

HAL
open science

Multi-travelling waves for the nonlinear klein-gordon equation

Raphaël Côte, Yvan Martel

► **To cite this version:**

Raphaël Côte, Yvan Martel. Multi-travelling waves for the nonlinear klein-gordon equation. Transactions of the American Mathematical Society, In press, <10.1090/tran/7303>. <hal-01411081v2>

HAL Id: hal-01411081

<https://hal.science/hal-01411081v2>

Submitted on 5 Jun 2020

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.

HAL Authorization

MULTI-TRAVELLING WAVES FOR THE NONLINEAR KLEIN-GORDON EQUATION

RAPHAËL CÔTE AND YVAN MARTEL

ABSTRACT. For the nonlinear Klein-Gordon equation in \mathbb{R}^{1+d} , we prove the existence of multi-solitary waves made of any number N of decoupled bound states. This extends the work of Côte and Muñoz [12] (Forum Math. Sigma **2** (2014)) which was restricted to ground states, as were most previous similar results for other nonlinear dispersive and wave models.

1. INTRODUCTION

In this paper we extend previous constructions of multi-solitary wave solutions for the nonlinear Klein-Gordon equation (NLKG) in \mathbb{R}^{1+d} , $d \geq 1$,

$$\partial_{tt}u - \Delta u + u - f(u) = 0, \quad u(t, x) \in \mathbb{R}, \quad (t, x) \in \mathbb{R} \times \mathbb{R}^d. \quad (\text{NLKG})$$

This equation arises in Quantum Field Physics as a model for a self-interacting, nonlinear scalar field, invariant under Lorentz transformations (see below). We focus on the particular case where

$$f(u) = |u|^{p-1}u \quad \text{for } 1 < p < \frac{d+2}{d-2} \quad (p > 1 \text{ for } d = 1 \text{ or } 2) \quad (1)$$

but the arguments can be extended to more general situations. We set

$$F(u) = \int_0^u f(v)dv = \frac{|u|^{p+1}}{p+1}.$$

As usual, we see the (NLKG) equation as a first order system of equations

$$\partial_t \begin{pmatrix} u \\ \partial_t u \end{pmatrix} = \begin{pmatrix} \partial_t u \\ \Delta u - u + f(u) \end{pmatrix}. \quad (2)$$

In this framework, we work with vector data $U = (u, \partial_t u)^\top$. We use upper-case letters to denote vector valued functions and lower-case letters for scalar functions.

Recall that the corresponding Cauchy problem for (NLKG) is locally well-posed in $H^s(\mathbb{R}^d) \times H^{s-1}(\mathbb{R}^d)$, for any $s \geq 1$: we refer to Ginibre-Velo [24] and Nakamura-Ozawa [42] (when $d = 2$) for more details.

Also under the above conditions, the Energy and Momentum (every integral is taken over \mathbb{R}^d)

$$\mathcal{E}[u, u_t](t) = \frac{1}{2} \int [|\partial_t u(t, x)|^2 + |\nabla u(t, x)|^2 + |u(t, x)|^2 - 2F(u(t, x))] dx, \quad (3)$$

2010 *Mathematics Subject Classification.* 35Q51 (primary), 35L71, 35Q40.

Key words and phrases. Klein-Gordon equation, multi-soliton, ground states, excited states, instability.

R. C. and Y. M. were supported in part by the ERC advanced grant 291214 BLOWDISOL.

R. C. was also supported in part by the ANR contract MAToS ANR-14-CE25-0009-01.

The authors thank Xu Yuan (École polytechnique) for pointing out an error in [10].

$$\mathcal{P}[u, u_t](t) = \frac{1}{2} \int \partial_t u(t, x) \nabla u(t, x) dx, \quad (4)$$

are conserved along the flow. In this paper, we will work in the energy space $H^1(\mathbb{R}^d) \times L^2(\mathbb{R}^d)$ endowed with the following scalar product: denote $U = (u_1, u_2)^\top$, $V = (v_1, v_2)^\top$, and define

$$\langle U, V \rangle := (u_1, v_1) + (u_2, v_2) \quad \text{where} \quad (u, v) := \int uv dx. \quad (5)$$

We will refer to the orthogonality with respect to $\langle \cdot, \cdot \rangle$ as L^2 -orthogonality (for vector-valued functions). We also define the energy norm

$$\|U\|^2 := \langle U, U \rangle + (\nabla u_1, \nabla u_1) = \|u_1\|_{H^1}^2 + \|u_2\|_{L^2}^2. \quad (6)$$

Looking for stationary solutions $u(t, x) = q(x)$ of (NLKG) in $H^1(\mathbb{R}^d)$ we reduce to the elliptic PDE

$$-\Delta q + q - f(q) = 0, \quad q \in H^1(\mathbb{R}^d). \quad (7)$$

Let us recall well-known results for equation (7) from [5] (see also references therein). We call the solutions of (7) *bound states*; the set of bound states is denoted by \mathcal{B}

$$\mathcal{B} = \{q : q \text{ is a nontrivial solution of (7)}\}.$$

Standard elliptic arguments (see e.g. [23] or Theorem 8.1.1 in [5]) show that if $q \in \mathcal{B}$, then q is of class $C^2(\mathbb{R}^d)$ and has exponential decay as $|x| \rightarrow +\infty$, as well as its first and second order derivatives.

Let

$$\mathcal{W}(u) = \frac{1}{2} \int (|\nabla u|^2 + |u|^2 - 2F(u)) dx.$$

We call *ground states* the solutions of (7) that minimize the functional W ; the set of ground states is denoted by \mathcal{G}

$$\mathcal{G} = \{q_{\text{GS}} : q_{\text{GS}} \in \mathcal{B} \text{ and } \mathcal{W}(q_{\text{GS}}) \leq \mathcal{W}(q) \text{ for all } q \in \mathcal{B}\}.$$

Ground states are now well-understood. In particular, it is well-known (Berestycki-Lions [2], Gidas-Ni-Nirenberg [22], Kwong [30], Serrin-Tang [47]) that there exists a radial positive function q_0 of class C^2 , exponentially decreasing, along with its first and second derivatives, such that

$$\mathcal{G} = \{q_0(x - x_0) : x_0 \in \mathbb{R}^d\}.$$

In dimension 1, it is well-known (by ODE arguments) that $\mathcal{B} = \mathcal{G}$. In contrast, for any $d \geq 2$, it is known that $\mathcal{G} \subsetneq \mathcal{B}$: see Remark 8.1.16 in [5], we also refer to Ding [17], where it is proven that \mathcal{B} (up to translation) is infinite. Functions $q \in \mathcal{B} \setminus \mathcal{G}$ are referred to as *excited states*. Few papers in the literature deal with excited states. Here are some references on the construction of such solutions. Berestycki-Lions [3] showed the existence of infinitely many radial *nodal* (i.e sign changing) solutions (see also [27] and the references therein). More recently, Del Pino, Musso, Pacard and Pistoia constructed in [15] solutions to the massless version of equation (7) with a centered soliton crowned with negative spikes (rescaled solitons) at the vertices of a regular polygon of radius 1; in [16], they constructed sign changing, non radial solutions to (7) on the sphere \mathbb{S}^d ($d \geq 4$) whose energy is concentrated along special submanifolds of \mathbb{S}^d .

The main difficulty in dealing with excited states in the evolution equation (NLKG) is the lack of information on the linearized operator $-\Delta z + z - f'(q)z$. Whereas for

ground states, it is known that the linearized operator has a unique simple negative eigenvalue, and a (non degenerate) kernel given by $\text{Span}(\partial_{x_j} q; j = 1, \dots, d)$, the detailed spectral properties of the linearized operator around general bound states are not known. See Section 2 of this paper.

Since (NLKG) is invariant under *Lorentz boosts*, given a bound state q , we can define its *boosted* counterpart, with relative velocity $\beta = (\beta_1, \dots, \beta_d) \in \mathbb{R}^d$, where $|\beta| < 1$ (we denote by $|\cdot|$ the euclidian norm on \mathbb{R}^d) as

$$q_\beta(x) := q(\Lambda_\beta(x)), \quad \Lambda_\beta(x) := x + (\gamma - 1) \frac{\beta(\beta \cdot x)}{|\beta|^2}, \quad \gamma := \frac{1}{\sqrt{1 - |\beta|^2}}. \quad (8)$$

Note that the function q_β satisfies

$$-(\Delta - (\beta \cdot \nabla)^2)q_\beta + q_\beta - f(q_\beta) = 0.$$

In particular,

$$R(t, x) = \begin{pmatrix} q_\beta(x - \beta t) \\ -\beta \cdot \nabla q_\beta(x - \beta t) \end{pmatrix}$$

is solution of the (first order system form of the) Klein-Gordon equation (2).

It is well known (see e.g. Grillakis-Shatah-Strauss [25]) that the ground state $(q_0, 0)$ is unstable in the energy space (this result was known in the Physics literature as the Derrick's Theorem [17]). For recent works on the instability properties of q_0 and on general solutions with energy slightly above $\mathcal{E}[(q_0, 0)]$, we refer to Nakanishi-Schlag [43, 44] and subsequent works. We also refer to Duyckaerts-Merle [20], in the context of the energy critical nonlinear wave equation for related works.

In this paper, we continue the study of the dynamics of large, quantized energy solutions. Specifically, we deal with solutions describing multi-bound states for (NLKG), i.e. solutions u to (NLKG) defined on a semi-infinite interval of time, such that

$$u(t, x) \sim \sum_{n=1}^N q_{n, \beta_n}(x - \beta_n t) \quad \text{as } t \rightarrow +\infty,$$

for given speeds β_n (all distinct). Such solutions were constructed in the context of the nonlinear Schrödinger equations, the generalized Korteweg-de Vries equations, the Hartree equation, the energy critical wave equation and the water wave system, by Merle [34], Martel [32], Martel-Merle [35], Côte-Martel-Merle [11], Combet [7, 8], Krieger-Martel-Raphaël [28], Martel-Merle [37] and Ming-Rousset-Tzvetkov [39], both in stable and unstable contexts (see also references in these works). For (NLKG), the same result was proved by Côte-Muñoz [12]: there exist multi-solitary waves based on the ground state, for the whole range of parameters $\beta_1, \dots, \beta_N \in \mathbb{R}^d$ (two by two distinct), with $|\beta_n| < 1$.

We point out that the above results all concern ground states $q \in \mathcal{G}$, and rely on the complete description of the linearized operator around the ground state in these cases. To our knowledge, the only work related to excited states is by Côte-Le Coz [9], for the nonlinear Schrödinger equation. In this work, the lack of information on the linearized operator is counterbalanced by assuming that solitary waves are well-separated (high-speed assumption).

The main goal of this paper is to extend the construction of multi-solitary waves to bound state $q \in \mathcal{B}$ of the (NLKG) equation, *without assumption on the speeds* (besides their being distinct), thus completing Theorem 1 in [12], and opening the way to treat such questions for other models.

Theorem 1. Let $N \in \mathbb{N} \setminus \{0\}$, and $\beta_1, \beta_2, \dots, \beta_N \in \mathbb{R}^d$ be such that

$$\forall n, \quad |\beta_n| < 1 \quad \text{and} \quad \forall n' \neq n, \quad \beta_{n'} \neq \beta_n.$$

Let $q_1, q_2, \dots, q_N \in \mathcal{B}$ be any bound state solution of equation (7).

Then there exist $T_0 > 0$, $\omega > 0$ and a solution U of (2) in the energy space, defined for $t \geq T_0$, satisfying

$$\forall t \geq T_0, \quad \left\| U(t) - \sum_{n=1}^N R_n(t) \right\| \leq e^{-\omega t}$$

where

$$R_n(t, x) = \begin{pmatrix} q_{n, \beta_n}(x - \beta_n t) \\ -\beta_n \cdot \nabla q_{n, \beta_n}(x - \beta_n t) \end{pmatrix}.$$

Using the techniques of this paper, it is possible to extend the main result to more general H^1 subcritical nonlinearities. See e.g. [12] for standard conditions on the nonlinearity.

Recall that for integrable models, like the (KdV) and (mKdV) equations, or the 1D cubic nonlinear Schrödinger equation, multi-solitons are explicitly derived from the inverse scattering method. Such solutions are quite special since they are global multi-solitons, both for $t \rightarrow \pm\infty$ and describe elastic collisions of solitons. See e.g. the classical references [53, 41, 54]. For nonintegrable equations, in general, the asymptotic behavior as $t \rightarrow -\infty$ of multi-bound states as constructed in Theorem 1 is not known.

Recall also that the importance of multi-solitons among all solutions is clearly established by the so-called *soliton resolution conjecture*, which says roughly speaking that any solution of a nonlinear dispersive equation should decomposes in large time as a the sum of certain number of solitons and a dispersive part. See e.g. [46] for a proof in the case of the KdV equation. We refer to recent works of Duyckaerts, Kenig and Merle [19, 18], and references therein for general soliton decomposition results in the nonintegrable situation of the energy critical wave equation.

The scheme of the proof is the same as for previous related results, notably [32, 11, 12]: Theorem 1 can be reduced to the existence of solutions to (NLKG) satisfying uniform estimates, that is the following proposition.

Proposition 2. *There exist $T_0 > 0$ and $\omega_0 > 0$ such that for any $S_0 \geq T_0$ there exists U_0 such that the solution $U(t)$ of (2) with data $U(S_0) = U_0$ is defined in the energy space on the time interval $[T_0, S_0]$ and satisfies*

$$\forall t \in [T_0, S_0], \quad \left\| U(t) - \sum_{n=1}^N R_n(t) \right\| \leq e^{-\omega_0 t}. \quad (9)$$

Indeed, let $S_m \rightarrow +\infty$, and assuming that Proposition 2 holds, let U_m be one solution to (NLKG) satisfying the uniform estimates (9) on the time interval $[T_0, S_m]$. Using the compactness arguments of Section 4 of [12], one observes that $(U_m(T_0))_{m \in \mathbb{N}}$ has a weak- $H^1 \times L^2$ limit U_0^* . Then consider the solution U^* to (NLKG) with data U_0^* at time T_0 : the key feature is that the flow of (NLKG) is continuous for the weak- $H^1 \times L^2$ topology, and this allows to conclude that U^* is the desired multi-soliton. We refer to [12, Section 4] for further details.

We are therefore left with solely the proof of Proposition 2, to which the remainder of this paper is devoted. To prove it for any bound state, we use two new points:

- (1) a general coercivity argument with no a priori knowledge of the spectral properties of the linearized operator (see Section 2);
- (2) a simplification of the existence proof so as to deal with possibly multiple degenerate directions, not related to translation invariance (see Section 3).

2. SPECTRAL THEORY FOR BOUND STATES

We consider a bound state $q \in \mathcal{B}$, a velocity $\beta \in \mathbb{R}^d$, $|\beta| < 1$, and the corresponding Lorentz state q_β defined by (8). In this section we are interested in the linearized flow around the solution $R(t, x)$ of (2)

$$R(t, x) = \begin{pmatrix} q_\beta(x - \beta t) \\ -\beta \cdot \nabla q_\beta(x - \beta t) \end{pmatrix}.$$

Define the matrix operator

$$\mathbf{H} = \begin{pmatrix} -\Delta + 1 - f'(q_\beta) & -\beta \cdot \nabla \\ \beta \cdot \nabla & 1 \end{pmatrix} \quad \text{and} \quad \mathbf{J} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}.$$

The (NLKG) equation around R , i.e. for solutions of the form

$$U(t, x) = R(t, x) + V(t, x - \beta t)$$

where V is a small perturbation, rewrites as

$$\partial_t V = \mathbf{J}\mathbf{H}V + \mathcal{N}(V), \tag{10}$$

where $\mathcal{N}(V)$ denotes nonlinear terms in V .

2.1. Spectral analysis of $\mathbf{J}\mathbf{H}$. First, following [12], we study the spectral properties of the operator $\mathbf{J}\mathbf{H}$ appearing in equation (10)

$$\mathbf{J}\mathbf{H} = \begin{pmatrix} \beta \cdot \nabla & 1 \\ \Delta - 1 + f'(q_\beta) & \beta \cdot \nabla \end{pmatrix}$$

in terms of the spectral properties of the elliptic operator

$$\mathbf{L} = -\Delta + 1 - f'(q).$$

Lemma 1. (i) Spectral properties of \mathbf{L} . *The self-adjoint operator \mathbf{L} has essential spectrum $[1, +\infty)$, a finite number $\bar{k} \geq 1$ of negative eigenvalues (counted with multiplicity) and its kernel is of finite dimension $\bar{\ell} \geq d$. Let $(\phi_k)_{k=1, \dots, \bar{k}}$ be an L^2 -orthogonal family of eigenfunctions of \mathbf{L} with negative eigenvalues $(-\lambda_k^2)_{k=1, \dots, \bar{k}}$, and $(\phi_\ell^0)_{\ell=1, \dots, \bar{\ell}}$ be an L^2 -orthogonal basis of $\ker(\mathbf{L})$, i.e.*

$$\mathbf{L}\phi_k = -\lambda_k^2 \phi_k, \quad \lambda_k > 0, \quad k = 1, \dots, \bar{k} \tag{11}$$

$$\mathbf{L}\phi_\ell^0 = 0, \quad \ell = 1, \dots, \bar{\ell}. \tag{12}$$

Then, there exists $c > 0$ such that for any $v \in H^1$ satisfying $(v, \phi_k) = (v, \phi_\ell^0) = 0$ for all $k = 1, \dots, \bar{k}$, $\ell = 1, \dots, \bar{\ell}$, the following holds

$$(\mathbf{L}v, v) \geq c \|v\|_{H^1}^2. \tag{13}$$

(ii) Spectral properties of $\mathbf{J}\mathbf{H}$. For $k = 1, \dots, \bar{k}$ and $\ell = 1, \dots, \bar{\ell}$ and signum \pm , let

$$Y_k^\pm(x) = e^{\mp \gamma \lambda_k \beta \cdot x} \begin{pmatrix} \phi_k \\ -\gamma \beta \cdot \nabla \phi_k \pm \gamma \lambda_k \phi_k \end{pmatrix} (\Lambda_\beta(x)), \tag{14}$$

$$\Phi_\ell^0(x) = \begin{pmatrix} \phi_\ell^0 \\ -\gamma \beta \cdot \nabla \phi_\ell^0 \end{pmatrix} (\Lambda_\beta(x)). \tag{15}$$

Then

$$(\mathbf{JH})Y_k^\pm = \pm \frac{\lambda_k}{\gamma} Y_k^\pm, \quad (16)$$

$$\ker \mathbf{H} = \ker(\mathbf{JH}) = \text{Span}(\Phi_\ell^0, \ell = 1, \dots, \bar{\ell}). \quad (17)$$

Moreover,

$$\langle \mathbf{H}Y_k^+, Y_{k'}^+ \rangle = \langle \mathbf{H}Y_k^-, Y_{k'}^- \rangle = 0 \quad \text{for all } k, k' = 1, \dots, \bar{k}. \quad (18)$$

Finally, the family $(Y_k^\pm)_{\pm, k=1, \dots, \bar{k}}$ is linearly independent. As a consequence, the family $(\mathbf{H}Y_k^\pm)_{\pm, k=1, \dots, \bar{k}}$ is linearly independent.

(iii) Exponential decay. There exist $C_0 > 0$, $\omega_0 > 0$, such that for all $\alpha \in \mathbb{N}^d$, $|\alpha| \leq 1$, for all $x \in \mathbb{R}^d$,

$$|\partial_\alpha q(x)| + |\partial_\alpha \phi_k(x)| + |\partial_\alpha Y_k^\pm(x)| + |\partial_\alpha \phi_\ell^0(x)| \leq C_0 e^{-\omega_0 |x|}. \quad (19)$$

Proof. We start by noticing that by rotation (with first vector $\beta/|\beta|$ for $\beta \neq 0$), we can assume that the Lorentz boost is of the form $(\beta, 0, \dots, 0)$, where (with slight abuse of notation) $\beta \in (-1, 1)$. Observe that in this case $\Lambda_\beta(x) = (\gamma x_1, x')$, where $x = (x_1, x')$, $x' = (x_2, \dots, x_d)$.

(i) The operator \mathbf{L} is a compact perturbation of $-\Delta + 1$, and so the two operators have the same essential spectrum $[1, +\infty)$. In particular, for any $\delta > 0$, both operators have a finite number of eigenvalues (counting their multiplicities) on $(-\infty, 1 - \delta]$. We define $(\phi_k)_{k=1, \dots, \bar{k}}$, $(\lambda_k)_{k=1, \dots, \bar{k}}$, and $(\phi_\ell^0)_{\ell=1, \dots, \bar{\ell}}$ as in the statement of the lemma. From the spectral theorem, the following coercivity holds: there exists $c' > 0$ such that for any $v \in H^1$ satisfying $(v, \phi_k) = (v, \phi_\ell^0) = 0$ for all $k = 1, \dots, \bar{k}$, $\ell = 1, \dots, \bar{\ell}$, we have $(\mathbf{L}v, v) \geq c' \|v\|_{L^2}^2$. Since $f'(q)$ is bounded, a standard argument proves that the coercivity property (13) holds.

Note that by direct computations $(\mathbf{L}q, q) = (1 - p) \int |q|^{p+1} < 0$ and thus $\bar{k} \geq 1$. Moreover, it is clear by differentiating (7) with respect to x_j that $\partial_j q \in \ker \mathbf{L}$. Since the family $(\partial_j q)_{j=1, \dots, d}$ is linearly independent, we obtain $\bar{\ell} \geq d$.

(ii) Looking for an eigenfunction $Y = (\rho_1, \rho_2)^\top$ of the operator \mathbf{JH} , with eigenvalue λ , we are led to the system

$$\begin{cases} \beta \partial_1 \rho_1 + \rho_2 = \lambda \rho_1, \\ (\Delta - 1 + f'(q_\beta)) \rho_1 + \beta \partial_1 \rho_2 = \lambda \rho_2. \end{cases}$$

The first equation gives $\rho_2 = (\lambda - \beta \partial_1) \rho_1$ which we plug into the second equation:

$$(-\Delta + 1 - f'(q_\beta)) \rho_1 + (\lambda - \beta \partial_1)^2 \rho_1 = 0,$$

which rewrites

$$-(1 - \beta^2) \partial_{11} \rho_1 - \Delta' \rho_1 - 2\lambda \beta \partial_1 \rho_1 + \rho_1 - f'(q_\beta) \rho_1 = -\lambda^2 \rho_1$$

where Δ' is the Laplace operator with respect to the variable $x' = (x_2, \dots, x_d)$.

Write

$$\rho_1(x) = e^{-\gamma^2 \lambda \beta x_1} \sigma_1(\gamma x_1, x') = e^{-\gamma \lambda \beta y_1} \sigma_1(y), \quad y = (\gamma x_1, x').$$

Then the equation on ρ_1 rewrites as follows

$$\begin{aligned} e^{-\gamma \lambda \beta y_1} [-(1 - \beta^2) (\gamma^2 \partial_{11}^2 - 2\gamma^2 \lambda \beta \gamma \partial_1 + (\gamma^2 \lambda \beta)^2) \\ - \Delta' - 2\lambda \beta (\gamma \partial_1 - \gamma^2 \lambda \beta) + (1 + \lambda^2) - f'(q)] \sigma_1(y) = 0, \end{aligned}$$

which simplifies as

$$-\Delta\sigma_1 + \sigma_1 - f'(q)\sigma_1 = -\gamma^2\lambda^2\sigma_1.$$

Therefore σ_1 has to be an eigenfunction of \mathbf{L} with eigenvalue $-\gamma^2\lambda^2 \leq 0$. Reciprocally, if $\sigma_1 = \phi_k$ and $\lambda = \lambda_k/\gamma$, then

$$e^{-\gamma^2\lambda\beta x_1} \begin{pmatrix} \phi_k \\ -\gamma\beta\partial_1\phi_k + \lambda\gamma^2\phi_k \end{pmatrix} (\gamma x_1, x')$$

is an eigenfunction of \mathbf{JH} with eigenvalue λ .

Let us check (18):

$$\begin{aligned} \frac{\lambda_{k'}}{\gamma} \langle \mathbf{HY}_k^+, Y_{k'}^+ \rangle &= \langle \mathbf{HY}_k^+, \mathbf{JHY}_{k'}^+ \rangle = -\langle \mathbf{JHY}_k^+, \mathbf{HY}_{k'}^+ \rangle \\ &= -\frac{\lambda_k}{\gamma} \langle Y_k^+, \mathbf{HY}_{k'}^+ \rangle = -\frac{\lambda_k}{\gamma} \langle \mathbf{HY}_k^+, Y_{k'}^+ \rangle. \end{aligned}$$

Since $\lambda_k, \lambda_{k'} > 0$, this implies $\langle \mathbf{HY}_k^+, Y_{k'}^+ \rangle = 0$. All these computations are similar for $(Y_k^-)_k$.

Also observe that if $\lambda_k \neq \lambda_{k'}$, then $\langle \mathbf{HY}_k^+, Y_{k'}^- \rangle = 0$ with the same argument.

Let us now prove that the $(Y_k^\pm)_{\pm, k=1, \dots, \bar{k}}$ are linearly independent. Assume that we have the dependence relation:

$$\sum_{k=1}^{\bar{k}} (a_k^+ Y_k^+ + a_k^- Y_k^-) = 0.$$

Fix $k_* \in \{1, \dots, \bar{k}\}$, and let I_{k_*} be the set of indices $k \in \{1, \dots, \bar{k}\}$ such that $\lambda_k = \lambda_{k_*}$. As spectral spaces associated to different eigenvalues are in direct sum, we infer that

$$\sum_{k \in I_{k_*}} a_k^+ Y_k^+ = 0, \quad \text{and} \quad \sum_{k \in I_{k_*}} a_k^- Y_k^- = 0.$$

In the first equality, the first line writes

$$e^{-\gamma\lambda_{k_*}\beta \cdot x} \sum_{k \in I_{k_*}} a_k^+ \phi_k(\Lambda\beta x) = 0.$$

As $\Lambda\beta$ is one-to-one, this means that $\sum_{k \in I_{k_*}} a_k^+ \phi_k = 0$ and by linear independence of the $(\phi_k)_{k=1, \dots, \bar{k}}$, this relation is trivial: $a_k^+ = 0$ for all $k \in I_{k_*}$, and in particular $a_{k_*}^+ = 0$. A similar argument on the second equality gives that $a_{k_*}^- = 0$. Therefore, the dependence relation is trivial, and the $(Y_k^\pm)_{\pm, k=1, \dots, \bar{k}}$ are linearly independent. As they are eigenfunctions for \mathbf{JH} with non zero eigenvalue, we infer that the family $(\mathbf{JHY}_k^\pm)_{\pm, k=1, \dots, \bar{k}}$ is linearly independent. As \mathbf{J} is one-to-one (it is an involution), the $(\mathbf{HY}_k^\pm)_{\pm, k=1, \dots, \bar{k}}$ are linearly independent as well.

(iii) The exponential decay of any bound state q and its derivatives is well known, and follows from Agmon type estimates; we refer to [23].

By standard elliptic arguments, we first note that there exist $C > 0$ such that for all $\alpha \in \mathbb{N}^d$, $|\alpha| \leq 2$,

$$\forall x \in \mathbb{R}^d, \quad |\partial_\alpha \phi_k(x)| \leq C e^{-(1+\lambda_k^2)^{\frac{1}{2}}|x|}, \quad |\partial_\alpha \phi_\ell^0(x)| \leq C e^{-|x|}. \quad (20)$$

This, and the definition of Y_k^\pm in (14) is enough to prove (19). \square

2.2. Spectral analysis of \mathbf{H} . The eigenfunctions Y_k^\pm of \mathbf{JH} are related to equation (10), as well as the eigenfunctions $\mathbf{H}Y_k^\pm$ of the adjoint operator \mathbf{HJ} . In particular, it is straightforward to compute the main order time evolution of the projection of the perturbation V on such directions (see Lemma 8). However, in order to study stability properties of the flow using energy method (see next Section), the relevant operator turns out to be \mathbf{H} .

The operator \mathbf{H} is self-adjoint for the $\langle \cdot, \cdot \rangle$ scalar product and we already know from Lemma 1 that

$$\ker \mathbf{H} = \text{Span}(\Phi_\ell^0, \ell = 1, \dots, \bar{\ell}), \quad (21)$$

where the vector-valued functions Φ_ℓ^0 are defined in (15). However, unlike for \mathbf{JH} , the eigenfunctions of \mathbf{H} related to negative eigenvalues do not seem to be explicitly related to that of \mathbf{L} .

Nonetheless a key observation of this paper is that for any $\beta \in \mathbb{R}^d$, $|\beta| < 1$, the number of negative directions for the quadratic form $\langle \mathbf{H}\cdot, \cdot \rangle$ is equal to the number \bar{k} of negative eigenvalues of the operator \mathbf{L} .

Lemma 2. *The self-adjoint operator \mathbf{H} has a finite number $\bar{m} \geq 1$ of negative eigenvalues (counted with multiplicity). Let $(\Upsilon_m)_{m=1, \dots, \bar{m}}$ be an L^2 -orthogonal family of eigenfunctions of \mathbf{H} with negative eigenvalues, normalized so that*

$$\mathbf{H}\Upsilon_m = -\mu_m^2 \Upsilon_m, \quad \mu_m > 0, \quad m = 1, \dots, \bar{m} \quad (22)$$

$$\langle \mathbf{H}\Upsilon_m, \Upsilon_m \rangle = -1, \quad \langle \Upsilon_m, \Upsilon_{m'} \rangle = 0 \quad \text{for } m \neq m'. \quad (23)$$

Then the following holds

$$\bar{m} = \bar{k}.$$

Moreover, there exists $c > 0$ such that for all $V \in H^1 \times L^2$,

$$\langle \mathbf{H}V, V \rangle \geq c\|V\|^2 - \frac{1}{c} \sum_{m=1}^{\bar{m}} \langle V, \Upsilon_m \rangle^2 - \frac{1}{c} \sum_{\ell=1}^{\bar{\ell}} \langle V, \Phi_\ell^0 \rangle^2. \quad (24)$$

Proof. As before we assume (without loss of generality) that the Lorentz boost is of the form $(\beta, 0, \dots, 0)$ for some $\beta \in (-1, 1)$. Note that

$$\begin{aligned} \langle \mathbf{H}V, V \rangle &= ((-\Delta + 1 - f'(q_\beta))v_1, v_1) + 2\beta(\partial_1 v_1, v_2) + \|v_2\|_{L^2}^2 \\ &= (\tilde{\mathbf{L}}v_1, v_1) + \|\beta\partial_1 v_1 + v_2\|_{L^2}^2, \end{aligned}$$

$$\text{where } \tilde{\mathbf{L}} := -(1 - \beta^2)\partial_{11} - \Delta' + 1 - f'(q_\beta)$$

Observe that $\tilde{\mathbf{L}}$ is self-adjoint and that it is a compact perturbation of the operator $-(1 - \beta^2)\partial_{11}^2 - \Delta' + 1$ so it has essential spectrum $[1, +\infty)$. From there we infer that \mathbf{H} has only finitely many negative eigenvalues, whose eigenfunctions span a vector space of dimension \bar{m} ; as $(\Phi_\ell^0)_{\ell=1, \dots, \bar{\ell}}$ span $\ker \mathbf{H}$, and this yields (24).

Also notice that if we denote $\tilde{V}(x) := V(\Lambda_\beta(x))$ then $(\tilde{\mathbf{L}}\tilde{V})(x) = (\mathbf{L}V)(\Lambda_\beta(x))$. This means that a basis of the eigenfunctions of $\tilde{\mathbf{L}}$ with negative eigenvalues is given by the $(\phi_k \circ \Lambda_\beta)_{k=1, \dots, \bar{k}}$; in particular they span a subspace of dimension \bar{k} .

Now, we prove that $\bar{m} = \bar{k}$. On the one hand, for $k = 1, \dots, \bar{k}$, define

$$\Phi_k(x) = \begin{pmatrix} \phi_k \\ -\gamma\beta\partial_1\phi_k \end{pmatrix} (\Lambda_\beta(x)) \quad \text{so that} \quad \mathbf{H}\Phi_k = \begin{pmatrix} -\lambda_k^2\phi_k \\ 0 \end{pmatrix} (\Lambda_\beta(x)).$$

Then the $(\Phi_k)_k$ are linearly independent as a consequence of the linear independence of the $(\phi_k)_k$. Let $W \in \text{Span}(\Phi_k, k = 1, \dots, \bar{k})$ non zero, $W = \sum_k \alpha_k \Phi_k$ and by L^2 orthogonality of the ϕ_k ,

$$\langle \mathbf{H}W, W \rangle = - \sum_k \lambda_k^2 \alpha_k^2 < 0.$$

Hence $\langle \mathbf{H}\cdot, \cdot \rangle|_{\text{Span}(\Phi_k, k=1, \dots, \bar{k})}$ is definite negative on $\text{Span}(\Phi_k, k = 1, \dots, \bar{k})$ which is of dimension \bar{k} . By Sylvester inertia theorem, we deduce that $\bar{k} \leq \bar{m}$.

On the other hand, denote by $\Upsilon_m = (v_m^1, v_m^2)^\top$ a family of L^2 -orthogonal eigenfunctions of \mathbf{H} with negative eigenvalues $-\mu_m^2$ ($\mu_m > 0$), i.e. $\mathbf{H}\Upsilon_m = -\mu_m^2 \Upsilon_m$. Then (v_m^1, v_m^2) satisfy

$$\begin{cases} (-\Delta + 1 - f'(q_\beta))v_m^1 - \beta \partial_1 v_m^2 = -\mu_m^2 v_m^1 \\ \beta \partial_1 v_m^1 + v_m^2 = -\mu_m^2 v_m^2 \end{cases}$$

so that $v_m^2 = -\frac{\beta}{1 + \mu_m^2} \partial_1 v_m^1$ and

$$\left(-\Delta + 1 - f'(q_\beta) + \frac{\beta^2}{1 + \mu_m^2} \partial_{11} \right) v_m^1 = -\mu_m^2 v_m^1.$$

Then,

$$\tilde{\mathbf{L}}v_m^1 = -\mu_m^2 v_m^1 + \frac{\beta^2 \mu_m^2}{1 + \mu_m^2} \partial_{11} v_m^1$$

and so

$$(\tilde{\mathbf{L}}v_m^1, v_m^1) = -\mu_m^2 \left(\|v_m^1\|_{L^2}^2 + \frac{\beta^2}{1 + \mu_m^2} \|\partial_1 v_m^1\|_{L^2}^2 \right)$$

For $m \neq m'$, note first that the orthogonality $\langle \Upsilon_m, \Upsilon_{m'} \rangle = 0$ gives

$$\begin{aligned} 0 = \langle \Upsilon_m, \Upsilon_{m'} \rangle &= \int v_m^1 v_{m'}^1 + \int v_m^2 v_{m'}^2 \\ &= \int v_m^1 v_{m'}^1 + \frac{\beta^2}{(1 + \mu_m^2)(1 + \mu_{m'}^2)} \int \partial_1 v_m^1 \partial_1 v_{m'}^1. \end{aligned}$$

Thus, for $m \neq m'$,

$$\begin{aligned} (\tilde{\mathbf{L}}v_m^1, v_{m'}^1) &= -\mu_m^2 \left(\int v_m^1 v_{m'}^1 + \frac{\beta^2}{1 + \mu_m^2} \int \partial_1 v_m^1 \partial_1 v_{m'}^1 \right) \\ &= -\frac{\beta^2 \mu_m^2 \mu_{m'}^2}{(1 + \mu_m^2)(1 + \mu_{m'}^2)} \int \partial_1 v_m^1 \partial_1 v_{m'}^1 \end{aligned}$$

Let $w = -\beta^2 \sum_{m=1}^{\bar{m}} \alpha_m v_m^1$ non zero. Then, we obtain for w

$$\begin{aligned} (\tilde{\mathbf{L}}w, w) &= -\beta^2 \sum_{m, m'=1}^{\bar{m}} \frac{\alpha_m \alpha_{m'} \mu_m^2 \mu_{m'}^2}{(1 + \mu_m^2)(1 + \mu_{m'}^2)} \int \partial_1 v_m^1 \partial_1 v_{m'}^1 \\ &\quad - \sum_{m=1}^{\bar{m}} \alpha_m^2 \mu_m^2 \left(\|v_m^1\|_{L^2}^2 + \frac{\beta^2}{(1 + \mu_m^2)^2} \|\partial_1 v_m^1\|_{L^2}^2 \right) \end{aligned}$$

For the first term of the right hand side, we have the identity

$$\sum_{m,m'=1}^{\bar{m}} \frac{\alpha_m \alpha_{m'} \mu_m^2 \mu_{m'}^2}{(1 + \mu_m^2)(1 + \mu_{m'}^2)} \int \partial_1 v_m^1 \partial_1 v_{m'}^1 = \left\| \sum_{m=1}^{\bar{m}} \frac{\alpha_m \mu_m^2}{1 + \mu_m^2} \partial_1 v_m^1 \right\|_{L^2}^2,$$

and we obtain

$$(\tilde{\mathbf{L}}w, w) \leq - \sum_{m=1}^{\bar{m}} \alpha_m^2 \mu_m^2 \left(\|v_m^1\|_{L^2}^2 + \frac{\beta^2}{(1 + \mu_m^2)^2} \|\partial_1 v_m^1\|_{L^2}^2 \right).$$

which means that $(\tilde{\mathbf{L}}\cdot, \cdot)$ is definite negative on $\text{Span}(v_m^1, m = 1, \dots, \bar{m})$, a subspace of dimension \bar{m} . By Sylvester inertia theorem, $\bar{m} \leq \bar{k}$. In conclusion, we have proved $\bar{m} = \bar{k}$. \square

Even if $\bar{m} = \bar{k}$, we will still use $k \in \{1, \dots, \bar{k}\}$ and $m \in \{1, \dots, \bar{m}\}$ to denote with clarity the ranges of indices of the negative eigenvalues and corresponding eigenfunctions of the operators \mathbf{L} and \mathbf{H} .

2.3. A coercivity property. The main result of this section is the following proposition, which states a coercivity property for \mathbf{H} related to the eigenfunctions Y_k^\pm and Φ_ℓ^0 of \mathbf{JH} .

Proposition 3. *There exists $c > 0$ such that, for all $V \in H^1 \times L^2$,*

$$\langle \mathbf{H}V, V \rangle \geq c \|V\|^2 - \frac{1}{c} \sum_{\pm, k=1}^{\bar{k}} \langle \mathbf{H}V, Y_k^\pm \rangle^2 - \frac{1}{c} \sum_{\ell=1}^{\bar{\ell}} \langle V, \Phi_\ell^0 \rangle^2.$$

This result is a generalization of Proposition 2 in [12] to the case of bound states (we also refer to Lemma 5.2 in [20] for a previous similar result for the energy critical NLS equation). In contrast with previous works in the case of ground states, this result is obtained with no a priori information on the spectrum of \mathbf{L} .

Remark 1. The proof of the Claim page 7471 of [10] is not correct (the identities at the bottom of page 7471 are erroneous), which makes the proof of the proposition invalid. We provide a corrected proof in the present version. We refer to [52] for a self-contained proof in the analogue context of the energy critical wave equation. We also refer to [6] for an alternate proof.

Proof. We assume that the Lorentz boost is of the form $(\beta, 0, \dots, 0)$, with $\beta \in (-1, 1)$. We define the functions W_k by

$$W_k = Y_k^+ + Y_k^-.$$

The strategy is to establish that there exists $c > 0$ such that for any function $V \in H^1 \times L^2$ satisfying the orthogonality conditions

$$\langle \mathbf{H}V, W_k \rangle = \langle V, \Phi_\ell^0 \rangle = 0, \quad \text{for all } k = 1, \dots, \bar{k}, \ell = 1, \dots, \bar{\ell}, \quad (25)$$

it holds

$$\langle \mathbf{H}V, V \rangle \geq c \|V\|^2. \quad (26)$$

By standard arguments, as $W_k \in \text{Span}(Y_k^\pm)$, this implies the statement of Proposition 3. Since \mathbf{H} has exactly $\bar{k} + \bar{\ell}$ nonpositive eigenvalues (see Lemma 2), it is more satisfactory to obtain coercivity under exactly $\bar{k} + \bar{\ell}$ orthogonality conditions as in (25) rather than with $2\bar{k} + \bar{\ell}$ scalar products as in the statement of the proposition.

Claim. The functions $(W_k)_{1 \leq k \leq \bar{k}}$ satisfy the following properties.

(1) For all $k \in \{1, \dots, \bar{k}\}$, it holds

$$\langle \mathbf{H}W_k, W_k \rangle = -\frac{4\lambda_k^2}{\gamma}.$$

(2) For all $k, k' \in \{1, \dots, \bar{k}\}$ with $k \neq k'$, it holds

$$\langle \mathbf{H}W_k, W_{k'} \rangle = 0.$$

Proof of the Claim. We recall the expression of Y_k^\pm

$$Y_k^\pm(x) = e^{\mp\gamma\lambda_k\beta x_1} \begin{pmatrix} \phi_k \\ -\gamma\beta\partial_1\phi_k \pm \gamma\lambda_k\phi_k \end{pmatrix} (\gamma x_1, x'). \quad (27)$$

Proof of (1). From (18), we have $\langle \mathbf{H}Y_k^+, Y_k^+ \rangle = \langle \mathbf{H}Y_k^-, Y_k^- \rangle = 0$ and thus

$$\langle \mathbf{H}W_k, W_k \rangle = 2\langle \mathbf{H}Y_k^+, Y_k^- \rangle.$$

Using $\mathbf{H}Y_k^+ = -\frac{\lambda_k}{\gamma}\mathbf{J}Y_k^+$ (see (16)) and then the explicit expressions of Y_k^\pm in (27), we compute

$$\langle \mathbf{H}Y_k^+, Y_k^- \rangle = -\frac{\lambda_k}{\gamma}\langle \mathbf{J}Y_k^+, Y_k^- \rangle = -2\frac{\lambda_k^2}{\gamma}\langle \phi_k, \phi_k \rangle.$$

The result follows from the normalization $\langle \phi_k, \phi_k \rangle = 1$.

Proof of (2). Let $k \neq k'$. In the case where $\lambda_k \neq \lambda_{k'}$, it is shown in the proof of Lemma 1 that $\langle \mathbf{H}Y_k^+, Y_{k'}^+ \rangle = \langle \mathbf{H}Y_k^-, Y_{k'}^- \rangle = \langle \mathbf{H}Y_k^+, Y_{k'}^- \rangle = 0$, which provides the desired conclusion.

In the case where $\lambda_k = \lambda_{k'}$, the identities $\langle \mathbf{H}Y_k^+, Y_{k'}^+ \rangle = \langle \mathbf{H}Y_k^-, Y_{k'}^- \rangle = 0$ still hold. From $\mathbf{H}Y_k^+ = -\frac{\lambda_k}{\gamma}\mathbf{J}Y_k^+$, then the explicit expressions of Y_k^\pm in (27), $\langle \phi_k, \phi_{k'} \rangle = 0$ and integration by parts, we compute

$$\langle \mathbf{H}Y_k^+, Y_{k'}^- \rangle = -\frac{\lambda_k}{\gamma}\langle \mathbf{J}Y_k^+, Y_{k'}^- \rangle = -\frac{2\beta\lambda_k}{\gamma}\langle \partial_1\phi_k, \phi_{k'} \rangle.$$

Therefore by integration by parts,

$$\langle \mathbf{H}W_k, W_{k'} \rangle = \langle \mathbf{H}Y_k^+, Y_{k'}^- \rangle + \langle \mathbf{H}Y_{k'}^+, Y_k^- \rangle = 0,$$

which proves the claim. \square

We recall from Lemma 2 that there exists $c_0 > 0$ such that, for any $V \in H^1 \times L^2$

$$\langle \mathbf{H}V, V \rangle \geq c_0\|V\|^2 - \frac{1}{c_0} \sum_{k=1}^{\bar{k}} \langle V, \Upsilon_k \rangle^2 - \frac{1}{c_0} \sum_{\ell=1}^{\bar{\ell}} \langle V, \Phi_\ell^0 \rangle^2. \quad (28)$$

Recall also from the definition of \mathbf{H} that, for any $V \in H^1 \times L^2$

$$\begin{aligned} \langle \mathbf{H}V, V \rangle &= \|\nabla v_1\|_{L^2}^2 + \|v_1\|_{L^2}^2 + \|v_2\|_{L^2}^2 + 2\beta \int (\partial_1 v_1)v_2 - \int f'(q_\beta)v_1^2 \\ &\geq (1 - |\beta|)\|V\|^2 - \int f'(q_\beta)v_1^2. \end{aligned} \quad (29)$$

Now, we prove that (25) implies (26). For the sake of contradiction, assume that there exists a sequence of functions $V_n = (v_{1,n}, v_{2,n}) \in H^1 \times L^2$ satisfying the orthogonality conditions (25) and the inequality

$$\langle \mathbf{H}V_n, V_n \rangle < \frac{1}{n}\|V_n\|^2.$$

By (29), for n large, $\int f'(q_\beta)v_{1,n} > 0$ and we may normalize V_n as follows

$$\int f'(q_\beta)v_{1,n}^2 = 1,$$

so that the sequence (V_n) is bounded in $H^1 \times L^2$. Up to extraction of a subsequence, it converges weakly to a function $V \in H^1 \times L^2$ satisfying the orthogonality conditions (25). By Rellich Theorem, $\int f'(q_\beta)V^2 = 1$, which means that $V \neq 0$. Moreover, by

$$\langle \mathbf{H}V, V \rangle = (1 - \beta^2)\|\partial_1 v_1\|_{L^2}^2 + \|\nabla' v_1\|_{L^2}^2 + \|v_1\|_{L^2}^2 + \|\beta\partial_1 v_1 + v_2\|_{L^2}^2 - \int f'(q_\beta)v_1^2$$

and weak convergence property, it holds $\langle \mathbf{H}V, V \rangle \leq \liminf_{n \rightarrow \infty} \langle \mathbf{H}V_n, V_n \rangle \leq 0$. Now, let

$$F = \text{Span} \{V, W_1, \dots, W_{\bar{k}}, \Phi_1^0, \dots, \Phi_{\bar{\ell}}^0\}.$$

By the condition (25) on V and the properties of the families $(W_k)_k$ and $(\Phi_\ell^0)_\ell$, we check that the dimension of F is $1 + \bar{k} + \bar{\ell}$. We denote by \mathbf{B} the restriction of the operator \mathbf{H} to the subspace F . From what precedes, we check that \mathbf{B} is nonpositive on F . This is contradictory with (28) which says that \mathbf{B} is positive under only $\bar{k} + \bar{\ell}$ orthogonality conditions. \square

3. PROOF OF PROPOSITION 2

3.1. Notation. Let $N \in \mathbb{N} \setminus \{0\}$, $\beta_1, \dots, \beta_N \in \mathbb{R}^d$ be such that

$$\forall n, \quad |\beta_n| < 1 \quad \text{and} \quad \forall n' \neq n, \quad \beta_{n'} \neq \beta_n; \quad \gamma_n := \frac{1}{\sqrt{1 - \beta_n^2}},$$

and let q_1, q_2, \dots, q_N be any bound states of equation (7). Denote by I and I^0 the following two sets of indices

$$I = \{(n, k) : n = 1, \dots, N, k = 1, \dots, \bar{k}_n\}, \quad |I| = \text{Card } I = \sum_{n=1}^N \bar{k}_n,$$

$$I^0 = \{(n, \ell) : n = 1, \dots, N, \ell = 1, \dots, \bar{\ell}_n\}, \quad |I^0| = \text{Card } I^0 = \sum_{n=1}^N \bar{\ell}_n.$$

Denote by \mathbb{B} the closed unit ball of $\mathbb{R}^{|I|}$ for the euclidian norm. For any $n \in \{1, \dots, N\}$, we consider the operators \mathbf{L}_n and \mathbf{H}_n for the bound state q_n , along with the eigenvalues and eigenfunctions defined in Lemma 1 $(\lambda_{n,k})_{(n,k) \in I}$, $(\phi_{n,k})_{(n,k) \in I}$ $(\phi_{n,\ell}^0)_{(n,\ell) \in I^0}$, $(\Phi_{n,\ell}^0)_{(n,\ell) \in I^0}$ and $(Y_{n,k}^\pm)_{(n,k) \in I, \pm}$ (with obvious notations). Let

$$r_n(t, x) = q_n(\Lambda_{\beta_n}(x - \beta_n t)), \quad R_n = \begin{pmatrix} r_n \\ -\beta_n \cdot \nabla r_n \end{pmatrix}, \quad (30)$$

$$\psi_{n,\ell}^0(t, x) = \phi_{n,\ell}^0(\Lambda_{\beta_n}(x - \beta_n t)), \quad \Psi_{n,\ell}^0 = \begin{pmatrix} \psi_{n,\ell}^0 \\ -\beta_n \cdot \nabla \psi_{n,\ell}^0 \end{pmatrix} = \Phi_{n,\ell}(x - \beta_n t), \quad (31)$$

$$\text{and} \quad Z_{n,k}^\pm(t, x) = (\mathbf{H}_n Y_{n,k}^\pm)(x - \beta_n t) \quad (32)$$

be their travelling-in-time counterparts. We recall the equation for $\psi_{n,\ell}^0$:

$$(\Delta - (\beta_n \cdot \nabla)^2)\psi_{n,\ell}^0 - \psi_{n,\ell}^0 + f'(r_n)\psi_{n,\ell}^0 = 0. \quad (33)$$

Let $T_0 \gg 1$ to be fixed later large enough and $\omega > 0$ to be fixed later small enough, independently of T_0 . For brevity, we will omit to mention the fact that ω is taken

small so that estimates hold. It will be convenient in the estimates to introduce the following enveloping functions: for any $n = 1, \dots, N$, we set

$$\rho_n(t, x) = e^{-\omega|x-\beta_n t|}, \quad \text{and} \quad \rho = \sum_{n=1}^N \rho_n.$$

In particular, ω will be so small and T_0 so large that so that for any $n \neq n'$,

$$\forall t \geq T_0, \forall x \in \mathbb{R}^d, \quad e^{-(p_0-1)\omega_0|x-\beta_n t|} e^{-(p_0-1)\omega_0|x-\beta_{n'} t|} \leq e^{-10\omega t} \rho(t, x). \quad (34)$$

(the exponential decay rate $\omega_0 > 0$ was defined in (19)).

Fix any $S_0 \geq T_0$. To prove Proposition 2, we show that there exists a choice of coefficients $(\theta_{n,k}^\pm)_{(n,k) \in I, \pm}$, $|\theta| \ll e^{-\omega S_0}$, such that the backward solution $U(t)$ of (2) with data

$$U(S_0) = \sum_{n=1}^N R_n(S_0) + \sum_{\pm, (n,k) \in I^0} \theta_{n,k}^\pm Z_{n,k}^\pm(S_0) \quad (35)$$

exists on $[T_0, S_0]$ and satisfies the properties of Proposition 2.

We consider such a solution U defined on its maximal backwards interval of existence $[S_{\max}, S_0]$, and we first set

$$U = \begin{pmatrix} u \\ \partial_t u \end{pmatrix} = \sum_{n=1}^N R_n + V, \quad V = \begin{pmatrix} v \\ \partial_t v \end{pmatrix}. \quad (36)$$

We further decompose V according to the kernel of the linearized operator around each bound state r_n .

Lemma 3. *For $T_0 > 1$ large enough and $t \geq T_0$, there exists $b = (b_{n,\ell})_{(n,\ell) \in I^0}$ such that*

$$W = \begin{pmatrix} w \\ z \end{pmatrix} := V - \sum_{(n,\ell) \in I^0} b_{n,\ell} \Psi_{n,\ell}^0 \quad (37)$$

satisfies, for all $(n,\ell) \in I^0$, and $C > 0$ independent of t ,

$$\langle W, \Psi_{n,\ell}^0 \rangle = 0, \quad |b| \leq C \|V\|. \quad (38)$$

Proof. The orthogonality condition in (38) is equivalent to a matrix identity

$$(\langle V, \Psi_{n,\ell}^0 \rangle)_{(n,\ell) \in I^0} = \mathcal{H} b,$$

where $b = (b_{n,\ell})_{(n,\ell) \in I^0}$ (written in one row) and

$$\begin{aligned} \mathcal{H} &= (\langle \Psi_{n,\ell}^0, \Psi_{n',\ell'}^0 \rangle)_{(n,\ell), (n',\ell') \in I^0} = \mathcal{D}^0 + O(e^{-10\omega t}), \\ \mathcal{D}^0 &= \text{diag}(\mathcal{H}_1^0, \dots, \mathcal{H}_N^0), \quad \mathcal{H}_n^0 = (\langle \Psi_{n,\ell}^0, \Psi_{n,\ell'}^0 \rangle)_{\ell, \ell' \in (1, \dots, \bar{\ell}_n)}. \end{aligned}$$

Note that for fixed n , the family $(\Psi_{n,\ell}^0)_{\ell \in (1, \dots, \bar{\ell}_n)}$ being linearly independent (see Lemma 1), the Gram matrix \mathcal{H}_n^0 is invertible. Thus, \mathcal{D}^0 is invertible: for T_0 large enough, so is \mathcal{H} and $b = \mathcal{H}^{-1} (\langle V, \Psi_{n,\ell}^0 \rangle)_{(n,\ell) \in I^0}$ (and \mathcal{H}^{-1} has uniform norm in $t \geq T_0$). \square

Note that (37) is equivalent to

$$w = v - \sum_{n=1}^N \sum_{\ell=1}^{\bar{\ell}_n} b_{n,\ell} \psi_{n,\ell}^0 \quad (39)$$

$$z = v_t + \sum_{n=1}^N \sum_{\ell=1}^{\bar{\ell}_n} b_{n,\ell} \beta_n \cdot \nabla \psi_{n,\ell}^0 = w_t + \sum_{n=1}^N \sum_{\ell=1}^{\bar{\ell}_n} \dot{b}_{n,\ell} \psi_{n,\ell}^0 \quad (40)$$

For the sake of brevity, we denote

$$r = \sum_{n=1}^N r_n, \quad \psi^0 = \sum_{n=1}^N \sum_{\ell=1}^{\bar{\ell}_n} b_{n,\ell} \psi_{n,\ell}^0 \quad \text{so that} \quad u = r + v = r + \psi^0 + w.$$

Finally, we set

$$a_{n,k}^\pm = \langle V, Z_{n,k}^\pm \rangle. \quad (41)$$

Observe that $\langle \Psi_{n,\ell}^0, Z_{n',k}^\pm \rangle = O(e^{-10\omega t})$ for all $n, n' = 1, \dots, N$, $\ell = 1, \dots, \bar{\ell}_n$, $k = 1, \dots, \bar{k}_{n'}$ and signum \pm (it is obvious by separation and decay (19) when $n \neq n'$, and when $n = n'$ it is equal to $\langle \Phi_{n,\ell}^0, \mathbf{H}_n \mathbf{J} Y_{n',k}^\pm \rangle = \langle \mathbf{J} \mathbf{H}_n \Phi_{n,\ell}^0, Y_{n',k}^\pm \rangle = 0$). Therefore

$$\langle W, Z_{n,k}^\pm \rangle = a_{n,k}^\pm + O(|b|e^{-10\omega t}). \quad (42)$$

Let

$$p_0 = \min(2, p), \quad 1 < p_0 \leq 2.$$

3.2. Bootstrap setting. We consider the following bootstrap estimates

$$\begin{cases} \|W(t)\| \leq e^{-\omega t}, & |b(t)| \leq e^{-\omega t}, \\ |a^-(t)| \leq e^{-\frac{1}{3}(p_0+2)\omega t}, & |a^+(t)| \leq e^{-\frac{1}{3}(p_0+2)\omega t}. \end{cases} \quad (43)$$

We claim that any given initial value of $a^+(S_0)$ can be matched by a suitable choice of initial θ in the definition of $U(S_0)$ in (35).

Lemma 4. *There exists a \mathcal{C}^1 map $\Theta : \mathbb{B} \rightarrow (e^{-\frac{1}{4}(p_0+3)\omega S_0} \mathbb{B})^2$ such that for any $\mathbf{a}^+ = (\mathbf{a}_{n,k}^+)_{(n,k) \in I} \in \mathbb{B}$, if we take $\theta = (\theta_{n,k}^\pm)_{\pm, (n,k) \in I} = \Theta(\mathbf{a}^+)$ in the definition of $V(S_0)$ from (35)-(36), there holds, for $a^\pm(S_0) = (a_{n,k}^\pm(S_0))_{(n,k) \in I}$ (defined in (41)),*

$$a^+(S_0) = e^{-\frac{1}{3}(p_0+2)\omega S_0} \mathbf{a}^+ \quad \text{and} \quad a^-(S_0) = 0. \quad (44)$$

Moreover,

$$\|W(S_0)\| \leq e^{-\frac{1}{4}(p_0+3)\omega S_0}, \quad |b(S_0)| \leq C e^{-10\omega S_0}. \quad (45)$$

Proof. The proof of this result is similar to that of Lemma 6 in [12] and Lemma 3 in [11]. In view of (35) and (36), it holds

$$V(S_0) = \sum_{(n',k') \in I, \pm} \theta_{n',k'}^\pm Z_{n',k'}^\pm(S_0)$$

and so we are looking for a solution $(\theta_{n,k}^\pm)_{\pm, (n,k) \in I}$ of the equalities:

$$e^{-\frac{1}{3}(p_0+2)\omega S_0} \mathbf{a}_{n,k}^+ = a_{n,k}^+(S_0) = \sum_{(n',k') \in I, \pm} \theta_{n',k'}^\pm \langle Z_{n',k'}^\pm(S_0), Z_{n,k}^+(S_0) \rangle,$$

$$0 = a_{n,k}^-(S_0) = \sum_{(n',k') \in I, \pm} \theta_{n',k'}^\pm \langle Z_{n',k'}^\pm(S_0), Z_{n,k}^-(S_0) \rangle,$$

which rewrites as $a = \mathcal{L}\theta$, where

$$\begin{aligned} a &= (a_{1,1}^+, a_{1,1}^-, a_{1,2}^+, a_{1,2}^-, \dots)^\top = (a^\pm)_{\pm, (n,k) \in I}, \\ \theta &= (\theta_{1,1}^+, \theta_{1,1}^-, \theta_{1,2}^+, \theta_{1,2}^-, \dots)^\top = (\theta^\pm)_{\pm, (n,k) \in I}, \end{aligned}$$

and where \mathcal{Z} is the $2|I| \times 2|I|$ matrix

$$\mathcal{Z} = (\langle Z_{n,k}^\pm(S_0), Z_{n',k'}^{\pm'}(S_0) \rangle)_{\pm, \pm', (n,k), (n',k') \in I}.$$

In particular, by (19), for $\omega > 0$ small enough, we note that

$$\mathcal{Z} = \mathcal{D} + O(e^{-10\omega S_0}), \quad \text{where } \mathcal{D} = \text{diag}(\mathcal{Z}_1, \dots, \mathcal{Z}_N), \quad \text{with}$$

$$\mathcal{Z}_n = \begin{pmatrix} (Z_{n,1}^+(S_0), Z_{n,1}^+(S_0)) & (Z_{n,1}^-(S_0), Z_{n,1}^+(S_0)) & \dots & (Z_{n,1}^-(S_0), Z_{n,\bar{k}}^+(S_0)) \\ (Z_{n,1}^+(S_0), Z_{n,1}^-(S_0)) & (Z_{n,1}^-(S_0), Z_{n,1}^-(S_0)) & \dots & (Z_{n,1}^-(S_0), Z_{n,\bar{k}}^-(S_0)) \\ \vdots & & \ddots & \\ (Z_{n,\bar{k}}^+(S_0), Z_{n,1}^-(S_0)) & (Z_{n,1}^-(S_0), Z_{n,1}^-(S_0)) & \dots & (Z_{n,\bar{k}}^-(S_0), Z_{n,\bar{k}}^-(S_0)) \end{pmatrix}$$

For any $n = 1, \dots, N$, \mathcal{Z}_n is the Gram matrix of the linearly independent family of size $2\bar{k}_n$ $(Z_{n,k}^\pm(S_0))_{\pm, k=1, \dots, \bar{k}_n}$. Thus, \mathcal{Z}_n is invertible and \mathcal{D} is invertible. It follows that \mathcal{Z} is invertible for T_0 large enough.

Moreover, from (44), for T_0 large enough,

$$|\theta| \leq C|a(S_0)| \leq Ce^{-\frac{1}{3}(p_0+2)\omega S_0}. \quad (46)$$

and so from the definition of $V(S_0)$ above, and the fact that $\langle Z_{n,k}^\pm, \Psi_{n,\ell}^0 \rangle = 0$ for any $n, k = 1, \dots, \bar{k}_n, \ell = 1, \dots, \bar{\ell}_n$ and signum \pm , we infer that $|\langle V(S_0), \Psi_{n,\ell}^0 \rangle| \leq Ce^{-10\omega S_0}$.

Recalling the definition of b (at the end of the proof of Lemma 3), we deduce that

$$|b(S_0)| = |\mathcal{H}^{-1}(\langle V, \Psi_{n,k}^0 \rangle_{(n,\ell) \in I^0})| \leq C|\langle V, \Psi_{n,k}^0 \rangle_{(n,\ell) \in I^0}| \leq Ce^{-10\omega S_0}.$$

From (46) and (38), we get

$$\|V(S_0)\|, \|W(S_0)\| \leq Ce^{-\frac{1}{3}(p_0+2)\omega S_0}.$$

To conclude, simply observe that for large T_0 , $Ce^{-\frac{1}{3}(p_0+2)\omega S_0} \leq e^{-\frac{1}{4}(p_0+3)\omega S_0}$. \square

We define the following backward exit time $S_\star = S_\star(\mathbf{a}^+)$ related to the bootstrap estimates (43).

$$S_\star = \inf\{T \in [T_0, S_0] \text{ such that } U \text{ is defined and satisfies (43) on } [T, S_0]\}.$$

Note that in view of Lemma 4, $U(S_0)$ satisfies (43) so that that $T_0 \leq S_\star \leq S_0$ is well-defined. Our goal is to find a specific choice of $\mathbf{a}^+ \in \mathbb{B}$ so that $S_\star = T_0$.

The argument goes by contradiction of this condition.

In the next subsections, we fix a choice of $\mathbf{a}^+ \in \mathbb{B}$, such that

$$T_0 < S_\star(\mathbf{a}^+) \leq S_0. \quad (47)$$

We now derive estimates on $\|W\|$, $|b|$ and $|a^\pm|$ on $[S_\star, S_0]$, so as to prove – in Lemma 10 – that the flow issued from \mathbf{a}^+ is transverse at the exit time $S_\star = S_\star(\mathbf{a}^+)$.

3.3. Equation of W and preliminary estimates.

Lemma 5. *The function W satisfies*

$$\partial_t W = \left(\Delta w - w + f(r + \overset{z}{\psi^0} + w) - f(r + \psi^0) \right) + \sum_{(n,\ell) \in I^0} \dot{b}_{n,\ell} \Psi_{n,\ell}^0 + G \quad (48)$$

where

$$G = \begin{pmatrix} 0 \\ g \end{pmatrix}, \quad g := f(r + \psi^0) - \sum_{n=1}^N f(r_n) - \sum_{(n,\ell) \in I^0} b_{n,\ell} f'(r_n) \psi_{n,\ell}^0. \quad (49)$$

Proof. First, since U and R_n solve (2), it is direct to check the following equation for v

$$\partial_t^2 v = \Delta v - v + f(r + v) - \sum_{n=1}^N f(r_n). \quad (50)$$

Next, the first line of (48) follows from the definition of z . For the second line, we observe from the equation of V ,

$$\begin{aligned} \partial_t z &= \partial_t^2 v + \sum_{(n,\ell) \in I^0} \dot{b}_{n,\ell} \beta_n \cdot \nabla \psi_{n,\ell}^0 - \sum_{(n,\ell) \in I^0} b_{n,\ell} (\beta_n \cdot \nabla)^2 \psi_{n,\ell}^0 \\ &= \Delta v - v + f(r + v) - \sum_{n=1}^N f(r_n) + \sum_{(n,\ell) \in I^0} \dot{b}_{n,\ell} \beta_n \cdot \nabla \psi_{n,\ell}^0 \\ &\quad - \sum_{(n,\ell) \in I^0} b_{n,\ell} (\beta_n \cdot \nabla)^2 \psi_{n,\ell}^0. \end{aligned}$$

Inserting $v = w + \sum_{(n,\ell) \in I^0} b_{n,\ell} \psi_{n,\ell}^0 = w + \psi^0$, and using (33), we find the second line of (48). \square

Now, we derive some preliminary estimates related to the equation of W . Recall that $p_0 = \min(2, p)$, $1 < p_0 \leq 2$.

First, note that for $K > 0$ and any real numbers $(s_j)_{j=1, \dots, \bar{j}}$ such that $|s_j| \leq K$, the following holds

$$\left| f\left(\sum_{j=1}^{\bar{j}} s_j\right) - \sum_{j=1}^{\bar{j}} f(s_j) \right| \leq C(K) \sum_{j \neq j'} |s_j|^{p_0-1} |s_{j'}|^{p_0-1}, \quad (51)$$

$$|f(s_1 + s_2) - f(s_1) - s_2 f'(s_1)| \leq C(K) |s_2|^{p_0}, \quad (52)$$

$$|f'(s_1 + s_2) - f'(s_1)| \leq C(K) |s_2|^{p_0-1}. \quad (53)$$

Second, applying these estimates to various situations, using (19) and (34), we obtain

$$\left| f(r) - \sum_n f(r_n) \right| \leq C \sum_{n \neq n'} |r_n|^{p_0-1} |r_{n'}|^{p_0-1} \leq C e^{-10\omega t} \rho, \quad (54)$$

$$\left| f(r + \psi^0) - f(r) - f'(r) \psi^0 \right| \leq C |\psi^0|^{p_0} \leq C |b|^{p_0} \rho, \quad (55)$$

$$\left| f'(r) \psi^0 - \sum_{(n,\ell) \in I^0} b_{n,\ell} f'(r_n) \psi_{n,\ell}^0 \right| \leq \sum_{(n,\ell) \in I^0} \left| \psi_{n,\ell}^0 b_{n,\ell} (f'(r) - f'(r_n)) \right| \leq C |b| e^{-10\omega t} \rho. \quad (56)$$

(the implicit constant does essentially depend on $\max(\|q_n\|_{L^\infty}, n = 1, \dots, N)$). In particular, we obtain

$$|g(t)| \leq C (e^{-10\omega t} + |b(t)|^{p_0}) \rho(t). \quad (57)$$

Moreover, we also have

$$|f(r + \psi^0 + w) - f(r + \psi^0)| \leq C (\rho^{p_0-1} |w|^{p_0-1} + |w|^p), \quad (58)$$

$$|f(r + \psi^0 + w) - f(r + \psi^0) - w f'(r + \psi^0)| \leq C (|w|^{p_0} + |w|^p). \quad (59)$$

Since $p > 1$, a similar estimate for F holds:

$$|F(r + \psi^0 + w) - F(r + \psi^0) - w f(r + \psi^0)| \leq C (|w|^2 + |w|^{p+1}). \quad (60)$$

3.4. Degenerate directions. Estimates for $(b_{n,\ell})$.

Lemma 6. For all $t \in [S_\star, S_0]$,

$$|\dot{b}(t)| \leq C (\|W(t)\| + e^{-10\omega t} + |b(t)|^{p_0}) \leq C e^{-\omega t}. \quad (61)$$

Proof. We differentiate the orthogonality $\langle W, \Psi_{n,\ell}^0 \rangle = 0$ from (38), using (48),

$$\begin{aligned} 0 &= \frac{d}{dt} \langle W, \Psi_{n,\ell}^0 \rangle = \langle \partial_t W, \Psi_{n,k}^0 \rangle - \beta_n \langle W, \nabla \Psi_{n,k}^0 \rangle \\ &= \left\langle \left(\begin{array}{c} \beta_n \cdot \nabla w + z \\ \Delta w - w + f(r + \psi^0 + w) - f(r + \psi^0) + \beta_n \cdot \nabla z \end{array} \right), \Psi_{n,k}^0 \right\rangle \\ &\quad + \sum_{(n',\ell') \in I^0} \dot{b}_{n',\ell'} \langle \Psi_{n',\ell'}^0, \Psi_{n,\ell}^0 \rangle + \langle G, \Psi_{n,k}^0 \rangle. \end{aligned}$$

We see that the first term of the equality is bounded by $C\|W\|$, by performing integration by parts so that derivatives fall on the components of $\Psi_{n,k}^0$ and using (51). Using (57) and the notation of the proof of Lemma 3, we obtain

$$|\mathcal{H}b| \leq C (\|W\| + e^{-10\omega t} + |b|^{p_0}),$$

and the first estimate in (61) follows from the the matrix \mathcal{H}^{-1} being uniformly bounded, and the second, from the bootstrap estimate (43). \square

3.5. Energy properties. We let

$$\mathcal{E}_W = \frac{1}{2} \int |z|^2 + |\nabla w|^2 + |w|^2 - 2 [F(r + \psi^0 + w) - F(r + \psi^0) - wf(r + \psi^0)]$$

We consider a C^∞ radial function $\chi : \mathbb{R}^d \rightarrow \mathbb{R}$ such that

$$\chi(x) = 0 \text{ for } |x| \geq 2, \quad \chi(x) = 1 \text{ for } |x| < 1, \quad 0 \leq \chi \leq 1 \text{ on } \mathbb{R}^d. \quad (62)$$

We set

$$\mathcal{P}_n = \frac{1}{2} \int \chi_n z \nabla w, \quad \chi_n(t, x) = \chi\left(\frac{x - \beta_n t}{\delta t}\right), \quad (63)$$

where

$$\delta = \frac{1}{10} \min\{|\beta_n - \beta_{n'}| : 1 \leq n, n' \leq N, n \neq n'\}$$

and

$$\mathcal{F}(t) = \mathcal{E}_W(t) + 2 \sum_{n=1}^N \beta_n \cdot \mathcal{P}_n(t). \quad (64)$$

Lemma 7. For all $t \in [S_\star, S_0]$,

$$\left| \frac{d}{dt} \mathcal{F}(t) \right| \leq \frac{C}{t} e^{-2\omega t}, \quad (65)$$

$$\|W(t)\|^2 \leq C (\mathcal{F}(t) + |a(t)|^2 + e^{-10\omega t}). \quad (66)$$

Proof. Proof of (65). First, we see that

$$\begin{aligned} \frac{d\mathcal{E}_W}{dt} &= \int z \partial_t z + \int \partial_t w [-\Delta w + w - f(r + \psi^0 + w) + f(r + \psi^0)] \\ &\quad - \int \partial_t(r + \psi^0) [f(r + \psi^0 + w) - f(r + \psi^0) - wf'(r + \psi^0)] \end{aligned}$$

Using (48),

$$\begin{aligned} \int z \partial_t z &= \int (\partial_t w + \sum_{n,\ell} \dot{b}_{n,\ell} \psi_{n,\ell}^0) [\Delta w - w + f(r + \psi^0 + w) - f(r + \psi^0)] \\ &\quad + \int z (\sum_{n,\ell} \dot{b}_{n,\ell} \beta_n \cdot \nabla \psi_{n,\ell}^0 + g). \end{aligned}$$

Now, we claim

$$\begin{aligned} &\int \psi_{n,\ell}^0 [\Delta w - w + f(r + \psi^0 + w) - f(r + \psi^0)] \\ &= \int w (\beta_n \cdot \nabla)^2 \psi_{n,\ell}^0 + O(\|w\|_{L^2}^{p_0} + \|w\|_{L^2} (e^{-10\omega t} + |b|)). \end{aligned} \quad (67)$$

Indeed, using (33),

$$\begin{aligned} &\int \psi_{n,\ell}^0 [\Delta w - w + f(r + \psi^0 + w) - f(r + \psi^0)] \\ &= \int \psi_{n,\ell}^0 [\Delta w - w + w f'(r_n)] + \int \psi_{n,\ell}^0 [f(r + \psi^0 + w) - f(r + \psi^0) - w f'(r_n)] \\ &= \int w (\beta_n \cdot \nabla)^2 \psi_{n,\ell}^0 + \int \psi_{n,\ell}^0 [f(r + \psi^0 + w) - f(r + \psi^0) - w f'(r_n)]. \end{aligned}$$

Moreover, by (59) and (51),

$$\begin{aligned} &\left| \int \psi_{n,\ell}^0 [f(r + \psi^0 + w) - f(r + \psi^0) - w f'(r_n)] \right| \\ &\leq C \int \rho_n |f(r + \psi^0 + w) - f(r + \psi^0) - w f'(r + \psi^0)| \\ &\quad + C \int \rho_n |w| |f'(r + \psi^0) - f'(r)| + C \int \rho_n |w| |f'(r) - f'(r_n)| \\ &\leq C \|w\|_{L^2}^{p_0} + C \|w\|_{L^2} (e^{-10\omega t} + |b|), \end{aligned}$$

which proves (67).

Next, using (57), we have

$$\left| \int z g \right| \leq C (e^{-10\omega t} + |b|^{p_0}) \|z\|_{L^2}. \quad (68)$$

Thus,

$$\begin{aligned} &\int z \partial_t z + \int \partial_t w [-\Delta w + w - f(r + \psi^0 + w) + f(r + \psi^0)] \\ &= \int w \left(\sum_{(n,\ell) \in I^0} \dot{b}_{n,\ell} (\beta_n \cdot \nabla)^2 \psi_{n,\ell}^0 \right) + \int z \left(\sum_{(n,\ell) \in I^0} \dot{b}_{n,\ell} (\beta_n \cdot \nabla \psi_{n,\ell}^0) \right) \\ &\quad + O(|b| [\|w\|_{L^2}^{p_0} + \|w\|_{L^2} (e^{-10\omega t} + |b|)]) + O(\|z\|_{L^2} (e^{-10\omega t} + |b|^{p_0})). \end{aligned}$$

Finally, we have

$$- \int \partial_t r [f(r + \psi^0 + w) - f(r + \psi^0) - w f'(r + \psi^0)]$$

$$= \sum_{n=1}^N \int (\beta_n \cdot \nabla r_n) [f(r + \psi^0 + w) - f(r + \psi^0) - wf'(r + \psi^0)],$$

and, since $\partial_t(b_{n,\ell}\psi_{n,\ell}^0) = \dot{b}_{n,\ell}\psi_{n,\ell}^0 - b_{n,\ell}(\beta_n \cdot \nabla\psi_{n,\ell}^0)$, by (59),

$$- \int \partial_t\psi^0 [f(r + \psi^0 + w) - f(r + \psi^0) - wf'(r + \psi^0)] = O\left((|b| + |\dot{b}|)\|W\|^2\right).$$

Thus, in conclusion, using also (61) to control $|\dot{b}| \leq C(\|W\| + e^{-10\omega t} + |b|^{p_0})$,

$$\begin{aligned} \frac{d\mathcal{E}_W}{dt} &= \int w \left(\sum_{(n,\ell) \in I^0} \dot{b}_{n,\ell}(\beta_n \cdot \nabla)^2 \psi_{n,\ell}^0 \right) + \int z \left(\sum_{(n,\ell) \in I^0} \dot{b}_{n,\ell}(\beta_n \cdot \nabla\psi_{n,\ell}^0) \right) \\ &\quad + \sum_n \int (\beta_n \cdot \nabla r_n) [f(r + \psi^0 + w) - f(r + \psi^0) - wf'(r + \psi^0)] \\ &\quad + O\left(\|W\|^{p_0+1} + |b|\|W\|^{p_0} + (e^{-10\omega t} + |b|^{p_0})\|W\|\right). \end{aligned} \quad (69)$$

Now, we compute

$$\begin{aligned} \frac{d\mathcal{P}_n}{dt} &= \frac{1}{2} \int (\partial_t \chi_n) z \nabla w + \frac{1}{2} \int \chi_n z \nabla \partial_t w + \frac{1}{2} \int \chi_n \nabla w \partial_t z \\ &= -\frac{1}{2} \int \left(\frac{x}{t} \cdot \nabla \chi_n \right) z \nabla w + \frac{1}{2} \int \chi_n z \nabla z - \frac{1}{2} \int \chi_n z \left(\sum_{n',\ell} \dot{b}_{n',\ell} \nabla \psi_{n',\ell}^0 \right) \\ &\quad + \frac{1}{2} \int \chi_n \Delta w \nabla w - \frac{1}{2} \int \chi_n w \nabla w + \frac{1}{2} \int \chi_n \nabla w (f(r + \psi^0 + w) - f(r + \psi^0)) \\ &\quad + \frac{1}{2} \int \chi_n \nabla w \left(\sum_{n',\ell} \dot{b}_{n',\ell} (\beta_{n'} \cdot \nabla \psi_{n',\ell}^0) \right) + \frac{1}{2} \int \chi_n g \nabla w. \end{aligned}$$

Integrating by parts, this writes

$$\begin{aligned} \frac{d\mathcal{P}_n}{dt} &= -\frac{1}{2} \int \left(\frac{x}{t} \cdot \nabla \chi_n \right) z \nabla w - \frac{1}{4} \int \nabla \chi_n z^2 - \frac{1}{4} \int \nabla \chi_n |\nabla w|^2 \\ &\quad + \frac{1}{2} \int (\nabla \chi_n \cdot \nabla w) \nabla w + \frac{1}{4} \int w^2 \nabla \chi_n \\ &\quad - \frac{1}{2} \int \nabla \chi_n [F(r + \psi^0 + w) - F(r + \psi^0) - wf(r + \psi^0)] \\ &\quad - \frac{1}{2} \int \chi_n \nabla(r + \psi^0) [f(r + \psi^0 + w) - f(r + \psi^0) - wf'(r + \psi^0)] \\ &\quad - \frac{1}{2} \int \chi_n z \left(\sum_{n',\ell} \dot{b}_{n',\ell} \nabla \psi_{n',\ell}^0 \right) + \frac{1}{2} \int \chi_n \nabla w \left(\sum_{n',\ell} \dot{b}_{n',\ell} (\beta_{n'} \cdot \nabla \psi_{n',\ell}^0) \right) \\ &\quad + \frac{1}{2} \int \chi_n g \nabla w. \end{aligned}$$

For the terms on the first 3 lines, we use (60) to bound

$$\left| \int \left(\frac{x}{t} \cdot \nabla \chi_n \right) z \nabla w \right| + \left| \int \nabla \chi_n z^2 \right| + \left| \int \nabla \chi_n |\nabla w|^2 \right| + \left| \int (\nabla \chi_n \cdot \nabla w) \nabla w \right|$$

$$\begin{aligned}
& + \left| \int \nabla \chi_n w^2 \right| + \left| \int \nabla \chi_n [F(r + \psi^0 + w) - F(r + \psi^0) - wf(r + \psi^0)] \right| \\
& \leq C \|\nabla \chi_n\|_{L^\infty} \int (z^2 + |\nabla w|^2 + w^2 + |w|^{p+1}) \leq \frac{C}{t} \|W\|^2,
\end{aligned}$$

For the fourth line, using (59), we have

$$\begin{aligned}
& \left| \int (1 - \chi_n) \nabla r_n [f(r + \psi^0 + w) - f(r + \psi^0) - wf'(r + \psi^0)] \right| \\
& \leq C \|\nabla q_{n, \beta_n}\|_{L^\infty(|x| > \delta t)} \|W\|^{p_0} \leq C e^{-10\omega t} \|W\|^{p_0},
\end{aligned}$$

and for $n' \neq n$, using (19),

$$\left| \int \chi_n z \nabla \psi_{n', \ell}^0 \right| + \left| \int \chi_n \nabla w (\beta_{n'} \cdot \nabla \psi_{n', \ell}^0) \right| \leq C e^{-10\omega t} \|W\|.$$

Moreover, by (57)

$$\left| \int \chi_n g \nabla w \right| \leq C (e^{-10\omega t} + |b|^{p_0}) \|W\|$$

Thus, in conclusion for this term

$$\begin{aligned}
\frac{d\mathcal{P}_n}{dt} & = -\frac{1}{2} \int z \left(\sum_{\ell=1}^{\bar{\ell}_n} \dot{b}_{n, \ell} \nabla \psi_{n, \ell}^0 \right) + \frac{1}{2} \int \nabla w \left(\sum_{\ell=1}^{\bar{\ell}_n} \dot{b}_{n, \ell} (\beta_n \cdot \nabla \psi_{n, \ell}^0) \right) \\
& + \frac{1}{2} \int \nabla r_n [f(r + \psi^0 + w) - f(r + \psi^0) - wf'(r + \psi^0)] \\
& + O\left(\frac{1}{t} \|W\|^2 + (e^{-10\omega t} + |b|^{p_0}) \|W\|\right)
\end{aligned} \tag{70}$$

Combining (69) and (70), we find

$$\left| \frac{d\mathcal{F}}{dt} \right| \leq C (\|W\|^{p_0+1} + (|b| + t^{-1}) \|W\|^2 + (e^{-10\omega t} + |b|^{p_0}) \|W\|) \tag{71}$$

Using (43), we find (65).

Proof of (66).

Expanding $\mathcal{F}(t)$ we get that

$$\mathcal{F}(t) = \sum_{n=1}^N \langle \tilde{\mathbf{H}}_n(t) W, W \rangle + O(\|W\|^{p_0+1} + e^{-10\omega t}),$$

where $\tilde{\mathbf{H}}_n(t)$ is the analog of \mathbf{H}_n , localized on the ball $B(0, \delta t)$ and translated by $\beta_n t$. Using standard localization arguments and Proposition 3, we infer the following property

$$\|W(t)\|^2 \leq C \left(\mathcal{F}(t) + \sum_{(n, k) \in I, \pm} |\langle W, Z_{n, k}^\pm \rangle|^2 + \sum_{(n, \ell) \in I^0} |\langle W, \Psi_{n, \ell}^0 \rangle|^2 + e^{-10\omega t} \right). \tag{72}$$

We refer e.g. to [38] for further details.

Recall that by construction (38), $\langle W, \Psi_{n, \ell}^0 \rangle = 0$. Finally by (42) (and the bootstrap (43)), we have

$$|\langle W, Z_{n, k}^\pm \rangle| \leq |a_{n, k}^\pm(t)| + C|b(t)|e^{-10\omega t} \leq C(|a| + e^{-10\omega t}). \quad \square$$

3.6. Negative directions. Transversality at S_* . Recall that we have set $a_{n,k}^\pm = \langle V, Z_{n,k}^\pm \rangle$.

Lemma 8 (Negative directions). *For all $t \in [S_*, S_0]$,*

$$\left| \dot{a}_{n,k}^\pm(t) \pm \frac{\lambda_{n,k}}{\gamma_n} a_{n,k}^\pm(t) \right| \leq C e^{-\frac{1}{2}(p_0+1)\omega t}. \quad (73)$$

Proof. From (50), we rewrite the equation of V as follows

$$\partial_t V = \begin{pmatrix} \partial_t v \\ \Delta v - v + f(r+v) - f(r) \end{pmatrix} = \begin{pmatrix} 0 \\ \Delta - 1 + f'(r_n) \end{pmatrix} V + G_n,$$

where

$$G_n = \begin{pmatrix} 0 \\ g_n \end{pmatrix}, \quad g_n = f(r+v) - f(r) - f'(r_n)v.$$

Then, by (16)

$$\begin{aligned} \frac{d}{dt} a_{n,k}^\pm &= \langle \partial_t V, Z_{n,k}^\pm \rangle - \beta_n \langle V, \nabla Z_{n,k}^\pm \rangle \\ &= \left\langle \begin{pmatrix} \beta_n \cdot \nabla & 1 \\ \Delta - 1 + f'(r_n) & \beta_n \cdot \nabla \end{pmatrix} V, Z_{n,k}^\pm \right\rangle + \langle G_n, Z_{n,k}^\pm \rangle \\ &= \langle \mathbf{JH}_n V(\cdot + \beta_n t), \mathbf{H}_n Y_{n,k}^\pm \rangle + \langle G_n, Z_{n,k}^\pm \rangle \\ &= - \left\langle V(\cdot + \beta_n t), \mathbf{H}_n (\mathbf{JH}_n Y_{n,k}^\pm) \right\rangle + \langle G_n, Z_{n,k}^\pm \rangle = \mp \frac{\lambda_{n,k}}{\gamma_n} a_{n,k}^\pm + \langle G_n, Z_{n,k}^\pm \rangle. \end{aligned}$$

Now, we estimate $\langle G_n, Z_{n,k}^\pm \rangle$. By (51) and (52), one has

$$\begin{aligned} |g_n| &= |f(r+v) - f(r_n) - f'(r_n)v| \\ &\leq |f(r+v) - f(r_n+v)| + |f(r_n+v) - f(r_n) - f'(r_n)v| \\ &\leq \sum_{n', n' \neq n} |f(r'_n)| + C e^{-10\omega t} \rho + \sum_{n', n' \neq n} |v|^{p_0-1} |r'_n|^{p_0-1} + C |v|^{p_0}. \end{aligned}$$

Thus,

$$|\langle G_n, Z_{n,k}^\pm \rangle| \leq C \|V\|^{p_0} + C e^{-10\omega t} \leq C \|W\|^{p_0} + C |b|^{p_0} + C e^{-10\omega t}.$$

Therefore, we have obtained, using the bootstrap estimates (43) for the final bound,

$$\left| \dot{a}_{n,k}^\pm \pm \frac{\lambda_{n,k}}{\gamma_n} a_{n,k}^\pm \right| \leq C (\|W\|^{p_0} + |b|^{p_0} + C e^{-10\omega t}) \leq C e^{-\frac{1}{2}(p_0+1)\omega t}. \quad \square$$

We close the estimates for $\|W\|$, $|b|$ and $|a^-|$ in the following result.

Lemma 9. *For all $t \in [S_*, S_0]$,*

$$\|W(t)\| \leq \frac{1}{2} e^{-\omega t}, \quad |b(t)| \leq \frac{1}{2} e^{-\omega t}, \quad |a^-(t)| \leq \frac{1}{2} e^{-\frac{1}{3}(p_0+2)\omega t}. \quad (74)$$

Moreover,

$$|a^+(S_*)| = e^{-\frac{1}{3}(p_0+2)\omega S_*}. \quad (75)$$

Proof. Let $t \in [S_*, S_0]$. First, $\mathcal{F}(0) \leq C \|W(S_0)\|^2$ so that with (45), integrating (65) on $[t, S_0]$ yields

$$\mathcal{F}(t) \leq \frac{C}{t} e^{-\omega t}.$$

It follows from (66) and the bootstrap assumption (43) that

$$\begin{aligned} \|W(t)\|^2 &\leq C\mathcal{F}(t) + C|a(t)|^2 + Ce^{-10\omega t} \\ &\leq \frac{C}{t}e^{-2\omega t} + Ce^{-\frac{2}{3}(p_0+2)\omega S_0} + Ce^{-10\omega t} \leq \frac{C}{t}e^{-2\omega t}. \end{aligned}$$

For $T_0 \geq 4C$ large enough, we get $\|W(t)\| \leq \frac{1}{2}e^{-\omega t}$.

Then we integrate (61) on $[t, S_0]$, using (45) and our improved bound $\|W(t)\| \leq \frac{C}{\sqrt{t}}e^{-\omega t}$, and we find

$$|b(t)| \leq C \left(\frac{1}{\sqrt{t}}e^{-\omega t} + e^{-10\omega S_0} \right) \leq \frac{1}{2}e^{-\omega t}.$$

In view of (44) and (73), we have

$$\left| \frac{d}{dt} \left[e^{-\frac{\lambda_{n,k}}{\gamma_n}t} a_{n,k}^-(t) \right] \right| \leq Ce^{-\frac{\lambda_{n,k}}{\gamma_n}t - \frac{1}{2}(p_0+1)\omega t}, \quad a_{n,k}^-(S_0) = 0.$$

Thus, by integration on $[t, S_0]$, $|a_{n,k}^-(t)| \leq Ce^{-\frac{1}{2}(p_0+1)\omega t}$. Taking the $\ell^2(\mathbb{R}^{|I|})$ norm, we get

$$|a^-(t)| \leq \frac{1}{2}e^{-\frac{1}{3}(p_0+1)\omega t}.$$

From the contradiction assumption (47) and a continuity argument, it follows that there must be at least one equality in the bootstrap assumptions (43) at time S_\star : in view of the above, the only possibility is $|a^+(S_\star)| = e^{-\frac{1}{3}(p_0+2)\omega S_\star}$. \square

Now, we are in a position to state the transversality condition on a^+ at S_\star .

Lemma 10. *Let $\mathcal{A}(a^+, t) = e^{\frac{2}{3}(p_0+2)\omega t}|a^+(t)|^2$. Then*

$$\frac{\partial}{\partial t} \mathcal{A}(a^+, t)|_{t=S_\star(a^+)} < 0. \quad (76)$$

Proof. Let $c_0 = \min \left(\frac{\lambda_{n,k}}{\gamma_n}, (n, k) \in I \right)$ and consider so small $\omega > 0$ that $\frac{8}{3}\omega < c_0$.

We compute from (73) and (43), for any $t \in [S_\star, S_0]$,

$$\begin{aligned} \frac{d}{dt} \mathcal{A}(a^+, t) &= \frac{2}{3}(p_0+2)\omega \mathcal{A}(a^+, t) + 2e^{\frac{2}{3}(p_0+2)\omega t} \sum_{(n,k) \in I} \dot{a}_{n,k}^+(t) a_{n,k}^+(t) \\ &= \frac{2}{3}(p_0+2)\omega \mathcal{A}(a^+, t) - 2e^{\frac{2}{3}(p_0+2)\omega t} \sum_{(n,k) \in I} \frac{\lambda_{n,k}}{\gamma_n} |a_{n,k}^\pm(t)|^2 \\ &\quad + O \left(e^{\frac{2}{3}(p_0+2)\omega t} e^{-\frac{1}{2}(p_0+1)\omega t} e^{-\frac{1}{3}(p_0+2)t} \right) \\ &\leq -c_0 \mathcal{A}(a^+, t) + O \left(e^{-\frac{1}{6}(p_0-1)\omega t} \right). \end{aligned}$$

(because for all $(n, k) \in I$, $2\frac{\lambda_{n,k}}{\gamma_n} \geq 2c_0$ and $\frac{2}{3}(p_0+2)\omega \leq \frac{8}{3}\omega \leq c_0$). Now, at time $t = S_\star$, by (75), we have $\mathcal{A}(a^+, S_\star) = 1$ and so

$$\frac{d}{dt} \mathcal{A}(a^+, t)|_{t=S_\star(a)} \leq -c_0 + O \left(e^{-\frac{1}{6}(p_0-1)\omega t} \right) \leq -\frac{c_0}{2} < 0,$$

for T_0 large enough. \square

3.7. Conclusion: topological argument. To conclude the proof of Proposition 2, we argue by contradiction, and assume that for any $\mathbf{a}^+ \in \mathbb{B}$, (47) holds, that is $S_*(\mathbf{a}^+) > T_0$.

Then Lemma 10 applies to any $\mathbf{a}^+ \in \mathbb{B}$: as a standard consequence of this transversality result, the following map

$$\mathcal{M} : \mathbb{B} \rightarrow \mathbb{S}, \quad \mathbf{a}^+ \mapsto \mathcal{M}(\mathbf{a}^+) := e^{\frac{1}{3}(p_0+2)\omega S_* \mathbf{a}^+}(S_*)$$

is well defined on the unit ball \mathbb{B} with values in the unit sphere \mathbb{S} of $\mathbb{R}^{|\Gamma|}$, continuous, and its restriction to \mathbb{S} is the identity. A contradiction is reached from Brouwer's theorem. Hence there exists at least one $\mathbf{a}^+ \in \mathbb{B}$ such that $S_*(\mathbf{a}^+) = T_0$, and it provides the sought for solution U of (2).

We refer to [11] and [12] for more details.

REFERENCES

- [1] W. Ao, M. Musso, F. Pacard, J. Wei, *Solutions without any symmetry for semilinear elliptic problems*. J. Funct. Anal. **270** (2016), no. 3, 884–956.
- [2] H. Berestycki and P.-L. Lions, *Nonlinear scalar field equations. I. Existence of a ground state*, Arch. Rational Mech. Anal. **82** (1983), no. 4, 313–345.
- [3] H. Berestycki and P.-L. Lions, *Nonlinear scalar field equations. II. Existence of infinitely many solutions*, Arch. Rational Mech. Anal. **82** (1983), no. 4, 347–375.
- [4] J. Bourgain, *Global solutions of nonlinear Schrödinger equations*, AMS Colloquium publications **46**, AMS, Providence, RI, 1999.
- [5] T. Cazenave, *Semilinear Schrödinger equations*, Courant Lecture Notes in Mathematics **10**, AMS, Providence, RI, 2003.
- [6] G. Chen and J. Jendrej, *Lyapunov-type characterisation of exponential dichotomies with applications to the heat and Klein-Gordon equations*. Trans. Amer. Math. Soc., **372** (2019), 7461–7496.
- [7] V. Combet, *Multi-soliton solutions for the supercritical gKdV equations*, Comm. Partial Differential Equations **36** (2011), no. 3, 380–419.
- [8] V. Combet, *Multi-existence of multi-solitons for the supercritical nonlinear Schrödinger equation in one dimension*, Discrete Contin. Dyn. Syst. A **34** (2014), no. 5, 1961–1993.
- [9] R. Côte and S. Le Coz, *High-speed excited multi-solitons in nonlinear Schrödinger equations*, J. Math. Pures Appl. (9) **96** (2011), no. 2, 135–166.
- [10] R. Côte and Y. Martel, *Multi-travelling waves for the nonlinear Klein-Gordon equation*. Trans. Amer. Math. Soc., **370** (2018), 7461–7487.
- [11] R. Côte, Y. Martel, and F. Merle, *Construction of multi-soliton solutions for the L^2 -supercritical gKdV and NLS equations*, Rev. Mat. Iberoamericana **27** (2011), no. 1, 273–302.
- [12] R. Côte and C. Muñoz, *Multi-solitons for nonlinear Klein-Gordon equations*, Forum Math. Sigma **2** (2014), 38pp.
- [13] R. Côte and H. Zaag, *Construction of a multi-soliton blow-up solution to the semilinear wave equation in one space dimension*, Comm. Pure Appl. Math. **66** (2013), no. 10, 1541–1581.
- [14] W. Ding, *On a conformally invariant elliptic equation on \mathbb{R}^n* , Comm. Math. Phys. **107** (1986) 331–335.
- [15] M. del Pino, M. Musso, F. Pacard, A. Pistoia, Angela, *Large energy entire solutions for the Yamabe equation*. J. Differential Equations **251** (2011), no. 9, 2568–2597.
- [16] M. del Pino, M. Musso, F. Pacard, A. Pistoia, Angela, *Torus action on S^n and sign-changing solutions for conformally invariant equations*. Ann. Sc. Norm. Super. Pisa Cl. Sci. (5) **12** (2013), no. 1, 209–237.
- [17] G.H. Derrick, *Comments on Nonlinear Wave Equations as Models for Elementary Particles*, J. Math. Phys. **5** (1964), 1252–1254.
- [18] T. Duyckaerts, H. Jia, C. E. Kenig, and F. Merle, *Soliton resolution along a sequence of times for the focusing energy critical wave equation*, preprint arXiv:1601.01871.
- [19] T. Duyckaerts, C. E. Kenig, and F. Merle, *Classification of radial solutions of the focusing, energy-critical wave equation*, Camb. J. Math. **1** (2013), no. 1, 75–144.

- [20] T. Duyckaerts, and F. Merle, *Dynamic of threshold solutions for energy-critical NLS*, *Geom. Funct. Anal.* **18** (2008), 1787–1840.
- [21] T. Duyckaerts, and F. Merle, *Dynamics of threshold solutions for energy-critical wave equation*, *Int. Math. Res. Pap. IMRP* **2008**, 67 pp.
- [22] B. Gidas, W.-M. Ni, and L. Nirenberg, *Symmetry and related properties via the maximum principle*, *Comm. Math. Phys.* **68** (1979), no. 3, 209–243.
- [23] D. Gilbarg, and N. S. Trudinger, *Elliptic partial differential equations of second order*, *Grundlehren der Mathematischen Wissenschaften*, Vol. 224, Springer-Verlag, Berlin-New York (1977) x+401.
- [24] J. Ginibre, and G. Velo, *The global Cauchy problem for the nonlinear Klein-Gordon equation*. *Math. Z.* **189** (1985), no. 4, 487–505.
- [25] M. Grillakis, J. Shatah, and W. Strauss, *Stability theory of solitary waves in the presence of symmetry. I*. *J. Funct. Anal.* **74** (1987), no. 1, 160–197.
- [26] M. Grillakis, J. Shatah, and W. Strauss, *Stability theory of solitary waves in the presence of symmetry. II*. *J. Funct. Anal.* **94** (1990), no. 2, 308–348.
- [27] E. Hebey, and M. Vaigon, *Existence and multiplicity of nodal solutions for nonlinear elliptic equations with critical Sobolev growth*, *J. Funct. Anal.* **119** (1994), no. 2, 298–318.
- [28] J. Krieger, Y. Martel, P. Raphael, *Two-soliton solutions to the three-dimensional gravitational Hartree equation*. *Comm. Pure Appl. Math.*, **62** (2009), 1501–1550.
- [29] J. Krieger, K. Nakanishi, and W. Schlag, *Global dynamics above the ground state energy for the one-dimensional NLKG equation*, *Math. Z.* **272** (2012), no. 1-2, 297–316.
- [30] M. K. Kwong, *Uniqueness of positive solutions of $\Delta u - u + u^p = 0$ in \mathbb{R}^n* , *Arch. Rational Mech. Anal.* **105** (1989), no. 3, 243–266.
- [31] M. Maris, *Existence of nonstationary bubbles in higher dimension*, *J. Math. Pures Appl.* **81** (2002) 1207–1239.
- [32] Y. Martel, *Asymptotic N -soliton-like solutions of the subcritical and critical generalized Korteweg-de Vries equations*, *Amer. J. Math.* **127** (2005), no. 5, 1103–1140.
- [33] K. McLeod, *Uniqueness of positive radial solutions of $\Delta u + f(u) = 0$ in \mathbb{R}^n . II*, *Trans. Amer. Math. Soc.* **339** (1993) 495–505.
- [34] F. Merle, *Construction of solutions with exactly k blow-up points for the Schrödinger equation with critical nonlinearity*, *Comm. Math. Phys.*, **129** (1990), no. 2, 223–240.
- [35] Y. Martel, and F. Merle, *Multi solitary waves for nonlinear Schrödinger equations*, *Ann. IHP Nonlinear Anal.* **23** (2006), 849–864.
- [36] Y. Martel and F. Merle, *Stability of two soliton collision for nonintegrable $gKdV$ equations*, *Comm. Math. Phys.* **286** (2009), 39–79.
- [37] Y. Martel and F. Merle, *Construction of Multi-Solitons for the Energy-Critical Wave Equation in Dimension 5*. *Arch. Ration. Mech. Anal.* **222** (2016), no. 3, 1113–1160.
- [38] Y. Martel, F. Merle, and T. P. Tsai, *Stability in H^1 of the sum of K solitary waves for some nonlinear Schrödinger equations*, *Duke Math. Journal*, **133** (2006), no. 3, 405–466.
- [39] M. Ming, F. Rousset, and N. Tzvetkov, *Multi-solitons and Related Solutions for the Water-waves System*, *SIAM J. Math. Anal.*, **47** (2015), no. 1, 897–954.
- [40] F. Merle, and H. Zaag, *Existence and classification of characteristic points at blow-up for a semilinear wave equation in one space dimension*. *Amer. J. Math.* **134** (2012), no. 3, 581–648.
- [41] R.M. Miura, *The Korteweg-de Vries equation, a survey of results*, *SIAM Review* **18** (1976), 412–459.
- [42] M. Nakamura, and T. Ozawa, *The Cauchy problem for nonlinear Klein-Gordon equations in the Sobolev spaces*. *Publ. Res. Inst. Math. Sci.* **37** (2001), no. 3, 255–293.
- [43] K. Nakanishi, and W. Schlag, *Invariant manifolds and dispersive Hamiltonian evolution equations*, *Zurich Lectures in Advanced Mathematics*. European Mathematical Society (EMS), Zürich, 2011.
- [44] K. Nakanishi, and W. Schlag, *Global dynamics above the ground state energy for the focusing nonlinear Klein-Gordon equation*, *J. Differential Equations* **250** (2011), no. 5, 2299–2333.
- [45] R.L. Pego, and M. I. Weinstein, *Eigenvalues, and instabilities of solitary waves*. *Philos. Trans. Roy. Soc. London Ser. A* **340** (1992), no. 1656, 47–94.
- [46] P.C. Schuur, *Asymptotic analysis of solitons problems*, *Lecture Notes in Math.* **1232** (1986), Springer-Verlag, Berlin.
- [47] J. Serrin, M. Tang, *Uniqueness of ground states for quasilinear elliptic equations*, *Indiana Univ. Math. J.* **49** (2000), no. 3, 897–923.

- [48] J. Shatah, and W. Strauss, Walter, *Instability of nonlinear bound states*, Comm. Math. Phys. **100** (1985), no. 2, 173–190.
- [49] T. Tao *Low regularity semi-linear wave equations*. Comm. Partial Differential Equations **24** (1999), 599-630.
- [50] M.I. Weinstein, *Modulational stability of ground states of nonlinear Schrödinger equations*, SIAM J. Math. Anal. **16** (1985), no. 3, 472–491.
- [51] M.I. Weinstein, *Lyapunov stability of ground states of nonlinear dispersive evolution equations*, Comm. Pure Appl. Math. **39**, (1986) 51–68.
- [52] X. Yuan, Construction of excited multi-solitons for the 5D energy-critical wave equation. Preprint 2020.
- [53] N.J. Zabusky and M.D. Kruskal, Interaction of “solitons” in a collisionless plasma and recurrence of initial states, *Phys. Rev. Lett.* **15** (1965), 240–243.
- [54] V.E. Zakharov and A.B. Shabat, Exact theory of two-dimensional self-focusing and one-dimensional self-modulation of waves in nonlinear media, *Soviet Physics JETP*, **34**, (1972) 62–69.

RAPHAËL CÔTE

Université de Strasbourg
 CNRS, IRMA UMR 7501
 F-67000 Strasbourg, France
 cote@math.unistra.fr

YVAN MARTEL

CMLS, École polytechnique, CNRS
 91128 Palaiseau Cedex, France
 yvan.martel@polytechnique.edu