

HAL
open science

Blowup issues for a class of nonlinear dispersive wave equations

Lorenzo Brandolese, Manuel Fernando Cortez

► **To cite this version:**

Lorenzo Brandolese, Manuel Fernando Cortez. Blowup issues for a class of nonlinear dispersive wave equations. *Journal of Differential Equations*, 2014, 256 (12), pp.3981-3998. hal-00957008

HAL Id: hal-00957008

<https://hal.science/hal-00957008>

Submitted on 7 Mar 2014

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.

BLOWUP ISSUES FOR A CLASS OF NONLINEAR DISPERSIVE WAVE EQUATIONS

LORENZO BRANDOLESE AND MANUEL FERNANDO CORTEZ

ABSTRACT. In this paper we consider the nonlinear dispersive wave equation on the real line, $u_t - u_{txx} + [f(u)]_x - [f(u)]_{xxx} + [g(u) + \frac{f''(u)}{2}u_x^2]_x = 0$, that for appropriate choices of the functions f and g includes well known models, such as Dai's equation for the study of vibrations inside elastic rods or the Camassa–Holm equation modelling water wave propagation in shallow water. We establish a *local-in-space* blowup criterion (*i.e.*, a criterion involving only the properties of the data u_0 in a neighbourhood of a *single point*) simplifying and extending earlier blowup criteria for this equation. Our arguments apply both to the finite and infinite energy case, yielding the finite time blowup of strong solutions with possibly different behavior as $x \rightarrow +\infty$ and $x \rightarrow -\infty$.

1. INTRODUCTION

The experimental observation by the naval architect Scott Russel of solitary waves propagating in channels at different speeds, and interacting in a nonlinear way before recovering their initial shape, motivated the studies on the mathematical modelling of water wave motion at the end of the XIX century. The first works can be retraced back to Boussinesq, Rayleigh, Korteweg and de Vries. The celebrated KdV equation allows for a first mathematical description of such phenomena. This equation can be derived as an asymptotic model from the free surface Euler equations in the so called shallow water regime $\mu = h^2/\lambda^2 \ll 1$, where h and λ denote respectively the average elevation of the liquid over the bottom and the characteristic wavelength. It models small amplitude waves, *i.e.* waves such that the dimensionless amplitude parameter $\epsilon = a/h$ satisfies $\epsilon = O(\mu)$, where a is the typical amplitude.

Such small amplitude waves feature both nonlinear and dispersive effects. For larger amplitude waves nonlinear effects become preponderant and wave breaking can eventually occur. As the KdV equation is no longer suitable for the description of breaking mechanisms — its solutions remain smooth for all time — a considerable effort was made toward the modelling of larger amplitude, possibly breaking waves, see, *e.g.*, the monograph [37]. Such studies culminated with the derivation in 1993, by Camassa and Holm, [8, 9] of an equation obtained from the vertically averaged water wave system, written in Lie-Poisson Hamiltonian form, by an asymptotic expansion preserving the Hamiltonian structure. The scaling of validity of the Camassa–Holm equation is $\mu \ll 1$ and $\epsilon = O(\sqrt{\mu})$: such scaling includes that of KdV allowing higher order accuracy. Alternative rigorous derivations of the Camassa–Holm equation are also available, see [14, 28]. Such equation attracted a

Key words and phrases. Rod equation, Camassa–Holm, shallow water, Wave breaking.

The authors are supported by the French ANR Project DYFICOLTI. The second author is also supported by the *Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación*.

considerable interest in the past 20 years, not only due its hydrodynamical relevance (it was the first equation capturing both soliton-type solitary waves as well as breaking waves) but also because of its extremely rich mathematical structure. In fact, the Camassa–Holm equation was written for the first time in a different context, as one of the 12 integrable equations classified by Fokas and Fuchsteiner [21] and obtained from a nonlinear operator satisfying suitable defining properties, applying a recursive operator that is an hereditary symmetry.

The Camassa–Holm equation is usually written as

$$(1.1) \quad u_t + \kappa u_x - u_{xxt} + 3uu_x = uu_{xxx} + 2u_x u_{xx}, \quad x \in \mathbb{R}, \quad t > 0.$$

where u can be interpreted as an horizontal velocity of the water at a certain depth and κ is the dispersion parameter.

The dispersionless case $\kappa = 0$ is of mathematical interest as in this case the equation possess soliton solutions (often named *peakons*) peaked at their crest, of the form $u_c(t, x) = ce^{-|x-ct|}$. Multi-peakon interactions is studied in [8, 9]. For $\kappa > 0$ the equation admits smooth solitons.

In the shallow water interpretation, however, κ is proportional to the square root of the water depth and cannot be zero. On the other hand, the same equation, with $\kappa = 0$ appears, *e.g.*, in the study of the dynamics of a class of non-Newtonian, second-grade fluids (see [7]), or when modelling vibrations inside hyper-elastic rods. In the latter case peakons correspond to physical solutions. More in general, the propagation of nonlinear waves inside cylindrical hyper-elastic rods, assuming that the diameter is small when compared to the axial length scale, is described by the one dimensional equation (see [18]),

$$v_\tau + \sigma_1 v v_\xi + \sigma_2 v_{\xi\xi\tau} + \sigma_3 (2v_\xi v_{\xi\xi} + v v_{\xi\xi\xi}) = 0, \quad \xi \in \mathbb{R}, \quad \tau > 0.$$

Here $v(\tau, \xi)$ represents the radial stretch relative to a pre-stressed state, $\sigma_1 \neq 0$, $\sigma_2 < 0$ and $\sigma_3 \leq 0$ are physical constants depending on the material. The scaling transformations

$$\tau = \frac{3\sqrt{-\sigma_2}}{\sigma_1} t, \quad \xi = \sqrt{-\sigma_2} x,$$

with $\gamma = 3\sigma_3/(\sigma_1\sigma_2)$ and $u(t, x) = v(\tau, \xi)$, allow us to reduce the above equation to

$$(1.2) \quad u_t - u_{xxt} + 3uu_x = \gamma(2u_x u_{xx} + uu_{xxx}), \quad x \in \mathbb{R}, \quad t > 0.$$

Notice that when the physical parameter γ (related to the Finger deformation tensor) is equal to 1, one recovers the dispersionless Camassa–Holm equation. Several positive or negative values of γ correspond to known hyper-elastic materials.

Common important features of the Camassa–Holm and the rod equation include:

- The conservation of the energy integral $\int (u^2 + u_x^2)$ for classical and sufficiently decaying solutions.
- The local well-posedness theory: the Cauchy problems for equation (1.1) and (1.2) are well-posed in the Sobolev space $H^s(\mathbb{R})$ for $s > 3/2$ (or in suitable Besov spaces), locally in time. See, *e.g.*, [17, 20, 32, 38].
- Wave breaking scenario: the maximal existence time T^* such that the solution belongs to $C([0, T^*), H^s(\mathbb{R})) \cap C^1([0, T^*), H^{s-1}(\mathbb{R}))$ is finite if and only if u_x is

unbounded from below (or from above when $\gamma < 0$) near the blowup time. Up to the time T^* , the solution remains uniformly bounded. See [8, 17, 38].

- Finite time blowup criteria on the initial data and upper bound estimates on T^* . See [12, 17, 33, 34, 38–40].
- Exponentially decaying solitary wave solutions. See, *e.g.* [9, 18, 19, 31, 38].
- Infinite propagation speed and persistence results in weighted spaces. See [2, 25].
- The existence of global conservative or dissipative weak solutions. See [5, 6, 26, 27].

Beside such common features, the Camassa–Holm equation is considerably better understood than the rod equation. Indeed, contrary to the rod equation with $\gamma \neq 1$, equation (1.1) possess a bi-hamiltonian structure that makes the equation formally integrable via the inverse scattering method. Elegant geometric interpretations (see [13, 15, 30, 35]) are available: for example, equation (1.1) gives rise to a geodesic flow of a right invariant metric on the Bott–Virasoro group. This equation also admits infinitely many conservation laws. Moreover, it has solitary waves interacting like solitons that are orbitally stable, see [16]. The global existence of strong solutions of the Camassa–Holm equation can be obtained putting suitable sign conditions on the associated initial potential $y_0 = u_0 - (u_0)_{xx}$, see [11, 34]. When $\gamma \neq 1$, as the sign of the potential is no longer conserved by the flow, such global existence criterion is no longer valid. In fact, we know of no general condition on the initial datum guaranteeing that the corresponding solution of the rod equation remains in H^s ($s > 3/2$) for all time. The value of the parameter γ plays a crucial role: two limit situations occur when $\gamma = 0$ and $\gamma = 3$. In the latter case *any* non-zero solution eventually develops a singularity (see [17]). On the other hand, when $\gamma = 0$, no blowup can occur. (When $\gamma = 0$, the rod equation boils down to the BBM equation, a model for the unidirectional evolution of long waves, [1]). Physically, the formation of a singularity corresponds to a formation of a crack inside the rod. Both behaviors in the two limit cases $\gamma = 0$ and $\gamma = 3$ are not physically realistic for real rods, but it is interesting to observe that there are known materials such that γ is indeed close to 3 (*e.g.*, $\gamma = 2.668$) and others such that γ is close to zero (*e.g.* $\gamma = -0.539$). We refer to [19] for a list of physically acceptable values of γ (ranging from -29.476 to 3.417).

2. BLOWUP FOR THE GENERALIZED HYPER-ELASTIC ROD EQUATION

In this paper we will consider the Cauchy problem for a nonlinear dispersive wave equation including both (1.1) and (1.2) as a particular case:

$$(2.1) \quad u_t - u_{txx} + [f(u)]_x - [f(u)]_{xxx} + \left[g(u) + \frac{f''(u)}{2} u_x^2 \right]_x = 0.$$

Equation (2.1) is often referred as the *generalized hyper-elastic rod wave equation*, see [26]. The Camassa–Holm equation corresponds to the choice $f(u) = u^2/2$, $g(u) = \kappa u + u^2$ and the rod equation to the choice $f(u) = \frac{\gamma}{2}u^2$ and $g(u) = \frac{3-\gamma}{2}u^2$. When $f(u) = \frac{u^{Q+1}}{Q+1}$ and $g(u) = \kappa u + \frac{Q^2+3Q}{2(Q+1)}u^{Q+1}$ one recovers from (2.1) another class of equations with interesting mathematical properties, studied in [24].

From now on, we will study the Cauchy problem for the generalized rod equation, written in the non-local form, formally equivalent to (2.1):

$$(2.2) \quad \begin{cases} u_t + f'(u)u_x + \partial_x p * \left[g(u) + \frac{f''(u)}{2} u_x^2 \right] = 0, & x \in \mathbb{R}, \quad t > 0, \\ u(x, 0) = u_0(x), & x \in \mathbb{R}. \end{cases}$$

Here

$$p(x) = \frac{1}{2}e^{-|x|}$$

is the fundamental solution of the operator $1 - \partial_x^2$. The problem (2.2) is thus written in the abstract form

$$\frac{du}{dt} + A(u) = H(u), \quad u(x, 0) = u_0(x),$$

with $A(u) = f'(u)\partial_x$ and $H(u) = -\partial_x(1 - \partial_x^2)^{-1} \left[g(u) + \frac{f''(u)}{2} u_x^2 \right]$. The local existence theory can be developed applying classical Kato's approach [29]. For reader's convenience we collect in a single theorem the main results of the recent paper of Tian, Yan and Zhang [36] on the problem (2.2).

Theorem 2.1 (See [36]).

- (1) *Assume that $f, g \in C^\infty(\mathbb{R})$. Let $u_0 \in H^s(\mathbb{R})$, $s > 3/2$. Then there exists $T > 0$, with $T = T(u_0, f, g)$ and a unique solution u to the Cauchy problem (2.2) such that $u \in C([0, T], H^s(\mathbb{R})) \cap C^1([0, T], H^{s-1}(\mathbb{R}))$. The solution has constant energy integral*

$$\int_{\mathbb{R}} (u^2 + (u_x)^2) = \int_{\mathbb{R}} (u_0^2 + (u_0')^2) = \|u_0\|_{H^1}^2.$$

Moreover, the solution depends continuously on the initial data: the mapping $u_0 \mapsto u$ is continuous from $H^s(\mathbb{R})$ to $C([0, T], H^s(\mathbb{R})) \cap C^1([0, T], H^{s-1}(\mathbb{R}))$.

- (2) *Assume in addition that $f'' \geq \gamma > 0$:*

- i) *(Blowup scenario and rate) Let $0 < T^* \leq \infty$ be the maximal time of the solution in $C([0, T^*), H^s(\mathbb{R})) \cap C^1([0, T^*), H^{s-1}(\mathbb{R}))$. Then $T^* < \infty$ if and only if*

$$\lim_{t \rightarrow T^*} \inf_{x \in \mathbb{R}} u_x(t, x) = -\infty.$$

In this case, the blowup rate of $\inf_{x \in \mathbb{R}} u_x(t, x)$ as $t \rightarrow T^$ is $O(\frac{1}{T^* - t})$.*

- ii) *(Blowup criterion) Assume that there exists a point $x_0 \in \mathbb{R}$ such that*

$$(2.3) \quad u_0'(x_0) < -\sqrt{\frac{4 \sup_{|v| \leq \|u_0\|_{H^1}} |g(v)| + \|u_0\|_{H^1}^2 \sup_{|v| \leq \|u_0\|_{H^1}} f''(v)}{\gamma}}.$$

Then u blows up in finite time and $T^ \leq \frac{1}{\sqrt{2C_0\gamma}} \log \left(\frac{\sqrt{\gamma/2} u_0'(x_0) - \sqrt{C_0}}{\sqrt{\gamma/2} u_0'(x_0) + \sqrt{C_0}} \right)$, where $C_0 = C_0(\|u_0\|_{H^1}, f, g)$ is given by*

$$C_0 \equiv 2 \sup_{|v| \leq \|u_0\|_{H^1}} |g(v)| + \frac{\|u_0\|_{H^1}^2}{2} \sup_{|v| \leq \|u_0\|_{H^1}} f''(v).$$

In the first item, the existence time T can be taken independent on the parameter s in the following sense: if u_0 also belongs to $H^{s_1}(\mathbb{R})$ with $s_1 > 3/2$, then we have also $u \in C([0, T], H^{s_1}(\mathbb{R})) \cap C^1([0, T], H^{s_1-1}(\mathbb{R}))$. Additional results in [36] include lower bound estimates for the existence time T^* and the lower semi-continuity of the existence time. Let us also mention the construction of global conservative weak solutions for such equation [26] (see also [5, 6, 10] for earlier results on weak solutions for more specific choices of the functions f and g).

Main results. The purpose of this paper is to establish a new blowup criterion for equation (2.2), considerably simplifying (2.3), and extending our previous result established in [3] in the special case of the classical rod equation. Our second goal is to handle more general boundary conditions in order to encompass the case of solutions not necessarily vanishing at infinity. In particular, in the present paper we will be able to cover the case $f(u) = u^2$ and $g(u) = \kappa u + u^2$ corresponding to the Camassa–Holm equation with dispersion ($\kappa > 0$), a case that was not covered in [3]. Contrary to previously known blowup criteria, like those in [9, 11, 12, 17, 32, 36, 38, 39], our criterion has the specific feature of being *purely local* in the space variable: indeed our blowup condition only involves the values of $u_0(x_0)$ and $u'_0(x_0)$ in a single point x_0 of the real line. On the other hand, for earlier criteria, checking the blowup conditions involved the computation of global quantities (typically, the $\|u_0\|_{H^1}$ norm, as in criterion (2.3) above) or other global conditions like antisymmetry assumptions or sign conditions on the associate potential.

As we shall see, in order to establish such blowup result we will need to restrict the choice of the admissible functions f and g . On the other hand, when available, our criterion is applicable to a wider class of initial data. We are now in the position of establishing our theorem. Roughly speaking, under appropriate conditions on f and g , we get the finite time blowup as soon as

$$(2.4) \quad \exists x_0 \in \mathbb{R} \quad \text{such that} \quad u'_0(x_0) < -\beta|u_0(x_0) - c|,$$

where β and c are two real constants depending on the shape of the functions f and g .

We obtain two slightly different versions when g is bounded from below, or when g is bounded from above. Both cases turn out to be physically interesting.

Theorem 2.2. *Let $u_0 \in H^s(\mathbb{R})$, with $s > 3/2$. Let $f, g \in C^\infty(\mathbb{R})$ with $f'' \geq \gamma > 0$. The maximal time T^* of the solution u to problem (2.2) in $C([0, T^*), H^s(\mathbb{R})) \cap C^1([0, T^*), H^{s-1}(\mathbb{R}))$ must be finite, if at least one of the two following conditions (1) or (2) is fulfilled:*

- (1) - $\exists c \in \mathbb{R}$ such that $m = g(c) = \min_{\mathbb{R}} g$.
 - The map $\phi: \mathbb{R} \rightarrow \mathbb{R}$ given by $\phi = \sqrt{\frac{1}{\gamma}(g - m)}$ is K -Lipschitz with $0 \leq K \leq 1$,
 - $\exists x_0 \in \mathbb{R}$ such that $u'_0(x_0) < -\frac{1}{2}(\sqrt{1 + 8K^2} - 1)|u_0(x_0) - c|$.
- (2) Or, otherwise,
 - $\exists c \in \mathbb{R}$ such that $M = g(c) = \max_{\mathbb{R}} g$.
 - The map $\psi: \mathbb{R} \rightarrow \mathbb{R}$ given by $\psi = \sqrt{\frac{1}{\gamma}(M - g)}$ is K -Lipschitz with $0 \leq K \leq \frac{1}{\sqrt{8}}$
 - $\exists x_0 \in \mathbb{R}$ such that $u'_0(x_0) < -\frac{1}{2}(1 - \sqrt{1 - 8K^2})|u_0(x_0) - c|$.

More precisely, the following upper bound estimate for T^* holds:

$$(2.5) \quad T^* \leq \frac{4}{\gamma \sqrt{4u_0'(x_0)^2 - \left(\sqrt{1 \pm 8K^2} - 1\right)^2 (u_0(x_0) - c)^2}},$$

where in the term $\pm 8K^2$ one has to take the positive sign under the conditions of Part (1) and the negative sign under the conditions of Part (2).

We will also establish a variant of this theorem for solutions that are not in $H^s(\mathbb{R})$. See Theorem 4.1 below. This variant will apply to a large class of infinite energy solutions, as well as to solutions with non-vanishing and possibly different asymptotics as $x \rightarrow +\infty$ and $x \rightarrow -\infty$. Another possible variant is obtained assuming that f is strictly concave, rather than strictly convex: in this case the blowup condition on u_0 should be of the form: $u_0'(x_0) > \beta|u_0(x_0) - c|$.

Remark 2.3 (Application to the Camassa–Holm equation). The case $f(u) = \frac{1}{2}u^2$ and $g(u) = \kappa u + u^2$ corresponds to the Camassa–Holm equation with dispersion (1.1). Situation (1) of Theorem 2.2 applies (with $c = -\kappa/2$, $\phi(u) = \sqrt{u^2 + \kappa u + \kappa^2/4}$ and $K = 1$). We then immediately get the following corollary:

Corollary 2.4. *Let $u_0 \in H^s(\mathbb{R})$, with $s > 3/2$ be such that at some point $x_0 \in \mathbb{R}$ we have*

$$u_0'(x_0) < -|u_0(x_0) + \frac{\kappa}{2}|.$$

Then the corresponding solution of the Camassa–Holm equation breaks down in finite time.

This corollary could be also obtained from the special case $\kappa = 0$ (established in [3]) via the change of unknown $v(t, x) = u(t, x - \frac{\kappa}{2}t) + \frac{\kappa}{2}$. Indeed, if u solves equation (1.1), then v solves the Camassa–Holm equation without dispersion. However, one should check that the proof of [3] does indeed go through when applied to v , which requires slight changes (the point is that the solution v does not vanish as $x \rightarrow \infty$ as it was required in [3]).

Remark 2.5 (Application to the classical rod equation). In the case $f(u) = \frac{\gamma}{2}u^2$ and $g(u) = \frac{3-\gamma}{2}u^2$, corresponding to the classical rod equation, the conditions of our theorem are satisfied if and only if $1 \leq \gamma \leq 4$. Namely, situation (1) applies for $1 \leq \gamma \leq 3$ and situation (2) applies for $3 \leq \gamma \leq 4$. Making explicit our blowup condition in this case, we see that solutions of the classical rod equation break down in finite time as soon as, at some point $x_0 \in \mathbb{R}$, we have

$$(2.6) \quad u_0'(x_0) < -\frac{1}{2\sqrt{\gamma}} \left| \sqrt{12 - 3\gamma} - \sqrt{\gamma} \right| |u_0(x_0)| \quad (1 \leq \gamma \leq 4).$$

This conclusion allow us to recover the result in [3]. Outside the range $1 \leq \gamma \leq 4$ it seems difficult to get purely “local-in-space” blowup criteria in the same spirit as in Theorem 2.2. But non local-in-space blowup conditions involving the computation of the $\|u_0\|_{H^1}$ as in (2.3) still apply outside the above range for the parameter γ , see, . *e.g.*, [17], [23].

Next section will be devoted to the proof of Theorem 2.2. The most immediate application of this theorem is that one can recover earlier blowup criteria, like that in (2.3),

by a simple application of Sobolev imbedding theorems. In the last section we discuss some further consequences of Theorem 2.2 by establishing three corollaries. Such theorem and its variant, Theorem 4.1, imply that global solutions must satisfy quite stringent properties, including a not too fast decay of $u(t, x) - c$ as $|x| \rightarrow \infty$, and sign restrictions for $u(t, x) - c$. Namely, we prove that the finite time blowup must occur if $u_0(x) = c + o(e^{-\beta|x|})$ as $|x| \rightarrow \infty$. The finite time blowup must occur also if there exist $x_1 < x_2$ such that $u(t, x_1) > c > u(t, x_2)$. Here, the constants $\beta > 0$ and $c \in \mathbb{R}$ are as in Theorem 2.2.

3. THE PROOF OF THEOREM 2.2

Proof of Theorem 2.2. We can assume, without restriction, that $s \geq 3$. Indeed, if $3/2 < s < 3$, and $u_0 \in H^s(\mathbb{R})$ satisfies a condition of the form (2.4), then we can approximate u_0 with a sequence of data belonging to $H^3(\mathbb{R})$ and satisfying the same condition (2.4), and next use the well-posedness result recalled in Theorem 2.1. In what follows we then consider a solution $u \in C([0, T^*) \cap H^3) \cap C^1([0, T^*), H^2)$.

We start with an useful lemma:

Lemma 3.1. *Let $\mathbf{1}_{\mathbb{R}^\pm}$ denote one of the two indicator functions $\mathbf{1}_{\mathbb{R}^+}$ or $\mathbf{1}_{\mathbb{R}^-}$.*

(1) *If f and g satisfy the condition as in Theorem 2.2-(1) then the following estimate holds:*

$$(3.1) \quad (p\mathbf{1}_{\mathbb{R}^\pm}) * \left(g(u) + \frac{f''(u)}{2} u_x^2 \right) \geq \frac{\alpha}{2} (g(u) - m) + \frac{m}{2}$$

with

$$(3.2) \quad \alpha = \frac{1}{4K^2} (\sqrt{1 + 8K^2} - 1).$$

(2) *If f and g satisfy the condition as in Theorem 2.2-(2), then we have:*

$$(3.3) \quad (p\mathbf{1}_{\mathbb{R}^\pm}) * \left(g(u) + \frac{f''(u)}{2} u_x^2 \right) \geq \frac{\alpha}{2} (g(u) - M) + \frac{M}{2}$$

with

$$(3.4) \quad \alpha = \frac{1}{4K^2} (1 - \sqrt{1 - 8K^2}).$$

*In the case $g = m = M$ be a constant function (this corresponds to $K = 0$), the right-hand side of the above convolution estimates reads $(p\mathbf{1}_{\mathbb{R}^\pm}) * (g + \frac{f''(u)}{2} u_x^2) \geq g/2$.*

Proof. Let us consider the case of the indicator function $\mathbf{1}_{\mathbb{R}^+}$.

Under the conditions of Theorem 2.2-(1) for f and g , we see that $g - m \geq 0$ and that the zeros of $g - m$ are of order at least two. Then $\phi = \sqrt{\frac{1}{\gamma}(g - m)}$ is differentiable, and by the Lipschitz condition $|\phi'| \leq K$. This in turn implies

$$(g')^2 \leq 4\gamma K^2 (g - m).$$

Consider the quadratic polynomial in λ ,

$$P(\lambda) = \frac{\gamma}{2} \lambda^2 - \alpha g'(u) \lambda + b(g(u) - m),$$

where α and b are constants to be determined below. We have $P \geq 0$ on the real line if and only if $\alpha^2(g'(u))^2 \leq 2\gamma b(g(u) - m)$. We then choose

$$b = 2\alpha^2 K^2,$$

thus ensuring that indeed $P \geq 0$. Recalling $f''(u) \geq \gamma$ and using the fact that $P(u_x(\xi)) \geq 0$ for all real ξ , we now deduce that

$$\begin{aligned} (p\mathbf{1}_{\mathbb{R}^+}) * \left(b(g(u) - m) + \frac{f''(u)}{2} u_x^2 \right) (x) &= \frac{e^{-x}}{2} \int_{-\infty}^x e^{\xi} \left(b(g(u) - m) + \frac{f''(u)}{2} u_x^2 \right) (\xi) d\xi \\ &\geq \frac{e^{-x}}{2} \int_{-\infty}^x e^{\xi} (\alpha g'(u) u_x) (\xi) d\xi \\ &= \alpha \frac{e^{-x}}{2} \int_{-\infty}^x e^{\xi} \frac{d}{d\xi} [g(u) - m] (\xi) d\xi \\ &= \frac{\alpha}{2} (g(u) - m) (x) - \alpha (p\mathbf{1}_{\mathbb{R}^+}) * (g(u) - m) (x). \end{aligned}$$

Hence,

$$(3.5) \quad (p\mathbf{1}_{\mathbb{R}^+}) * \left((b + \alpha)(g(u) - m) + \frac{f''(u)}{2} u_x^2 \right) (x) \geq \frac{\alpha}{2} (g(u) - m) (x).$$

In order to get the first estimate of the lemma we need

$$b + \alpha = 1.$$

This boils down to the equation $2K^2\alpha^2 + \alpha - 1 = 0$. Taking the largest real root we obtain expression (3.2) for α . Now observing that $(p\mathbf{1}_{\mathbb{R}^+}) * m = m \int_{\mathbb{R}} p\mathbf{1}_{\mathbb{R}^+} = m/2$, leads to estimate (3.1).

The reasoning when f and g satisfy the conditions of Theorem 2.2-(2) is entirely analogous: one has $(g')^2 \leq 4\gamma K^2(M - g)$. We can thus consider the same polynomial as before, but choosing now $b = -2\alpha^2 K^2$. Reproducing the same computation as above (with M instead of m) we find as before the relation $\alpha + b = 1$. Eliminating b gives the equation $2K^2\alpha^2 - \alpha + 1 = 0$. We thus need $0 \leq K \leq 1/\sqrt{8}$ for this equation to admits real roots. Choosing now the smallest root gives (3.4) and estimate (3.3).

The convolution estimate involving $p\mathbf{1}_{\mathbb{R}^-}$ can be proved in a similar way. Indeed, under, *e.g.* the assumptions of Theorem 2.2-(1) we have, for any $\lambda \in \mathbb{R}$,

$$\tilde{P}(\lambda) = \frac{\gamma}{2} \lambda^2 + \alpha g'(u) \lambda + b(g(u) - m) \geq 0.$$

Thus,

$$\begin{aligned} (p\mathbf{1}_{\mathbb{R}^-}) * \left(b(g(u) - m) + \frac{f''(u)}{2} u_x^2 \right) (x) &= \frac{e^x}{2} \int_x^{\infty} e^{-\xi} \left(b(g(u) - m) + \frac{f''(u)}{2} u_x^2 \right) (\xi) d\xi \\ &\geq \frac{e^x}{2} \int_x^{\infty} e^{-\xi} (-\alpha g'(u) u_x) (\xi) d\xi \\ &= \frac{\alpha}{2} (g(u) - m) (x) - \alpha (p\mathbf{1}_{\mathbb{R}^-}) * (g(u) - m) (x), \end{aligned}$$

and we can proceed as in the previous case. \square

Let us go back to the proof of Theorem 2.2. Taking the space derivative in equation (2.2), and recalling that $(1 - \partial_x^2)p$ equals the Dirac mass at the origin, we get

$$(3.6) \quad u_{tx} + f'(u)u_{xx} = -\frac{f''(u)}{2}u_x^2 + g(u) - p * \left[g(u) + \frac{f''(u)}{2}u_x^2 \right].$$

We now consider the flow map, defined by

$$(3.7) \quad \begin{cases} q_t(t, x) = f'(u(t, q(t, x))), & t > 0, \quad x \in \mathbb{R}, \\ q(0, x) = x & x \in \mathbb{R}, \end{cases}$$

where u is the solution of the problem (2.2) given by Theorem 2.1. Notice that the assumptions made on f and u imply that $q \in C^1([0, T^*) \times \mathbb{R}, \mathbb{R})$ is well defined on the whole time interval $[0, T^*)$.

We now proceed putting the conditions of Theorem 2.2 (1). From (3.6), the uniform convexity condition $f'' \geq \gamma > 0$, and summing up the two convolution estimates for $\mathbf{1}_{\mathbb{R}^+}$ and $\mathbf{1}_{\mathbb{R}^-}$ in (3.1), we get

$$(3.8) \quad \begin{aligned} \frac{d}{dt}[u_x(t, q(t, x))] &= [u_{tx} + f'(u)u_{xx}](t, q(t, x)) \\ &= -\frac{f''(u)}{2}u_x^2 + g(u) - p * \left(g(u) + \frac{f''(u)}{2}u_x^2 \right) \\ &\leq \left[-\frac{\gamma}{2}u_x^2 + (1 - \alpha)(g(u) - m) \right](t, q(t, x)). \end{aligned}$$

By the definition of α (3.2) we see that $0 < \alpha \leq 1$. We can express K in terms of α as

$$(3.9) \quad 2K^2 = \frac{1 - \alpha}{\alpha^2}.$$

The Lipschitz condition on

$$\phi = \sqrt{\frac{1}{\gamma}(g - m)}$$

provides the estimate $\phi(u) \leq K|u - c|$. We thus obtain

$$(3.10) \quad \begin{aligned} \frac{d}{dt}[u_x(t, q(t, x))] &\leq -\frac{\gamma}{2}u_x^2 + (1 - \alpha)\gamma\phi(u)^2 \\ &\leq -\frac{\gamma}{2}u_x^2 + (1 - \alpha)K^2\gamma(u - c)^2 \\ &= \frac{\gamma}{2} \left(\frac{(1 - \alpha)^2}{\alpha^2}(u - c)^2 - u_x^2 \right). \end{aligned}$$

Let us set

$$(3.11) \quad \beta := \frac{1 - \alpha}{\alpha} = 2K^2\alpha = \frac{1}{2}(\sqrt{1 + 8K^2} - 1).$$

Next introduce

$$(3.12) \quad A(t, x) = (\beta(u - c) - u_x)(t, q(t, x))$$

and

$$(3.13) \quad B(t, x) = (\beta(u - c) + u_x)(t, q(t, x))$$

We then obtain from (3.10)

$$(3.14) \quad \frac{d}{dt}[u_x(t, q(t, x))] \leq \frac{\gamma}{2}(AB)(t, x).$$

On the other hand, the kernel p satisfies the identity (both in the distributional and a.e. pointwise sense)

$$\partial_x p = p\mathbf{1}_{\mathbb{R}^-} - p\mathbf{1}_{\mathbb{R}^+}.$$

Then we get, recalling the inequality $f'' \geq \gamma$,

$$\begin{aligned} (3.15) \quad A_t(t, x) &= \beta(u_t + f'(u)u_x) - (u_{tx} + f'(u)u_{xx}) \\ &= \frac{f''(u)}{2}u_x^2 - g(u) + (p - \beta\partial_x p) * \left(g(u) + \frac{f''(u)}{2}u_x^2\right) \\ &\geq \frac{\gamma}{2}u_x^2 - g(u) + (1 + \beta)p\mathbf{1}_{\mathbb{R}^+} * \left(g(u) + \frac{f''(u)}{2}u_x^2\right) + (1 - \beta)p\mathbf{1}_{\mathbb{R}^-} * \left(g(u) + \frac{f''(u)}{2}u_x^2\right). \end{aligned}$$

We now would like to apply the convolution estimates (3.1). This can be done, provided we have $-1 \leq \beta \leq 1$. Such additional condition is equivalent to $\alpha \geq 1/2$ and this last condition is ensured by the restriction $0 \leq K \leq 1$ made in the assumptions of Theorem 2.2-(1). Now applying estimates (3.1) and reproducing the same calculations as in (3.10) gives

$$\begin{aligned} (3.16) \quad A_t(t, x) &\geq \frac{\gamma}{2}u_x^2 + (\alpha - 1)(g(u) - m) \\ &= \frac{\gamma}{2}u_x^2 - (1 - \alpha)\gamma\phi(u)^2 \\ &\geq \frac{\gamma}{2}(u_x^2 - \beta^2(u - c)^2) \\ &= -\frac{\gamma}{2}(AB)(t, x). \end{aligned}$$

Similar computations yield the estimate

$$\begin{aligned} (3.17) \quad B_t(t, x) &\leq -\frac{\gamma}{2}u_x^2 + (1 - \alpha)(g(u) - m) \\ &\leq -\frac{\gamma}{2}u_x^2 + (1 - \alpha)\gamma\phi(u)^2 \\ &\leq \frac{\gamma}{2}(\beta^2(u - c)^2 - u_x^2) \\ &= \frac{\gamma}{2}(AB)(t, x). \end{aligned}$$

By our assumption on the initial datum made in Part (1) of Theorem 2.2,

$$u'_0(x_0) < -\frac{1}{2}\left(\sqrt{1 + 8K^2} - 1\right)|u_0(x_0) - c|.$$

According to the definition of β (3.11), this can be re-expressed as

$$u'_0(x_0) < -\beta|u_0(x_0) - c|,$$

or, equivalently, as

$$A(0, x_0) > 0 \quad \text{and} \quad B(0, x_0) < 0.$$

Let

$$\tau = \sup\{t \in [0, T^*): A(\cdot, x_0) > 0 \text{ and } B(\cdot, x_0) < 0 \text{ on } [0, t]\}.$$

By continuity, $\tau > 0$. If $\tau < T^*$, then at least one of the inequalities $A(\tau, x_0) \leq 0$ and $B(\tau, x_0) \geq 0$ must hold true. This contradicts the fact that on the interval $[0, \tau[$, we have $(AB)(\cdot, x_0) < 0$, hence $A(\tau, x_0) \geq A(0, x_0) > 0$ by (3.16) and $B(\tau, x_0) \leq B(0, x_0) < 0$

by (3.17). Thus $\tau = T^*$. Summarizing, we can say that during the whole existence time $[0, T^*)$:

$$(3.18) \quad \begin{cases} A(\cdot, x_0) \text{ is positive and increasing,} \\ B(\cdot, x_0) \text{ is negative decreasing,} \\ AB(\cdot, x_0) \text{ negative and decreasing.} \end{cases}$$

We are now in the position of proving that $T^* < \infty$: let us consider

$$h(t) = \sqrt{-(AB)(t, x_0)}.$$

Computing the time derivative of h , next applying the differential inequalities (3.16) and (3.17) and the geometric-arithmetic mean inequality $\frac{A-B}{2}(t, x_0) \geq h(t)$, we get

$$\begin{aligned} \frac{dh}{dt}(t) &= -\frac{A_t B + AB_t}{2\sqrt{-AB}}(t, x_0) \\ &\geq \frac{\gamma(-AB)(A-B)}{4\sqrt{-AB}}(t, x_0) \\ &\geq \frac{\gamma}{2}h^2(t). \end{aligned}$$

But $h(0) = \sqrt{-AB(0, x_0)} > 0$. Hence the solution blows up in finite time and $T^* < \frac{2}{\gamma h(0)}$. Recalling the definitions of A, B we thus get the estimate for T^*

$$T^* \leq \frac{2}{\gamma \sqrt{u_0'(x_0)^2 - \beta^2(u_0(x_0)^2 - c)^2}}$$

that agrees with that given in (2.5)

The necessary changes to deal with the conditions of Part (2) of the theorem are slight. First of all, the relation between K and α is now

$$2K^2 = \frac{\alpha - 1}{\alpha^2}.$$

instead of (3.9). On the other hand, owing to (3.4), we now have $\alpha \geq 1$. Then we can replace estimates (3.8)-(3.10) with

$$\begin{aligned} \frac{d}{dt}[u_x(t, q(t, x))] &= [u_{tx} + f'(u)u_{xx}](t, q(t, x)) \\ &\leq \left[-\frac{\gamma}{2}u_x^2 + (\alpha - 1)(M - g(u))\right](t, q(t, x)) \\ &\leq -\frac{\gamma}{2}u_x^2 + (\alpha - 1)\gamma\psi(u)^2 \\ &\leq \frac{\gamma}{2} \left(\frac{(\alpha - 1)^2}{\alpha^2} (u - c)^2 - u_x^2 \right). \end{aligned}$$

As the coefficient β now given by $\beta := 2K^2\alpha = \frac{1}{2}(1 - \sqrt{1 - 8K^2})$, the required condition $-1 \leq \beta \leq 1$ does not bring any additional restriction on the Lipschitz constant K . The last part of the proof proceeds in the same manner. \square

Remark 3.2. In some cases, the equality holds in (3.1) and (3.3) for some specific choices of the function u . This happens (*e.g.* in the case (1)) when the functions g and f are such that

$$(3.19) \quad 2\alpha^2(\phi')^2 = (1 - \alpha)f'' \quad \text{in all points where } \phi = \sqrt{\frac{1}{\gamma}(g - m)} \text{ does not vanish.}$$

Indeed, such condition tells us that the discriminants of P and \tilde{P} vanish. In this case, take u such that, at some point x_0 ,

$$(3.20) \quad \begin{cases} u_x(t, \xi) = \frac{\alpha g'(u(t, \xi))}{f''(u(t, \xi))}, & \text{if } \xi < x_0, \\ u_x(t, \xi) = -\frac{\alpha g'(u(t, \xi))}{f''(u(t, \xi))}, & \text{if } \xi > x_0. \end{cases}$$

Then we have $P(u_x(t, x_0)) = \tilde{P}(u_x(t, x_0)) = 0$. This in turn implies that the equality holds at the point x_0 in (3.1). In the particular case of the Camassa–Holm equation, $f(u) = u^2/2$, $g(u) = u^2$ and $\alpha = 1/2$. Thus condition (3.19) is satisfied. Next imposing the continuity of u , the system (3.20) boils down to the differential equations defining the peaked solitons $u_c(x, t) = ce^{|x-ct|}$.

4. FURTHER CONSEQUENCES AND CONCLUSIONS

We established the finite time blowup for solutions of the generalized rod equation

$$u_t - u_{txx} + [f(u)]_x - [f(u)]_{xxx} + \left[g(u) + \frac{f''(u)}{2}u_x^2 \right]_x = 0,$$

under appropriate conditions on the functions f and g , provided the initial datum u_0 ($s > 3/2$), satisfies

$$\exists x_0 \in \mathbb{R} \quad \text{such that} \quad u'_0(x_0) < -\beta|u_0(x_0) - c|,$$

where β and c are two real constants depending on the shape of the functions f and g .

In stating Theorem 2.2, we considered for simplicity solutions $C([0, T^*), H^s(\mathbb{R})) \cap C^1([0, T^*), H^{s-1}(\mathbb{R}))$. These are known to uniquely exist provided the initial datum is such that $u_0 \in H^s(\mathbb{R})$, with $s > 3/2$. In particular, such solutions are of finite energy and vanish as $|x| \rightarrow \infty$.

However, a closer look to the proof of Theorem 2.2 reveals that our arguments go through also in the case of *infinite energy solutions*, possibly *non-vanishing* at infinity. Of course, the problem arises of finding a suitable functional setting in order to get the local existence and the uniqueness of this type of solutions. This problem has been successfully addressed in [22], at least in the Camassa–Holm case and for solutions admitting possibly distinct limits as $x \rightarrow \pm\infty$.

Rather than restating Theorem 2.2 relying on well-posedness results more general than those in the H^s -setting, let us assume that we are given *a priori* a solution $u \in C^1([0, T^*), C^2(\mathbb{R}))$ of the generalized rod equation, written in its non-local form (2.2), for some $0 < T^* \leq +\infty$. We need to put also two *a priori* growth conditions on u :

- (i) We first assume that u is such that the integrals in Lemma 3.1 converge (in particular the convolution term in (2.2) makes sense): this is a very mild condition, that would allow us to take into account also unbounded solutions (*e.g.* solutions with polynomial growth, when g and f are polynomials).

- (ii) We assume that the flow map in (3.7) is well defined on the whole time interval $[0, T^*)$: this leads us to restrict ourselves to solutions u such that $|f' \circ u|$ is bounded, uniformly on compact time intervals, by an affine function of the x variable.

The above conditions, in particular, encompass the case of smooth solutions u to (2.2), such that both $u(t, \cdot)$ and $u_x(t, \cdot)$ are bounded on \mathbb{R} (uniformly with respect to t on compact time intervals).

Hence, we obtain the following variant of Theorem 2.2:

Theorem 4.1. *Let $f, g \in C^\infty(\mathbb{R})$ with $f'' \geq \gamma > 0$. Let $u \in C([0, T^*), W^{1, \infty}(\mathbb{R})) \cap C^1([0, T^*), C^2(\mathbb{R}))$, with $0 < T^* \leq \infty$, be a solution of the Cauchy problem for the generalized rod equation (2.2). Assume that at least one of the conditions (1) or (2) of Theorem 2.2 is fulfilled. Then $T^* < \infty$ and T^* is bounded from above by (2.5).*

In particular, if g is constant and u_0 is non-constant, then u blows up in finite time.

The very last statement of Theorem 4.1 generalizes the known fact, [17], that for the classical rod equation in the limit case $\gamma = 3$ (that corresponds to $g \equiv 0$), any nonzero initial data gives rise to a solution that blows up.

The above discussion applies in particular to periodic solutions: hence, the statement of Theorem 2.2 remains valid for solutions $u \in C([0, T^*), H^s(\mathbb{S})) \cap C^1([0, T^*), H^{s-1}(\mathbb{S}))$, with $s > 3/2$, where \mathbb{S} denotes the one-dimensional torus. It should be pointed, however, that the estimates of Lemma 3.1 (that are optimal for $u \in H^s(\mathbb{R})$, at least for a few specific choices of f and g) are no longer optimal when $u \in H^s(\mathbb{S})$. Improving such estimates would require the application of variational methods. Therefore, we expect that in the case of the torus, the restriction on the Lipschitz constant K appearing in Theorem 2.2 could be relaxed and the estimate on the coefficient β appearing in (2.4) improved. See [4] for results in this direction in the case of the classical period rod equation.

We finish this paper establishing three simple corollaries of our blowup results. The first corollary establishes a relation between the behavior at the spatial infinity and the blow up.

Corollary 4.2. *Let $f, g \in C^\infty(\mathbb{R})$ with $f'' \geq \gamma > 0$ be such that at least one of the two following conditions is satisfied (the maps ϕ and ψ are as in Theorem 2.2):*

- (1) $\min_{\mathbb{R}} g = g(c)$ and ϕ is K -Lipschitz with $0 \leq K \leq 1$, or otherwise
- (2) $\max_{\mathbb{R}} g = g(c)$ and ψ is K -Lipschitz with $0 \leq K \leq \frac{1}{\sqrt{8}}$

If $u \in C([0, T^), W^{1, \infty}(\mathbb{R}))$ is a smooth solution of the generalized rod equation (2.1) arising from an initial datum $u_0 \not\equiv c$ such that*

$$(4.1) \quad \liminf_{x \rightarrow +\infty} e^{\beta x} (u_0(x) - c) \leq 0 \quad \text{and} \quad \limsup_{x \rightarrow -\infty} e^{-\beta x} (u_0(x) - c) \geq 0,$$

where $\beta = \frac{1}{2}(\sqrt{1 + 8K^2} - 1)$ (in the case (1)), or $\beta = \frac{1}{2}(1 - \sqrt{1 - 8K^2})$ (in the case (2)), then u must blow up in finite time.

In particular, a blow up occurs if $u_0 \not\equiv c$ is such that $u_0(x) = c + o(e^{-\beta|x|})$ for $|x| \rightarrow \infty$.

A result in the same direction as in Corollary 4.2 appeared in [2] in the case of the Camassa–Holm equation (see also [25] for earlier results in the same spirit), where well-posedness issues in weighted spaces were thoroughly discussed. However, the proof given

in [2] does not go through for equation (2.2), as it deeply relies on Mc Kean's necessary and sufficient condition for the global existence of solutions of the Camassa–Holm equations.

The second corollary establishes a relation between blow up and sign changes for $u_0 - c$.

Corollary 4.3. *Let $f, g \in C^\infty(\mathbb{R})$ as in Corollary 4.2 and let $u \in C([0, \infty), W^{1,\infty}(\mathbb{R}))$ be a global smooth solution of the rod equation (2.1). Then, for all $t \geq 0$,*

- i) *Either $u(t, x) > c$ for all $x \in \mathbb{R}$,*
- ii) *or $u(t, x) < c$ for all $x \in \mathbb{R}$,*
- iii) *or $\exists x_t \in \mathbb{R}$ such that $u(t, \cdot) \leq c$ in $(-\infty, x_t]$ and $u(t, x) \geq c$ in $[x_t, +\infty)$. In this case, if $x \mapsto u(t, x)$ is equal to c at two distinct points of the real line, then $x \mapsto u(t, x)$ must be constant $= c$ in the whole interval between them.*

Our last corollary is a unique continuation result valid for *periodic* solutions. Let $\mathbb{S} = \mathbb{R}/\mathbb{Z}$ denote the one-dimensional torus. The local-in-time well posedness result of periodic solutions in $C([0, T], H^s(\mathbb{S})) \cap C^1([0, T], H^{s-1}(\mathbb{S}))$ for $s > 3/2$, together with the mean $\int_{\mathbb{S}} u(t) dx = \int_{\mathbb{S}} u_0 dx$ and the energy $\int_{\mathbb{S}} (u^2 + u_x^2)(t) dx = \int_{\mathbb{S}} (u_0^2 + (u_0)_x^2) dx$ conservation laws, can be established following the steps of [36].

Corollary 4.4. *Under the conditions of Corollary 4.2 for f and g , the identically constant solution $u \equiv c$ (where $c = \arg \min g$, or $c = \arg \max g$) is the only global, smooth and spatially periodic solution of the generalized rod equation (2.1) with time-independent energy, such that $u_0(x_0) = c$ for some $x_0 \in \mathbb{R}$.*

Proof of Corollary 4.2, 4.3 and 4.4. If u is a global smooth solution in $C([0, \infty), W^{1,\infty}(\mathbb{R}))$ of the generalized rod equation (2.1) then, by Theorem 4.1, for all $t \geq 0$ and for all $x \in \mathbb{R}$ we must have $u_x(t, x) \geq \beta |u(t, x) - c|$, with $\beta = \frac{1}{2}(\sqrt{1 + 8K^2} - 1)$ (in the case (1)), or $\beta = \frac{1}{2}(1 - \sqrt{1 - 8K^2})$ (in the case (2)).

If $[a, b]$ is an interval where $u(t, x) \geq c$ for all $x \in [a, b]$, then we have

$$\begin{aligned} - \int_a^b \beta e^{\beta x} (u(t, x) - c) dx &\leq \int_a^b e^{\beta x} u_x(t, x) dx \\ &= e^{\beta b} (u(t, b) - c) - e^{\beta a} (u(t, a) - c) - \beta \int_a^b e^{\beta x} (u(t, x) - c) dx. \end{aligned}$$

This implies that $e^{\beta a} (u(t, a) - c) \leq e^{\beta b} (u(t, b) - c)$.

If $u(t, \cdot) \leq c$ on $[a, b]$, then applying again Theorem 4.1 we have $u_x(t, x) \geq \beta_\gamma (u(t, x) - c)$.

This in turn implies

$$\begin{aligned} \int_a^b \beta e^{-\beta x} (u(t, x) - c) dx &\leq \int_a^b e^{-\beta x} u_x(t, x) dx \\ &= e^{-\beta b} (u(t, b) - c) - e^{-\beta a} (u(t, a) - c) + \beta \int_a^b e^{-\beta x} (u(t, x) - c) dx. \end{aligned}$$

We then conclude that $e^{-\beta a} (u(t, a) - c) \leq e^{-\beta b} (u(t, b) - c)$.

Summarizing, we proved that $x \mapsto e^{\beta x} (u(x, t) - c)$ is monotone increasing in any interval where $u(\cdot, t) \geq c$ and $x \mapsto e^{-\beta x} (u(x, t) - c)$ is monotone increasing in any interval where $u(\cdot, t) \leq c$.

Corollary 4.2, 4.3 and 4.4 now easily follow from these monotonicity properties. Indeed, if $u_0(x_0) > c$ at some point $x_0 \in \mathbb{R}$, then for all $x > x_0$, we have $u_0(x) - c > e^{-\beta(x-x_0)}(u_0(x_0) - c)$, hence $\liminf_{x \rightarrow +\infty} e^{\beta x}(u_0(x) - c) > 0$. In the same way, we see that if $u_0(x_0) < c$, at some point x_0 , then $\limsup_{x \rightarrow -\infty} e^{-\beta x}(u_0(x) - c) < 0$. The claim of Corollary 4.2 immediately follows. On the other hand, if we exclude the two situations i) and ii) in Corollary 4.3, then $u(t, x_t) = c$ at some point $x_t \in \mathbb{R}$; in the interval $(-\infty, x_t]$ we must have $u(t, x) \leq c$: otherwise, if $u - c$ is strictly positive at some point $x' < x_t$, then we would get, for all $x \geq x'$, $u(t, x) - c > e^{-\beta(x-x')}(u(t, x') - c)$ and in particular $u(t, x_t)$ could not be equal to c . In the same way, we see that we must have $u(t, x) \geq c$ in the interval $[x_t, \infty)$. Such argument proves also that as soon $u(t, \cdot)$ vanishes at two points $x_t < y_t$, then $u(t, \cdot)$ must vanish in the whole interval $[x_t, y_t]$. The claim of Corollary 4.3 follows. In the periodic case, if u is a global smooth solution such that $u_0(x_0) = c$ at some point x_0 , then by Corollary 4.3 $u_0 \equiv c$. Inside the class of energy-preserving solutions, this in turn implies that $u \equiv c$. Corollary 4.4 is thus established. \square

In the special case of the Camassa–Holm equation without dispersion ($\kappa = 0$), Corollary 4.3 ensures that a sufficient condition for the breakdown is that the initial data satisfy the sign condition $\exists x_1 < x_2$ such that $u_0(x_1) > 0 > u_0(x_2)$. This should be compared with the blowup condition of McKean’s theorem, that reads: $\exists x_1 < x_2$ such that $y_0(x_1) > 0 > y_0(x_2)$, where $y_0 = u_0 - (u_0)_{xx}$ is the associated potential. McKean’s theorem is more precise, as it provides a *necessary and sufficient* condition for the wave-breaking of the dispersionless Camassa–Holm equation, see [34]. However, as already observed, McKean’s arguments deeply rely on the persistence properties of the sign of the potential y during the evolution — a byproduct of the bi-hamiltonian structure — that are no longer valid for the general equation (2.2).

REFERENCES

- [1] T. B. Benjamin, J. L. Bona, and J. J. Mahony, *Model equations for long waves in nonlinear dispersive systems*, Philos. Trans. Roy. Soc. London Ser. A **272** (1972), no. 1220, 47–78.
- [2] L. Brandolese, *Breakdown for the Camassa–Holm equation using decay criteria and persistence in weighted spaces*, Int. Math. Res. Not. IMRN **22** (2012), 5161–5181.
- [3] ———, *Local-in-space criteria for blowup in shallow water and dispersive rod equations*, Comm. Math. Phys. (to appear), arXiv:1210.7782.
- [4] L. Brandolese and M. F. Cortez, *On permanent and breaking waves in hyperelastic rods and rings*, J. Funct. Anal. (to appear), arXiv:1311.5170.
- [5] A. Bressan and A. Constantin, *Global conservative solutions of the Camassa–Holm equation*, Arch. Ration. Mech. Anal. **183** (2007), no. 2, 215–239.
- [6] ———, *Global dissipative solutions of the Camassa–Holm equation*, Anal. Appl. **5** (2007), 1–27.
- [7] V. Busuioc, *On second grade fluids with vanishing viscosity*, C. R. Acad. Sci. Paris Sér. I Math. **328** (1999), no. 12, 1241–1246.
- [8] R. Camassa and L. Holm, *An integrable shallow-water equation with peaked solitons*, Phys. Rev. Letters **71** (1993), 1661–1664.
- [9] R. Camassa, L. Holm, and J. M. Hyman, *A new integrable shallow-water equation*, Adv. Appl. Mech. **31** (1994), 1–33.
- [10] G. M. Coclite, H. Holden, and K. H. Karlsen, *Global weak solutions to a generalized hyperelastic-rod wave equation*, SIAM J. Math. Anal. **37** (2005), no. 4, 1044–1069.

- [11] A. Constantin, *Existence of permanent and breaking waves for a shallow water equation: A geometric approach*, Ann. Inst. Fourier (Grenoble) **50** (2000), 321–362.
- [12] A. Constantin and J. Escher, *Wave breaking for nonlinear nonlocal shallow water equations*, Acta Math. **181** (1998), no. 2, 229–243.
- [13] A. Constantin and B. Kolev, *Geodesic flow on the diffeomorphism group of the circle*, Comment. Math. Helv. **78** (2003), no. 4, 787–804.
- [14] A. Constantin and D. Lannes, *The hydrodynamical relevance of the Camassa-Holm and Degasperis-Procesi equations*, Arch. Ration. Mech. Anal. **192** (2009), no. 1, 165–186.
- [15] A. Constantin and H. McKean, *A shallow water equation on the circle*, Comm. Pure Appl. Math. **52** (1999), no. 8, 949–982.
- [16] A. Constantin and W. A. Strauss, *Stability of peakons*, Comm. Pure Appl. Math. **53** (2000), no. 5, 603–610.
- [17] ———, *Stability of a class of solitary waves in compressible elastic rods*, Phys. Lett. A **270** (2000), no. 3-4, 140–148.
- [18] H.-H. Dai, *Model equations for nonlinear dispersive waves in a compressible Mooney-Rivlin rod*, Acta Mech. **127** (1998), no. 1-4, 193–207.
- [19] H.-H. Dai and Y. Huo, *Solitary shock waves and other travelling waves in a general compressible hyperelastic rod*, R. Soc. Lond. Proc. Ser. A. Math. Phys. Eng. Sci. **456** (2000), 331–363.
- [20] R. Danchin, *A few remarks on Camassa-Holm equation*, Diff. Int. Equ. **14** (2001), 953–988.
- [21] B. Fuchssteiner and A. S. Fokas, *Symplectic structures, their Bäcklund transformations and hereditary symmetries*, Phys. D **4** (1981/82), no. 1, 47–66.
- [22] K. Grunert, H. Holden, and X. Raynaud, *Global conservative solutions of the Camassa-Holm for initial data with nonvanishing asymptotics*, Discr. Cont. Dyn. Syst. **32** (2012), 4209–4227.
- [23] Zhengguang Guo and Yong Zhou, *Wave breaking and persistence properties for the dispersive rod equation*, SIAM J. Math. Anal. **40** (2009), no. 6, 2567–2580.
- [24] S. Hakkaev and K. Kirchev, *Local well-posedness and orbital stability of solitary wave solutions for the generalized Camassa-Holm equation*, Comm. Partial Differential Equations **30** (2005), no. 4-6, 761–781.
- [25] A. A. Himonas, G. Misiolek, G. Ponce, and Y. Zhou, *Persistence properties and unique continuation of solutions of the Camassa-Holm equation*, Comm. Math. Phys. **271** (2007), no. 2, 511–522.
- [26] H. Holden and X. Raynaud, *Global conservative solutions of the generalized hyperelastic-rod wave equation*, J. Differential Equations **233** (2007), no. 2, 448–484.
- [27] ———, *Global conservative solutions of the Camassa-Holm equation. A Lagrangian point of view*, Comm. Part. Diff. Eq. **32** (2007), 1–27.
- [28] R. S. Johnson, *Camassa-Holm, Korteweg-de Vries and related models for water waves*, J. Fluid Mech. **455** (2002), 63–82.
- [29] T. Kato, *Quasi-linear equation of evolution, with applications to partial differential equations*, in : *Spectral theory and differential equations*, Lecture Notes in Math. **448** (1075), 25–70.
- [30] B. Kolev, *Bi-Hamiltonian systems on the dual of the Lie algebra of vector fields of the circle and periodic shallow water equations*, Philos. Trans. Roy. Soc. Lond. Ser. A Math. Phys. Eng. Sci. **365** (2007), no. 1858, 2333–2357.
- [31] J. Lenells, *Traveling waves in compressible elastic rods*, Discrete Contin. Dyn. Syst. Ser. B **6** (2006), no. 1, 151–167 (electronic).
- [32] Y. A. Li and P. J. Olver, *Well-posedness and blow-up solutions for an integrable nonlinearly dispersive model wave equation*, J. Differential Equations **162** (2000), no. 1, 27–63.
- [33] Y. Liu, *Global existence and blow-up solutions for a nonlinear shallow water equation*, Math. Ann. **335** (2006), no. 3, 717–735.
- [34] H.P. McKean, *Breakdown of the Camassa-Holm equation*, Comm. Pure Appl. Math. **57** (2004), no. 3, 416–418.
- [35] G. Misiolek, *A shallow water equation as a geodesic flow on the Bott-Virasoro group*, J. Geom. Phys. **24** (1998), no. 3, 203–208.

- [36] C. Tian, W. Yan, and H. Zhang, *The Cauchy problem for the generalized hyperelastic rod equation*, Math. Nachr. (to appear).
- [37] G. B. Whitham, *Linear and nonlinear waves*, Pure and Applied Mathematics (New York), John Wiley & Sons Inc., New York, 1999. Reprint of the 1974 original; A Wiley-Interscience Publication.
- [38] Z. Yin, *Well-posedness, global solutions and blowup phenomena for a nonlinearly dispersive wave equation*, J. Evol. Equ. **4** (2004), no. 3, 391–419.
- [39] Y. Zhou, *Wave breaking for a shallow water equation*, Nonlinear Anal. **57** (2004), no. 1, 137–152.
- [40] ———, *Local well-posedness and blow-up criteria of solutions for a rod equation*, Math. Nachr. **278** (2005), no. 14, 1726–1739.

UNIVERSITÉ DE LYON, UNIVERSITÉ LYON 1, CNRS UMR 5208 INSTITUT CAMILLE JORDAN, 43 BD. DU 11 NOVEMBRE, VILLEURBANNE CEDEX F-69622, FRANCE.

E-mail address: brandolese@math.univ-lyon1.fr, cortez@math.univ-lyon1.fr

URL: <http://math.univ-lyon1.fr/~brandolese>