. Titi, *On the radius of analyticity of solutions to the cubic Szegő equation*, to appear in Ann. Inst. Henri Poincaré, analyse non linéaire, preprint available at <http://arXiv.org/abs/1303.6148v2>.
- [11] Zaher Hani, *Long-time instability and unbounded Sobolev orbits for some periodic nonlinear Schrödinger equations*, Arch. Ration. Mech. Anal. 211 (2014), no. 3, 929C964. .
- [12] Zaher Hani, Benoit Pausader, Nikolay Tzvetkov, Nicola Visciglia, *Modified scattering for the cubic Schrödinger equation on product spaces and applications*, preprint available at <http://arxiv.org/abs/1311.2275>.
- [13] V. V. Peller, *Hankel operators and their applications*. Springer Monographs in Mathematics, Springer-Verlag, New York, 2003.

- [14] O. Pocovnicu, *Traveling waves for the cubic Szegő equation on the real line*, Anal. PDE 4 (2011), no. 3, 379C404.
- [15] O. Pocovnicu, *Explicit formula for the solutions of the cubic Szegő equation on the real line and applications*, Discrete Contin. Dyn. Syst. A 31 (2011) no. 3, 607-649.
- [16] G. Staffilani, *On the growth of high Sobolev norms of solutions for KdV and Schrödinger equations*, Duke Math. J. 86 (1997), no. 1, 109-142.

HAIYAN XU, LABORATOIRE DE MATHÉMATIQUES D'ORSAY, UNIVERSITÉ PARIS-SUD (XI), 91405, ORSAY CEDEX, FRANCE
E-mail address: haiyan.xu@math.u-psud.fr