

Vortex solutions for the compressible Navier-Stokes equations with general viscosity coefficients in 1D: regularizing effects or not on the density

Boris Haspot

▶ To cite this version:

Boris Haspot. Vortex solutions for the compressible Navier-Stokes equations with general viscosity coefficients in 1D: regularizing effects or not on the density. 2018. hal-01716150v3

HAL Id: hal-01716150 https://hal.science/hal-01716150v3

Preprint submitted on 5 Oct 2018

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.

Vortex solutions for the compressible Navier-Stokes equations with general viscosity coefficients in 1D: regularizing effects or not on the density

Boris Haspot *†

Abstract

We consider Navier-Stokes equations for compressible viscous fluids in the onedimensional case with general viscosity coefficients. We prove the existence of global weak solution when the initial momentum $\rho_0 u_0$ belongs to the set of the finite measure $\mathcal{M}(\mathbb{R})$ and when the initial density ρ_0 is in the set of bounded variation functions $BV(\mathbb{R})$. In particular it allows to deal with initial momentum which are Dirac masses and initial density which admit shocks. We can observe in particular that this type of initial data have infinite energy. Furthermore we show that if the coupling between the density and the velocity is sufficiently strong then the initial density which admits initially shocks is instantaneously regularized and becomes continuous. This coupling is expressed via the regularity of the so called effective velocity $v = u + \frac{\mu(\rho)}{\rho^2} \partial_x \rho$ with $\mu(\rho)$ the viscosity coefficient. Inversely if the coupling between the initial density and the initial velocity is too weak (typically $\rho_0 v_0 \in \mathcal{M}(\mathbb{R})$) then we prove the existence of weak energy in finite time but the density remains a priori discontinuous on the time interval of existence.

1 Introduction

In this paper we wish to investigate the existence of global weak solutions of the following Navier-Stokes equations for compressible isentropic flow:

$$\begin{cases} \partial_t \rho + \partial_x(\rho u) = 0, \\ \partial_t(\rho u) + \partial_x(\rho u^2) - \partial_x(\mu(\rho)\partial_x u) + \partial_x P(\rho) = 0. \end{cases}$$
(1.1)

with possibly degenerate viscosity coefficient $\mu(\rho) \ge 0$. Here $u = u(t, x) \in \mathbb{R}$ stands for the velocity field, $\rho = \rho(t, x) \in \mathbb{R}^+$ is the density and $(t, x) \in \mathbb{R}^+ \times \mathbb{R}$. Throughout the paper, we will assume that the pressure $P(\rho)$ verifies a γ type law $P(\rho) = a\rho^{\gamma}$ with a > 0and $\gamma > 1$ and that the viscosity coefficient can be written under the form $\mu(\rho) = \mu \rho^{\alpha}$ with $\mu > 0$ and $\alpha \ge 0$. A large amount of literature is dedicated to the study of the compressible Navier-Stokes equations with constant viscosity case, however physically the viscosity of a gas depends on the temperature and on the density (in the isentropic

^{*}Université Paris Dauphine, PSL Research University, Ceremade, Umr Cnrs 7534, Place du Maréchal De Lattre De Tassigny 75775 Paris cedex 16 (France), haspot@ceremade.dauphine.fr

[†]ANGE project-team (Inria, Cerema, UPMC, CNRS), 2 rue Simone Iff, CS 42112, 75589 Paris, France.

case). Let us mention the case of the Chapman-Enskog viscosity law (see [5]) or the case of monoatomic gas ($\gamma = \frac{5}{3}$) where $\mu(\rho) = \rho^{\frac{1}{3}}$. More generally, the viscosity coefficient $\mu(\rho)$ is expected to vanish as a power of the density ρ on the vacuum. We emphasize that the case $\alpha = 1$ corresponds to the so called viscous shallow water system. This system with friction has been derived by Gerbeau and Perthame in [11] from the Navier-Stokes system with a free moving boundary in the shallow water regime at the first order (it corresponds to a small shallowness parameter). This derivation relies on the hydrostatic approximation where the authors follow the role of viscosity and friction on the bottom.

In the case of compressible Navier-Stokes equations in one dimension, the existence of global weak solutions was first obtained by Kazhikhov and Shelukin [26] for smooth enough data close to the equilibrium (in particular the initial density ρ_0 is bounded away from zero) with constant viscosity coefficient. The case of initial density admitting shocks has been treated by Hoff [22] where the initial density belongs to $BV(\mathbb{R})$, in addition the author needs smallness assumption on the initial data. In [23], Hoff proved the existence of global weak energy solution for constant viscosity coefficients provided that ρ_0 is only bounded in L^{∞} norm and is far away from zero. In this work there is no smallness restriction on the initial data. In passing let us mention that the existence of global weak solution for constant viscosity coefficients in any dimension $N \geq 2$ has been proved for the first time by Lions in [30] and the result has been later refined by Feireisl et al [9]. The existence of global strong solution in one dimension with large initial data for initial density far away from the vacuum has been proved for the first time by Kanel [25] (see also [21]) in the case of constant viscosity coefficients.

The study of the compressible Navier Stokes equations with degenerate viscosity coefficients is more recent and has been in particular motivated by the introduction of a new entropy (see [2]) which provides new regularity estimate on the gradient of the density. In [24] Jiu and Xin proved the existence of global weak energy solution in one dimension when $\mu(\rho) = \mu \rho^{\alpha}$ with $\alpha > \frac{1}{2}$ and with large initial energy data. In [33], Mellet and Vasseur showed the existence of global strong solution when $0 \le \alpha < \frac{1}{2}$ for large initial data provided that the initial data $(\rho_0 - \bar{\rho}, u_0)$ are in $H^1(\mathbb{R}) \times H^1(\mathbb{R})$ with $0 < c \le \rho_0 \le M < +\infty$. In [19] we extend this result to the case $\frac{1}{2} < \alpha \le 1$ including in particular the case of the so called viscous shallow water system ($\alpha = 1$, see [11]). Constantin et al in [6] propose a very interesting other method to prove the existence of global strong solution for $0 \le \alpha \le 1$ and also obtain new results in the case $\alpha > 1$.

In passing we would like to give few words on the existence of global weak solution for degenerate viscosity coefficients when N the dimension verifies $N \ge 2$. Mellet and Vasseur proved in [32] the stability of the global weak solution for compressible Navier-Stokes equation with viscosity coefficient verifying the so called BD entropy (see [2]) in dimension N = 2, 3 (we refer also to [2, 3] when we consider in addition friction terms). Let us mention in particular that the case $\mu(\rho) = \mu\rho$ with $\mu > 0$ and $\lambda(\rho) = 0$ verifies the algebraic relation related to the new entropy discovered in [2], it corresponds here to the so called viscous shallow water system. For N = 2, 3 the important problem of the existence of global weak solutions has been recently resolved independently by Vasseur and Yu [39, 40] and Li and Xin in [29].

We would like to emphasize that all these results have been achieved in a framework with finite energy initial data, indeed systematically $\sqrt{\rho_0}u_0$ belongs to $L^2(\mathbb{R})$. It will be not

the case of our result since $\rho_0 u_0$, $\rho_0 v_0$ are in our case only finite measures or a vortex. The existence of global solution for initial data which are finite measure is an important problem in mathematics and has been solved for other equations. We recall in particular that for the incompressible Navier-Stokes equations it exists a theory on the existence of global strong solution in dimension N = 2 for initial vorticity which belongs to the set of finite measure (see for example [12, 10]). It exists also a theory for the existence of global weak solution for the incompressible Euler equations in dimension N = 2 when the initial vorticity is a measure (see [8, 31]).

Following [20, 19, 3, 17, 16] we can now rewrite the system (1.1) by using the so called effective velocity $v = u + \partial_x \varphi(\rho)$ with $\varphi'(\rho) = \frac{\mu(\rho)}{\rho^2}$:

$$\begin{cases} \partial_t \rho - \partial_x (\frac{\mu(\rho)}{\rho} \partial_x \rho) + \partial_x (\rho v) = 0, \\ \partial_t (\rho v) + \partial_x (\rho u v) + a \gamma \frac{\rho^{\gamma+1}}{\mu(\rho)} v = a \gamma \frac{\rho^{\gamma+1}}{\mu(\rho)} u \\ \partial_t (\rho u) + \partial_x (\rho u^2) - \partial_x (\mu(\rho) \partial_x u) + a \gamma \frac{\rho^{\gamma+1}}{\mu(\rho)} v = a \gamma \frac{\rho^{\gamma+1}}{\mu(\rho)} u \end{cases}$$
(1.2)

It is important to note that this change of unknown is true for any viscosity coefficients (at the opposite in dimension $N \geq 2$ such change of unknown involves an algebraic relation between the coefficients μ and λ which precludes in particular the case of constant viscosity coefficients (see [20, 3] for more details)). When we observe the form of the system (1.2), it is then natural to consider initial momentum $\rho_0 u_0$ and $\rho_0 v_0$ which are in $\mathcal{M}(\mathbb{R})$; indeed if we choose $\rho_0 u_0$ and $\rho_0 v_0$ in $L^1(\mathbb{R})$ it is easy to prove that the L^1 norm is preserved all along the time. The problem of working with initial data describing some vortex seems then natural.

The questions addressed in this paper are also motivated by the fact that discontinuous solutions are fundamental both in the physical theory of non-equilibrium thermodynamics as well as in the mathematical study of inviscid models for compressible flow. It is important, therefore, to express a rigorous theory which accommodates these discontinuities or shocks in the theory of compressible Navier Stokes equations. In order to obtain such results, a key point is to work with initial data with minimal regularity assumption as much as it is possible to do. The results of this paper effectively give a first direction to the existence of global weak solution with initial density admitting shocks. More precisely we should deal with initial density ρ_0 in $BV(\mathbb{R})$ with $0 < c \le \rho_0 \le M < +\infty$ and initial momentum $\rho_0 u_0, \rho_0 v_0$ in $\mathcal{M}(\mathbb{R})$ the set of finite measure (including in particular Dirac masses). If $\mu_1 \in \mathcal{M}(\mathbb{R})$, the total variation of μ_1 is defined by:

$$\|\mu_1\|_{\mathcal{M}(\mathbb{R})} = \sup\{\int_{\mathbb{R}} \varphi d\mu_1 / \varphi \in C_0(\mathbb{R}), \ \|\varphi\|_{L^{\infty}(\mathbb{R})} \le 1 \}$$

where $C_0(\mathbb{R})$ is the set of all real-valued functions on \mathbb{R} vanishing at infinity. In addition we say that ρ_0 is in $BV(\mathbb{R})$ if ρ_0 is measurable, locally integrable, continuous on the left and such that the derivative in the sense of the distribution is a finite measure. An other way to describe the set $BV(\mathbb{R})$ is to consider the function ρ_0 with finite total variation:

$$TV(\rho_0) = \sup\{\sum_{j=1}^N |\rho_0(x_j) - \rho_0(x_{j+1})| \ N \in \mathbb{N}^*, \ -\infty < x_0 < \dots < x_N < +\infty\}.$$

The set $BV(\mathbb{R})$ of these functions is a Banach space when we equip it with the norm $TV(\rho_0) + |\rho_0(y)|$ with $y \in \mathbb{R}$. The set $BV(\mathbb{R})$ is particularly adapted to our study since it is sufficiently large for admitting shocks. It is also the natural space fas we will see for studying the hyperbolic system in one dimension.

We will observe that if in addition we assume that v_0 and $\rho_0 - \bar{\rho}$ belong to $L^2(\mathbb{R})$ then the density is instantaneously regularizing inasmuch as the density $\rho(t, \cdot)$ becomes continuous for t > 0.

It is interesting to compare this kind of surprising phenomenon with what is known on the behavior of the solutions of hyperbolic systems (typically the compressible isentropic Euler system which corresponds to $\mu(\rho) = 0$. In particular when the system is strictly hyperbolic (for a $N \times N$ system with $x \in \mathbb{R}$) and genuinely non linear, we know from the Glimm theorem (see [13]) that it exists a global weak solution with small initial data in $(BV(\mathbb{R}))^N$ (see also [7] for some extension in the case of a 2 \times 2 system where the smallness assumption is weaken due to the existence of Riemann invariants). Concerning the uniqueness of such solutions, we refer to the works of Bressan et al (see [4] for a excellent review on all these results using in particular the so-called front tracking methods which generate a contractive L^1 semi-group). It is important to note that for such hyperbolic systems there is a priori no regularizing effects on the unknown in the sense that the solution admits shocks all along the time (however a solution with a L^{∞} initial data can become $BV(\mathbb{R})$ instantaneously, we refer to the scalar case with strictly convex flux which was in particular studied by Oleinik [36]). In particular it is known that for regular general initial data, there is creation of shocks in finite time (except if we can use a characteristic methods, typically in the case of 2×2 systems where we have Riemann invariants). It is then remarkable to observe that in the case of compressible Navier Stokes systems the density can be instantaneously regularized even if the density seems to be governed by a transport equation in (1.1).

2 Main result

We are going now to state the main results of this paper. Before we would like to recall a very interesting result due to Hoff, this one indicates that there is a priori no regularizing effects on the density (in the sense that the density does not become instantaneously continuous) when the effective velocity v is not sufficiently regular.

Theorem 2.1 (Hoff [23]) Let $\bar{\rho} > 0$ and $\bar{u} \in \mathbb{R}$. Assume that $(\rho_0, \frac{1}{\rho_0}) \in L^{\infty}(\mathbb{R})$ and $(\rho_0 - \bar{\rho}, u_0 - \bar{u}) \in (L^2(\mathbb{R}))^2$ then the initial value problem (1.1) has a global weak solution (ρ, u) for which

$$\begin{cases} \rho - \bar{\rho}, \, \rho u \in C([0, +\infty), H^{-1}(\mathbb{R})), \\ u \in C((0, +\infty), L^{2}(\mathbb{R})), \\ u(t, \cdot), \mu \partial_{x} u(t, \cdot) - P(\rho(t, \cdot)) + P(\bar{\rho}) \in H^{1}(\mathbb{R}), \, t > 0, \\ \partial_{t} u(t, \cdot), \, \dot{u}(t, \cdot) \in L^{2}(\mathbb{R}), \, t > 0, \end{cases}$$
(2.3)

where \dot{u} is the convective derivative $\dot{u} = \partial_t u + u \partial_x u$. Additionally, given T > 0, there is a positive constant C(T) depending on T, μ , P and on upper bounds for $\|\rho_0 - \bar{\rho}\|_{L^2(\mathbb{R})}$, $\|u_0\|_{L^2(\mathbb{R})}, \|\rho_0\|_{L^{\infty}}, \|\rho_0^{-1}\|_{L^{\infty}}$ such that if $\sigma(t) = \min(1, t)$, then:

$$C(T)^{-1} \le \rho(t, \cdot) \le C(T)$$
 a.e, (2.4)

$$\sup_{\substack{0 \le t \le T}} [\|\rho(t, \cdot) - \bar{\rho}\|_{L^{2}(\mathbb{R})} + \|u(t)\|_{L^{2}(\mathbb{R})} + \sigma(t)^{\frac{1}{2}} \|\partial_{x}u(t, \cdot)\|_{L^{2}(\mathbb{R})} + \sigma(t)(\|\dot{u}(t)\|_{L^{2}} + \|\mu\partial_{x}u(t, \cdot) - P(\rho)(t, \cdot) + P(\bar{\rho})\|_{L^{2}(\mathbb{R})}) \le C(T),$$

$$\int_{0}^{T} (\|\partial_{x}u(s, \cdot)\|_{L^{2}}^{2} + \sigma(s)\|\dot{u}(s, \cdot)\|_{L^{2}}^{2} + \sigma(s)\|\mu\partial_{x}u(s, \cdot) - P(\rho)(s, \cdot) + P(\bar{\rho})\|_{L^{2}(\mathbb{R})} + \sigma^{2}(s)\|\partial_{x}\dot{u}(s, \cdot)\|_{L^{2}}^{2}]ds \le C(T),$$

$$(2.5)$$

and for $0 < \tau < T$

$$\sigma(\tau)^{\frac{1}{4}} \|u\|_{L^{\infty}(\mathbb{R}\times|\tau,T])} + \sigma(\tau)^{\frac{1}{2}} \langle u \rangle_{[\tau,T]\times\mathbb{R}}^{\frac{1}{2},\frac{1}{4}} \le C(T).$$
(2.7)

where $\langle u \rangle_{[\tau,T] \times \mathbb{R}}^{\frac{1}{2},\frac{1}{4}}$ is the usual Hölder norm

$$\sup\{\frac{|u(t,x) - u(s,y)|}{|x - y|^{\frac{1}{2}} + |t - s|^{\frac{1}{4}}}, x, y \in \mathbb{R}, \ t, s \in [\tau, T], \ (t,x) \neq (s,y)\}$$

Remark 1 In the case of the constant viscosity coefficient $\mu > 0$, the effective initial velocity has the form $v_0 = u_0 - \mu \partial_x(\frac{1}{\rho_0})$ and under the assumptions of the theorem 2.1 we have $v_0 \in L^2(\mathbb{R}) + W^{-1,\infty}(\mathbb{R})$. From (1.2), we observe that the effective velocity v verifies a damped transport equation which prevents a priori any regularizing effects. It implies that $\partial_x(\frac{1}{\rho})$ is at the best in $L^{\infty}(W^{-1,\infty} + L^2)$, in other words it is not sufficient to show via Sobolev embedding that the density ρ becomes continuous. In our next theorems, the situation will be different since v_0 will be in $L^2(\mathbb{R})$.

Remark 2 In the previous theorem Hoff proved that the velocity $\partial_x u - P(\rho) + P(\bar{\rho})$ becomes regular, however to be able to prove that $P(\rho)$ becomes regular it is necessary to obtain additional information on $\partial_x u$. It explains also why we have no regularizing effects. The coupling with the effective velocity v is different since it provides an information on $\partial_x(\frac{1}{\rho})$. It explains why this coupling is stronger compared with the so called effective pressure.

We define now the initial momentum and the initial effective momentum which formally verify $m_0 = \rho_0 u_0$ and $m_0^1 = m_0 + \partial_x \varphi_1(\rho_0)$ ($(m_0$ has to be considered as an unknown, ρ_0 corresponds to the initial density and we have $\varphi_1(\rho_0) = \frac{\mu}{\alpha} \rho_0^{\alpha}$).

Let us give a definition of a global weak solution for initial data verifying for $\bar{\rho} > 0$:

$$\begin{cases} 0 < c \le \rho_0 \le M < +\infty \\ (\rho_0 - \bar{\rho}) \in L^2(\mathbb{R}), \ \varphi_1(\rho_0) \in BV(\mathbb{R}) \\ m_0^1 \in \mathcal{M}(\mathbb{R}), \frac{m_0^1}{\rho_0} \in L^2(\mathbb{R}). \end{cases}$$
(2.8)

In the sequel we will define m, m^1, m^2 as follows:

 $m = \rho u, \ m^1 = \rho u + \partial_x \varphi_1(\rho) \text{ and } m^2 = \sqrt{\rho} u + \partial_x \varphi_2(\rho),$

with $\varphi_2(\rho) = \frac{\mu}{\alpha - \frac{1}{2}} \partial_x \rho^{\alpha - \frac{1}{2}}$ with $\alpha \neq \frac{1}{2}$. We refer to [30] for the definition of the Orlicz space $L_2^{\gamma}(\mathbb{R})$.

Definition 2.1 A pair (ρ, u) is said to be a weak solution to (1.1) provided that:

• $\rho \ge 0$ a. e and for $\bar{\rho} > 0$, $\epsilon > 0$ and any T > 0, $1 \le p < +\infty$:

$$\begin{cases} \rho - \bar{\rho} \in L^{\infty}([0,T], L^{\gamma}_{2}(\mathbb{R})), \\ \rho \in C([0,+\infty[,W^{-\epsilon,p}_{loc}(\mathbb{R})), \rho \in L^{\infty}([0,T], L^{\infty}(\mathbb{R})) \\ \rho u \in L^{\infty}((0,T), L^{1}(\mathbb{R})), \sqrt{\rho}u \in L^{2+\epsilon}_{loc}([0,T] \times \mathbb{R}) \\ \partial_{x}\rho^{\frac{1}{2}(\gamma+\alpha-1)} \in L^{2}([0,T], L^{2}(\mathbb{R})), \partial_{x}(\rho^{\alpha-\frac{1}{2}}) \in L^{2}(([0,T], L^{2}(\mathbb{R})) \\ m^{2} \in L^{\infty}([0,T], L^{2}(\mathbb{R})) \\ \partial_{x}\rho^{\alpha-\frac{1}{2}} \in L^{\infty}([1,+\infty[,L^{2}(\mathbb{R})) \\ m^{1} \in L^{\infty}((0,T), \mathcal{M}(\mathbb{R})). \end{cases}$$

• $(\rho, \sqrt{\rho}u)$ satisfies in the sense of distributions:

$$\begin{cases} \partial_t \rho + \partial_x (\sqrt{\rho} \sqrt{\rho} u) = 0\\ \rho(0, x) = \rho_0(x). \end{cases}$$

• For any $\varphi \in C_0^{\infty}([0, T[\times \mathbb{R}) \text{ and any } T > 0:$

$$\int_{\mathbb{R}} m_0(x)\varphi(0,x)dx + \int_0^T \int_{\mathbb{R}} [\sqrt{\rho}(\sqrt{\rho}u)\partial_t\varphi + ((\sqrt{\rho}u)^2 + \rho^\gamma)\partial_x\varphi]dtdx$$

+ $\langle \mu(\rho)\partial_x u, \partial_x\varphi \rangle = 0,$ (2.9)

where the diffusion term makes sense when written as:

$$\langle \mu(\rho)\partial_x u, \partial_x \varphi \rangle = \int_0^T \int_{\mathbb{R}} \partial_x(\varphi_3(\rho))\sqrt{\rho} u \partial_x \varphi dx dt + \int_0^T \int_{\mathbb{R}} \frac{\mu(\rho)}{\sqrt{\rho}} (\sqrt{\rho} u) \partial_{xx} \varphi dx dt,$$
(2.10)
with $\varphi_3'(\rho) = \frac{\mu'(\rho)}{\sqrt{\rho}}.$

We obtain the main following theorems.

Theorem 2.2 Assume that $\mu(\rho) = \mu \rho^{\alpha}$ with $\mu, \alpha > 0$, $\alpha \neq \frac{1}{2}$ and $P(\rho) = a\rho^{\gamma}$ with $\gamma > 1$, a > 0, $\gamma \ge \alpha$ and $\gamma \ge 2\alpha - 1$ if $\alpha > \frac{1}{2}$. The initial data satisfy for $\bar{\rho} > 0$:

$$\begin{cases} \varphi_1(\rho_0) \in BV(\mathbb{R}), \ (\rho_0 - \bar{\rho}) \in L_2^{\gamma}(\mathbb{R}), \\ 0 < c \le \rho_0(x) \le C < +\infty \quad for \ any \ x \in \mathbb{R}, \\ v_0 \in L^2(\mathbb{R}), \ \rho_0 v_0 \in \mathcal{M}(\mathbb{R}). \end{cases}$$
(2.11)

The momentum m_0 is defined as follows:

$$m_0 = \rho_0 v_0 - \partial_x \varphi_1(\rho_0), \, m_0 \in \mathcal{M}(\mathbb{R}).$$

$$(2.12)$$

In addition theres exists $\epsilon_0 > 0$ such that if:

$$\|\partial_x \varphi_1(\rho_0)\|_{\mathcal{M}(\mathbb{R})} + \|m_0\|_{\mathcal{M}(\mathbb{R})} \le \epsilon_0, \tag{2.13}$$

then there exists a global weak solution $(\rho, \sqrt{\rho}u)$ for the system (1.1) verifying the definition 2.1. In addition there exists $T_{\beta} > 0$ and C > 0 such that we have:

$$\begin{cases} \|(\rho, \frac{1}{\rho})\|_{L^{\infty}([0, T_{\beta}], L^{\infty}(\mathbb{R})} \leq C, \\ \|u\|_{L^{p(s)-\epsilon}([0, T_{\beta}], H^{s}(\mathbb{R}))} \leq C, \end{cases}$$
(2.14)

with 0 < s < 1 and $p(s) = \frac{6}{1+2s}$ and $\epsilon > 0$ sufficiently small such that $p(s) - \epsilon \ge 1$. There exists C > 0 sufficiently large such that for any t > 0 and C(t) > 0 depending on t we have:

$$\begin{cases}
\|\rho(t,\cdot)\|_{L^{\infty}(\mathbb{R})} \leq C, \\
\|\rho u(t,\cdot)\|_{L^{1}(\mathbb{R})} \leq C(t), \\
\|\sqrt{\rho}u\|_{L^{\infty}((0,t),L^{2}(\mathbb{R}))} \leq C(1+\frac{1}{\sqrt{t}}), \\
\|m^{2}\|_{L^{\infty}((0,t),L^{2}(\mathbb{R}))} \leq C, \\
\|\rho - \bar{\rho}\|_{L^{\infty}((0,t),L^{2}(\mathbb{R}))} \leq C, \\
\|\rho - \bar{\rho}\|_{L^{\infty}((0,t),L^{2}(\mathbb{R}))} \leq C, \\
\|\partial_{x}(\rho^{\frac{1}{2}(\gamma+\alpha-1)})\|_{L^{2}((0,t),L^{2}(\mathbb{R}))} \leq C, \\
\|\partial_{x}\rho^{\alpha-\frac{1}{2}}\|_{L^{2}([0,T_{\beta}],L^{2}(\mathbb{R}))+L^{\infty}([T_{\beta},+\infty[,L^{2}(\mathbb{R}))]} \leq C.
\end{cases}$$
(2.15)

If $0 < \alpha < \frac{1}{2}$ we have in addition for C > 0:

<

$$\begin{cases} \|\frac{1}{\rho}\|_{L^{\infty}(\mathbb{R}^+, L^{\infty}(\mathbb{R}))} \leq C\\ \|\partial_x u\|_{L^2([T_{\beta}, +\infty[, L^2(\mathbb{R})))} \leq C. \end{cases}$$
(2.16)

Furthermore we have for any T > 0:

$$\begin{cases} m \in C^w([0,T], \mathcal{M}(\mathbb{R})) \\ m^1 \in C^w([0,T], \mathcal{M}(\mathbb{R})), \end{cases}$$
(2.17)

with $m = \sqrt{\rho}\sqrt{\rho}u$ and $m^1 = \partial_x \varphi_1(\rho) + m$.

Remark 3 The main interest of this result is to observe the two following points, first we can deal with initial momentum m_0 which are vortex. This means that we can take m_0 in $\mathcal{M}(\mathbb{R})$. The second thing is that $\varphi_1(\rho_0)$ is only in $BV(\mathbb{R})$ and by composition theorem ρ_0 is also in $BV(\mathbb{R})$. This implies obviously that ρ_0 can admit initially some shocks. We can now observe that these shocks at the initial time t = 0 are instantaneously

we can now observe that these shocks at the initial time t = 0 are instantaneously regularizing inasmuch as we verify that $\rho(t, \cdot) \in C(\mathbb{R})$ for any $0 < t \leq T_{\beta}$. Indeed we observe that:

$$\partial_x \varphi_1(\rho(t,\cdot)) = \rho u(t,\cdot) + \rho v(t,\cdot).$$

Since $\rho u(t, \cdot)$ and $\rho v(t, \cdot)$ are in $L^2(\mathbb{R})$ for t > 0 and $\varphi_1(\rho(t, \cdot)) - \varphi_1(\bar{\rho})$ belongs to $L^2(\mathbb{R})$ for $t \in [0, T_\beta]$, we deduce by Sobolev embedding that $\varphi_1(\rho)(t, \cdot) - \varphi_1(\bar{\rho})$ is continuous and then $\rho(t, \cdot)$ is also continuous for any t > 0 (indeed we know that $(\rho, \frac{1}{\rho})$ belongs to $L^{\infty}([0, T_\beta], L^{\infty}(\mathbb{R}))).$

We can try to explain this phenomena, v verifies only a damped transport equation and has a priori no regularizing effect. In opposite the velocity u admits regularizing effects since u verifies a parabolic equation. Since $\partial_x \varphi_1(\rho) = \rho v - \rho u$, taking v sufficiently regular and using regularizing effects on u allows to prove that $\partial_x \varphi_1(\rho)$ is instantaneously bounded at least in $L^1(\mathbb{R})$. We can precise what we mean by sufficiently regular for v. Assume that $\rho_0 v_0$ is at least in $L^1(\mathbb{R})$ and that $\rho_0 u_0$ belongs to $\mathcal{M}(\mathbb{R})$ we should observe regularizing effects on the density ρ . Indeed we can expect that $\rho v(t, \cdot)$ remains in $L^1(\mathbb{R})$ but that $\rho u(t, \cdot)$ is in $L^1(\mathbb{R})$ for t > 0 (this regularizing effect should provide from the parabolic behavior on the momentum m). Heuristically it implies that $\partial_x \varphi_1(\rho(t, \cdot)) \in L^1(\mathbb{R})$ for $t \in [0, T_\beta]$ and we can now use the fact that $W^{1,1}(\mathbb{R})$ is embedded in $C^0(\mathbb{R})$.

In other word the regularizing effects on the density ρ depend on the regularity of the coupling between the density ρ_0 and the velocity u_0 which is expressed by the unknown $\rho_0 v_0$.

Remark 4 From (2.12), we give a sense to the initial momentum m_0 . It is however not clear if we can define properly u_0 . It would be natural now to write u_0 as $u_0 = \frac{1}{\rho_0}m_0$ with $m_0 \in \mathcal{M}(\mathbb{R})$. However since $\frac{1}{\rho_0}$ is a priori not in $C(\mathbb{R})$ (the space of bounded continuous function), the product $\frac{1}{\rho_0}m_0$ is not well defined. It is the same if we assume in addition that $(\rho_0 - \bar{\rho}) \in \dot{B}^1_{1,\infty}(\mathbb{R})$ and $m_0 \in \dot{B}^0_{1,\infty}(\mathbb{R})$ (we refer to [1] for the definition of the homogeneous Besov space and on the notion of paraproduct law). In this case $\frac{1}{\rho_0}m_0$ can not be defined using classical paraproduct law, in fact the remainder $R(m_0, \frac{1}{\rho_0} - \frac{1}{\bar{\rho}})$ is not well defined.

However if we consider $u_0 = v_0 + \partial_x \varphi(\rho_0)$ this unknown is well defined since v_0 belongs to $L^2(\mathbb{R})$ and $\partial_x \varphi(\rho_0)$ is in $\mathcal{M}(\mathbb{R})$. Indeed since $\varphi_1(\rho_0)$ is in $BV(\mathbb{R})$ and since we have $0 < c \leq \rho_0 \leq C < +\infty$, we deduce using the definition of the total variation and the mean value theorem that $\varphi(\rho_0)$ is in $BV(\mathbb{R})$. In our case ρ_0 and m_0 have to be considered as the initial data. It is also remarkable that instantaneously u is well defined since on $[0, T_\beta], u(t, \cdot)$ is in $L^1(\mathbb{R})$.

Remark 5 Numerous works dedicated to the incompressible and compressible Navier-Stokes equations are dedicated to the existence of global strong solution with small initial data (ρ_0, u_0) belonging to critical space. By critical, we mean that the system (1.1) is solved in functional spaces with norm invariant by the changes of scales which leave (1.1) invariant. In the case of barotropic fluids, we can observe that the transformations:

$$(\rho(t,x), u(t,x)) \longrightarrow (\rho(l^2t, lx), lu(l^2t, lx)), \quad l \in \mathbb{R},$$
(2.18)

have that property, provided that the pressure term has been changed accordingly. Roughly speaking we expect that such spaces are optimal in term of regularity on the initial data in order to prove the well-posedness of the system (1.1). We can easily observe in particular that $\dot{B}_{p,r}^{\frac{1}{p}}(\mathbb{R}) \times B_{p,r}^{\frac{1}{p}-1}(\mathbb{R})$ with $p \in [1, +\infty]$, $r \in [1, +\infty]$ is a good candidate since its norm remains invariant by the transformation (2.18).

In this sense the previous result is a Theorem dealing with critical initial data since $BV(\mathbb{R}) \times \mathcal{M}(\mathbb{R})$ is critical for (2.18) if we consider initial data (ρ_0, m_0) . In our case, we need to impose the smallness assumption (2.13), it would be interesting to get a similar result without smallness assumption even if we must work with initial data slightly more regular.

It is natural then to try to adapt the results of [1, 14, 15] to the case of the dimension N = 1, in other words it consists to prove the existence of strong solution in finite time with initial data verifying:

$$0 < c \le \rho_0 \le M < +\infty, \ \rho_0 - \bar{\rho} \in \dot{B}^1_{1,1}(\mathbb{R}), \ u_0 \in \dot{B}^0_{1,1}(\mathbb{R}).$$

Unfortunately it seems delicate to prove this type of results, indeed if we apply the method develop in [1, 14, 15] it is necessary to give a sense to the term $(\mu(\rho) - \mu(\bar{\rho}))\partial_{xx}u$ with $u \in \tilde{L}^1([0,T], \dot{B}_{1,1}^2(\mathbb{R})), (\rho - \bar{\rho}) \in \tilde{L}^{\infty}([0,T], \dot{B}_{1,1}^1(\mathbb{R}))$ and $\rho \geq \frac{c}{2}$ on [0,T] with $T < +\infty$. It implies that $\partial_{xx}u$ is in $\tilde{L}^1([0,T], \dot{B}_{1,1}^0(\mathbb{R}))$. Unfortunately the product $(\mu(\rho) - \mu(\bar{\rho}))\partial_{xx}u$ is a priori not defined, indeed if we apply the classical paraproduct law, we can observe that $R((\mu(\rho) - \mu(\bar{\rho})), \partial_{xx}u)$ is not defined in dimension N = 1. This term is critical in the sense that we have $s_1 + s_2 + N \inf(0, \frac{1}{p} - \frac{1}{p_1} - \frac{1}{p_2}) = 0$ with $s_1 = 0, s_2 = 1, N = 1, p = 1, p_1 = 1$ and $p_2 = 1$.

It is then not obvious to prove the existence of strong solution in critical Besov spaces in one dimension, it would be however quite easy if we assume the initial data slightly subcritical $(\rho_0 - \bar{\rho}, u_0) \in (\dot{B}_{1,1}^1(\mathbb{R}) \cap \dot{B}_{1,1}^{+\epsilon}(\mathbb{R})) \times (\dot{B}_{1,1}^0(\mathbb{R}) \cap \dot{B}_{1,1}^{\epsilon}(\mathbb{R}))$ with $\epsilon > 0$.

In this sense our result gives an other method than [1, 14, 15] to deal with critical initial data in one dimension.

Remark 6 This Theorem is a result of global weak solution with infinite energy space, this is due to the fact that $\sqrt{\rho_0}u_0$ does not belong to $L^2(\mathbb{R})$. To the best of our knowledge, this is the first result of this type for compressible Navier Stokes equations.

We obtain now the following two corollaries.

Corollary 1 Assume that $\mu(\rho) = \mu \rho^{\alpha}$ with $\mu, \alpha > 0$ and $P(\rho) = a \rho^{\gamma}$ with $\gamma > 0$, a > 1 and $\gamma \ge \alpha$. The initial data satisfy for $\bar{\rho} > 0$:

$$\begin{cases} \varphi_1(\rho_0) \in BV(\mathbb{R}), \ (\rho_0 - \bar{\rho}) \in L_2^{\gamma}(\mathbb{R}) \\ 0 < c \le \rho_0(x) \le C < +\infty \quad for \ any \ x \in \mathbb{R} \\ u_0 \in L^2(\mathbb{R}), \ m_0 \in \mathcal{M}(\mathbb{R}). \end{cases}$$
(2.19)

The momentum m_0^1 is defined as follows:

$$m_0^1 = \rho_0 u_0 + \partial_x \varphi_1(\rho_0), \ m_0^1 \in \mathcal{M}(\mathbb{R}).$$

$$(2.20)$$

In addition theres exists $\epsilon_0 > 0$ such that if:

$$\|\partial_x \varphi_1(\rho_0)\|_{\mathcal{M}(\mathbb{R})} + \|m_0\|_{\mathcal{M}(\mathbb{R})} \le \epsilon_0, \tag{2.21}$$

then there exists T > 0 and a weak solution (ρ, u) for the system (1.1) verifying the definition 2.1 on the time interval [0, T]. We have in addition:

$$\begin{cases} u \in L^{\infty}([0,T], L^{2}(\mathbb{R})), \ \partial_{x}u \in L^{2}([0,T], L^{2}(\mathbb{R})) \\ (\rho, \frac{1}{\rho}) \in L^{\infty}([0,T], L^{\infty}(\mathbb{R}))^{2}, \ \partial_{x}\rho \in L^{\infty}([0,T], \mathcal{M}(\mathbb{R})) \\ (\rho - \bar{\rho}) \in L^{\infty}([0,T], L^{\gamma}_{2}(\mathbb{R})), \ \rho \in C([0,T], L^{p}_{loc}(\mathbb{R})) \\ \rho u \in C([0,T], \mathcal{M}(\mathbb{R})^{*}) \\ m^{1} \in C([0,T], \mathcal{M}(\mathbb{R})^{*}). \end{cases}$$
(2.22)

Remark 7 The previous corollary is a generalization of [22] for general viscosity coefficients (in [22] the author deals with constant viscosity coefficients). In the previous theorem u_0 is well defined and we can deal with initial density admitting shocks since ρ_0 is in $BV(\mathbb{R})$.

Let us deal now with the case of constant viscosity coefficients, we obtain the following Theorem.

Theorem 2.3 Assume that $\mu(\rho) = \mu$ with $\mu > 0$ and $P(\rho) = a\rho^{\gamma}$ with $\gamma > 1$, a > 0. The initial data satisfy for $\bar{\rho} > 0$:

$$\begin{cases}
m_0^1 \in \mathcal{M}(\mathbb{R}), \, \varphi_1(\rho_0) \in BV(\mathbb{R}), \, v_0 \in L^2(\mathbb{R}) \\
0 < c \le \rho_0(x) \le C < +\infty \quad \text{for any } x \in \mathbb{R} \\
\rho_0 - \bar{\rho} \in L_2^{\gamma}(\mathbb{R}).
\end{cases}$$
(2.23)

The momentum m_0 is defined as follows:

$$m_0 = \rho_0 v_0 - \partial_x \varphi_1(\rho_0), \, m_0 \in \mathcal{M}(\mathbb{R}).$$

$$(2.24)$$

Then there exists a global weak solution (ρ, u) for the system (1.1) verifying the definition 2.1, in addition for any t > 0 we have:

$$\begin{cases}
\|\rho u(t, \cdot)\|_{L^{1}(\mathbb{R})} \leq C_{1}(t) \\
\|(\rho(t, \cdot), \frac{1}{\rho}(t, \cdot)\|_{L^{\infty}} \leq C_{1}(t) \\
\|\sqrt{\rho}u(t, \cdot)\|_{L^{2}(\mathbb{R})} \leq C(\frac{1}{\sqrt{t}} + 1) \\
\|\rho(t, \cdot) - \bar{\rho}\|_{L^{\gamma}_{2}(\mathbb{R})} \leq C \\
\|\partial_{x}\rho\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq CC_{1}(t) \\
\|m^{2}\|_{L^{\infty}(\mathbb{R}^{+}, L^{2}(\mathbb{R}))} \leq C.
\end{cases}$$
(2.25)

In addition u belongs to $L_{loc}^{p(s)-\epsilon}(H^s(\mathbb{R}))$ with $0 \leq s < 1$ and $p(s) = \frac{3}{1+2s}$ with $\epsilon > 0$ sufficiently small such that $p(s) - \epsilon \geq 1$. We have also $\rho \in C([0, +\infty[, W_{loc}^{-\epsilon, p}(\mathbb{R})))$ and $\rho u \in C([0, +\infty[, \mathcal{M}(\mathbb{R})^*))$. **Remark 8** Compared with the Theorem 2.2, we have no smallness assumption on the initial data.

Remark 9 As in the Theorem 2.2, we can observe regularizing effects on the density. In [23], the initial density verifies only $\rho_0 - \bar{\rho} \in L^2(\mathbb{R}) \cap L^{\infty}(\mathbb{R})$ and $\frac{1}{\rho_0} \in L^{\infty}(\mathbb{R})$ (in particular the assumptions on the initial data are weaken as our Theorem even if they are stronger on the initial velocity since $u_0 \in L^2(\mathbb{R})$). In particular the Theorem of [23] allows to deal with initial shocks on the density and a priori there is no reasons to observe regularizing effects on the density. One of the reasons is probably that $\rho_0 v_0$ is not sufficiently regular, indeed this term is a priori only in $W^{-1,\infty}(\mathbb{R})$.

We recall now some classical lemma of compactness in particular the classical lemma of Aubin-Lions.

Lemma 1 Let X_0, X, X_1 Banach spaces. Assume that X_0 is compactly embedded in X and X is continuously embedded in X_1 . Let $1 \le p, q \le +\infty$. We set for T > 0:

$$W_T = \{ u \in L^p([0,T], X_0), \, \frac{d}{dt} u \in L^q([0,T], X_1) \}.$$

Then if:

- $p < +\infty$ then the embedding of W into $L^p([0,T], X)$ is compact.
- $p = +\infty$ and q > 1, then the embedding of W into C([0,T],X) is compact.

We refer to [37] for the following Lemma which is a consequence of the Helly's Theorem.

Lemma 2 We consider a sequence $(\rho_n)_{n \in \mathbb{N}}$ of functions defined on $[0, T] \times \mathbb{R}$ with values in \mathbb{R} satisfying the following hypotheses:

- 1. There exists M > 0 such that $TV(\rho_n(t, \cdot)) \leq M$ for all $n \in \mathbb{N}$.
- 2. $|\rho_n(t, \cdot)| \leq M$ for all $n \in \mathbb{N}$.
- 3. There exists a sequence $(\epsilon_n)_{n\in\mathbb{N}}$ which converges to 0^+ , such that:

$$\int_{\mathbb{R}} |\rho_n(t,x) - \rho_n(s,x)| dx \le \epsilon_n + M |t-s|^{\beta}$$

for all $n \in \mathbb{N}$, all $s, t \in [0, T]$ and $\beta > 0$.

Then this sequence is relatively compact in $L^1_{loc}((0,T) \times \mathbb{R})$.

Lemma 3 Let K a compact subset of \mathbb{R} and $(v_n)_{n \in \mathbb{N}}$ a sequel such that:

- $(v_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{p+\alpha}(K)$ with $\alpha > 0$ and $p \ge 1$,
- $(v_n)_{n \in \mathbb{N}}$ converges almost everywhere to v,

then $(v_n)_{n\in\mathbb{N}}$ strongly converges to v in $L^p(K)$ with $v\in L^{p+\alpha}(K)$.

Proof: First by the Fatou lemma v is in $L^{p+\alpha}(K)$. Next we have for any M > 0:

$$\int_{K} |v_n - v|^p dx \le \int_{K \cap \{|v_n - v| \le M\}} |v_n - v|^p dx + \int_{K \cap \{|v_n - v| \ge M\}} |v_n - v|^p dx.$$
(2.26)

We are dealing with the second member of the right hand side, by Hölder inequality and Tchebychev lemma we have for a C > 0:

$$\int_{K \cap \{|v_n - v| \ge M\}} |v_n - v|^p dx \le \left(\int_K |v_n - v|^p \frac{|v_n - v|^\alpha}{M^\alpha} dx\right) \le \frac{C}{M^\alpha}.$$
 (2.27)

In particular we have shown the strong convergence of v^{ϵ} to v, indeed from the inequality (2.26) it suffices to use the Lebesgue theorem for the first term on the right hand side and the estimate (2.27) with M going to $+\infty$.

Section 3 deals with the proof of the theorem 2.2. In the section 4 we prove the corollaries 1. We show the theorem 2.3 which consider constant viscosity coefficients in the section 5.

3 Proof of theorem 2.2

We start by constructing a sequence $(\rho_n, u_n)_{n \in \mathbb{N}}$ of global strong solutions of the system (1.1) provided that the initial data is sufficiently regular, in addition we change slightly the viscosity coefficient. More precisely $(\rho_n, u_n)_{n \in \mathbb{N}}$ are solutions of the following systems:

$$\begin{cases} \partial_t \rho_n + \partial_x (\rho_n u_n) = 0, \\ \partial_t (\rho_n u_n) + \partial_x (\rho_n u_n^2) - \partial_x (\mu_n (\rho_n) \partial_x u_n) + \partial_x P(\rho_n) = 0, \end{cases}$$
(3.28)

with $\mu_n(\rho_n) = \frac{1}{n}\rho_n^{\theta} + \mu\rho_n^{\alpha}$ with $\theta \in (0, \frac{1}{2})$ (we will fix θ later). In addition we assume that:

$$\begin{cases} m_n(0,\cdot) = e^{\frac{1}{n}\partial_{xx}}(m_0) \\ \varphi_1(\rho_n)(0,\cdot) = e^{\frac{1}{n}\partial_{xx}}(\varphi_1(\rho_0)) \\ m_n^1(0,\cdot) = m_n(0,\cdot) + \frac{\mu_n(\rho_n(0,\cdot))}{\rho_n(0,\cdot)} \partial_x \rho_n(0,\cdot) = e^{\frac{1}{n}\partial_{xx}}(m_0^1) + \frac{1}{\mu n} \rho_n^{\theta-\alpha}(0,\cdot) e^{\frac{1}{n}\partial_{xx}}(\partial_x \varphi_1(\rho_0)) \end{cases}$$

with $m_0^1 = m_0 + \partial_x \varphi_1(\rho_0)$, $\varphi_1(\rho) = \frac{\mu}{\alpha} \rho^{\alpha}$ and $\alpha > 0$. We verify easily since $\rho_0 - \bar{\rho}$ is in $L_2^{\gamma}(\mathbb{R})$ and we have $0 < c \leq \rho_0 \leq C < +\infty$ that $\rho_0 - \bar{\rho} \in L^2(\mathbb{R})$. In addition by composition theorem we deduce that $\varphi_1(\rho_0) - \varphi_1(\bar{\rho})$ belongs to $L^2(\mathbb{R})$. It implies from (2.19) that there exists $C_{n,s}$ depending on n and s > 0 such that for a continuous function C independent on n and $C_1 > 0$ large enough independent on n we have:

$$\begin{aligned}
\|m_{n}(0,\cdot)\|_{L^{1}(\mathbb{R})} &\leq \|m_{0}^{1}\|_{\mathcal{M}(\mathbb{R})} + \|\varphi_{1}(\rho_{0})\|_{BV(\mathbb{R})} \\
\|\partial_{x}\varphi_{1}(\rho_{n})(0,\cdot)\|_{L^{1}(\mathbb{R})} &\leq \|\varphi_{1}(\rho_{0})\|_{BV(\mathbb{R})} \\
0 &< \min(\varphi_{1}(c),\varphi_{1}(C)) \leq \varphi_{1}(\rho_{n})(0,\cdot) \leq \max(\varphi_{1}(C),\varphi_{1}(c)) < +\infty \\
0 &< c \leq \rho_{n}(0,\cdot) \leq C < +\infty \\
\|m_{n}^{1}(0,\cdot)\|_{L^{1}(\mathbb{R})} &\leq \|m_{0}^{1}\|_{\mathcal{M}(\mathbb{R})} + \frac{1}{n\mu}\|\rho_{n}^{\theta-\alpha}(0,\cdot)\|_{L^{\infty}}\|\varphi_{1}(\rho_{0})\|_{BV(\mathbb{R})}
\end{aligned}$$
(3.29)

and similarly we get for $s_1 > 0$ large enough:

$$\begin{aligned} \|\varphi_{1}(\rho_{n}(0,\cdot)) - \varphi_{1}(\bar{\rho})\|_{H^{s}(\mathbb{R})} &\leq C_{n,s} \|\varphi_{1}(\rho_{0}) - \varphi_{1}(\bar{\rho})\|_{L^{2}(\mathbb{R})} \\ \|\rho_{n}(0,\cdot) - \bar{\rho}\|_{H^{s}(\mathbb{R})} &\leq C_{n,s}C(\|\rho_{0}\|_{L^{\infty}(\mathbb{R})}, \|\frac{1}{\rho_{0}}\|_{L^{\infty}(\mathbb{R})})\|\rho_{0} - \bar{\rho}\|_{L^{2}(\mathbb{R})} \\ \|\rho_{n}(0,\cdot) - \bar{\rho}\|_{L^{2}(\mathbb{R})} &\leq C(\|\rho_{0}\|_{L^{\infty}(\mathbb{R})}, \|\frac{1}{\rho_{0}}\|_{L^{\infty}(\mathbb{R})})\|\rho_{0} - \bar{\rho}\|_{L^{2}(\mathbb{R})} \\ \|m_{n}^{1}(0,\cdot)\|_{L^{2}(\mathbb{R})} &\leq \|m_{0}^{1}\|_{L^{2}(\mathbb{R})}(1 + \frac{C_{1}}{n^{\frac{3}{4}}}\|\rho_{n}(0,\cdot)\|_{L^{\infty}(\mathbb{R})}^{\theta-\alpha}) \\ \|m_{n}^{1}(0,\cdot)\|_{H^{s_{1}}(\mathbb{R})} &\leq C_{n,s_{1}}\|m_{0}^{1}\|_{L^{2}(\mathbb{R})} \\ &\quad + \frac{1}{n}(1 + C_{n,s_{1}}C(\|\rho_{0}\|_{L^{\infty}(\mathbb{R})}, \|\frac{1}{\rho_{0}}\|_{L^{\infty}(\mathbb{R})})\|\rho_{0} - \bar{\rho}\|_{L^{2}(\mathbb{R})})C_{n,s_{1}+1}\|\rho_{0} - \bar{\rho}\|_{L^{2}(\mathbb{R})} \\ &\quad \|m_{n}(0,\cdot)\|_{H^{s_{1}}(\mathbb{R})} &\leq C_{n,s}\|m_{0}^{1}\|_{L^{2}(\mathbb{R})} \\ &\quad + \frac{1}{n}(1 + C_{n,s_{1}}C(\|\rho_{0}\|_{L^{\infty}(\mathbb{R})}, \|\frac{1}{\rho_{0}}\|_{L^{\infty}(\mathbb{R})})\|\rho_{0} - \bar{\rho}\|_{L^{2}(\mathbb{R})})C_{n,s_{1}+1}\|\rho_{0} - \bar{\rho}\|_{L^{2}(\mathbb{R})}. \end{aligned}$$

$$(3.30)$$

We have previously used composition theorem to pass from the H^s norm on $\varphi_1(\rho_n(0, \cdot)) - \varphi_1(\bar{\rho})$ to the H^s norm on $\rho_n(0, \cdot) - \bar{\rho}$ and to deal with the term $||m_n^1(0, \cdot)||_{H^{s_1}(\mathbb{R})}$. Concerning the term $||m_n^1(0, \cdot)||_{L^2(\mathbb{R})}$, we have used the fact that for $C_1 > 0$ large enough we have:

$$\frac{1}{n} \|\rho_n^{\theta-\alpha}(0,\cdot)e^{\frac{1}{n}\partial_{xx}}\partial_x\varphi_1(\rho_0)\|_{L^2(\mathbb{R})} \leq \frac{1}{n} \|\rho_n^{\theta-\alpha}(0,\cdot)\|_{L^\infty(\mathbb{R})} C_1 n^{\frac{1}{4}} \|e^{\frac{1}{2n}\partial_{xx}}\partial_x\varphi_1(\rho_0)\|_{L^1(\mathbb{R})}.$$

Let us mention that we can now define $u_n(0,\cdot)$ and $v_n(0,\cdot)$, indeed if we write $u_n(0,\cdot) = \frac{1}{\rho_n(0,\cdot)}m_n(0,\cdot)$ and $v_n(0,\cdot) = \frac{1}{\rho_n(0,\cdot)}m_n^1(0,\cdot)$, these terms have a sense since they belong to $L^1(\mathbb{R})$.

In particular we deduce from (3.29), (3.30) and using product in Sobolev space that we have for $C_{n,s} > 0$ depending on n and every s with s > 0:

$$\begin{cases} \|\frac{1}{\rho_n(0,\cdot)} - \frac{1}{\bar{\rho}}\|_{H^s(\mathbb{R})} \le C_{n,s} \\ \|u_n(0,\cdot)\|_{H^s(\mathbb{R})} \le C_{n,s_1} \end{cases}$$
(3.31)

with $s_1 \geq s$ sufficiently large. We have just used the theorem of product in Sobolev space. From [33], we know that there exists a global strong solution for the system (3.28) since $(\rho_n(0, \cdot) - \bar{\rho}, u_n(0, \cdot))$ belongs to $H^1(\mathbb{R}) \times H^1(\mathbb{R})$ with $0 < c \leq \rho_n(0, \cdot) \leq C < +\infty$. Indeed we observe that we have the condition $\mu_n(\rho) \geq \frac{1}{n}\rho^{\theta}$ with $\theta \in [0, \frac{1}{2})$ which is the relevant condition for the existence of global strong solution in [33].

We are now going to prove uniform estimates in n on the sequence $(\rho^n, u^n)_{n \in \mathbb{N}}$, in a second time we will prove that $(\rho^n, u^n)_{n \in \mathbb{N}}$ converges up to a subsequence to a global weak solution solution (ρ, u) of (1.1) with (ρ_0, u_0) verifying the condition of theorem 2.2. We can mention that the solution (ρ_n, u_n) here is classical in the sense that (ρ_n, u_n) is in $C^{\infty}([0, +\infty) \times \mathbb{R})$. This is due to the fact that the H^s regularity is preserved all along the time. From (2.13) and (3.29) we deduce that there exists C > 0 such that:

$$\|\rho_n u_n(0,\cdot)\|_{L^1(\mathbb{R})} + \|\rho_n v_n(0,\cdot)\|_{L^1(\mathbb{R})} \le C\epsilon_0.$$
(3.32)

3.1 Uniform estimates on $(\rho_n, u_n, v_n)_{n \in \mathbb{N}}$

Estimates of $\rho_n u_n$ and $\rho_n v_n$ in $L^{\infty}_T(L^1(\mathbb{R}))$ for any T > 0From (1.2), we recall that we have (with $v_n = u_n + \frac{\mu_n(\rho_n)}{\rho_n^2} \partial_x \rho_n$):

$$\begin{cases} \rho_n \partial_t u_n + \rho_n u_n \partial_x u_n - \partial_x (\mu_n(\rho_n) \partial_x u_n) + \frac{P'(\rho_n) \rho_n^2}{\mu_n(\rho)} v_n = \frac{P'(\rho_n) \rho_n^2}{\mu_n(\rho_n)} u_n, \\ \rho_n \partial_t v_n + \rho_n u_n \partial_x v_n + \frac{P'(\rho_n) \rho_n^2}{\mu_n(\rho_n)} v_n = \frac{P'(\rho_n) \rho_n^2}{\mu_n(\rho_n)} u_n. \end{cases}$$
(3.33)

We set $j_k(s) = \sqrt{s^2 + \frac{1}{k}} - \sqrt{\frac{1}{k}}$ and we have $j'_k(s) = \frac{s}{\sqrt{s^2 + \frac{1}{k}}}$, $j''_k(s) = \frac{1}{k(s^2 + \frac{1}{k})^{\frac{3}{2}}}$. We are going now to multiply the first and the second equation respectively by $j'_k(u_n)$ and $j'_k(v_n)$.

Since the solution (ρ_n, u_n, v_n) is classical and is in particular in $C^2([0, +\infty) \times \mathbb{R})$ we have:

$$\begin{aligned}
\rho_n \partial_t j_k(v_n) + \rho_n u_n \partial_x j_k(v_n) + \frac{P'(\rho_n)\rho^2}{\mu_n(\rho_n)} v_n j'_k(v_n) &= \frac{P'(\rho_n)\rho_n^2}{\mu_n(\rho_n)} u_n j'_k(v_n) \\
\rho_n \partial_t j_k(u_n) + \rho_n u_n \partial_x j_k(u_n) - \partial_x (\mu_n(\rho_n)\partial_x j_k(u_n)) + \mu_n(\rho_n) j''_k(u_n) |\partial_x u_n|^2 \\
&= -\frac{P'(\rho_n)\rho_n^2}{\mu_n(\rho_n)} v_n j'_k(u_n) + \frac{P'(\rho_n)\rho_n^2}{\mu_n(\rho_n)} u_n j'_k(u_n).
\end{aligned}$$
(3.34)

We integrate now on $(0,T) \times \mathbb{R}$ and we obtain using the fact that $\lim_{|x|\to+\infty} u_n(t,x) = \lim_{|x|\to+\infty} v_n(t,x) = 0$ for $t \ge 0$ (this is due to the fact that $(u_n, v_n)_{n\in\mathbb{N}}$ are in Sobolev space H^s with high regularity) :

$$\begin{split} \int_{\mathbb{R}} \rho_n(T,x) j_k(v_n)(T,x) dx &+ \int_0^T \int_{\mathbb{R}} \frac{P'(\rho_n) \rho_n^2}{\mu_n(\rho_n)} (s,x) \frac{v_n^2(s,x)}{\sqrt{v_n^2(s,x) + \frac{1}{k}}} ds dx \\ &= \int_{\mathbb{R}} \rho_n(0,x) j_k(v_n(0,x)) dx + \int_0^T \int_{\mathbb{R}} \frac{P'(\rho_n) \rho_n^2}{\mu_n(\rho_n)} (s,x) \frac{v_n(s,x) u_n(s,x)}{\sqrt{v_n^2(s,x) + \frac{1}{k}}} ds dx. \\ &\int_{\mathbb{R}} \rho_n(T,x) j_k(u_n)(T,x) dx + \int_0^T \int_{\mathbb{R}} \mu_n(\rho_n) j_k''(u_n) |\partial_x u_n|^2(s,x) ds dx \\ &= \int_{\mathbb{R}} \rho_n(0,x) j_k(u_n(0,x)) dx - \int_0^T \int_{\mathbb{R}} \frac{P'(\rho_n) \rho_n^2}{\mu_n(\rho_n)} (s,x) \frac{v_n(s,x) u_n(s,x)}{\sqrt{u_n^2(s,x) + \frac{1}{k}}} ds dx. \\ &+ \int_0^T \int_{\mathbb{R}} \frac{P'(\rho_n) \rho_n^2}{\mu_n(\rho_n)} (s,x) \frac{u_n^2(s,x)}{\sqrt{u_n^2(s,x) + \frac{1}{k}}} ds dx. \end{split}$$

We deduce that we have:

$$\int_{\mathbb{R}} \rho_{n}(T,x) j_{k}(v_{n})(T,x) dx + \int_{\mathbb{R}} \rho_{n}(T,x) j_{k}(u_{n})(T,x) dx \leq
\int_{\mathbb{R}} \rho_{n}(0,x) |u_{n}(0,x)| dx + \int_{\mathbb{R}} \rho_{n}(0,x) |v_{n}(0,x)| dx
+ 3 \int_{0}^{T} \int_{\mathbb{R}} \frac{P'(\rho_{n})\rho_{n}^{2}}{\mu_{n}(\rho_{n})} (|v_{n}(s,x)| + |u_{n}(s,x)|) ds dx.$$
(3.35)

We pass to the limit when $k \to +\infty$ and using the Fatou lemma we obtain:

$$\int_{\mathbb{R}} \rho_{n}(T,x)|v_{n}|(T,x)dx + \int_{\mathbb{R}} \rho_{n}(T,x)|u_{n}|(T,x)dx \leq
\int_{\mathbb{R}} \rho_{n}(0,x)|u_{n}(0,x)|dx + \int_{\mathbb{R}} \rho_{n}(0,x)|v_{n}(0,x)|dx
+ 3\int_{0}^{T} \int_{\mathbb{R}} \frac{P'(\rho_{n})\rho_{n}^{2}}{\mu_{n}(\rho_{n})}(|v_{n}(s,x)| + |u_{n}(s,x)|)dsdx.$$
(3.36)

From the Gronwall lemma we deduce that for any T > 0:

$$\begin{aligned} \|\rho_n v_n(T,\cdot)\|_{L^1(\mathbb{R})} &+ \|\rho_n u_n(T,\cdot)\|_{L^1(\mathbb{R})} \\ &\leq (\|\rho_n v_n(0,\cdot)\|_{L^1(\mathbb{R})} + \|\rho_n u_n(0,\cdot)\|_{L^1(\mathbb{R})}) e^{3\int_0^T \|\frac{P'(\rho_n)\rho_n}{\mu_n(\rho_n)}(s,\cdot)\|_{L^\infty} ds}. \end{aligned}$$
(3.37)

At this level it is important to point out that we have:

$$\frac{P'(\rho_n)\rho_n}{\mu(\rho_n)} \le \frac{a\gamma}{\mu}\rho_n^{\gamma-\alpha} + \frac{a\gamma}{n}\rho_n^{\gamma-\theta},$$

and we are going to use the fact that $\gamma - \alpha, \gamma - \theta \ge 0$ in order to control the L^{∞} norm of $\frac{P'(\rho_n)\rho_n}{\mu(\rho_n)}$ in terms of the L^{∞} norm of the density ρ .

BD Entropy

Multiplying the momentum equation (1.2) by v and integrating over $(0, T) \times \mathbb{R}$, we obtain the following entropy:

$$\frac{1}{2} \int_{\mathbb{R}} (\rho |v|^2 (T, x) + (\Pi(\rho) - \Pi(\bar{\rho}))(T, x) dx + \int_0^T \int_{\mathbb{R}} \frac{P'(\rho)\mu(\rho)}{\rho^2} (s, x) |\partial_x \rho|^2 (s, x) ds dx \\
\leq \frac{1}{2} \int_{\mathbb{R}} (\rho_0 |v_0|^2 (x) + (\Pi(\rho_0) - \Pi(\bar{\rho}))(x) dx, \\$$
(3.38)

with:

$$\Pi(s) = s\left(\int_{\bar{\rho}}^{s} \frac{P(z)}{z^2} dz - \frac{P(\bar{\rho})}{\bar{\rho}}\right)$$

It gives in our case for the the system (3.28) when $\gamma + \alpha - 3 \neq 0$ with $\mu_n(\rho_n) = \mu \rho_n^{\alpha} + \frac{1}{n} \rho_n^{\theta}$ and C > 0 large enough independent on n:

$$\frac{1}{2} \int_{\mathbb{R}} (\rho_n |v_n|^2 (T, x) + (\Pi(\rho_n) - \Pi(\bar{\rho}))(T, x) dx + \frac{4a\gamma\mu}{(\gamma + \alpha - 1)^2} \int_0^T \int_{\mathbb{R}} |\partial_x \rho_n^{\frac{1}{2}(\gamma + \alpha - 1)}|^2 (s, x) ds dx \\
+ \frac{4\gamma}{n(\gamma + \theta - 1)^2} \int_0^T \int_{\mathbb{R}} |\partial_x \rho_n^{\frac{1}{2}(\gamma + \theta - 1)}|^2 (s, x) ds dx \\
\leq \frac{1}{2} \int_{\mathbb{R}} (\rho_n(0, x) |v_n(0, x)|^2 + (\Pi(\rho_n(0, x)) - \Pi(\bar{\rho})) dx \leq C,$$
(3.39)

and we know that $\gamma + \alpha - 1 > 0$, $\gamma + \theta - 1 > 0$ since $\alpha, \theta \ge 0$ and $\gamma > 1$. The fact that C > 0 is independent on n is a direct consequence from (3.29) and (3.30). It is also important to note that by definition we have $v_n = u_n + \partial_x \varphi_n(\rho_n)$ with $\varphi'_n(\rho_n) = \frac{\mu_n(\rho_n)}{\rho_n^2}$.

Uniform L^{∞} estimate on the density $(\rho_n)_{n\in\mathbb{N}}$ in finite time

From (3.37) we deduce that $\partial_x \varphi_{1,n}(\rho_n) = \rho_n v_n - \rho_n u_n$ (with $\varphi_{1,n}(\rho_n) = \frac{\mu}{\alpha} \rho_n^{\alpha} + \frac{1}{n\theta} \rho_n^{\theta}$) is bounded in $L_T^{\infty}(L^1(\mathbb{R}))$ for any T > 0 provided that ρ_n belongs to $L_T^{\infty}(L^{\infty}(\mathbb{R}))$. Since the density $\rho_n - \bar{\rho}$ and m_n are bounded in $C([0, T], H^s(\mathbb{R}))$ for any s > 0, we deduce that for any $t \ge 0$ we have:

$$\lim_{|x| \to +\infty} \varphi_1(\rho_n)(t, x) = \varphi_1(\bar{\rho}). \tag{3.40}$$

Now using the fact that the space $W^{1,1}(\mathbb{R})$ is embedded in $L^{\infty}(\mathbb{R})$ we deduce from (3.37) that for any t > 0:

The previous inequality shows that we can prove L^{∞} estimates on the density ρ_n in finite time by using bootstrap arguments. As previously, we assume that $\gamma - \alpha \ge 0$ and we have using (3.29) for C > 0, $\alpha > 0$ and any t > 0:

$$\|\rho_{n}\|_{L_{t}^{\infty}(L^{\infty}(\mathbb{R}))}^{\alpha} \leq C(\bar{\rho}^{\alpha} + \frac{1}{n}\bar{\rho}^{\theta}) + C(\|\rho_{0}v_{0}\|_{\mathcal{M}(\mathbb{R})} + \|\rho_{0}u_{0}\|_{\mathcal{M}(\mathbb{R})})(1 + \frac{1}{n}\|\rho_{0}\|_{L^{\infty}(\mathbb{R})}^{\theta-\alpha})e^{3Ct(\|\rho_{n}\|_{L_{t}^{\infty}(L^{\infty}(\mathbb{R}))} + \frac{1}{n}\|\rho_{n}\|_{L_{t}^{\infty}(L^{\infty}(\mathbb{R}))}^{\gamma-\theta})}.$$
(3.42)

And it yields that for C' > 0 independent on n, n large enough:

$$\|\rho_n\|_{L^{\infty}_t(L^{\infty}(\mathbb{R}))} \le C'\bar{\rho} + C'(\|\rho_0 v_0\|_{\mathcal{M}(\mathbb{R})} + \|\rho_0 u_0\|_{\mathcal{M}(\mathbb{R})})^{\frac{1}{\alpha}} e^{\frac{3C'}{\alpha}t(\|\rho\|_{L^{\infty}_t(L^{\infty}(\mathbb{R}))} + \frac{1}{n}\|\rho_n\|_{L^{\infty}_t(L^{\infty}(\mathbb{R}))}^{\gamma-\theta})}$$
(3.43)

Let us prove now that the sequence $(\rho_n)_{n \in \mathbb{N}}$ is uniformly bounded in n in L^{∞} norm on an time interval $[0, T^*]$ with $T^* > 0$ independent on n. More precisely we define by:

$$T_n = \sup\{t \in (0, +\infty), \|\rho_n(t, \cdot)\|_{L^{\infty}} \le \sup\{2\|\rho_0\|_{L^{\infty}}, M_1\}\}$$

with $M_1 = 2C'\bar{\rho} + 2C'(2\|\rho_0 v_0\|_{\mathcal{M}(\mathbb{R})} + \|\partial_x \varphi_1(\rho_0)\|_{\mathcal{M}(\mathbb{R})}$ and $M = \sup(2\|\rho_0\|_{L^{\infty}}, M_1)$. We observe that $T_n > 0$ since ρ_n belongs to $C([0, +\infty[, L^{\infty}(\mathbb{R})))$ for any $n \in \mathbb{N}$ and since $\|\rho_n(0, \cdot)\|_{L^{\infty}(\mathbb{R})} < M$. Let us define now T_* such that:

$$e^{\frac{3C'}{\alpha}T_*(M^{\gamma-\alpha}+M^{\theta-\alpha})} = \frac{3}{2}$$
 and $T_* = \frac{\alpha\ln(\frac{3}{2})}{3C'(M^{\gamma-\alpha}+M^{\theta-\alpha})}$

From the definition of T_n and from (3.43) we deduce that for any $n \in \mathbb{N}$ large enough we have:

$$T_n \ge T_* > 0.$$

It implies that $(\rho_n)_{n \in \mathbb{N}}$ is uniformly bounded in n in $L^{\infty}((0, T_*), L^{\infty}(\mathbb{R}))$ with T_* independent on n. In other words we have for any $n \in \mathbb{N}^*$:

$$\|\rho_n\|_{L^{\infty}([0,T_*],L^{\infty}(\mathbb{R}))} \le M.$$
(3.44)

In the sequel we will prove in fact that $(\rho_n)_{n \in \mathbb{N}}$ is also uniformly bounded in n in $L^{\infty}((0,\infty), L^{\infty}(\mathbb{R}))$. Now if we combine (3.44), (3.29) and (3.37) we deduce that there exists C > 0 independent on n such that:

$$\|\rho_{n}u_{n}\|_{L^{\infty}([0,T_{*}],L^{1}(\mathbb{R}))} + \|\rho_{n}v_{n}\|_{L^{\infty}([0,T_{*}],L^{1}(\mathbb{R}))}$$

$$\leq (2\|\rho_{0}v_{0}\|_{\mathcal{M}(\mathbb{R})} + \|\partial_{x}\varphi_{1}(\rho_{0})\|_{\mathcal{M}(\mathbb{R})})e^{CT_{*}M^{\gamma-\alpha}}.$$
(3.45)

Control of the L^{∞} norm of $(\frac{1}{\rho_n})_{n\in\mathbb{N}}$ in finite time

Now we are interested in estimating the L^{∞} norm of $\frac{1}{\rho_n}$ on a finite time T_{β} independent on *n*. As in (3.41) we have for C > 0 large enough, for *n* large enough and any $t \in [0, T_*]$:

$$\begin{aligned} \|\varphi_{1,n}(\rho(t,\cdot)) - \varphi_{1,n}(\bar{\rho})\|_{L^{\infty}} &\leq \|\partial_x \varphi_{1,n}(\rho_n(t,\cdot))\|_{L^1(\mathbb{R})} \\ &\leq 2(\|\rho_0 v_0\|_{\mathcal{M}(\mathbb{R})} + \|\rho_0 u_0\|_{\mathcal{M}(\mathbb{R})})e^{tCM^{\gamma-\alpha}}. \end{aligned}$$
(3.46)

Now since we have $\|\rho_0 v_0\|_{\mathcal{M}(\mathbb{R})} + \|\rho_0 u_0\|_{\mathcal{M}(\mathbb{R})} \leq C_2 \epsilon_0$ with $C_2 > 0$ independent on n and with ϵ_0 sufficiently small, we deduce that for $T_\beta \leq T_*$ such that:

$$e^{T_{\beta}CM^{\gamma-\alpha}} \le 2, \tag{3.47}$$

we obtain that for $C_3 > 0$ large enough and any $t \in [0, T_\beta]$ and any $x \in \mathbb{R}$:

$$\varphi_1(\rho_n(t,x)) \ge \varphi_1(\bar{\rho}) - 4C_2\epsilon_0 - \frac{C_3}{n} \|\rho_n\|_{L^\infty_t(L^\infty(\mathbb{R}))}^\theta.$$
(3.48)

From (3.48) and (3.44) it implies that $\frac{1}{\rho_n}$ belongs uniformly to $L^{\infty}([0, T_{\beta}], L^{\infty}(\mathbb{R}))$ for n large enough with $T_{\beta} > 0$ independent on n if $\epsilon_0 > 0$ is small enough.

Gain of regularity on the velocity u_n

From (3.38), we deduce that for any T > 0 we have uniformly in n:

$$\partial_x \rho_n^{\frac{1}{2}(\gamma+\alpha-1)} \in L^2_T(L^2(\mathbb{R})), \ \sqrt{\rho_n} v_n \in L^\infty_T(L^2(\mathbb{R})).$$
(3.49)

Now from the definition of the effective velocity v_n we have:

$$\sqrt{\rho_n} u_n = \sqrt{\rho_n} v_n - \frac{\mu_n(\rho_n)}{\rho_n^{\frac{3}{2}}} \partial_x \rho_n
= \sqrt{\rho_n} v_n - \frac{2\mu}{\gamma + \alpha - 1} \rho_n^{\frac{1}{2}(\alpha - \gamma)} \partial_x \rho_n^{\frac{1}{2}(\gamma + \alpha - 1)} - \frac{2}{n(\gamma + \theta - 1)} \rho_n^{\frac{1}{2}(\theta - \gamma)} \partial_x \rho_n^{\frac{1}{2}(\gamma + \theta - 1)}.$$
(3.50)

From (3.49), (3.48) and since $\alpha - \gamma, \theta - \gamma \leq 0$, we deduce that $(\sqrt{\rho_n}u_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^2((0, T_\beta) \times \mathbb{R})$, it gives that for $T_\beta > 0$ independent on n, it exists C > 0independent on n such that:

$$\|\sqrt{\rho_n}u_n\|_{L^2((0,T_\beta)\times\mathbb{R})} \le C. \tag{3.51}$$

Let us prove now some additional regularizing effects independent on n on the sequel $(u_n)_{n\in\mathbb{N}}$. It will be important in order to pass to the limit when n goes to $+\infty$. ALET

us multiply the momentum equation of (3.28) by su_n and integrate over $(0, t) \times \mathbb{R}$ with $t \in (0, T_\beta)$, we have then:

$$\begin{aligned} &\frac{1}{2}t\int_{\mathbb{R}}\rho_{n}|u_{n}|^{2}(t,x)dx - \frac{1}{2}\int_{0}^{t}\int_{\mathbb{R}}\rho_{n}|u_{n}|^{2}(s,x)dsdx + \int_{0}^{t}\int_{\mathbb{R}}\mu_{n}(\rho_{n})(\partial_{x}u_{n})^{2}(s,x)s\,dsdx \\ &+\int_{0}^{t}\int_{\mathbb{R}}s\partial_{x}P(\rho_{n})\,u_{n}dx = 0 \end{aligned}$$

We recall now that we have:

$$\partial_t (t(\Pi(\rho_n) - \Pi(\bar{\rho})) + t\partial_x (\Pi(\rho_n)u_n) + tP(\rho_n)\partial_x u_n - (\Pi(\rho_n) - \Pi(\bar{\rho})) = 0.$$

We deduce then that we have:

$$\frac{1}{2}t \int_{\mathbb{R}} \rho_n |u_n|^2(t,x)dx + \int_0^t \int_{\mathbb{R}} \mu_n(\rho_n)s(\partial_x u_n)^2(s,x)dsdx + t \int_{\mathbb{R}} (\Pi(\rho_n)(t,x) - \Pi(\bar{\rho}))dx$$

$$= \int_0^t \int_{\mathbb{R}} (\Pi(\rho_n) - \Pi(\bar{\rho}))(s,x)dsdx + \frac{1}{2}\int_0^t \int_{\mathbb{R}} \rho_n |u_n|^2(s,x)dsdx.$$
(3.52)

We deduce from (3.38), (3.48), (3.51) and (3.52) that the sequence $(u_n)_{n\in\mathbb{N}}$ verify uniformly in n on $[0, T_\beta]$:

$$\sqrt{t}u_n \in L^{\infty}([0, T_{\beta}], L^2(\mathbb{R})) \quad \text{and} \quad \sqrt{t}\partial_x u_n \in L^2([0, T_{\beta}], L^2(\mathbb{R})).$$
(3.53)

We can obtain additional uniform informations on the sequence $(u_n)_{n\in\mathbb{N}}$ by using interpolation estimates. Indeed from (3.45) we know that $(\rho_n u_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{\infty}([0, T_{\beta}], L^1(\mathbb{R}))$. We recall that $(\frac{1}{\rho_n})_{n\in\mathbb{N}}$ is uniformly bounded on $[0, T_{\beta}]$ then we deduce that $(u_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{\infty}([0, T_{\beta}], L^1(\mathbb{R}))$ and then is uniformly bounded in $L^{\infty}([0, T_{\beta}], H^{-\frac{1}{2}}(\mathbb{R}))$ by Sobolev embedding. It is important to mention that the bound depend only on ϵ_0 and $\|\rho_0\|_{L^{\infty}(\mathbb{R})}$.

By interpolation, we have for 0 < s < 1 and any $t \in (0, T_{\beta}]$:

$$t^{\frac{1}{6}(1+2s)} \|u_n(t,\cdot)\|_{H^s} \le \|u_n(t,\cdot)\|_{H^{-\frac{1}{2}}(\mathbb{R})}^{\frac{2}{3}(1-s)} (\sqrt{t} \|u_n(t,\cdot)\|_{H^1(\mathbb{R})})^{\frac{1}{3}(1+2s)}.$$
(3.54)

From (3.48), (3.53) and (3.54) we deduce that $(u_n)_{n \in \mathbb{N}}$ is uniformly bounded in $L^{p(s)-\epsilon}([0, T_{\alpha}], H^s(\mathbb{R}))$ with $s \in (0, 1)$, $p(s) = \frac{3}{1+2s}$ and $\epsilon > 0$ sufficiently small such that $p(s) - \epsilon \ge 1$ ($\epsilon > 0$ depends here on $s \in (0, 1)$). We have finally obtained that for any $t \in [0, T_{\beta}]$, we have for C > 0 independent on n:

$$\begin{cases} \|\rho_{n}(t,\cdot) - \bar{\rho}\|_{L^{2}(\mathbb{R})} \leq C, \ \|(\frac{1}{\rho_{n}},\rho_{n})(t,\cdot)\|_{L^{\infty}(\mathbb{R})} \leq C\\ \|v_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C, \ \|v_{n}(t,\cdot)\|_{L^{1}(\mathbb{R})} \leq C\\ \|\sqrt{s}\partial_{x}u_{n}\|_{L^{2}([0,T_{\beta}],L^{2}(\mathbb{R}))} \leq C\\ \|u_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(1+\frac{1}{\sqrt{t}}), \ \|u_{n}(t,\cdot)\|_{L^{1}(\mathbb{R})} \leq C\\ \|\partial_{x}\varphi(\rho_{n})\|_{L^{2}(\mathbb{R})} \leq C(1+\frac{1}{\sqrt{t}})\\ \|u_{n}\|_{L^{p(s)-\epsilon}([0,t],H^{s}(\mathbb{R}))} \leq C. \end{cases}$$

$$(3.55)$$

Indeed we use the fact that $\|\partial_x \varphi(\rho_n)\|_{L^2(\mathbb{R})} \leq \|\partial_x \varphi_n(\rho_n)\|_{L^2(\mathbb{R})}$ with $\varphi'_n(\rho) = \frac{\mu_n(\rho_n)}{\rho_n^2}$. We deduce in particular that choosing $s_1(\epsilon) \in (0, 1)$ such that $\frac{1}{2} - s_1(\epsilon) = \frac{1}{p(s_1(\epsilon)) - \epsilon}$, we have from (3.55) and by Sobolev embedding that:

$$\|u_n\|_{L^{p(s_1(\epsilon))-\epsilon}([0,T_\beta]\times\mathbb{R})} \le C,\tag{3.56}$$

with C > 0 independent on n. We observe then that $4\epsilon s_1(\epsilon)^2 - 10s_1(\epsilon) + (1 - \epsilon) = 0$, and since $s_1(\epsilon) \in (0, 1)$ we get $s_1(\epsilon) = \frac{5}{4\epsilon}(1 - \sqrt{1 - \frac{4}{25}\epsilon(1 - \epsilon)})$ with $s_1(\epsilon) \rightarrow_{\epsilon \to 0} \frac{1}{10}$. We deduce in particular that $2 < p(s_1(\epsilon)) - \epsilon < 3$ for $\epsilon > 0$ small enough.

Estimate in long time of the L^{∞} norm of the density ρ_n when $\alpha > \frac{1}{2}$

We know that $(\rho_n, u_n, v_n)_{n \in \mathbb{N}}$ verify the classical energy estimate on $(0, +\infty) \times \mathbb{R}$ (indeed the initial data belongs to the energy space, in particular $u_n(0, \cdot) \in L^2(\mathbb{R})$), however the energy estimate depends on the initial data and is not uniform in n (indeed the initial velocity u_0 of the Theorem 2.2 is not in $L^2(\mathbb{R})$). However for $t \ge t_1 > 0$ the energy estimate will be uniform in n. Indeed let us multiply the momentum equation of (3.28) by u_n and integrating over $[t_1, t_2]$ with $t_1 \in (0, T_\beta]$ and $t_2 > t_1$, it gives then:

$$\frac{1}{2} \int_{\mathbb{R}} (\rho_n |u_n|^2(t_2, x) + (\Pi(\rho_n) - \Pi(\bar{\rho}))(t_2, x) dx + \int_{t_1}^{t_2} \int_{\mathbb{R}} \mu_n(\rho_n(s, x))(\partial_x u_n(s, x))^2 ds dx \\
\leq \frac{1}{2} \int_{\mathbb{R}} (\rho_n(t_1, x) |u_n(t_1, x)|^2(x) + (\Pi(\rho_n(t_1, x)) - \Pi(\bar{\rho})) dx.$$
(3.57)

From (3.52), (3.55) and (3.38) we deduce that there exists C > 0 independent on n:

$$\frac{1}{2} \int_{\mathbb{R}} (\rho_n |u_n|^2 (t_2, x) + (\Pi(\rho_n) - \Pi(\bar{\rho}))(t_2, x) dx + \int_{t_1}^{t_2} \int_{\mathbb{R}} \mu_n (\rho_n(s, x)) (\partial_x u_n(s, x))^2 ds dx \\
\leq C(1 + \frac{1}{t_1}).$$
(3.58)

Combining (3.39) and (3.58) we deduce that for any t > 0 we have for C > 0 independent on n:

$$\begin{cases} \|\sqrt{\rho_{n}}v_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C \\ \|\sqrt{\rho_{n}}u_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(1+\frac{1}{\sqrt{t}}) \\ \|(\sqrt{s}1_{\{s\leq T_{\beta}\}}+\sqrt{\mu(\rho_{n})}1_{\{s\geq T_{\beta}\}})\partial_{x}u_{n}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\ \|\partial_{x}\rho_{n}^{\alpha-\frac{1}{2}}(t,\cdot)\|_{L^{2}(\mathbb{R})}+\frac{1}{n}\|\partial_{x}\rho_{n}^{\theta-\frac{1}{2}}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(1+\frac{1}{\sqrt{t}}) \\ \|\partial_{x}\rho_{n}^{\frac{1}{2}(\gamma+\alpha-1)}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))}+\frac{1}{\sqrt{n}}\|\partial_{x}\rho_{n}^{\frac{1}{2}(\gamma+\theta-1)}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\ \|\rho_{n}(t,\cdot)-\bar{\rho}\|_{L^{\gamma}_{2}(\mathbb{R})} \leq C. \end{cases}$$

$$(3.59)$$

Lemma 4 When $\alpha > \frac{1}{2}$ and $\gamma \ge 2\alpha - 1$, for any $t \ge 0$ there exists C > 0 independent on n such that:

$$\|\rho_n(t,\cdot)\|_{L^{\infty}} \le C. \tag{3.60}$$

Proof: We know that for $t_1 \in (0, T_\beta]$, we have C > 0 independent on n such that:

$$\|\rho_n\|_{L^{\infty}([0,t_1],L^{\infty}(\mathbb{R}))} \le C.$$
(3.61)

Following the lemma 3.7 in [24], it remains now only to prove that there exists C > 0 independent on n such that for all $t \ge t_1 > 0$, we have:

$$\|\rho_n(t,\cdot)\|_{L^{\infty}} \le C. \tag{3.62}$$

Since ρ_n is regular, it yields for any $t \ge t_1$ and for $\beta \ge 0$ to determine later:

$$(\rho_n^{\alpha-\frac{1}{2}}(t,x) - \bar{\rho}^{\alpha-\frac{1}{2}})^{2\beta}(t,x) = \int_{-\infty}^x \partial_y ((\rho_n^{\alpha-\frac{1}{2}}(t,y) - \bar{\rho}^{\alpha-\frac{1}{2}})^{2\beta})(t,y) dy$$

$$\leq 2\beta \Big(\int_{-\infty}^x |\rho_n^{\alpha-\frac{1}{2}}(t,y) - \bar{\rho}^{\alpha-\frac{1}{2}}|^{2(2\beta-1)} dy\Big)^{\frac{1}{2}} \Big(\int_{-\infty}^x |\partial_y \rho_n^{\alpha-\frac{1}{2}}(t,y)|^2 dy\Big)^{\frac{1}{2}}.$$
(3.63)

From (3.59) we know that $\int_{-\infty}^{x} |\partial_{y} \rho_{n}^{\alpha-\frac{1}{2}}(t,y)|^{2} dy$ is uniformly bounded in n for $t \geq t_{1} > 0$. We have now to estimate the following term:

$$\int_{-\infty}^{x} |\rho_{n}^{\alpha-\frac{1}{2}}(t,y) - \bar{\rho}^{\alpha-\frac{1}{2}}|^{2(2\beta-1)}dy = \int_{-\infty}^{x} |\rho_{n}^{\alpha-\frac{1}{2}}(t,y) - \bar{\rho}^{\alpha-\frac{1}{2}}|^{2(2\beta-1)} [1_{\{|\rho_{n}-\bar{\rho}| \le \frac{\bar{\rho}}{2}\}} + 1_{\{|\rho_{n}-\bar{\rho}| > \frac{\bar{\rho}}{2}\}}]dy = I_{1}(t) + I_{2}(t).$$

We have now for $C, C_1 > 0$ sufficiently large and taking $\beta = 1$ for any $t \ge t_1$ and using (3.59):

$$I_{1}(t) = \int_{-\infty}^{x} |\rho_{n}^{\alpha-\frac{1}{2}}(t,y) - \bar{\rho}^{\alpha-\frac{1}{2}}|^{2(2\beta-1)} \mathbf{1}_{\{|\rho_{n}-\bar{\rho}| \le \frac{\bar{\rho}}{2}\}} dy$$

$$\leq C \int_{-\infty}^{x} |\rho_{n}(t,y) - \bar{\rho}|^{2} \mathbf{1}_{\{|\rho_{n}-\bar{\rho}| \le \frac{\bar{\rho}}{2}\}} dy$$

$$\leq C_{1}.$$

(3.64)

For $\beta = 1$ we have now when $t \ge t_1$ and $C, C_1 > 0$ sufficiently large using (3.59):

$$I_{2}(t) = \int_{-\infty}^{x} |\rho_{n}^{\alpha-\frac{1}{2}}(t,y) - \bar{\rho}^{\alpha-\frac{1}{2}}|^{2(2\beta-1)} \mathbf{1}_{\{|\rho_{n}-\bar{\rho}| > \frac{\bar{\rho}}{2}\}} dy$$

$$\leq C \int_{-\infty}^{x} |\rho_{n}(t,y) - \bar{\rho}|^{2(2\beta-1)(\alpha-\frac{1}{2})} \mathbf{1}_{\{|\rho_{n}-\bar{\rho}| > \frac{\bar{\rho}}{2}\}} dy \qquad (3.65)$$

$$\leq C \int_{-\infty}^{x} |\rho_{n}(t,y) - \bar{\rho}|^{2(\alpha-\frac{1}{2})} \mathbf{1}_{\{|\rho_{n}-\bar{\rho}| > \frac{\bar{\rho}}{2}\}} dy.$$

Since $2\alpha - 1 \leq \gamma$ it exists $C_1 > 0$ large enough such that:

$$I_{2}(t) \leq C_{1}\left(\int_{-\infty}^{x} |\rho_{n}(t,y) - \bar{\rho}|^{\gamma} 1_{\{|\rho_{n} - \bar{\rho}| > \frac{\bar{\rho}}{2}\}} dy\right)^{\frac{2\alpha - 1}{\gamma}} |\{|\rho_{n} - \bar{\rho}| > \frac{\bar{\rho}}{2}\}|^{\frac{\gamma - 2\alpha + 1}{\gamma}} \leq C_{1} \|\rho_{n}(t,\cdot) - \bar{\rho}\|_{L_{2}^{\gamma}(\mathbb{R})}^{\gamma}.$$
(3.66)

From (3.61), (3.63), (3.64) and (3.66) we conclude the proof of (3.60).

We deduce using the estimate (3.37) that for any t > 0 and any $n \in \mathbb{N}^*$ we have for C(t) > 0 depending only on t:

$$\|\rho_n u_n(t,\cdot)\|_{L^1(\mathbb{R})} + \|\rho_n v_n(t,\cdot)\|_{L^1(\mathbb{R})} \le C(t).$$
(3.67)

Estimate in long time of the L^{∞} norm of ρ_n and $\frac{1}{\rho_n}$ when $\alpha < \frac{1}{2}$

We recall that we have now:

$$\partial_t u_n + u_n \partial_x u_n - \partial_x \left(\frac{\mu_n(\rho_n)}{\rho_n} \partial_x u_n\right) - \partial_x \varphi_n(\rho_n) \partial_x u_n + \frac{a\gamma}{\gamma - 1} \partial_x (\rho_n^{\gamma - 1}) = 0.$$

We deduce that we have for $t \in]t_1, T_\beta]$ with $0 < t_1 < T_\beta$:

$$\partial_t ((t-t_1)\partial_x u_n) - \partial_x u_n + \partial_x (u_n (t-t_1)\partial_x u_n) - \partial_x \left(\frac{\mu_n(\rho_n)}{\rho_n}\partial_x ((t-t_1)\partial_x u_n)\right) \\ - \partial_x \left((\partial_x \varphi(\rho_n) + \partial_x (\frac{\mu_n(\rho_n)}{\rho_n})) (t-t_1)\partial_x u_n \right) + \frac{a\gamma}{\gamma - 1} \partial_{xx} ((t-t_1)\rho_n^{\gamma - 1}) = 0.$$

We set now $w_n = (t - t_1)\partial_x u_n$ and we have for $t \in]t_1, T_\beta]$:

$$\partial_t w_n - \partial_x u_n + \partial_x (u_n w_n) - \partial_x (\frac{\mu_n(\rho_n)}{\rho_n} \partial_x w_n) - \partial_x (\frac{\mu'_n(\rho_n)}{\rho} \partial_x \rho_n w_n) + \frac{a\gamma}{\gamma - 1} \partial_{xx} ((t - t_1)\rho_n^{\gamma - 1}) = 0$$

Multiplying by w_n and integrating over $(t_1, t) \times \mathbb{R}$, we obtain:

$$\frac{1}{2} \int_{\mathbb{R}} |w_n|^2(t,x)dx + \int_{t_1}^t \int_{\mathbb{R}} \frac{\mu_n(\rho_n)}{\rho_n}(s,x) |\partial_x w_n(s,x)|^2 ds dx - \int_{t_1}^t \int_{\mathbb{R}} \partial_x u_n(s,x) w_n(s,x) ds dx \\ - \int_{t_1}^t \int_{\mathbb{R}} u_n(s,x) w_n(s,x) \partial_x w_n(s,x) ds dx + \int_{t_1}^t \int_{\mathbb{R}} \frac{\mu'_n(\rho_n)}{\rho_n} \partial_x \rho_n(s,x) w_n(s,x) \partial_x w_n(s,x) ds dx \\ - \frac{a\gamma}{\gamma - 1} \int_{t_1}^t \int_{\mathbb{R}} (s - t_1) \partial_x \rho_n^{\gamma - 1}(s,x) \partial_x w_n(s,x) ds dx = 0.$$

Using (3.55) we obtain then on (t_1, t) with $t \in]t_1, T_\beta]$, c > 0 and C > 0 independent on n:

$$\frac{1}{2} \int_{\mathbb{R}} |w_n|^2(t,x) dx + \mu c \int_{t_1}^t \int_{\mathbb{R}} |\partial_x w_n(s,x)|^2 ds dx \leq \|\partial_x u_n\|_{L^2((t_1,t),L^2(\mathbb{R}))} \sqrt{t} \|w_n\|_{L^\infty((t_1,t),L^2(\mathbb{R}))} \\
+ \|\frac{\mu'_n(\rho_n)}{\rho} \partial_x \rho_n\|_{L^\infty((t_1,t),L^2(\mathbb{R}))} \|\partial_x w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))} \|w_n\|_{L^2((t_1,t),L^\infty(\mathbb{R}))} \\
+ \|u_n\|_{L^\infty((t_1,t),L^2(\mathbb{R}))} \|\partial_x w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))} \|w_n\|_{L^2((t_1,t),L^\infty(\mathbb{R}))} \\
+ Ct \|\partial_x \rho_n^{\gamma-1}\|_{L^2((t_1,t),L^2(\mathbb{R}))} \|\partial_x w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))}.$$

Next by Gagliardo-Niremberg inequality:

$$\begin{split} &\frac{1}{2} \int_{\mathbb{R}} |w_n|^2(t,x) dx + \mu c \int_{t_1}^t \int_{\mathbb{R}} |\partial_x w_n(s,x)|^2 ds dx \leq \\ &\|\partial_x u_n\|_{L^2((t_1,t),L^2(\mathbb{R}))} \sqrt{t} \|w_n\|_{L^{\infty}((t_1,t),L^2(\mathbb{R}))} + Ct \|\partial_x \rho_n^{\gamma-1}\|_{L^2((t_1,t),L^2(\mathbb{R}))} \|\partial_x w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))} \\ &+ C(\|\frac{\mu'_n(\rho_n)}{\rho_n} \partial_x \rho_n\|_{L^{\infty}((t_1,t),L^2(\mathbb{R}))} + \|u_n\|_{L^{\infty}((t_1,t),L^2(\mathbb{R}))}) \|\partial_x w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))}^{\frac{3}{2}} \|w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))}^{\frac{1}{2}} \|w_n\|_{L^2((t_1,t),L^2(\mathbb{R})}^{\frac{1}{2}} \|w_n\|_{L^2((t_1,t),$$

Now using Young inequality we deduce that for $C_1 > 0$ large enough:

$$\frac{1}{4} \|w_n\|_{L^{\infty}((t_1,t),L^2(\mathbb{R}))}^2 + \frac{\mu c}{2} \|\partial_x w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))}^2 \\
\leq C_1(\|\partial_x u_n\|_{L^2((t_1,t),L^2(\mathbb{R}))}^2 t + t^2 \|\partial_x \rho_n^{\gamma-1}\|_{L^2((t_1,t),L^2(\mathbb{R}))}^2 \\
+ (\|\frac{\mu'_n(\rho_n)}{\rho_n} \partial_x \rho_n\|_{L^{\infty}((t_1,t),L^2(\mathbb{R}))} + \|u_n\|_{L^{\infty}((t_1,t),L^2(\mathbb{R}))})^4 \|w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))}^2).$$

From (3.55) and (3.59) we deduce that for $t \in (t_1, T_\beta]$, we have for $C(t, t_1) > 0$ independent on n:

$$\frac{1}{4} \|w_n\|_{L^{\infty}((t_1,t),L^2(\mathbb{R}))}^2 + \frac{\mu c}{2} \|\partial_x w_n\|_{L^2((t_1,t),L^2(\mathbb{R}))} \le C(t,t_1).$$
(3.68)

We have showed that for $t_1 \in [0, T_\beta]$ and any $t \in [t_1, T_\beta]$ and any $n \in \mathbb{N}^*$ we have:

$$\|(t-t_1)\partial_x u_n(t,\cdot)\|_{L^2} \le C(t,t_1) < +\infty.$$
(3.69)

Remark 10 It is important to mention in fact that the previous estimate is true for any $\alpha > 0$.

From (3.69) and (3.55) we have obtained that for $t_2 \in]t_1, T_\beta]$ with $0 < t_1 < T_\beta$, we have for C > 0 independent on n and depending only on the initial data (ρ_0, u_0, v_0) :

$$\begin{cases}
\|\partial_{x}u_{n}(t_{2},\cdot)\|_{L^{2}(\mathbb{R})} \leq C \\
\|u_{n}(t_{2},\cdot)\|_{L^{2}(\mathbb{R})} \leq C \\
\|\rho_{n}(t_{2},\cdot)-\bar{\rho}\|_{H^{1}(\mathbb{R})} \leq C \\
\|(\rho_{n},\frac{1}{\rho_{n}})(t_{2},\cdot)\|_{L^{\infty}(\mathbb{R})} \leq C.
\end{cases}$$
(3.70)

From the theorem of Mellet and Vasseur in [33], we know that there exists a global strong solution $(\rho_{\mu,n}, u_{\mu,n})$ with initial data $(\rho_n(t_2, \cdot), u_n(t_2, \cdot))$. In addition it is proved in [33] that for $t \geq 0$ there exists C(t) > 0 depending only on t, $||u_n(t_2, \cdot)||_{H^1(\mathbb{R})}$, $||\rho_n(t_2, \cdot) - \bar{\rho}||_{H^1(\mathbb{R})}$ and $||(\rho_n, \frac{1}{\rho_n})(t_2, \cdot)||_{L^{\infty}(\mathbb{R})}$ such that for any $t \geq 0$ we have:

$$\|(\frac{1}{\rho_{\mu,n}},\rho_{\mu,n})(t,\cdot)\|_{L^{\infty}(\mathbb{R})} \le C(t).$$
(3.71)

We deduce that when $0 < \alpha < \frac{1}{2}$ the regular solution (ρ_n, u_n) verify for any $t \ge t_2$:

$$(\rho_n(t,\cdot), u_n(t,\cdot)) = (\rho_{\mu,n}(t-t_2,\cdot), u_{\mu,n}(t-t_2,\cdot)), \qquad (3.72)$$

This is a direct consequence of the uniqueness of the solution $(\rho_{\mu,n}, u_{\mu,n})$, indeed (ρ_n, u_n) is sufficiently regular such that the solution is in the class of uniqueness of $(\rho_{\mu,n}, u_{\mu,n})$. It implies from (3.71) that there exists C(t) depending only on $||u_n(t_2, \cdot)||_{H^1(\mathbb{R})}, ||\rho_n(t_2, \cdot) - \bar{\rho}||_{H^1(\mathbb{R})}$ and $||(\rho_n, \frac{1}{\rho_n})(t_2, \cdot)||_{L^{\infty}(\mathbb{R})}$ (it is important to mention that we have seen that these norms are independent on n, in particular C(t) depends only on t and (ρ_0, u_0, v_0)) such that for any $t \geq 0$ we have:

$$\|(\frac{1}{\rho_n},\rho_n)(t,\cdot)\|_{L^{\infty}(\mathbb{R})} \le C(t).$$
 (3.73)

From (3.37) it yields that for any t > 0 there exists C(t) > 0 independent on n such that:

$$\|\rho_n u_n(t,\cdot)\|_{L^1(\mathbb{R})} + \|\rho_n v_n(t,\cdot)\|_{L^1(\mathbb{R})} \le C(t).$$
(3.74)

Gain of integrability on the velocity u_n in long time when $\alpha > \frac{1}{2}$

Multiplying the momentum equation of (3.28) by $u_n|u_n|^p$ (with p = 2) and integrating over $(t_1, t) \times \mathbb{R}$ with $t_1 \in (0, T_\beta]$ and $t > t_1$, we have then:

$$\frac{1}{p+2} \int_{\mathbb{R}} \rho_n(t,x) |u_n|^{p+2}(t,x) dx + (p+1) \int_{t_1}^t \int_{\mathbb{R}} \mu_n(\rho_n(s,x)) |\partial_x u_n(s,x)|^2 |u_n(s,x)|^p ds dx + \int_{t_1}^t \int_{\mathbb{R}} \partial_x P(\rho_n)(s,x) \, u_n |u_n|^p(s,x) ds dx = \frac{1}{p+2} \int_{\mathbb{R}} \rho(t_1,x) |u_n|^{p+2}(t_1,x) dx.$$
(3.75)

From (3.69) and (3.55) (indeed (3.69) is true for any $\alpha > 0$), and using interpolation we know that there exists $C(t_1) > 0$ independent on n such that:

$$\left|\int_{\mathbb{R}}\rho_{n}(t_{1},x)|u_{n}|^{p+2}(t_{1},x)dx\right| \leq C(t_{1}).$$
(3.76)

It remains now only to estimate the term coming from the pressure. We have then using Young inequality for $\epsilon > 0$ and $C_{\epsilon} > 0$ large enough with p = 2:

$$\begin{aligned} |\int_{t_1}^t \int_{\mathbb{R}} \partial_x P(\rho_n)(s,x) \, u_n |u_n|^p(s,x) ds dx| \\ &\leq a(p+1) |\int_{t_1}^t \int_{\mathbb{R}} \rho_n^\gamma(s,x) \, \partial_x u_n(s,x) |u_n|^p(s,x) ds dx| \\ &\leq \epsilon \int_{t_1}^t \int_{\mathbb{R}} \mu_n(\rho_n(s,x)) |\partial_x u_n(s,x)|^2 |u_n(s,x)|^2 ds dx \\ &\quad + C_\epsilon \int_{t_1}^t \int_{\mathbb{R}} \frac{\rho_n^{2\gamma-1}(s,x)}{\mu_n(\rho_n(s,x))} \rho_n(s,x) |u_n|^2(s,x) ds dx. \end{aligned}$$
(3.77)

Since we have $2\gamma - 1 \ge \alpha$, we deduce from (3.55) and (3.60) that we have:

$$\begin{aligned} |\int_{t_{1}}^{t} \int_{\mathbb{R}} \partial_{x} P(\rho_{n})(s,x) \, u_{n} |u_{n}|^{p}(s,x) ds dx| \\ &\leq \epsilon \int_{t_{1}}^{t} \int_{\mathbb{R}} \mu_{n}(\rho(s,x)) |\partial_{x} u_{n}(s,x)|^{2} |u_{n}(s,x)|^{2} ds dx \\ &+ C_{\epsilon} \|\rho_{n}\|_{L^{\infty}(\mathbb{R}^{+},L^{\infty}(\mathbb{R}))}^{2\gamma-1-\alpha} (t-t_{1}) \|\sqrt{\rho_{n}} u_{n}\|_{L^{\infty}([t_{1},+\infty),L^{2}(\mathbb{R}))}^{2}. \end{aligned}$$

$$(3.78)$$

From (3.59), (3.78), (3.76) and (3.75) we deduce that for any $n \in \mathbb{N}^*$ and for any $t_1 \in [0, T_\beta]$ and $t > t_1$ we have:

$$\|\rho_n^{\frac{1}{4}} u_n\|_{L^{\infty}([t_1,t],L^4(\mathbb{R}))} \le C(t_1,t), \tag{3.79}$$

with $C(t_1, t)$ depending only on t, t_1 but independent on n.

Compactness when $0 < \alpha < \frac{1}{2}$

We wish now to prove that the sequence $(\rho_n, u_n)_{n \in \mathbb{N}}$ converges up to a subsequence to a global weak solution (ρ, u) of the system (1.1). Using (3.59), (3.55), (3.71) and (3.74))

we have seen that there exists C > 0, C(t) > 0 independent on n (with C(t) depending only on t) such that we have for any t > 0:

$$\begin{cases} \|\sqrt{\rho_{n}}v_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C \\ \|\sqrt{\rho_{n}}u_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(1+\frac{1}{\sqrt{t}}) \\ \|(\sqrt{s}1_{\{s\leq T_{\beta}\}}+\sqrt{\mu(\rho_{n})}1_{\{s\geq T_{\beta}\}})\partial_{x}u_{n}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\ \|\partial_{x}\rho_{n}^{\alpha-\frac{1}{2}}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(1+\frac{1}{\sqrt{t}}) \\ \|\partial_{x}\rho_{n}^{\frac{1}{2}(\gamma+\alpha-1)}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\ \|\partial_{x}\rho_{n}^{\frac{1}{2}(\gamma+\alpha-1)}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\ \|u_{n}\|_{L^{p(s)-\epsilon}([0,T_{\beta}],H^{s}(\mathbb{R}))} \leq C \\ \|u_{n}\|_{L^{p(s)-\epsilon}([0,T_{\beta}],H^{s}(\mathbb{R}))} \leq C \\ \|\rho_{n}(t,\cdot)-\bar{\rho}\|_{L^{2}_{2}(\mathbb{R})} \leq C \\ \|(\frac{1}{\rho_{n}},\rho_{n})(t,\cdot)\|_{L^{\infty}(\mathbb{R})} \leq C(t) \\ \|\rho_{n}u_{n}(t,\cdot)\|_{L^{1}(\mathbb{R})} + \|\rho_{n}v_{n}(t,\cdot)\|_{L^{1}(\mathbb{R})} \leq C(t). \end{cases}$$

$$(3.80)$$

with $s \in (0, 1)$, $p(s) = \frac{3}{1+2s}$ and $\epsilon > 0$ sufficiently small such that $p(s) - \epsilon \ge 1$. From (3.80), we deduce that there exists C(T) > 0 independent on n such that for any T > 0 we have:

$$\|\rho_n - \bar{\rho}\|_{L^2((0,T), H^1(\mathbb{R}))} \le C(T).$$
(3.81)

In addition we have $\partial_t(\rho_n - \bar{\rho}) = -\partial_x(\rho_n u_n)$, then from (3.80) $\partial_t(\rho_n - \bar{\rho})$ is uniformly bounded in $L^1((0,T), H^{-1}(\mathbb{R}))$. From the Lemma 1, the diagonal process and compact Sobolev embedding, it implies that up to a subsequence $(\rho_n)_{n \in \mathbb{N}}$ converges strongly to ρ in $L^2_{loc}(\mathbb{R}^+ \times \mathbb{R})$. We deduce that up to a subsequence $(\rho_n)_{n \in \mathbb{N}}$ converges almost everywhere to ρ on $]0, +\infty[\times\mathbb{R}]$. From Fatou lemma and (3.80), we obtain that there exists C(t) >depending only on t > 0 such that:

$$\begin{cases}
\|\rho(t,\cdot) - \bar{\rho}\|_{L_2^{\gamma}(\mathbb{R})} \leq C \\
\|(\frac{1}{\rho},\rho)(t,\cdot)\|_{L^{\infty}(\mathbb{R})} \leq C(t).
\end{cases}$$
(3.82)

Next from (3.80), we deduce that $(u_n)_{n \in \mathbb{N}}$ is uniformly bounded in $L^{p(s)-\epsilon}([0, T_\beta], H^s(\mathbb{R}))$ and u_n is uniformly bounded in $L^2_{loc}([T_\beta, +\infty), H^1(\mathbb{R}))$. Using classical paraproduct laws (see[1]) we obtain that for $t \in [0, T_\beta]$ and $0 < s < \frac{1}{2}$:

$$\begin{aligned} \|T_{(\rho_n(t,\cdot)-\bar{\rho})}u_n(t,\cdot)\|_{H^s(\mathbb{R})} &\leq \|\rho_n(t,\cdot)-\bar{\rho}\|_{L^\infty(\mathbb{R})}\|u_n(t,\cdot)\|_{H^s(\mathbb{R})}\\ \|T_{u_n(t,\cdot)}(\rho_n(t,\cdot)-\bar{\rho})\|_{H^{\frac{1}{2}+s}(\mathbb{R})} &\leq \|\rho_n(t,\cdot)-\bar{\rho}\|_{H^1(\mathbb{R})}\|u_n(t,\cdot)\|_{H^s(\mathbb{R})}\\ \|R(u_n(t,\cdot),(\rho_n(t,\cdot)-\bar{\rho}))\|_{H^{\frac{1}{2}+s}(\mathbb{R})} &\leq \|\rho_n(t,\cdot)-\bar{\rho}\|_{H^1(\mathbb{R})}\|u_n(t,\cdot)\|_{H^s(\mathbb{R})}\end{aligned}$$

We deduce from (3.80) and (3.81) that $\rho_n u_n$ is uniformly bounded in $L^{q(s)}([0, T_\beta], H^s(\mathbb{R})) + L^{p(s)-\epsilon}([0, T_\beta], H^s(\mathbb{R}))$ with $0 < s < \frac{1-\epsilon}{2(2+\epsilon)}$ and $\frac{1}{q(s)} = \frac{1}{2} + \frac{1}{p(s)-\epsilon}$ ($p(s) = \frac{3}{1+2s}$ and $\epsilon > 0$ sufficiently small and $p(s) - \epsilon \ge 2$). In particular since $p(s) - \epsilon \ge q(s) \ge 1$, we have proved that $\rho_n u_n$ is uniformly bounded in $L^{q(s)}([0, T_\beta], H^s(\mathbb{R}))$.

From (3.80), we observe that u_n and $(\rho_n - \bar{\rho})$ are uniformly bounded in $L^2_{loc}([T_{\beta}, +\infty[, H^1(\mathbb{R})), by \text{ product of Sobolev space we deduce that } \rho_n u_n \text{ is bounded in } L^1_{loc}([T_{\beta}, +\infty[, H^1(\mathbb{R})). We have finally proved that <math>\rho_n u_n$ is bounded in $L^1_{loc}(\mathbb{R}^+, H^s(\mathbb{R}))$ for $0 < s < \frac{1-\epsilon}{2(2+\epsilon)}$ with $\epsilon > 0$ sufficiently small. We recall now that we have:

$$\partial_t(\rho_n u_n) = -\partial_x(\rho_n u_n^2) + \partial_{xx}(\mu_n(\rho_n)u_n) - \partial_x(u_n\partial_x(\mu_n(\rho_n))) - \partial_x(a(\rho_n^{\gamma} - \bar{\rho}^{\gamma})).$$

Let us deal with the term $\partial_x(u_n\partial_x(\mu_n(\rho_n)))$, from (3.80) we know that $\partial_x(\mu_n(\rho_n))$ is uniformly bounded in $L^2(\mathbb{R}^+, L^2(\mathbb{R}))$ and u_n is uniformly bounded in $L^2_{loc}(\mathbb{R}^+, L^2(\mathbb{R}))$, we deduce that $\partial_x(u_n\partial_x(\mu_n(\rho_n)))$ is uniformly bounded in $L^1_{loc}(\mathbb{R}^+, W^{-1,1}(\mathbb{R}))$. We proceed similarly for the other terms and we deduce by Sobolev embedding that $\partial_t(\rho_n u_n)$ is uniformly bounded in $L^1_{loc}(\mathbb{R}^+, H^{-s_1}(\mathbb{R}))$ with s_1 sufficiently large.

Since we have seen that $(\rho_n u_n)_{n \in \mathbb{N}}$ is bounded in $L^1_{loc}(\mathbb{R}^+, H^s(\mathbb{R}))$ for $0 < s < \frac{1-\epsilon}{2(2+\epsilon)}$ with $\epsilon > 0$ sufficiently small, using the lemma 1 we show that $(\rho_n u_n)_{n \in \mathbb{N}}$ converges strongly up to a subsequence to m in $L^1_{loc}(\mathbb{R}^+, L^2_{loc}(\mathbb{R}))$. It implies in particular that up to a subsequence $(\rho_n u_n)_{n \in \mathbb{N}}$ converges almost everywhere to m in $]0, +\infty[\times \mathbb{R})$. We define now u as $u = \frac{m}{\rho}$ which is well defined since $\frac{1}{\rho}$ belongs to $L^{\infty}(\mathbb{R}^+ \times \mathbb{R})$ (see (3.82) and we have that $(u_n)_{n \in \mathbb{N}}$ converges up to a subsequence to u.

From Fatou lemma, we have for any t > 0:

$$\begin{cases} \|\sqrt{\rho}u(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(1+\frac{1}{\sqrt{t}}) \\ \|m(t,\cdot)\|_{L^{1}(\mathbb{R})} \leq C(t). \end{cases}$$
(3.83)

From (3.80) we observe that $(u_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{p(s)-\epsilon}([0,T_{\beta}], H^s(\mathbb{R}))$ and is also uniformly bounded in $L^{\infty}([T_{\beta}, +\infty[, L^2(\mathbb{R})) \cap L^2([T_{\beta}, +\infty[, \dot{H}^1(\mathbb{R})))$. By Gagliardo-Niremberg we deduce that $(u_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^4([T_{\beta}, +\infty[, L^{\infty}(\mathbb{R})))$. By interpolation it implies that u_n is uniformly bounded in $L^6([T_{\beta}, +\infty[, L^6(\mathbb{R})))$. Now taking $s = \epsilon_1 > 0$ sufficiently small and using the fact that $(u_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{p(s)-\epsilon}([0, T_{\beta}], H^s(\mathbb{R}))$, we deduce by Sobolev embedding that $(u_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{2+\epsilon_2}([0, T_{\beta}], L^{p_2}(\mathbb{R}))$ with $\epsilon_2 > 0$ sufficiently small and $p_2 > 2$. It implies in particular that there exists C > 0 independent on n and $\epsilon_2 > 0$ sufficiently small such that:

$$\|u_n\|_{L^{2+\epsilon_2}_{loc}(\mathbb{R}^+\times\mathbb{R})} \le C. \tag{3.84}$$

Using the Lemma 3, Lemma 1, (3.80), (3.84) and the fact that up to a subsequence $(\rho_n, u_n, m_n)_{n \in \mathbb{N}}$ converges almost everywhere to (ρ, u, m) , we deduce that up to a subsequence:

- $(\rho_n, \frac{1}{\rho_n})_{n \in \mathbb{N}}$ converges strongly to $(\rho, \frac{1}{\rho})$ in $L^p_{loc}(\mathbb{R}^+ \times \mathbb{R})$ for any $1 \le p < +\infty$.
- For any T > 0, $(\rho_n)_{n \in \mathbb{N}}$ converges strongly to ρ in $C([0,T], W_{loc}^{-\epsilon,p}(\mathbb{R}))$ for any $1 \leq p < +\infty$ and $\epsilon > 0$.
- $(u_n)_{n\in\mathbb{N}}$, $(\sqrt{\rho_n}u_n)_{n\in\mathbb{N}}$, $(m_n)_{n\in\mathbb{N}}$ converge strongly in $L^{2+\epsilon_2}_{loc}(\mathbb{R}^+\times\mathbb{R})$ for $\epsilon_2 > 0$ sufficiently small.

In particular since $(\sqrt{\rho_n}v_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{\infty}(\mathbb{R}^+, L^2(\mathbb{R}))$, we deduce that up to a subsequence $(\sqrt{\rho_n}v_n)_{n\in\mathbb{N}}$ converges weakly in $L^{\infty}(\mathbb{R}^+, L^2(\mathbb{R}))$ to m_3 . Since $\sqrt{\rho_n}v_n = \sqrt{\rho_n}u_n + \partial_x \varphi_{2,n}(\rho_n)$ with $\varphi'_{2,n}(\rho_n) = \frac{\mu_n(\rho_n)}{\rho_n^{\frac{3}{2}}}$, we have seen using the previous informations that $(\sqrt{\rho_n}v_n)_{n\in\mathbb{N}}$ converges in the sense of the distributions to $\sqrt{\rho}u + \partial_x \varphi_2(\rho) = m^2$. It implies that $m_3 = m^2$. Indeed it suffices to prove that $(\rho_n^{\alpha-\frac{1}{2}})_{n\in\mathbb{N}}$ and $(\frac{1}{n}\rho_n^{\theta-\frac{1}{2}})_{n\in\mathbb{N}}$ converge respectively to $\rho^{\alpha-\frac{1}{2}}$ and 0. It is again a direct consequence of (3.80), dominated convergence theorem and of the fact that up to a subsequence $(\rho_n)_{n\in\mathbb{N}}$ converges almost everywhere to ρ . Now using the Fatou lemma for weak convergence we deduce that there exists C > 0 such that:

$$\|m^2\|_{L^{\infty}(\mathbb{R}^+, L^2(\mathbb{R}))} \le C.$$
(3.85)

Since $(\rho_n, u_n)_{n \in \mathbb{N}}$ is a regular solution, we have for any test function $\varphi \in C_0^{\infty}([0, +\infty[\times\mathbb{R})$ after integration by parts:

$$\int_{0}^{+\infty} \int_{\mathbb{R}} \left(\rho_n u_n(s,x) \partial_s \varphi(s,x) + \rho_n u_n^2(s,x) \partial_x \varphi(s,x) + \mu_n(\rho_n) u_n(s,x) \partial_{xx} \varphi(s,x) + \partial_x (\mu_n(\rho_n)) u_n(s,x) \partial_x \varphi(s,x) + a \rho_n^{\gamma}(s,x) \partial_x \varphi(s,x) \right) ds \, dx + \int_{\mathbb{R}} \rho_n u_n(0,x) \varphi(0,x) dx = 0.$$
(3.86)

From (3.80), we know that $(\partial_x(\mu_n(\rho_n)))_{n\in\mathbb{N}}$ is uniformly bounded in $L^2(\mathbb{R}^+, L^2(\mathbb{R}))$, then up to a subsequence $\partial_x(\mu_n(\rho_n))$ converges weakly in $L^2(\mathbb{R}^+, L^2(\mathbb{R}))$ to w. Since $\mu_n(\rho_n)$ converges to $\mu(\rho)$ in $L^p_{loc}(\mathbb{R}^+ \times \mathbb{R})$ for any $1 \leq p < +\infty$ using dominated convergence, we deduce that $w = \partial_x \mu(\rho)$ in the sense of the distributions. Now since we have seen that $u_n \partial_x \varphi$ converges strongly in $L^2(\mathbb{R}^+, L^2(\mathbb{R}))$ up to a subsequence to $u \partial_x \varphi$ (we use the fact here that $\partial_x \varphi$ has compact support), it yields up to a subsequence:

$$\lim_{n \to +\infty} \int_{0}^{+\infty} \int_{\mathbb{R}} \partial_x(\mu_n(\rho_n)) \, u_n(s,x) \partial_x \varphi(s,x) dx ds = \int_{0}^{+\infty} \int_{\mathbb{R}} \partial_x(\mu(\rho)) \, u(s,x) \partial_x \varphi(s,x) dx ds$$
(3.87)

Proceeding similarly for the other terms we have proved that (ρ, u) is a global weak solution in the sense of the definition 2.1. It is important in particular to observe that $m_n(0, \cdot)$ converges to m_0 in the sense of the measure and we have then:

$$\lim_{n \to +\infty} \int_{\mathbb{R}} \rho_n u_n(0, x) \varphi(0, x) dx = \int_{\mathbb{R}} m_0(x) \varphi(0, x) dx.$$
(3.88)

We proceed also similarly for the mass equation. From (3.80) $(v_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{\infty}(\mathbb{R}^+, L^2(\mathbb{R}))$ and converges weakly * to v in $L^{\infty}(\mathbb{R}^+, L^2(\mathbb{R}))$. We verify in particular easily that $m^2 = \sqrt{\rho}v$. From the Fatou properties for the weak convergence we deduce that for any t > 0:

$$\begin{cases}
\|v\|_{L^{\infty}([0,t],L^{2}(\mathbb{R}))} \leq C \\
\|(\sqrt{s}1_{\{s \leq T_{\beta}\}} + 1_{\{s \geq T_{\beta}\}})\partial_{x}u\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\
\|\partial_{x}\rho^{\alpha-\frac{1}{2}}\|_{L^{2}([0,T_{\beta}],L^{2}(\mathbb{R}))+L^{\infty}([T_{\beta},+\infty[,L^{2}(\mathbb{R}))]} \leq C \\
\|\partial_{x}\rho^{\frac{1}{2}(\gamma+\alpha-1)}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\
\|u\|_{L^{p(s)-\epsilon}([0,T_{\beta}],H^{s}(\mathbb{R}))} \leq C.
\end{cases}$$
(3.89)

Compactness when $\alpha \geq 1$

This case is more delicate essentially because $(\frac{1}{\rho_n})_{n\in\mathbb{N}}$ is a priori not uniformly bounded in $L^{\infty}(\mathbb{R}^+, L^{\infty}(\mathbb{R}))$. We only know that there exists $T_{\beta} > 0$ independent on n such that $(\frac{1}{\rho_n})_{n\in\mathbb{N}}$ is uniformly bounded in $L^{\infty}([0, T_{\beta}], L^{\infty}(\mathbb{R}))$. In particular we have the same estimates on (ρ_n, u_n, v_n) and (ρ, u, v) on the time interval $[0, T_{\beta}]$ as previously $((\rho, u, v)$ are defined in a similar way). The main difficulty now is to prove that ρ_n and a certain momentum $m_n = \rho_n^{\beta_1} u_n$ converge almost everywhere up to a subsequence to ρ and m.

Convergence almost everywhere of $(\rho_n)_{n \in \mathbb{N}}$

From (3.59) and (3.60), we have for any $\varphi \in C_0^{\infty}(\mathbb{R})$ with $\operatorname{supp} \varphi \subset] - M, M[$, there exists $C(t_1) > 0, C > 0$ independent on n such that for $t_1 \in]0, T_\beta]$:

$$\begin{aligned} \|\partial_x(\varphi\rho_n^{\alpha})\|_{L^{\infty}([t_1,+\infty[,L^1(\mathbb{R}))} &\leq C \|\varphi\sqrt{\rho_n}\|_{L^{\infty}([t_1,+\infty[,L^2(\mathbb{R}))} \|\partial_x\rho_n^{\alpha-\frac{1}{2}}\|_{L^{\infty}([t_1,+\infty[,L^2(\mathbb{R})))} \\ &+ \|\rho_n^{\alpha}\partial_x\varphi\|_{L^{\infty}([t_1,+\infty[,L^1(\mathbb{R})))} \\ &\leq (\|\varphi\|_{L^2(\mathbb{R})} + \|\partial_x\varphi\|_{L^1(\mathbb{R})})C(M,t_1). \end{aligned}$$

$$(3.90)$$

with $C(M, t_1)$ depending only on t_1, M . Next we have:

$$\partial_t(\varphi \rho_n^\alpha) = (1 - \alpha)\varphi \rho_n^\alpha \partial_x u_n - \partial_x(\varphi \rho_n^\alpha u_n) + \partial_x \varphi \rho_n^\alpha u_n.$$

From (3.60) and (3.59), we deduce that $\varphi \rho_n^{\alpha} \partial_x u_n$ is uniformly bounded in $L^2([t_1, +\infty[, L^2(\mathbb{R})), \partial_x(\varphi \rho_n^{\alpha} u_n)$ is uniformly bounded (since $\alpha > \frac{1}{2}$) in $L^{\infty}([t_1, +\infty[, W^{-1,2}(\mathbb{R}))), \partial_x \varphi \rho_n^{\alpha} u_n$ is uniformly bounded in $L^{\infty}([t_1, +\infty[, L^2(\mathbb{R})))$. It implies that $(\partial_t(\varphi \rho_n^{\alpha}))_{n \in \mathbb{N}}$ is uniformly bounded in $L^2_{loc}([t_1, +\infty[, W^{-1,2}(\mathbb{R})))$. From the Lemma 1, we deduce that $(\rho_n^{\alpha})_{n \in \mathbb{N}}$ converges strongly up to a subsequence in $C([t_1, T], L^{\beta_1}_{loc}(\mathbb{R})))$ for any $1 \leq \beta_1 < +\infty$ and $T > t_1$. Up to a subsequence it implies that $(\rho_n^{\alpha})_{n \in \mathbb{N}}$ converges to ρ_{α} almost everywhere on $[t_1, +\infty[\times\mathbb{R}]$. In particular up to a subsequence $(\rho_n)_{n \in \mathbb{N}}$ converges almost everywhere to ρ on $[t_1, +\infty[\times\mathbb{R}] \times \mathbb{R}$ with $\rho = \rho_{\alpha}^{\frac{1}{\alpha}}$ if $\rho_{\alpha} > 0$ and $\rho = 0$ if $\rho_{\alpha} = 0$.

Now using the same arguments as the proof for $\alpha < \frac{1}{2}$ on $]0, t_1]$ with $t_1 \in]0, T_\beta]$, we obtain that $(\rho_n)_{n \in \mathbb{N}}$ converges almost everywhere on $]0, t_1] \times \mathbb{R}$ to ρ up to a subsequence. Indeed we can use similar ideas since we know from (3.55) that $(\rho_n, \frac{1}{\rho_n})_{n \in \mathbb{N}}$ is uniformly bounded in $L^{\infty}([0, T_\beta], L^{\infty}(\mathbb{R}))$. We have finally proved that ρ_n converges almost everywhere to ρ on $]0, +\infty[\times\mathbb{R}$. From (3.60) we deduce that for any t > 0 we have for C > 0:

$$\|\rho(t,\cdot)\|_{L^{\infty}(\mathbb{R})} \le C. \tag{3.91}$$

In addition it implies using the dominated convergence and (3.60) that $(\rho_n^{\gamma})_{n \in \mathbb{N}}$ converges up to a subsequence to ρ^{γ} in $L^1_{loc}(\mathbb{R}^+ \times \mathbb{R})$.

Convergence almost everywhere of $(\rho_n^{\alpha} u_n)_{n \in \mathbb{N}}$ when $\alpha \geq 1$

We set $m_n = \rho_n^{\alpha} u_n$, we deduce from (3.59) and (3.60) that there exists $C(t_1) > 0$ such

that for $t_1 \in]0, T_\beta]$ and $t > t_1$:

$$\begin{aligned} \|\partial_{x}(\rho_{n}^{\alpha}u_{n})\|_{L^{2}([t_{1},t],L^{2}(\mathbb{R}))+L^{\infty}([t_{1},t],L^{1}(\mathbb{R}))} &\leq C\left(\|\rho_{n}^{\frac{\alpha}{2}}\partial_{x}u_{n}\|_{L^{2}([t_{1},t],L^{2}(\mathbb{R}))}\|\rho_{n}^{\frac{\alpha}{2}}\|_{L^{\infty}([t_{1},t],L^{\infty}(\mathbb{R}))} \\ &+ \|\partial_{x}(\rho_{n}^{\alpha-\frac{1}{2}})\|_{L^{\infty}([t_{1},t],L^{2}(\mathbb{R}))}\|\sqrt{\rho_{n}}u_{n}\|_{L^{\infty}([t_{1},t],L^{2}(\mathbb{R}))}\right) \leq C(t_{1}), \end{aligned}$$

$$(3.92)$$

and:

$$\|\rho_n^{\alpha} u_n\|_{L^{\infty}([t_1,t],L^2(\mathbb{R}))} \le \|\sqrt{\rho_n} u_n\|_{L^{\infty}([t_1,t],L^2(\mathbb{R}))}\|\rho_n^{\alpha-\frac{1}{2}}\|_{L^{\infty}([t_1,t],L^{\infty}(\mathbb{R}))} \le C(t_1).$$
(3.93)

Next we have:

$$\begin{aligned} \partial_t(\rho_n^{\alpha}u_n) &= \rho_n^{\alpha-1}\partial_t(\rho_n u_n) + \rho_n u_n \partial_t \rho_n^{\alpha-1} \\ &= \partial_x(\mu_n(\rho_n)\rho_n^{\alpha-1}\partial_x u_n) - \partial_x(\rho_n^{\alpha-1})\mu_n(\rho_n)\partial_x u_n - \partial_x(\rho_n^{\alpha}u_n^2) + \partial_x(\rho_n^{\alpha-1})\rho_n u_n^2 \\ &- \frac{a\gamma}{\gamma+\alpha-1}\partial_x \rho_n^{\gamma+\alpha-1} - (\alpha-1)\rho_n^{\alpha}u_n\partial_x u_n - \rho_n u_n^2\partial_x(\rho_n^{\alpha-1}) \\ &= \partial_x(\mu_n(\rho_n)\rho_n^{\frac{\alpha}{2}-1}\rho_n^{\frac{\alpha}{2}}\partial_x u_n) - (\alpha-1)\frac{\mu_n(\rho_n)}{\rho_n^{\frac{3}{2}}}\partial_x(\rho_n)\sqrt{\mu_n(\rho_n)}\partial_x u_n \frac{\rho_n^{\alpha-\frac{1}{2}}}{\sqrt{\mu_n(\rho_n)}} - \partial_x(\rho_n u_n^2\rho_n^{\alpha-1}) \\ &- (\alpha-1)\rho_n^{\frac{\alpha}{2}}u_n\rho_n^{\frac{\alpha}{2}}\partial_x u_n - \frac{a\gamma}{\gamma+\alpha-1}\partial_x\rho_n^{\gamma+\alpha-1}. \end{aligned}$$

Here since $\alpha \geq 1$ it is important to point out that from (3.60), $\frac{\rho_n^{\alpha-\frac{1}{2}}}{\sqrt{\mu_n(\rho_n)}}$ is uniformly bounded in $L^{\infty}(\mathbb{R}^+, L^{\infty}(\mathbb{R}))$. From (3.59) and (3.60) it yields that for $C > 0, C(t_1) > 0$ independent on n:

$$\begin{split} &\|\partial_{t}(\rho_{n}^{\alpha}u_{n})\|_{L^{2}([t_{1},t],H^{-1}(\mathbb{R}))+L^{\infty}([t_{1},t],W^{-1,1}(\mathbb{R}))+L^{2}([t_{1},t],L^{1}(\mathbb{R})+L^{\infty}([t_{1},t],W^{-1,\infty}(\mathbb{R}))} \\ &\leq C\left(\|\mu_{n}(\rho_{n})\rho_{n}^{\frac{\alpha}{2}-1}\|_{L^{\infty}([t_{1},t],L^{\infty}(\mathbb{R}))}\|\rho_{n}^{\frac{\alpha}{2}}\partial_{x}u_{n}\|_{L^{2}([t_{1},t],L^{2}(\mathbb{R}))} \\ &+ \|\frac{\mu_{n}(\rho_{n})}{\rho_{n}^{\frac{3}{2}}}\partial_{x}(\rho_{n})\|_{L^{\infty}([t_{1},t],L^{2}(\mathbb{R}))}\|\sqrt{\mu_{n}(\rho_{n})}\partial_{x}u_{n}\|_{L^{2}([t_{1},t],L^{2}(\mathbb{R}))}\|\frac{\rho_{n}^{\alpha-\frac{1}{2}}}{\sqrt{\mu_{n}(\rho_{n})}}\|_{L^{\infty}([t_{1},t],L^{\infty}(\mathbb{R}))} \\ &+ \|\rho_{n}u_{n}^{2}\|_{L^{\infty}([t_{1},t],L^{1}(\mathbb{R}))}\|\rho_{n}^{\alpha-1}\|_{L^{\infty}([t_{1},t],L^{\infty}(\mathbb{R}))} + \|\rho_{n}^{\gamma+\alpha-1}\|_{L^{\infty}([t_{1},t],L^{\infty}(\mathbb{R}))} \\ &+ \|\rho_{n}^{\frac{1}{2}}u_{n}\|_{L^{\infty}([t_{1},t],L^{2}(\mathbb{R}))}\|\rho_{n}^{\frac{1}{2}(\alpha-1)}\|_{L^{\infty}([t_{1},t],L^{\infty}(\mathbb{R}))}\|\rho_{n}^{\frac{\alpha}{2}}\partial_{x}u_{n}\|_{L^{2}([t_{1},t],L^{2}(\mathbb{R}))} \\ &\leq C(t_{1}). \end{split}$$

(3.94) We have seen that $(\rho_n^{\alpha}u_n)_{n\in\mathbb{N}^*}$ is uniformly bounded in $L^2_{loc}([t_1, +\infty[, W^{1,1}_{loc}(\mathbb{R})))$ and $(\partial_t(\rho_n^{\alpha}u_n))_{n\in\mathbb{N}^*}$ is uniformly bounded in $L^2_{loc}([t_1, +\infty[, W^{-s,\infty}_{loc}(\mathbb{R})))$ for s > 0 large enough by Sobolev embedding.

From (3.92), (3.93), (3.94), the diagonal process and Lemma 1, we deduce that $(\rho_n^{\alpha} u_n)_{n \in \mathbb{N}}$ converges strongly up to a subsequence to m_{α} in $L^2_{loc}([t_1, +\infty[\times\mathbb{R})$. In addition up to a subsequence, it implies that $\rho_n^{\alpha} u_n$ converges almost everywhere on $[t_1, +\infty[\times\mathbb{R}]$ to m_{α} .

Note that we can already define the velocity u with $u(t,x) = \frac{m_{\alpha}(t,x)}{\rho^{\alpha}(t,x)}$ on the set $\{(t,x) \in \mathbb{R}^+ \times \mathbb{R}; \rho(t,x) > 0\}$. Let us verify now that $m_{\alpha} = 0$ almost everywhere on the set

 $\{(t, x) \in \mathbb{R}^+ \times \mathbb{R}; \ \rho(t, x) = 0\}$. Indeed we have for any t > 0 and using the Fatou Lemma and (3.59):

$$\begin{split} \int_{\{\rho(t,x)\leq 1\}} \lim \inf_{n\to+\infty} \frac{(\rho_n^{\alpha} u_n(t,x))^2}{\rho_n^{2\alpha-1}(t,x)} dx &\leq \lim \inf_{n\to+\infty} \int_{\mathbb{R}} \rho_n |u_n|^2(t,x) dx \\ &\leq C(1+\frac{1}{t}), \end{split}$$

with C > 0 independent on n (we mention that for any n we have always $\rho_n(t, \cdot) > 0$ for any $t \in \mathbb{R}^+$). It implies since $2\alpha - 1 \ge 0$ that $m_\alpha = 0$ almost everywhere on the set $\{(t, x) \in \mathbb{R}^+ \times \mathbb{R}; \ \rho(t, x) = 0\}$. We have then:

- $m_{\alpha}(t,x) = 0$ almost everywhere on $\{(t,x) \in \mathbb{R}^+ \times \mathbb{R}; \ \rho(t,x) = 0\}.$
- $u(t,x) = \frac{m_{\alpha}(t,x)}{\rho^{\alpha}(t,x)}$ on $\{(t,x) \in \mathbb{R}^+ \times \mathbb{R}; \ \rho(t,x) > 0\}$ and u(t,x) = 0 on $\{(t,x) \in \mathbb{R}^+ \times \mathbb{R}; \ \rho(t,x) = 0\}$.

We can observe that u is not uniquely defined on $\{(t, x) \in \mathbb{R}^+ \times \mathbb{R}; \rho(t, x) = 0\}$. Now from (3.79) and the Fatou lemma we deduce that there exists $C(t, t_1) > 0$ such that for any $t \ge t_1$ we have:

$$\|\rho^{\frac{1}{4}}u\|_{L^{\infty}([t_1,t],L^4(\mathbb{R}))} \le C(t_1,t).$$
(3.95)

Similarly from (3.67) we have for any t > 0:

$$\|\rho u(t, \cdot)\|_{L^1(\mathbb{R})} \le C(t).$$
 (3.96)

We are going now to prove the strong L^2_{loc} convergence of $(\sqrt{\rho_n}u_n)_{n\in\mathbb{N}}$.

Lemma 5 We have for any T > 0 and any compact K of \mathbb{R} :

$$\int_0^T \int_K |\sqrt{\rho_n}(t,x)u_n(t,x) - \sqrt{\rho}(t,x)u(t,x)|^2 dt dx \to_{n \to +\infty} 0.$$
(3.97)

This limit is true up to a subsequence.

m

Proof: Following the proof of the case $\alpha < \frac{1}{2}$ (since $(\rho_n, \frac{1}{\rho_n})_{n \in \mathbb{N}}$ is uniformly bounded on $[0, T_\beta]$), we know that up to a subsequence we have for any compact K (we refer in particular to (3.55)):

$$\int_0^{T_\beta} \int_K |\sqrt{\rho_n}(t,x)u_n(t,x) - \sqrt{\rho}(t,x)u(t,x)|^2 dt dx \to_{n \to +\infty} 0.$$
(3.98)

Let us deal now with the case $T > T_{\beta}$. We have seen that $(\sqrt{\rho_n}u_n)_{n\in\mathbb{N}}$ converges almost everywhere to $\sqrt{\rho}u$ on the set $\{(t,x) \in [t_1, +\infty[\times\mathbb{R}; \rho(t,x) > 0\}$ with $t_1 \in]0, T_{\beta}]$. It implies that we have for any T > 0 using dominated convergence, (3.60) and taking M > 0 with $K_1 = K \cap \{(t,x) \in [t_1,T] \times \mathbb{R}; \rho(t,x) > 0\}$:

$$\int_{t_1}^{T} \int_{K_1} |\sqrt{\rho_n}(t,x) u_n(t,x) \mathbf{1}_{\{|u_n|(t,x) \le M\}} - \sqrt{\rho}(t,x) u(t,x) \mathbf{1}_{\{|u|(t,x) \le M\}}|^2 dt dx \to_{n \to +\infty} 0.$$
(3.99)

We have now using (3.79), (3.95) and (3.60) that there exists C > 0 independent on n such that:

$$\int_{t_1}^T \int_{K_1} |\sqrt{\rho_n}(t,x)u_n(t,x)|^2 \mathbf{1}_{\{|u_n|(t,x)>M\}} dt dx
\leq \frac{C}{M^2} \int_{t_1}^T \int_{K_1} \rho_n |u_n|^4(t,x) dt dx \leq \frac{C(T,t_1)}{M^2} \to_{M \to +\infty} 0,$$
(3.100)

similarly we have:

$$\int_{t_1}^T \int_{K_1} |\sqrt{\rho}(t,x)u(t,x)|^2 \mathbf{1}_{\{|u|(t,x)>M\}} dt dx \le \frac{C(T,t_1)}{M^2} \to_{M \to +\infty} 0.$$
(3.101)

On the set $\{(t,x) \in [t_1, +\infty[\times\mathbb{R}; \ \rho(t,x) = 0\}$, we have for any M > 0:

$$\sqrt{\rho_n}|u_n(t,x)|1_{\{|u_n|(t,x)\leq M\}} \leq M\sqrt{\rho_n}(t,x) \to_{n\to+\infty} 0 = \sqrt{\rho}|u|(t,x).$$

From convergence dominated, (3.60), (3.79), (3.95) and Tchebytchev lemma we deduce that:

$$\int_{t_1}^T \int_{K \cap \{(t,x) \in [t_1,T] \times \mathbb{R}; \ \rho(t,x) = 0\}} |\sqrt{\rho_n}(t,x)u_n(t,x)|^2 dt dx \to_{n \to +\infty} 0.$$
(3.102)

From (3.98), (3.99), (3.100), (3.101), (3.102) and the fact that $\sqrt{\rho}u = 0$ on $\{(t, x) \in [t_1, +\infty[\times\mathbb{R}, \rho(t, x) = 0\}$ we deduce (3.97).

Let us prove now that the sequel $(\rho_n u_n)_{n \in \mathbb{N}}$ converges in the sense of the distribution to ρu . Indeed we have for any T > 0, any K a compact of \mathbb{R} and C(T, K) > 0:

$$\begin{aligned} \|\rho_n u_n - \rho u\|_{L^1([0,T],L^1(K))} &\leq C(T,K) \big(\|\sqrt{\rho_n}\|_{L^\infty([0,T],L^\infty(K))} \|\sqrt{\rho_n} u_n - \sqrt{\rho} u\|_{L^2([0,T],L^2(K))} \\ &+ \|\sqrt{\rho_n} - \sqrt{\rho}\|_{L^2([0,T],L^2(K))} \|\sqrt{\rho} u\|_{L^2([0,T],L^2(K))} \big). \end{aligned}$$

$$(3.103)$$

From (3.97), (3.60), convergence dominated and the fact that $\sqrt{\rho_n}$ converges almost everywhere to $\sqrt{\rho}$ we deduce that $\rho_n u_n$ converges to ρu in $L^1_{loc}(\mathbb{R}^+ \times \mathbb{R})$. Now from (3.60), (3.79), (3.95), (3.56) and by interpolation we deduce that $(\rho_n u_n)_{n \in \mathbb{N}}$ converges to ρu in $L^2_{loc}(\mathbb{R}^+ \times \mathbb{R})$.

Let us deal now with the term of viscosity, we have then for any $\varphi \in C_0^{\infty}(\mathbb{R}^+ \times \mathbb{R})$:

$$\int_0^\infty \int_{\mathbb{R}} \mu_n(\rho_n) \partial_x u_n(t,x) \partial_x \varphi(t,x) dx dt = -\mu \int_0^\infty \int_{\mathbb{R}} \rho_n^{\alpha-\frac{1}{2}} \sqrt{\rho_n} u_n(t,x) \partial_{xx} \varphi(t,x) dx dt - \frac{1}{n} \int_0^\infty \int_{\mathbb{R}} \rho_n^{\theta} u_n(t,x) \partial_{xx} \varphi(t,x) dx dt - \int_0^\infty \int_{\mathbb{R}} \partial_x (\mu_n(\rho_n))(t,x) u_n(t,x) \partial_x \varphi(t,x) dx dt.$$

We have only to consider the case of the interval $[t_1, +\infty[$ with $t_1 \in]0, T_\beta]$ since the procedure follows the proof of the case $\alpha < \frac{1}{2}$ on $[0, T_\beta]$. We know from (3.59) and (3.79) that we have for any $t \in [t_1, +\infty[$:

$$\begin{cases} \|\partial_{x}\rho_{n}^{\alpha-\frac{1}{2}}(t,\cdot)\|_{L^{2}(\mathbb{R})} + \frac{1}{n}\|\rho_{n}^{\theta-\frac{3}{2}}\partial_{x}\rho_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} + \frac{1}{\sqrt{n}}\|\rho_{n}^{\frac{\alpha+\theta-3}{2}}\partial_{x}\rho_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(t_{1})\\ \|\rho_{n}^{\frac{1}{4}}u_{n}(t,\cdot)\|_{L^{4}(\mathbb{R})} \leq C(t,t_{1}). \end{cases}$$

$$(3.104)$$

We have now:

$$u_n\partial_x(\mu_n(\rho_n)) = \frac{\mu\alpha}{\alpha - \frac{1}{2}}\sqrt{\rho_n}u_n\partial_x\rho_n^{\alpha - \frac{1}{2}} + \frac{\theta}{n}\rho_n^{\frac{1}{4}}u_n\,\rho_n^{\theta - \frac{5}{4}}\partial_x\rho_n.$$

From (3.104), we have setting $\theta_1 \in (0, 1)$ such that $\theta - \frac{5}{4} = \theta_1(\alpha - \frac{3}{2}) + (1 - \theta_1)(\theta - \frac{3}{2})$ (this is true because we have $\alpha \ge 1$ and $\theta \le \frac{1}{2}$) and for any $t \ge t_1$:

$$\int_{\mathbb{R}} \rho_n^{2\theta - \frac{5}{2}}(t, x) |\partial_x \rho_n(t, x)|^2 dx
\leq \left(\int_{\mathbb{R}} \rho_n^{2(\theta - \frac{3}{2})}(t, x) |\partial_x \rho_n(t, x)|^2 dx\right)^{(1 - \theta_1)} \left(\int_{\mathbb{R}} \rho_n^{2(\alpha - \frac{3}{2})}(t, x) |\partial_x \rho_n(t, x)|^2 dx\right)^{\theta_1} \qquad (3.105)
\leq n^{2(1 - \theta_1)} C(t_1).$$

Using Hölder's inequality, (3.104) and (3.105), we deduce that we have:

We deduce then that:

$$\frac{\theta}{n} \int_{t_1}^{+\infty} \int_{\mathbb{R}} \rho_n^{\frac{1}{4}} u_n \, \rho_n^{\theta - \frac{5}{4}} \partial_x \rho_n(t, x) \partial_x \varphi(t, x) dt dx \to_{n \to 0} 0.$$
(3.107)

It is easy now to verify that:

$$\frac{\theta}{n} \int_0^{t_1} \int_{\mathbb{R}} \rho_n^{\frac{1}{4}} u_n \, \rho_n^{\theta - \frac{5}{4}} \partial_x \rho_n(t, x) \partial_x \varphi(t, x) dt dx \to_{n \to 0} 0.$$
(3.108)

We have finally proved that:

$$\frac{\theta}{n} \int_{0}^{+\infty} \int_{\mathbb{R}} \rho_{n}^{\frac{1}{4}} u_{n} \rho_{n}^{\theta - \frac{5}{4}} \partial_{x} \rho_{n}(t, x) \partial_{x} \varphi(t, x) dt dx \to_{n \to 0} 0.$$
(3.109)

Similarly if we fix now $\theta = \frac{1}{4}$, we obtain from (3.104):

$$\frac{1}{n} \int_0^\infty \int_{\mathbb{R}} \rho_n^\theta u_n(t, x) \partial_{xx} \varphi(t, x) dx dt \to_{n \to 0} 0.$$
(3.110)

We can prove easily now that up to a subsequence:

$$-\mu \int_{0}^{\infty} \int_{\mathbb{R}} \rho_{n}^{\alpha-\frac{1}{2}} \sqrt{\rho_{n}} u_{n}(t,x) \partial_{xx} \varphi(t,x) dx dt - \int_{0}^{\infty} \int_{\mathbb{R}} \frac{\mu \alpha}{\alpha-\frac{1}{2}} \sqrt{\rho_{n}} u_{n} \partial_{x} \rho_{n}^{\alpha-\frac{1}{2}} \partial_{x} \varphi(t,x) dx dt$$
$$\rightarrow_{n \to +\infty} -\mu \int_{0}^{\infty} \int_{\mathbb{R}} \rho^{\alpha-\frac{1}{2}} \sqrt{\rho} u(t,x) \partial_{xx} \varphi(t,x) dx dt$$
$$- \int_{0}^{\infty} \int_{\mathbb{R}} \frac{\mu \alpha}{\alpha-\frac{1}{2}} \sqrt{\rho} u \partial_{x} \rho^{\alpha-\frac{1}{2}} \partial_{x} \varphi(t,x) dx dt$$
(3.111)

Indeed since $(\partial_x \rho_n^{\alpha - \frac{1}{2}} \partial_x \varphi)_{n \in \mathbb{N}}$ is uniformly bounded in $L^2([t_1, +\infty[\times\mathbb{R}), \text{ it implies that} up to a subsequence <math>(\partial_x \rho_n^{\alpha - \frac{1}{2}} \partial_x \varphi)_{n \in \mathbb{N}}$ converges weakly in $L^2([t_1, +\infty[\times\mathbb{R}) \text{ to } w_1.$ Since $(\rho_n^{\alpha - \frac{1}{2}})_{n \in \mathbb{N}}$ converges to $\rho^{\alpha - \frac{1}{2}}$ in $L^2_{loc}([t_1, +\infty[\times\mathbb{R}) \text{ via the dominated convergence, we deduce that } (\partial_x \rho_n^{\alpha - \frac{1}{2}} \partial_x \varphi)_{n \in \mathbb{N}}$ converges in the sense of the distribution to $w_1 = \partial_x \rho^{\alpha - \frac{1}{2}} \partial_x \varphi$. Now using the fact that $(\sqrt{\rho_n} u_n)_{n \in \mathbb{N}}$ converges strongly to $\sqrt{\rho}u$ in $L^2_{loc}([t_1, +\infty[\times\mathbb{R}), \text{ we now obtain the convergence of the second term on the left hand side of (3.111) (indeed on the time interval <math>[0, t_1]$ we proceed as in the previous section with $0 < t_1 < T_{\beta}$). We proceed similarly for the other term.

We have proved finally that $(\rho_n, u_n)_{n \in \mathbb{N}}$ converges in the sense of the distribution to a global weak solution (ρ, u) of the system (1.1). Finally we can prove the estimates (2.15) by using Fatou lemma in the framework of the weak convergence.

Compactness when $\frac{1}{2} < \alpha < 1$

We proceed as in the previous section excepted that it suffices to use the Lemma 1 for the unknown $m_n = \rho_n u_n$. Indeed we observe that we have from (3.59) and (3.60) with $t_1 \in]0, T_\beta]$:

$$\|\rho_n u_n\|_{L^{\infty}([t_1, +\infty[, L^2(\mathbb{R}))]} \le C(t_1), \qquad (3.112)$$

and since:

$$\partial_t(\rho_n u_n) = -\partial_x(\rho_n u_n^2) + \partial_x(\mu_n(\rho_n)\partial_x u_n) - \partial_x(a\rho_n^{\gamma}),$$

we have then:

$$\|\rho_n u_n\|_{L^{\infty}([t_1,+\infty[,W^{-1,1}(\mathbb{R}))+L^2([t_1,+\infty[,H^{-1}(\mathbb{R}))+L^{\infty}([t_1,+\infty[,W^{-1,+\infty}(\mathbb{R}))]))} \le C(t_1).$$
(3.113)

We can then apply the Lemma 1 and conclude as in the previous section.

Continuity in time of the momentum ρu and m^1

Proposition 3.1 For any T > 0, m and ρv belongs to $C([0, T], \mathcal{M}(\mathbb{R})^*)$.

Proof: From (3.37), the sequence $(\rho_n u_n)_{n \in \mathbb{N}}$ is uniformly bounded in n on [0, T] in $\mathcal{M}(\mathbb{R})$ when $\|\rho_0^n u_0^n\|_{L^1} \leq M$, indeed there exists M(T) > 0 such that for any $t \in [0, T]$ we have:

$$\|\rho_n u_n(t,\cdot)\|_{\mathcal{M}(\mathbb{R})} \le M(T).$$

We are now going to prove that for any $\varphi \in C_0(\mathbb{R})$, $(\rho_n u_n(t, \cdot), \varphi)$ is uniformly continuous in n on [0, T]. Indeed we have using the momentum equation of (1.1), the Fubini theorem when $t > s \ge 0$ and (3.59), (3.60), (3.55) and (3.79) that for any $\varphi \in C_0^{\infty}(\mathbb{R})$:

$$\begin{split} |(\rho_n u_n(t,\cdot),\varphi) - (\rho_n u_n(s,\cdot),\varphi)| \\ &= |\int_{\mathbb{R}} \int_s^t [-\partial_x (\rho_n u_n^2)(\tau,x) + \partial_x (\mu_n(\rho_n)\partial_x u_n)(\tau,x) - (\partial_x P(\rho_n))(\tau,x)]\varphi(x) \, d\tau \, dx| \\ &= |\int_s^t \int_{\mathbb{R}} [\rho_n u_n^2(\tau,x) + \partial_x (\mu_n(\rho_n))u_n(\tau,x) + P(\rho_n)(\tau,x)]\partial_x \varphi(x) \, d\tau \, dx \\ &+ \int_s^t \int_{\mathbb{R}} \mu_n (\rho_n(\tau,x))u_n(\tau,x)\partial_{xx}\varphi(x) d\tau \, dx| \end{split}$$

$$\begin{split} &|(\rho_n u_n(t,\cdot),\varphi) - (\rho_n u_n(s,\cdot),\varphi)| \\ &\leq \int_s^t \left(\|\rho_n\|_{L^{\infty}(\mathbb{R}^+,L^{\infty}(\mathbb{R})} \|1_{[0,T_{\beta}]}(\tau)u_n(\tau,\cdot)\|_{L^{2}(\mathbb{R})}^{2} + \|1_{t\geq T_{\beta}}(\tau)\sqrt{\rho_n}u_n(\tau,\cdot)\|_{L^{2}(\mathbb{R})}^{2} \right) \|\partial_x \varphi\|_{L^{\infty}(\mathbb{R})} d\tau \\ &+ \int_s^t (1_{[0,T_{\beta}]}(\tau)\tau \frac{1}{\sqrt{\tau}} \|\sqrt{\rho_n}\partial_x \varphi_n(\rho_n)(\tau,\cdot)\|_{L^{2}(\mathbb{R})} \|\sqrt{\rho_n}\|_{L^{\infty}(\mathbb{R}^+,L^{\infty}(\mathbb{R}))} \frac{1}{\sqrt{\tau}} \|u_n(\tau,\cdot)\|_{L^{2}(\mathbb{R})} \|\partial_x \varphi\|_{L^{\infty}(\mathbb{R})} \\ &+ 1_{\tau\geq T_{\beta}}(\tau) \|\sqrt{\rho_n}u_n\|_{L^{2}(\mathbb{R})} \|\sqrt{\rho_n}\partial_x \varphi_n(\rho_n)\|_{L^{2}(\mathbb{R})} \|\partial_x \varphi\|_{L^{\infty}(\mathbb{R})} d\tau \\ &+ \|P(\rho_n)\|_{L^{\infty}(\mathbb{R}^+,L^{\infty}(\mathbb{R}))} \|\partial_x \varphi\|_{L^{1}(\mathbb{R})} (t-s) \\ &+ \int_s^t \left(1_{[0,T_{\beta}]}(\tau)\|\mu(\rho_n)\|_{L^{\infty}(\mathbb{R}^+,L^{\infty}(\mathbb{R}))} \|u_n(\tau,\cdot)\|_{L^{2}(\mathbb{R})} \|\partial_x x\varphi\|_{L^{2}(\mathbb{R})} \\ &+ 1_{\tau\geq T_{\beta}}(\tau)\|\rho_n^{\frac{1}{4}}u_n(\tau,\cdot)\|_{L^{4}(\mathbb{R})} \|\partial_x x\varphi\|_{L^{\frac{4}{3}}(\mathbb{R})} \|\frac{\mu_n(\rho_n)}{\rho_n^{\frac{1}{4}}} \|_{L^{\infty}(\mathbb{R}^+,L^{\infty}(\mathbb{R}))})d\tau \\ &\leq C(|t-s|+|t-s|^{\alpha_1})(1+\|\partial_x \varphi\|_{L^{\infty}(\mathbb{R})} + \|\partial_x \varphi\|_{L^{1}(\mathbb{R})} + \|\partial_x x\varphi\|_{L^{\infty}(\mathbb{R})} + \|\partial_x x\varphi\|_{L^{1}(\mathbb{R})}), \\ \text{with } \alpha_1 > 0. \text{ We note that we have used the fact that } (u_n)_{n\in\mathbb{N}} \text{ is uniformly bounded in } \\ L^{3-\epsilon}([0,T_{\beta}], L^{2}(\mathbb{R})) \text{ with } \epsilon > 0 \text{ small enough and the fact that we have choose } \theta = \frac{1}{4}. \text{ It is also important to recall that } (\frac{1}{\rho_n})_{n\in\mathbb{N}} \text{ is uniformly bounded in } L^{\infty}(\mathbb{R}^+, L^{\infty}(\mathbb{R})) \text{ when} \end{split}$$

 $0 < \alpha < \frac{1}{2}$. By a density argument and the fact that $(\rho_n u_n)_{n \in \mathbb{N}}$ is uniformly bounded in $L^{\infty}([0, T], \mathcal{M}(\mathbb{R}))$ it implies that for $\varphi \in C_0(\mathbb{R})$, $(\rho_n u_n(t, \cdot), \varphi)_{n \in \mathbb{N}}$ is uniformly continuous in n on [0, T]. In other words the sequence $(\rho_n u_n)_{n \in \mathbb{N}}$ is equicontinuous on [0, T] for the weak * topology on $\mathcal{M}(\mathbb{R})$ when $\|\rho_0^n u_0^n\|_{L^1} \leq M$. Using the Ascoli theorem on the metric space $B(0, \mathcal{M}(T))_{\mathcal{M}(\mathbb{R})}$ endowed with the weak * topology (this is true because $C_0(\mathbb{R})$ is separable), we deduce that up to a subsequence $\rho_n u_n(t, \cdot)$ converges uniformly to $m(t, \cdot)$ on [0, T] in the weak * topology of $\mathcal{M}(\mathbb{R})$. In particular it implies that m belongs to $C([0, T], \mathcal{M}(\mathbb{R})*)$ for any T > 0. The proof is similar for $m^2 = \rho v$.

4 Proof of the Corollary 1

We proceed as in the proof of the theorem 2.2, we use in particular the same regularizing process. We have then a sequence $(\rho_n, u_n)_{n \in \mathbb{N}}$ solution of the system (3.28) and we want to verify that up to a subsequence this sequence converges in the sense of the distributions to a weak solution of the system (1.1). Compared with the theorem 2.2, we have no estimate as (3.38) since v_0 does not belong to $L^2(\mathbb{R})$. However we have the classical energy estimate, indeed this is due to the fact that $u_n(0, \cdot)$ is uniformly bounded in $L^2(\mathbb{R})$. Multiplying the momentum equation of (3.28) and integrate over $(0, T) \times \mathbb{R}$ we have then:

$$\frac{1}{2} \int_{\mathbb{R}} \left(\rho_n(T, x) |u_n(T, x)|^2 + \left(\Pi(\rho_n(T, x)) - \Pi(\bar{\rho}) \right) \right) dx \\
+ \int_0^T \int_{\mathbb{R}} \mu_n(\rho_n(s, x)) (\partial_x u_n(s, x))^2 dx ds \\
\leq \frac{1}{2} \int_{\mathbb{R}} \left(\rho_n(0, x) |u_n(0, x)|^2 + \left(\Pi(\rho_n(0, x)) - \Pi(\bar{\rho}) \right) \right) dx.$$
(4.114)

Now proceeding as in the proof of the theorem 2.2, we establish that there exists $T_{\beta} > 0$, C > 0 independent on n such that:

$$\|(\frac{1}{\rho_n}, \rho_n)\|_{L^{\infty}([0, T_{\beta}], L^{\infty}(\mathbb{R}))} \le C.$$
(4.115)

From (3.37), we deduce that it exists $C_1 > 0$ independent on n such that:

$$\|\rho_n u_n\|_{L^{\infty}([0,T_{\beta}],L^1(\mathbb{R}))} + \|\rho_n v_n\|_{L^{\infty}([0,T_{\beta}],L^1(\mathbb{R}))}$$

$$\leq C(\|\rho_n u_n(0,\cdot)\|_{L^1(\mathbb{R})} + \|\rho_n v_n(0,\cdot)\|_{L^1(\mathbb{R})})e^{C_1 T_{\beta}^{\gamma-\alpha}} \leq C_1 \epsilon_0 e^{C_1 T_{\beta}^{\gamma-\alpha}}.$$

$$(4.116)$$

It implies in particular from (4.115) and (4.116) that for any $t \in [0, T_{\beta}]$, there exists C > 0 independent on n such that:

$$\|\rho_n^{\alpha}(t,\cdot)\|_{BV(\mathbb{R})} \le C + C_1 \epsilon_0 e^{C_1 T_{\beta}^{\gamma-\alpha}}.$$
(4.117)

From (4.115), (4.117), composition theorem we deduce that for C > 0 independent on n and any $t \in [0, T_{\beta}]$:

$$\|\rho_n(t,\cdot)\|_{BV(\mathbb{R})} \le C(1+\epsilon_0 e^{CT_{\beta}^{\gamma-\alpha}}).$$
(4.118)

We wish now to prove that ρ_n converges almost everywhere on $]0, T_\beta] \times \mathbb{R}$ up to a subsequence. We are going to use the lemma 2. From (4.118), it suffices only to prove the third assumption of the lemma 2. From the mass equation, we deduce now that for any compact $K \in \mathbb{R}$ we have from (4.114), (4.115), Sobolev embedding that for any $(s,t) \in [0,T_{\beta}]^2$ and for C > 0 independent on n and depending on T_{β} :

$$\begin{aligned} \|\rho_{n}(t,\cdot) - \rho_{n}(s,\cdot)\|_{L^{1}(K)} &\leq \int_{s}^{t} \|\partial_{x}(\rho_{n}u_{n})(s',\cdot)\|_{L^{1}(K)} ds' \\ &\leq \int_{s}^{t} \left(\sqrt{|K|} \|\frac{\rho_{n}}{\sqrt{\mu_{n}(\rho_{n})}}(t,\cdot)\|_{L^{\infty}(K)} \|\sqrt{\mu_{n}(\rho_{n})}\partial_{x}u_{n}(t,\cdot)\|_{L^{2}(K)} \right. \\ &+ \|\partial_{x}\varphi_{1,n}(\rho_{n})(t,\cdot)\|_{L^{1}(K)} \|\frac{\rho_{n}}{\mu_{n}(\rho_{n})}(t,\cdot)\|_{L^{\infty}(K)} \|u_{n}(t,\cdot)\|_{H^{1}(\mathbb{R})} ds \\ &\leq C\sqrt{t-s}(1+\sqrt{|K|}). \end{aligned}$$
(4.119)

From the Lemma 2 by localizing the argument (it suffices to consider the sequel $(\varphi \rho_n)_{n \in \mathbb{N}}$ with $\varphi \in C_0^{\infty}(\mathbb{R})$ and to use the diagonal process), we deduce that up to a subsequence $(\rho_n)_{n\in\mathbb{N}}$ converges strongly in $L^1_{loc}([0,T_\beta]\times\mathbb{R})$. It implies in particular that up to a subsequence $(\rho_n)_{n\in\mathbb{N}}$ converges almost everywhere to ρ on $[0, T_\beta] \times \mathbb{R}$. From (4.115) and the dominated convergence theorem we deduce that:

• $\rho_n^{\gamma}, \rho_n^{\alpha}$ converges strongly in $L_{loc}^p([0, T_{\beta}] \times \mathbb{R})$ for any $1 \leq p < +\infty$ to respectively ρ^{γ} and ρ^{α} .

From (4.114) and (4.115) we observe that u_n is uniformly bounded in $L^2([0, T_\beta], H^1(\mathbb{R}))$. Up to a subsequence $(u_n)_{n\in\mathbb{N}}$ converges weakly to u in $L^2([0,T_\beta], H^1(\mathbb{R}))$. Since ρ_n^{α} converges strongly to ρ^{α} in $L^{2}_{loc}([0,T_{\beta}] \times \mathbb{R}), \ \mu_{n}(\rho_{n})\partial_{x}u_{n}$ converges to $\mu(\rho)\partial_{x}u$ in the sense of the distribution on $[0, T_{\beta}] \times \mathbb{R}$. Easily we can prove now that:

- $(\rho_n u_n)_{n \in \mathbb{N}}$ converges up to a subsequence to ρu in $\mathcal{D}'([0, T_\beta] \times \mathbb{R})$.
- $\rho_n u_n^2$ converges up to a subsequence to ρu^2 in $\mathcal{D}'([0, T_\beta] \times \mathbb{R})$.

Indeed it suffices to use the arguments developed in [30]. To finish since $\partial_x \rho_n$ is uniformly bounded in $L^{\infty}([0, T_{\beta}], L^1(\mathbb{R}))$ we deduce that up to a subsequence $\partial_x \rho_n$ converges * weakly to $\partial_x \rho$ in $L^{\infty}([0, T_{\beta}], \mathcal{M}(\mathbb{R}))$.

In addition we have the following estimates for C > 0 large enough by using the Fatou lemma for weak convergence:

$$\begin{cases}
\|u\|_{L^{\infty}([0,T_{\beta}],L^{2}(\mathbb{R}))} \leq C \\
\|\partial_{x}u\|_{L^{2}([0,T_{\beta}],L^{2}(\mathbb{R}))} \leq C \\
\|(\rho,\frac{1}{\rho})\|_{L^{\infty}([0,T_{\beta}],L^{\infty}(\mathbb{R}))} \leq C \\
\|\partial_{x}\rho\|_{L^{\infty}([0,T_{\beta}],\mathcal{M}(\mathbb{R}))} \leq C \\
\|(\rho-\bar{\rho})\|_{L^{\infty}([0,T_{\beta}],L^{\gamma}_{2}(\mathbb{R}))} \leq C.
\end{cases}$$
(4.120)

In addition from (4.114), (4.115), (4.116) and Sobolev embedding, we deduce that $(\rho_n - \bar{\rho})_{n \in \mathbb{N}}$ is uniformly bounded in $L^{\infty}([0, T_{\beta}], H^{\frac{1}{2}}(\mathbb{R}))$. From the mass equation $\partial_t \rho_n$ is uniformly in $L^{\infty}([0, T_{\beta}], W^{-1,1}(\mathbb{R}))$. Using the Lemma 1, we deduce that $(\rho_n)_{n \in \mathbb{N}}$ converges strongly to ρ in $C([0, T_{\beta}], L^p_{loc}(\mathbb{R}))$ for $1 \leq p < +\infty$.

Following the same argument than in the previous section, we prove also that $(\rho_n u_n)_{n \in \mathbb{N}}$ converges to ρu in $C([0, T_\beta], \mathcal{M}(\mathbb{R})^*)$.

5 Proof of the theorem 2.3

Let (ρ_0, u_0, v_0) verifying the assumptions of the Theorem 2.3, we define now the regularizing initial data $(\rho_0^n, m_0^n)_{n \in \mathbb{N}}$ as in the previous section. From [25, 33] since $(\rho_0^n - \bar{\rho}, u_0^n)$ belongs to $H^1(\mathbb{R}) \times H^1(\mathbb{R})$ and we have $0 \le c \le \rho_0^n \le M < +\infty$, we know that it exists a sequence of global strong solution $(\rho_n, u_n)_{n \in \mathbb{N}}$ for the system (1.1) with constant viscosity coefficient μ . In addition since the regularity H^s with $s \ge 1$ is preserved the sequence $(\rho_n, u_n)_{n \in \mathbb{N}}$ is in $C^{\infty}(\mathbb{R}^+ \times \mathbb{R})$. We are going now to prove uniform estimates in n on the solution (ρ_n, u_n) . When we will have sufficiently uniform estimates, we will verify that $(\rho_n, u_n)_{n \in \mathbb{N}}$ converges up to a subsequence in a suitable functional space to a global weak solution (ρ, u) of (1.1).

Similarly we have the following entropy and for C > 0 large enough:

$$\frac{1}{2} \int_{\mathbb{R}} (\rho_n |v_n|^2 (T, x) + (\Pi(\rho_n) - \Pi(\bar{\rho}))(T, x) dx + \frac{4a\gamma\mu}{(\gamma + \alpha - 1)^2} \int_0^T \int_{\mathbb{R}} |\partial_x \rho_n^{\frac{1}{2}(\gamma - 1})|^2 (s, x) ds dx \\
\leq \frac{1}{2} \int_{\mathbb{R}} (\rho_n |v_n|^2 (0, x) + (\Pi(\rho_n) - \Pi(\bar{\rho}))(0, x) dx \leq C.$$
(5.121)

 L^{∞} estimate of $\frac{1}{\rho}$ and ρ in L^{∞} norm on a finite time interval

In this case the only difference is the way that we are going to use to prove L^{∞} estimate on ρ_n and $\frac{1}{\rho_n}$. We can show the estimate (3.37) in a similar way as the proof of the Theorem 2.2. We deduce as (3.41) that we have for C > 0 large enough independent on n and any t > 0:

$$\begin{aligned} \|\rho_n u_n(t,\cdot)\|_{L^1(\mathbb{R})} + \|\rho_n v_n(t,\cdot)\|_{L^1(\mathbb{R})} \\ &\leq C(\|\rho_n v_n(0,\cdot)\|_{L^1(\mathbb{R})} + \|\rho_n u_n(0,\cdot)\|_{L^1(\mathbb{R})}) e^{\frac{C}{\mu} \int_0^t \|P'(\rho_n)\rho_n(s,\cdot)\|_{L^\infty} ds}. \end{aligned}$$
(5.122)

Since we have $\rho_n v_n = \rho_n u_n + \mu \partial_x \ln \rho_n$, we deduce in particular that for any t > 0 we have using (5.121):

$$\|\ln \rho_{n}(t,\cdot)\|_{L^{\infty}} \leq \|\ln(\bar{\rho})\| + \|\partial_{x}\ln(\rho_{n}(t,\cdot))\|_{L^{1}(\mathbb{R})}$$

$$\leq C(\|\ln(\bar{\rho})\| + (\|\rho_{0}v_{0}\|_{\mathcal{M}(\mathbb{R})} + \|\rho_{0}u_{0}\|_{\mathcal{M}(\mathbb{R})})e^{\frac{C}{\mu}\int_{0}^{t}\|P'(\rho_{n})\rho_{n}(s,\cdot)\|_{L^{\infty}}ds}).$$

(5.123)

And it yields that for C' > 0 since

$$\|\ln \rho_n\|_{L^{\infty}_t(L^{\infty}(\mathbb{R}))} \le C'(\|\ln \bar{\rho}\| + (\|\rho_0 v_0\|_{\mathcal{M}(\mathbb{R})} + \|\rho_0 u_0\|_{\mathcal{M}(\mathbb{R})})e^{C'te^{\gamma \|\ln \rho_n\|_{L^{\infty}_t(L^{\infty}(\mathbb{R}))}}).$$
(5.124)

Let us prove now that $(\rho_n)_{n\in\mathbb{N}}$ and $(\frac{1}{\rho})_{n\in\mathbb{N}}$ are uniformly bounded in L^{∞} in n and on an time interval $[0, T^*]$ with T^* independent on n. More precisely we define by:

$$T_n = \sup\{t \in (0, +\infty), \|\ln \rho^n(t, \cdot)\|_{L^{\infty}(\mathbb{R})} \le M_1.\},\$$

with $M_1 = \sup(2 \| \ln \rho_0 \|_{L^{\infty}}, C'(\| \ln \bar{\rho} \| + 2(\| \rho_0 v_0 \|_{L^1(\mathbb{R})} + \| \rho_0 u_0 \|_{L^1(\mathbb{R})})))$. We observe that $T_n > 0$ since $\ln \rho_n$ belongs to $C([0, +\infty[, L^{\infty}(\mathbb{R}))$ for any $n \in \mathbb{N}$ (indeed this is due to the regularity of the solution (ρ_n, u_n)) and since $\| \ln \rho_0^n \|_{L^{\infty}} < M_1$). Let us define now T_2 such that:

$$e^{C'T_2e^{\gamma M_1}} = \frac{3}{2}$$
 and $T_2 = \frac{\ln(\frac{3}{2})}{C'e^{\gamma M_1}}$

From the definition of T_n and from (5.124) we have for any $n \in \mathbb{N}$:

$$T_n \ge T_2 > 0$$

We have then proved that $(\ln \rho_n)_{n \in \mathbb{N}}$ is uniformly bounded in n in $L^{\infty}((0, T_2), L^{\infty}(\mathbb{R}))$ with T_2 independent on n. In particular this gives for any n:

$$\|(\rho_n, \frac{1}{\rho_n})\|_{L^{\infty}([0, T_2], L^{\infty}(\mathbb{R}))} \le e^{M_1}.$$
(5.125)

Now proceeding as in the previous section we can show additional regularity information on the velocity u_n and ρ_n , we have in particular for any t > 0 there exists C > 0independent on n such that:

$$\|\sqrt{\rho_n}u_n(t,\cdot)\|_{L^2(\mathbb{R})} \le C(\frac{1}{\sqrt{t}}+1)$$

$$\|(\sqrt{s}1_{\{s\le 1\}}+1_{\{s\ge 1\}})\partial_x u_n\|_{L^2_t(L^2(\mathbb{R}))} \le C.$$
(5.126)

We recall in addition that from (5.121) we have also for any t > 0 and C > 0 independent on *n*:

$$\begin{cases} \|\sqrt{\rho_n} v_n(t, \cdot)\|_{L^2} \le C \\ \|\Pi(\rho_n(t, \cdot)) - \Pi(\bar{\rho})\|_{L^1(\mathbb{R})} \le C \\ \|\partial_x(\rho_n^{\frac{1}{2}(\gamma-1)})\|_{L^2_t(L^2(\mathbb{R}))} \le C. \end{cases}$$
(5.127)

From (5.126), (5.127) and the definition of the effective velocity v_n , we deduce that for any t > 0 and C > 0 large enough:

$$\|\partial_x(\frac{1}{\sqrt{\rho_n}(t,\cdot)})\|_{L^2(\mathbb{R})} \le C(\frac{1}{\sqrt{t}}+1).$$
 (5.128)

Control of the L^{∞} norm for long time of $(\rho_n)_{n\in\mathbb{N}}$ and $(\frac{1}{\rho_n})_{n\in\mathbb{N}}$

We are going to follow the method develop by Hoff in [23]. We fix now $t_1 \in [0, T_2]$. We are going now to prove that for every $T > t_1$, it exists C(T) > 0 such that for any $x_0 \in \mathbb{R}$ and $t_2 \in [t_1, T]$ it exists necessary a element x_1 such that:

$$\begin{cases} |x_0 - x_1| \le C(T) \\ C(T)^{-1} \le \rho_n(t_2, x_1) \le C(T). \end{cases}$$
(5.129)

It is important to point out that C(T) is independent on n and depends only on T. We observe that there exists C > 0 such that:

$$\lim_{\rho \to 0} \inf(\Pi(\rho) - \Pi(\bar{\rho})) \ge C^{-1}.$$

We deduce in particular that there exists $\delta > 0$ such that for all $0 < \rho < \delta$ we have:

$$\Pi(\rho) - \Pi(\bar{\rho}) \ge \frac{C^{-1}}{2}.$$

Then if for any R > 0 we have:

$$\sup_{x\in[x_0-R,x_0+R]}\rho_n(t_2,x)<\delta,$$

then we have from the previous estimate and (5.121) (with $C_1 > 0$ depends on the initial data (ρ_0, u_0)):

$$C^{-1}R \le \int_{\mathbb{R}} (\Pi(\rho_n(t_2, x) - \Pi(\bar{\rho})) dx \le C_1.$$
(5.130)

In particular R can not goes to 0. In particular it implies that for $R_1 = 2C_1C$, it exists necessary $x_2 \in [x_0 - R_1, x_0 + R_1]$ such that $\rho_n(t_2, x_2) > \delta$. Let us define now $C_{n,\delta} = \{x \in [x_0 - R_1, x_0 + R_1], \rho_n(t, x) > \delta\}$, it is now obvious that the measure of $C_{n,\delta}$ verifies $|C_{n,\delta}| > \frac{R_1}{2}$. Indeed we have from (5.121) for $C_1 > 0$ large enough:

$$\int_{[x_0 - R_1, x_0 + R_1]/C_{n,\delta}} (\Pi(\rho_n(t_2, x) - \Pi(\bar{\rho})) dx + \int_{C_{n,\delta}} (\Pi(\rho_n(t_2, x) - \Pi(\bar{\rho})) dx \le C_1.$$
(5.131)

If $|C_{n,\delta}| < \frac{R_1}{2}$ then we have:

$$\frac{C^{-1}}{2} \left| [x_0 - R_1, x_0 + R_1] / C_{n,\delta} \right| \le C_1.$$

This is absurd since $R_1 = 2C_1C$ then we have $|C_{n,\delta}| > \frac{R_1}{2}$. We can verify now that for $C_2 > 0$ large enough we have:

$$\rho + P(\rho) \le C_2[1 + (\Pi(\rho) - \Pi(\bar{\rho}))].$$

It implies from (5.130) that it exists $x_1 \in C_{n,\delta}$ such that $\rho_n(t_2, x_1) \leq (4C_2 + \frac{2C_2C_1}{R_1})$. This concludes the proof of (5.129) since R_1 depends only on T. We use now the characteristic method, we set for $t \in [t_1, t_2]$ with $t_1 < t_2 \leq T$:

$$\begin{cases} \frac{d}{dt}X_j^n(s) = u_n(t, X_j^n(s))\\ X_j^n(t_2) = x_j \in \mathbb{R}, \ j = 0, 1 \end{cases}$$

We set $\Delta L_n(t) = \log \rho_n(t, X_1(t)) - \log \rho_n(t, X_0(t))$. From (1.1) we deduce that:

$$\frac{d}{dt}\Delta L_n(t) = -\int_{X_0^n(t)}^{X_1^n(t)} \partial_{xx} u_n(t,x) dx
= -\frac{1}{\mu} \int_{X_0^n(t)}^{X_1^n(t)} (\partial_t(\rho_n u_n)(t,x) + \partial_x(\rho_n u_n^2)(t,x) + \partial_x P(\rho_n)(t,x) dx = -\frac{d}{dt} I_n(t) - \Delta P_n(t),$$

where $I_n(t) = \int_{X_0^n(t)}^{X_1^n(t)} \rho_n u_n(t, x) dx$ and $\Delta P_n(t) = P(\rho_n(t, X_1^n(t))) - P(\rho_n(t, X_0^n(t)))$. We observe now as in [23] that $\alpha_n(t) = \frac{\Delta L_n(t)}{\Delta P_n(t)}$ is positive. We deduce then that we have the following ordinary differential equation:

$$\frac{d}{dt}\Delta L_n(t) + \alpha_n(t)\Delta L_n(t) = -\frac{d}{dt}I_n(t).$$

We deduce that we have for any $t \in [t_1, t_2]$:

$$|\Delta L_n(t)| \le |\Delta L_n(t_1)| + |I_n(t_1)| + |I(t)| + \int_{t_1}^t e^{-\int_s^t \alpha_n(\tau)d\tau} \alpha_n(s)|I_n(s)|ds.$$
(5.132)

For the latter, we take for example $X_1^n > X_0^n$. We observe easily that for any $t \in [t_1, t_2]$ we have from (5.126), (5.121) and for C > 0 large enough:

$$\begin{split} I_{n}(t) &\leq \|\sqrt{\rho_{n}}u_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})}\|\sqrt{\rho_{n}}\|_{L^{2}([X_{0}^{n}(t),X_{1}^{n}(t)])} \\ &\leq C(1+\frac{1}{\sqrt{t}})\big(\|\rho_{n}(t,\cdot)-\bar{\rho}\|_{L^{\gamma}_{2}(\mathbb{R})}(|X_{0}^{n}(t)-X_{1}^{n}(t)|^{\frac{1}{2}}+|X_{0}^{n}(t)-X_{1}^{n}(t)|^{1-\frac{1}{\gamma}}) \\ &\quad +|X_{0}^{n}(t)-X_{1}^{n}(t)|\big)^{\frac{1}{2}} \end{split}$$
(5.133)
$$&\leq C(1+\frac{1}{\sqrt{t}})\big(|X_{0}^{n}(t)-X_{1}^{n}(t)|^{\frac{1}{2}}+|X_{0}^{n}(t)-X_{1}^{n}(t)|^{1-\frac{1}{\gamma}})+|X_{0}^{n}(t)-X_{1}^{n}(t)|\big)^{\frac{1}{2}}. \end{split}$$

It remains now only to estimate $|X_0^n(t) - X_1^n(t)|$, next we have:

$$\frac{d}{dt}(X_1^n - X_0^n)(t) = \int_{X_0^n(t)}^{X_1^n(t)} \partial_x u_n(t, x) dx \ge -\frac{1}{2}(X_1^n(t) - X_0^n(t)) - \frac{1}{2}\int_{X_0^n(t)}^{X_1^n(t)} (\partial_x u_n)^2(t, x) dx.$$

Using (5.126) and the previous inequality, we get for $t_1 \leq t \leq t_2$ and C > 0 large enough:

$$\begin{aligned} X_1^n(t_2) - X_0^n(t_2) &\geq X_1^n(t) - X_0^n(t) - \int_t^{t_2} (X_1(s) - X_0(s)) ds - \int_t^{t_2} \int_{X_0^n(s)}^{X_1^n(s)} (\partial_x u_n)^2(s, x) dx ds \\ X_1^n(t) - X_0^n(t) &\leq |x_1 - x_0| + \int_t^{t_2} (X_1^n(s) - X_0^n(s)) ds + \int_t^{t_2} \int_{\mathbb{R}} (\partial_x u_n)^2(s, x) dx \\ &\leq |x_1 - x_0| + \int_t^{t_2} (X_1^n(s) - X_0^n(s)) ds + \frac{C}{t_1}. \end{aligned}$$

Setting $F_n(t) = \int_t^{t_2} (X_1^n(s) - X_0^n(s)) ds$, we have then:

$$F_n(t) + F'_n(t) \ge -|x_0 - x_1| - \frac{C}{t_1},$$

and:

$$F_n(t) \le \int_t^{t_2} (|x_0 - x_1| + \frac{C}{t_1})e^{s-t}ds.$$

We deduce that for $t_1 \leq t \leq t_2 \leq T$, we have:

$$|X_1^n(t) - X_0^n(t)| \le |x_1 - x_0| + \frac{C}{t_1} + \int_t^T (|x_0 - x_1| + \frac{C}{t_1})e^{s-t}ds.$$
(5.134)

Combining (5.133) and (5.134), it exists a continuous function C independent on n such that for $t_1 \leq t \leq t_2 \leq T$ we have:

$$I_n(t) \le C(T, t_1).$$
 (5.135)

Now using (5.132) and (5.135) we get for any $t_1 \le t \le t_2 \le T$:

$$|\Delta L_n(t)| \le |\Delta L_n(t_1)| + 2C(T, t_1) + C(T, t_1) \int_{t_1}^t e^{-\int_s^t \alpha_n(\tau)d\tau} \alpha_n(s)ds$$

$$\le |\Delta L_n(t_1)| + 4C(T, t_1).$$
(5.136)

Now since $(\frac{1}{\rho_n}(t_1, \cdot), \rho_n(t_1, \cdot))_{n \in \mathbb{N}}$ is uniformly bounded in n in $L^{\infty}(\mathbb{R})$, we deduce that:

$$|\ln \rho_n(t_2, x_0) - \ln \rho_n(t_2, x_1)| \le C(T, t_1).$$
(5.137)

From (5.129) and (5.137), we deduce that for any t_2 with $0 < t_1 \le t_2 \le T$ and any $x_0 \in \mathbb{R}$ there exists $C_1(T, t_1)$ independent on n such that:

$$C(t_1, T)^{-1} \le \rho_n(t_2, x_0) \le C(T, t_1).$$

It implies in particular that we have for C_1 an increasing continuous function and any $t \ge t_1$

$$\|(\rho_n(t,\cdot), \frac{1}{\rho_n}(t,\cdot)\|_{L^{\infty}} \le C_1(t,t_1).$$
(5.138)

If we summarize the previous estimates (5.122), (5.126), (5.127), (5.128) and (5.138), we have proved that for any t > 0 there exists C > 0 and C_1 a continuous increasing function not depending on n such that:

$$\begin{cases} \|(\rho_{n}u_{n}(t,\cdot),\rho_{n}v_{n}(t,\cdot))\|_{L^{1}(\mathbb{R})} \leq C_{1}(t) \\ \|(\rho_{n}(t,\cdot),\frac{1}{\rho_{n}}(t,\cdot)\|_{L^{\infty}} \leq C_{1}(t) \\ \|\sqrt{\rho_{n}}u_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(\frac{1}{\sqrt{t}}+1) \\ \|(\sqrt{s}1_{\{s\leq1\}}+1_{\{s\geq1\}})\partial_{x}u_{n}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\ \|\sqrt{\rho_{n}}v_{n}(t,\cdot)\|_{L^{2}} \leq C \\ \|\rho_{n}(t,\cdot)-\bar{\rho}\|_{L^{\gamma}_{2}(\mathbb{R})} \leq C \\ \|\partial_{x}\rho_{n}\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C \\ \|\partial_{x}\rho_{n}(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(\frac{1}{\sqrt{t}}+1). \end{cases}$$

$$(5.139)$$

Compactness arguments

From (5.139) we deduce that $(\rho_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^2_{loc}(H^1(\mathbb{R}))$. In addition from (5.139) and from the fact that $\partial_t \rho_n = -\partial_x (\rho_n u_n)$ we deduce that $(\partial_t \rho_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L^{\infty}_{loc}(W^{-1,1}(\mathbb{R}))$ and is bounded uniformy in n in $L^{2-\epsilon}_{loc}(W^{-\frac{3}{2},2}(\mathbb{R}))$. Using the Aubin-Lions lemma 1, we deduce that the sequence $(\rho_n)_{n\in\mathbb{N}}$ converges up to a subsequence in $L^2_{loc}(H^s_{loc}(\mathbb{R}))$ with $0 \leq s < 1$ to ρ . It implies in particular that up to a subsequence $(\rho_n)_{n\in\mathbb{N}}$ converges almost everywhere to ρ . From convergence dominated and (5.139) we show that ρ_n^{γ} converges to ρ^{γ} in $L^p_{loc}(\mathbb{R} \times \mathbb{R}^+)$ for any $1 \leq p < +\infty$. In addition from (5.139) for any t > 0, there exists C(t) > 0 such that we have:

$$\|(\frac{1}{\rho}(t,\cdot),\rho(t,\cdot))\|_{L^{\infty}(\mathbb{R})} \le C(t).$$
(5.140)

Proceeding as for (3.54), we deduce that $(u_n)_{n \in \mathbb{N}}$ is uniformly bounded in n in $L_{loc}^{p(s)-\epsilon}(H^s(\mathbb{R}))$ with $0 \le s < 1$ and $p(s) = \frac{3}{1+2s}$ with $\epsilon > 0$ sufficiently small such that $p(s) - \epsilon \ge 1$. Now using paraproduct law we deduce that we have for any t > 0 and $0 \le s \le \frac{1}{2}$:

$$\|(\rho_{n} - \bar{\rho})u_{n}(t, \cdot)\|_{H^{s}(\mathbb{R})} \leq \|u_{n}(t, \cdot)\|_{H^{s}(\mathbb{R})} \|\rho_{n}(t, \cdot) - \bar{\rho}\|_{L^{\infty}} + \|\rho_{n}(t, \cdot) - \bar{\rho}\|_{H^{1}(\mathbb{R})} \|u_{n}(t, \cdot)\|_{H^{-\frac{1}{2}}(\mathbb{R})}$$

$$(5.141)$$

Combining the fact that $(u_n)_{n\in\mathbb{N}}$ is uniformly bounded in n in $L_{loc}^{p(s)-\epsilon}(H^s(\mathbb{R}))$ and (5.139) we deduce that $(\rho_n u_n)_{n\in\mathbb{N}}$ is uniformly bounded in $L_{loc}^{q(s)}(H^s(\mathbb{R}))$ with $q(s) = \min(2, p(s))$ and $s \in [0, \frac{1}{2}]$.

Now we recall that we have $\partial_t(\rho_n u_n) = -\partial_x(\rho_n u_n^2) + \mu \partial_{xx} u_n - \partial_x P(\rho_n)$, taking in the previous estimate s = 0 we deduce that $(u_n^2)_{n \in \mathbb{N}}$ is bounded in $L_{loc}^{\frac{3}{2}}(L^1(\mathbb{R}))$ and $(\rho_n)_{n \in \mathbb{N}}$ is uniformly bounded in $L_{loc}^{\infty}(L^{\infty}(\mathbb{R}))$ then $(\rho_n u_n^2)_{n \in \mathbb{N}}$ is uniformly bounded in $L_{loc}^{\frac{3}{2}}(L^1(\mathbb{R}))$. Proceeding similarly we observe by Sobolev embedding that $(\partial_t(\rho_n u_n))_{n \in \mathbb{N}}$ is bounded uniformly in $L_{loc}^1(H^{-s_2}(\mathbb{R}))$ with $s_2 > 0$ large enough. Using the Aubin-Lions lemma 1 we deduce that $(\rho_n u_n)_{n \in \mathbb{N}}$ converges strongly up to a subsequence to m in in $L_{loc}^{q(s)}(H_{loc}^s(\mathbb{R}))$ with $q(s) = \min(2, p(s))$ and $s \in [0, \frac{1}{2}[$. By Sobolev embedding we deduce that $(\rho_n u_n)_{n \in \mathbb{N}}$ converges respectively to ρ and $\frac{1}{\rho}$ in $L_{loc}^p(\mathbb{R}^+ \times \mathbb{R})$ for $1 \leq p < +\infty$ and since $(\frac{1}{\rho_n})_{n \in \mathbb{N}}$ is uniformly bounded in $L_{loc}^\infty(L^{\infty}(\mathbb{R}))$ we get that $(u_n)_{n \in \mathbb{N}}$ converges up to a subsequence strongly to $\frac{m}{\rho} = u$ in $L_{loc}^{2-\epsilon}(L_{loc}^{2-\epsilon}(\mathbb{R}))$ with $\epsilon > 0$ and $(u_n)_{n \in \mathbb{N}}$ converges up to a subsequence almost everywhere to u.

All these estimates are now sufficient to show that $(\rho_n, u_n)_{n \in \mathbb{N}}$ converges up to a subsequence in the sense of the distribution to a global weak solution (ρ, u) .

In addition using Fatou lemma, convergence almost everywhere and weak convergence,

we deduce from (5.139) that for any t > 0 there exists C > 0 and $C_1(t) > 0$ such that:

$$\begin{cases}
\|\rho u(t,\cdot)\|_{L^{1}(\mathbb{R})} \leq C_{1}(t) \\
\|(\rho(t,\cdot),\frac{1}{\rho}(t,\cdot)\|_{L^{\infty}} \leq C_{1}(t) \\
\|\sqrt{\rho}u(t,\cdot)\|_{L^{2}(\mathbb{R})} \leq C(\frac{1}{\sqrt{t}}+1) \\
\|\rho(t,\cdot)-\bar{\rho}\|_{L^{\gamma}_{2}(\mathbb{R})} \leq C \\
\|\partial_{x}\rho\|_{L^{2}_{t}(L^{2}(\mathbb{R}))} \leq C.
\end{cases}$$
(5.142)

In addition u belongs to $L_{loc}^{p(s)-\epsilon}(H^s(\mathbb{R}))$ with $0 \leq s < 1$ and $p(s) = \frac{3}{1+2s}$ with $\epsilon > 0$ sufficiently small such that $p(s) - \epsilon \geq 1$. As in the previous proof, we can show also that ρ is in $C([0, +\infty[, W_{loc}^{-\epsilon, p}(\mathbb{R})))$ and ρu is in $C([0, T], \mathcal{M}(\mathbb{R})^*)$. This achieves the proof of the Theorem 2.3.

Acknowledgements

The author has been partially funded by the ANR project INFAMIE ANR-15-CE40-0011. This work was realized during the secondment of the author in the ANGE Inria team.

References

- H. Bahouri, J.-Y. Chemin and R. Danchin. Fourier analysis and nonlinear partial differential equations, Grundlehren der mathematischen Wissenschaften, 343, Springer Verlag, 2011.
- [2] D. Bresch and B. Desjardins. Existence of global weak solutions to the Navier-Stokes equations for viscous compressible and heat conducting fluids, *Journal de Mathématiques Pures et Appliqués*, Volume 87, Issue 1, January 2007, Pages 57-90.
- [3] D. Bresch, B. Desjardins, and E. Zatorska. Two-velocity hydrodynamics in fluid mechanics: Part II existence of global κ-entropy solutions to compressible Navier-Stokes systems with degenerate viscosities. J. Math. Pures Appl. (9)104, no. 4, 801–836, 2015.
- [4] A. Bressan, Hyperbolic Systems of Conservation Laws. The One Dimensional Cauchy Problem, Oxford University Press, Oxford 2000.
- [5] S. Chapman and T.G Cowling. The mathematical theory of non-uniform gases. An account of the kinetic theory of viscosity, thermal conduction and diffusion in gases. *Third edition, prepared in co-operation with D. Burnett. Cambridge University Press, London, 1970.*
- [6] P. Constantin, T. D. Drivas, H. Q. Nguyen and F. Pasqualotto, Compressible fluids and active potentials. arXiv:1803.04492 (2018) [math.AP].
- [7] C. M. Dafermos. Hyperbolic Conservation Laws in Continuum Physics, Grundlehren Math. Wiss. 325, Springer-Verlag, New-York 2010.

- [8] J.-M, Delort. Existence de nappes de tourbillon en dimension deux. J. Amer. Math. Sot. 4, No. 3 (1991), 553-586.
- [9] E. Feireisl, A. Novotný and H. Petzeltòva. On the existence of globally defined weak solutions to the Navier-Stokes equations. J. Math. Fluid Mech., 3(4): 358-392, 2001.
- [10] I. Gallagher and T. Gallay, Uniqueness for the two-dimensional Navier-Stokes equation with a measure as initial vorticity, *Math. Ann.*, 332 (2005), 287-327.
- [11] J.-F. Gerbeau and B. Perthame. Derivation of viscous Saint-Venant system for laminar shallow water; numerical validation. *Discrete Contin. Dyn. Syst. Ser. B*, 1(1):89-102, 2001.
- [12] Y. Giga, T. Miyakawa and H. Osada. Two-dimensional Navier-Stokes flow with measures as initial vorticity. Arch. Ration. Mech. Anal. 104(3), 223-250 (1988).
- [13] J. Glimm, Solutions in the large for nonlinear hyperbolic systems of equations. Comm. Pure Appl. Math. 18 (1965), 697-715.
- [14] B. Haspot, Existence of global strong solutions in critical spaces for barotropic viscous fluids, Arch. Rational. Mech. Anal, 202, Issue 2 (2011), 427-460.
- [15] B. Haspot. Global existence of strong solution for shallow water system with large initial data on the irrotational part, *Journal of Differential Equations* Volume 262, Issue 10, (2017), 4931-4978.
- [16] B. Haspot. Hyperbolic Problems: Theory, Numerics, Applications Proceedings of the 14th International Conference on Hyperbolic Problems held in Padova, June 25-29, 2012, p. 667-674, 2014.
- [17] B. Haspot. From the highly compressible Navier-Stokes equations to fast diffusion and porous media equations, existence of global weak solution for the quasi-solutions. *Journal of Mathematical Fluid Mechanics*. 18(2) (2016), 243-291.
- [18] B. Haspot and E. Zatorska, From the highly compressible Navier-Stokes equations to the Porous Media equation, rate of convergence. *Discrete and Continuous Dynamical Systems - Series A* 36 (2016), 3107-3123.
- [19] B. Haspot, Existence of global strong solution for the compressible Navier-Stokes equations with degenerate viscosity coefficients in 1D, To appear in *Mathematische Nachrichten*. https://doi.org/10.1002/mana.201700050.
- [20] B. Haspot. New formulation of the compressible Navier-Stokes equations and parabolicity of the density. *Preprint* 2015 Hal.
- [21] D. Hoff. Global existence for 1D compressible, isentropic Navier-Stokes equations with large initial data. Trans. Amer. Math. Doc., 303(1): 169-181; 1987.
- [22] D. Hoff. Construction of solutions for compressible, isentropic Navier-Stokes equations in one space dimension with nonsmooth initial data. *Proceedings of the Royal Society of Edinburgh.* 103A, 301-315, 1986.

- [23] D. Hoff. Global solutions of the equations of one-dimensional, compressible flow with large data and forces, and with differing end states. Z. Angew. Math. Phys., 49(5): 774-785, 1998.
- [24] Q. Jiu and Z. Xin. The Cauchy problem for 1D compressible flows with densitydependent viscosity coefficients. *Kinet. Relat. Models*, 1(2):313–330, 2008.
- [25] Ya. I. Kanel. On a model system of equations of one-dimensional gas motion, Differentsial'nye Uravneniya 4 (1968), 721-734.
- [26] A. V. Kazhikhov and V. V. Shelukhin. Unique global solution with respect to time of initial-boundary value problems for one-dimensional equations of a viscous gas. *Prikl. Mat. Mech.*, 41(2): 282-291, 1977.
- [27] O. A. Ladyzhenskaya, V. A. Solonnikov and N. N. Uraltseva. Linear and quasilinear equations of parabolic type, AMS translations, Providence, 1968.
- [28] P. Lax, Hyperbolic systems of conservation laws II. Comm. Pure Appl. Math. (10) (1957), 537-566.
- [29] J. Li and Z. Xin. Global Existence of Weak Solutions to the Barotropic Compressible Navier-Stokes Flows with Degenerate Viscosities. arXiv:1504.06826 [math.AP].
- [30] P-L. Lions. Mathematical topics in fluid mechanics. Vol. 2, Volume 10 of Oxford Lecture Series in Mathematics and its Applications. The Clarendon Press Oxford University Press, New-York, 1998. Compressible models, Oxford science publications.
- [31] A. Majda and A. Bertozzi. Vorticity and Incompressible Flow. Cambridge University Press (Vol 27) (2002).
- [32] A. Mellet and A. Vasseur. On the barotropic compressible Navier-Stokes equations. Comm. Partial Differential Equations 32 (2007), no. 1-3, 431–452.
- [33] A. Mellet and A. Vasseur. Existence and Uniqueness of global strong solutions for one-dimensional compressible Navier-Stokes equations. SIAM J. Math. Anal. 39 (2007/08), no. 4, 1344–1365.
- [34] P. B. Mucha. Compressible Navier-Stokes system in 1-D. Math. Methods Appl. Sci., 24(9):607622, (2001).
- [35] P. B. Mucha. The Cauchy problem for the compressible Navier-Stokes equation in the L_p framework, *Nonlinear Analysis*, 52(4), 1379-1392 (2003).
- [36] O. Oleinik, Uniqueness and stability of the generalized solution of the Cauchy problem for a quasi-linear equation. Uspekhi Mat. Nauk. (14) (1959), 165-170.
- [37] D. Serre, Systems of Conservation Laws 1: Hyperbolicity, Entropies, Shock Waves, Translated by I. N. Sneddon. *Cambridge University Press* (1999).

- [38] V. A. Solonnikov. The solvability of the initial-boundary value problem for the equations of motion of a viscous compressible fluid. Zap. Naucn. Sem. Leningrad. Otdel. Mat. Inst. Steklov. (LOMI), 56: 128-142, 197, 1976. Investigations on linear operators and theory of functions, VI.
- [39] A. F. Vasseur and C. Yu. Existence of global weak solutions for 3D degenerate compressible Navier-Stokes equations. *Invent. Math.* 206 (2016), no. 3, 935-974.
- [40] A. F. Vasseur and C. Yu. Global weak solutions to compressible quantum Navier-Stokes equations with damping. SIAM J. Math. Anal. 48 (2016), no. 2, 1489-1511.