

HAL
open science

Stability of a wave and Klein-Gordon system with mixed coupling

Shijie Dong

► **To cite this version:**

| Shijie Dong. Stability of a wave and Klein-Gordon system with mixed coupling. 2020. hal-02542061

HAL Id: hal-02542061

<https://hal.science/hal-02542061>

Preprint submitted on 14 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Stability of a wave and Klein-Gordon system with mixed coupling

Shijie Dong *

April 14, 2020

Abstract

We are interested in establishing stability results for a system of semilinear wave and Klein-Gordon equations with mixed coupling nonlinearities, that is, we consider all of the possible quadratic nonlinear terms of the type of wave and Klein-Gordon interactions. The main difficulties are due to the absence of derivatives on the wave component in the nonlinearities. By doing a transformation on the wave equation, we reveal a hidden null structure. Next by using the scaling vector field on the wave component only, which was generally avoided, we are able to get very good L^2 -type estimates on the wave component. Then we distinguish high order and low order energies of both wave and Klein-Gordon components, which allows us to close the bootstrap argument.

MSC code. 35L05, 35L52, 35L71.

Keywords. Wave and Klein-Gordon system; global existence; sharp pointwise decay; null condition; hyperboloidal foliation method.

1 Introduction

Model problem. We are interested in studying the following coupled wave and Klein-Gordon system

$$\begin{aligned} -\square u &= Q_{u0}(u; v, \partial v) + Q_{u1}(\partial u; v, \partial v), \\ -\square v + v &= Q_{v0}(u; v, \partial v) + Q_{v1}(\partial u; v, \partial v), \\ Q_{u0}(u; v, \partial v) &= M_u uv + M_u^\alpha u \partial_\alpha v, & Q_{u1}(\partial u; v, \partial v) &= N_u^\alpha \partial_\alpha uv + N_u^{\alpha\beta} \partial_\alpha u \partial_\beta v, \\ Q_{v0}(u; v, \partial v) &= M_v uv + M_v^\alpha u \partial_\alpha v, & Q_{v1}(\partial u; v, \partial v) &= N_v^\alpha \partial_\alpha uv + N_v^{\alpha\beta} \partial_\alpha u \partial_\beta v, \end{aligned} \tag{1.1}$$

*Laboratoire Jacques-Louis Lions, Centre National de la Recherche Scientifique, Sorbonne Université, 4, Place Jussieu, 75252 Paris, France. Email: dongs@ljl.math.upmc.fr, shijiedong1991@hotmail.com.

whose initial data are prescribed on the time slice $t = t_0$ (we always take $t_0 = 2$)

$$\begin{aligned}(u, \partial_t u)(t_0, \cdot) &= (u_0, u_1), \\ (v, \partial_t v)(t_0, \cdot) &= (v_0, v_1).\end{aligned}\tag{1.2}$$

In the above, $M_u, M_v, M_u^\alpha, M_v^\alpha, N_u^\alpha, N_v^\alpha, N_u^{\alpha\beta}, N_v^{\alpha\beta}$ are constants, and no null conditions are assumed. Throughout, Roman letters take values within $\{0, 1, 2, 3\}$ and Latin letters take values in $\{1, 2, 3\}$, and Einstein summation convention is adopted unless otherwise mentioned. The wave operator is denoted by $\square = \eta^{\alpha\beta} \partial_\alpha \partial_\beta$, with the metric $\eta = \text{diag}(-1, 1, 1, 1)$. We note that the system (1.1) takes into account all of the possible semilinear nonlinearities of wave and Klein-Gordon interactions.

Motivated by the work [7, 13, 4, 5], we want to establish the small data global existence result for the model problem (1.1), with physical models (like Dirac-Proca model etc.) behind. Recall the remark in [4] that the main difficulty is that the nonlinearities are critical. That is, even if the solution (u, v) behaves very nicely, we still have the following critical non-integrable quantities

$$\begin{aligned}\|Q_{u0}(u; v, \partial v) + Q_{u1}(\partial u; v, \partial v)\|_{L^2(\mathbb{R}^3)} &\sim t^{-1}, \\ \|Q_{v0}(u; v, \partial v) + Q_{v1}(\partial u; v, \partial v)\|_{L^2(\mathbb{R}^3)} &\sim t^{-1},\end{aligned}\tag{1.3}$$

which are due to the fact that in some terms in the nonlinearities of (1.1) there are no derivatives on the wave component u . Since the standard energy for the wave equation cannot directly control norms like $\|u\|_{L^2(\mathbb{R}^3)}$, we regard the presence of u in the nonlinearities as a bad indication.

This problem was proposed in [19], where the authors were not sure whether the nonlinearities $uv, u\partial v$ lead to global solutions or finite time blowup, and then was partially solved in [4] with positive result. In this article, we will also be able to deal with the nonlinearities of the type $u\partial v$ in the Klein-Gordon equation, which was not treated in [4].

Brief history. We first very briefly revisit some previous work in the study of pure wave or pure Klein-Gordon equations, and then recall the history on the study of coupled wave and Klein-Gordon systems. In the work by John [11, 12], it was proved that general quadratic nonlinearities in the wave equation cannot ensure global-in-time solutions. Later on, Klainerman [17] and Christodoulou [3] independently proved that wave equations admit global-in-time solutions if the nonlinearities satisfy null condition. One refers to [23, 24] and [29] for the study on the generalisation of the null condition. As for the Klein-Gordon equations, we only recall here the breakthrough by Klainerman [15] and Shatah [30].

The study of the coupled wave and Klein-Gordon systems has attracted people's attention since decades ago. It is very important to study such coupled systems, not only because they are of great interest in the view of pure PDE, but also for the reason that the coupled wave and Klein-Gordon systems can be derived from many important physical models,

like the Dirac-Proca model and Klein-Gordon-Zakharov model, the Maxwell-Klein-Gordon model, the Einstein-Klein-Gordon model and many others. As far as we know, the study on this subjects was initiated by Bachelot [2] on the Dirac-Klein-Gordon system. Later on Georgiev [7] proved the global existence result for the nonlinearities satisfying the strong null condition (i.e. $\partial_\alpha u \partial_\beta v - \partial_\beta u \partial_\alpha v$, $\alpha, \beta \in \{0, 1, 2, 3\}$), which are compatible with the vector fields excluding the scaling vector field. Then Tsutsumi and his collaborators proved Klein-Gordon-Zakharov system in [26], Dirac-Proca system in [32], and the Maxwell-Higgs system in [33]. In the similar time, Psarelli studied the Maxwell-Klein-Gordon equations in [27, 28], and as far as we know this is the first time people considered bad (with on derivaties on the wave component u) nonlinearities of the type $u\partial v$. Long time after that, Katayama [13, 14] proved a large class of coupled wave and Klein-Gordon equations. In [13], for example, Katayama considered the bad nonlinearities of the type $uv, u\partial v$, but with the assumption that the nonlinearities in the wave equation of u have divergence form, and this means that the bad nonlinearities are essentially of the type $\partial uv, \partial u\partial v$, which are not very bad. Later on, LeFloch and Ma also tackled a large class of the coupled wave and Klein-Gordon equations with compactly supported initial data in [19] using the hyperboloidal foliation method, which is essentially the Klainerman's vector field method on hyperboloids. Soon after that, LeFloch and Ma proved the nonlinear stability result of the Einstein-Klein-Gordon system in [20], where they considered the bad nonlinearities of the type $u\partial\partial v$. Later on, Wang [34] and Ionescu-Pausader [9] also proved global existence of the Einstein-Klein-Gordon system. Recently, part of the nonlinearities of the type $uv, u\partial v$ was considered in [4] for a coupled wave and Klein-Gorodn system. Besides, we also mention the recent work [21, 22, 18, 6, 10] on coupled wave and Klein-Gordon equations, where no compactness assumption on the initial data are needed.

Main result. Our goal is to prove the existence of global-in-time solution to the model problem (1.1), and to further investigate the pointwise decay result of the solution.

Theorem 1.1 (Nonlinear stability of the system of wave and Klein-Gordon equations with compact support). *Consider the system (1.1) with initial data supported in $\{(t_0, x) : |x| \leq t_0/2\}$ and let $N \geq 12$ be an integer. Then there exists $\epsilon_0 > 0$, and the initial value problem (1.1)–(1.2) admits a global-in-time solution (u, v) for all compactly supported initial data (u_0, u_1, v_0, v_1) satisfying the smallness condition*

$$\|u_0, v_0\|_{H^{N+1}(\mathbb{R}^3)} + \|u_1, v_1\|_{H^N(\mathbb{R}^3)} \leq \epsilon, \quad \epsilon \in (0, \epsilon_0). \quad (1.4)$$

Furthermore, we have the following sharp pointwise decay results

$$|u(t, x)| \lesssim t^{-1}(t - |x|)^{-1/2}, \quad |v(t, x)| \lesssim t^{-3/2}. \quad (1.5)$$

Note that the nonlinearities $Q_{u1}(\partial u; v, \partial v), Q_{v1}(\partial u; v, \partial v)$ are regarded as good ones, and the main difficulties are caused by the nonlinearities $Q_{u0}(u; v, \partial v), Q_{v0}(u; v, \partial v)$ in

which there are no derivatives on the u part. Recall that in [4], the nonlinearities $Q_{u0}(u; v, \partial v)$ can be treated by doing a transformation and revealing the hidden null structure of the nonlinearities $Q_{u0}(u; v, \partial v)$ which is inspired by the work of Tsutsumi in [32]. As for the uv term appearing in $Q_{v0}(u; v, \partial v)$ of the Klein-Gordon equation, the novel idea in [4] is that we move this term to the left hand side and regard it as a small perturbation of the mass of the Klein-Gordon equation, and then apply the techniques in [20] to treat the Klein-Gordon equation with mass $m = \sqrt{1-u}$. But the $u\partial v$ term in the $Q_{v0}(u; v, \partial v)$ cannot be treated in [4].

Due to the point of view that the null form $\partial^\alpha u \partial_\alpha v$ is regarded to be not consistent with the Klein-Gordon equations, on one hand the notion of strong null form $\partial_\alpha u \partial_\beta v - \partial_\beta u \partial_\alpha v$ was come up with in [7], and on the other hand the way using the semi-hyperboloidal frame to estimate $\partial^\alpha u \partial_\alpha v$ was introduced in [19]. However, we find that we can still gain some decay by treating the null forms $\partial^\alpha u \partial_\alpha v$ in the classical manner, which relies on the following observations: (1) in the estimate of

$$\partial^\alpha u \partial_\alpha v = \frac{1}{t} (\partial_t v L_0 u - L_\alpha v \partial^\alpha u),$$

we are able to move the scaling vector field L_0 to the wave component u only, and we always take L^2 -type estimate on $L_0 u$; (2) the conformal energy estimates allow us to bound the L^2 -type norm of the term $L_0 u$; (3) we are able to obtain pointwise decay results of u or v by avoiding using the scaling vector field L_0 (twice).

Of independent interest, we find a surprising phenomena, but let us recall some existing results before we provide the statement. In [1, 20], the authors proved independently the following pointwise decay results for wave equations, which can be roughly described as: let w solve the wave equation

$$\begin{aligned} -\square w &= f, \\ w(t_0, x) &= \partial_t w(t_0, x) = 0, \end{aligned} \tag{1.6}$$

with f spatially compactly supported and satisfying

$$|f| \leq C_f t^{-2-\nu} (t-r)^{-1+\mu}, \tag{1.7}$$

for $0 < \mu \leq 1/2$ and $0 < \nu \leq 1/2$ with C_f some constant, and then one has

$$|w(t, x)| \lesssim \frac{C_f}{\nu\mu} (t-r)^{\mu-\nu} t^{-1}. \tag{1.8}$$

This result shows that if the homogeneity (total power) of the decay rate of the source term f is $-3-\nu+\mu$, then the homogeneity of the decay rate of the solution w is $-1-\nu+\mu$. Now we are ready to state the surprising phenomena: recall the nonlinearities $Q_{u0}(u; v, \partial v) + Q_{u1}(\partial u; v, \partial v)$ in the wave equation of u , the best pointwise decay we can expect for it is

$$|Q_{u0}(u; v, \partial v) + Q_{u1}(\partial u; v, \partial v)| \sim t^{-5/2} (t-|x|)^{-1/2},$$

whose homogeneity is -3 , but we can prove in Theorem 1.1 the following strong pointwise decay of u

$$|u(t, x)| \lesssim t^{-1}(t - |x|)^{-1/2},$$

whose homogeneity is $-3/2$ instead of $-1 = -3 + 2$ which is what we predict.

Remark 1.2. *In Theorem 1.1 we assumed that the initial data are compactly supported, which is due to using the hyperboloidal foliation. But we believe this restriction can be removed either by the ways used in [21, 22, 18], or by using the Sobolev inequalities proposed in [16] and [8] to get the pointwise decay for the wave and Klein-Gordon components respectively.*

Outline

The rest of this article is organised as follows.

In Section 2, we revisit some preliminaries on the wave equations, the hyperboloidal foliation method, and some important inequalities. Then we prove Theorem 1.1 relying on the bootstrap method in Section 3.

2 Preliminaries

2.1 Hyperboloidal foliation of Minkowski spacetime

We first recall some basic notations in [19] about the hyperboloidal foliation method, so that we can introduce the energy functional for wave or Klein-Gordon components on hyperboloids. We work in the $(3 + 1)$ -dimensional Minkowski spacetime, whose signature is taken to be $(-, +, +, +)$. We write a point $(t, x) = (x^0, x^1, x^2, x^3)$ in Cartesian coordinates, and its spatial radius is denoted by $r := |x| = \sqrt{(x^1)^2 + (x^2)^2 + (x^3)^2}$. The partial derivatives are denoted by

$$\partial_\alpha = \partial_{x^\alpha}, \quad \alpha = 0, 1, 2, 3,$$

and might be abbreviated to ∂ , while the Lorentz boosts are represented by

$$L_a := x^a \partial_t + t \partial_a, \quad a = 1, 2, 3,$$

and might be abbreviated to L . Throughout, all functions are supported in the interior of the future light cone $\mathcal{K} := \{(t, x) : r < t - 1\}$ with vertex $(1, 0, 0, 0)$. The hyperboloidal hypersurfaces are denoted by $\mathcal{H}_s := \{(t, x) : t^2 - r^2 = s^2\}$ with hyperbolic time $s \geq 2$. We note that for any point (t, x) within the cone \mathcal{K} , the following relation holds

$$r < t, \quad s < t < s^2.$$

The semi-hyperboloidal frame we will use is defined by

$$\underline{\partial}_0 := \partial_t, \quad \underline{\partial}_a := \frac{L_a}{t} = \frac{x^a}{t} \partial_t + \partial_a. \quad (2.1)$$

The vectors $\underline{\partial}_a$ are tangent to the hyperboloids. Besides we also note that the vector field $\underline{\partial}_\perp := \partial_t + (x^a/t)\partial_a$ is orthogonal to the hyperboloids. The semi-hyperboloidal frame and the natural Cartesian frame can be transformed to each other by the following relations

$$\partial_t = \underline{\partial}_0, \quad \partial_a = -\frac{x^a}{t}\partial_t + \underline{\partial}_a. \quad (2.2)$$

On the other hand, the hyperboloidal frame is defined by

$$\bar{\partial}_0 := \partial_s = \frac{s}{t}\partial_t, \quad \bar{\partial}_a := \underline{\partial}_a = \frac{x^a}{t}\partial_t + \partial_a, \quad (2.3)$$

and its relation with the Cartesian frame reads

$$\partial_t = \frac{t}{s}\partial_s, \quad \partial_a = -\frac{x^a}{s}\partial_s + \bar{\partial}_a. \quad (2.4)$$

2.2 Energy estimates on hyperboloids

Following [20] and for a function ϕ defined on a hyperboloid \mathcal{H}_s , we define its energy E_m by

$$\begin{aligned} E_m(s, \phi) &:= \int_{\mathcal{H}_s} \left((\partial_t \phi)^2 + \sum_a (\partial_a \phi)^2 + 2(x^a/t)\partial_t \phi \partial_a \phi + m^2 \phi^2 \right) dx \\ &= \int_{\mathcal{H}_s} \left(((s/t)\partial_t \phi)^2 + \sum_a (\partial_a \phi)^2 + m^2 \phi^2 \right) dx \\ &= \int_{\mathcal{H}_s} \left((\underline{\partial}_\perp \phi)^2 + \sum_a ((s/t)\partial_a \phi)^2 + \sum_{a < b} (t^{-1}\Omega_{ab}\phi)^2 + m^2 \phi^2 \right) dx, \end{aligned} \quad (2.5)$$

and in the above $\Omega_{ab} := x^a \partial_b - x^b \partial_a$ represent the rotational vector fields, and $\underline{\partial}_\perp = \partial_t + (x^a/t)\partial_a$ is the orthogonal vector field. For simplicity we will denote $E(s, \phi) := E_0(s, \phi)$. The integral above in $L^1(\mathcal{H}_s)$ is defined by

$$\|\phi\|_{L_f^1(\mathcal{H}_s)} := \int_{\mathcal{H}_s} |\phi| dx = \int_{\mathbb{R}^3} |\phi(\sqrt{s^2 + r^2}, x)| dx. \quad (2.6)$$

We remind one that it holds

$$\|(s/t)\partial\phi\|_{L_f^2(\mathcal{H}_s)} + \sum_\alpha \|\bar{\partial}_\alpha \phi\|_{L_f^2(\mathcal{H}_s)} \lesssim E_m(s, \phi)^{1/2}.$$

Next, we demonstrate the energy estimates to the hyperboloidal setting.

Proposition 2.1 (Energy estimates for wave-Klein-Gordon equations). *For $m \geq 0$ and for $s \geq s_0$ (with $s_0 = 2$), it holds that*

$$E_m(s, u)^{1/2} \leq E_m(s_0, u)^{1/2} + \int_2^s \|-\square u + m^2 u\|_{L_f^2(\mathcal{H}_{s'})} ds' \quad (2.7)$$

for all sufficiently regular functions u , which are defined and supported in $\mathcal{K}_{[s_0, s]}$.

One refers to [20] for the proof.

2.3 Sobolev-type and Hardy-type inequality

We now state a Sobolev-type inequality adapted to the hyperboloidal setting, which will be used to obtain sup-norm estimates for both wave and Klein-Gordon components. The Sobolev-type inequalities on hyperboloids have been proved by Klainerman, Hörmander, and LeFloch-Ma. For the proof of the one given right below, one refers to either [31] or [19, 20] for details.

Lemma 2.2. *Let $u = u(t, x)$ be sufficient smooth and be supported in $\{(t, x) : |x| < t - 1\}$ and let $s \geq 2$, then it holds*

$$\sup_{\mathcal{H}_s} |t^{3/2}u(t, x)| \lesssim \sum_{|J| \leq 2} \|L^J u\|_{L_f^2(\mathcal{H}_s)}, \quad (2.8)$$

with L the Lorentz boosts and J the multi-index. As a consequence, we also have

$$\sup_{\mathcal{H}_s} |st^{1/2}u(t, x)| \lesssim \sum_{|J| \leq 2} \|(s/t)L^J u\|_{L_f^2(\mathcal{H}_s)}, \quad (2.9)$$

The following Hardy-type inequality adapted to the hyperboloidal foliation is used to estimate the L^2 -type of norm for the wave component u . For the proof, one refers to [19] for instance.

Lemma 2.3. *For all sufficiently regular functions u defined and supported in the cone $\mathcal{K} = \{(t, x) : |x| < t - 1\}$, and for all $s \geq s_0$, one has*

$$\|r^{-1}u\|_{L_f^2(\mathcal{H}_s)} \lesssim \sum_a \|\partial_a u\|_{L_f^2(\mathcal{H}_s)}. \quad (2.10)$$

2.4 Conformal-type energy estimates on hyperboloids

We now recall a conformal-type energy, introduced in [25], which is adapted to the hyperboloidal foliation setting. This lemma allows us to obtain a robust estimate of the L^2 -type norm for the wave component u .

Lemma 2.4. *Define the conformal-type energy for a sufficiently regular function u , which is supported in the cone $\mathcal{K} = \{(t, x) : |x| < t - 1\}$, by*

$$E_{con}(s, u) := \int_{\mathcal{H}_s} \left(\sum_a (s\partial_a u)^2 + (Ku + 2u)^2 \right) dx, \quad (2.11)$$

where we used the notation

$$Ku := (s\partial_s + 2x^a \partial_a)u.$$

Then we have

$$E_{con}(s, u)^{1/2} \leq E_{con}(s_0, u)^{1/2} + 2 \int_{s_0}^s s' \|\square u\|_{L_f^2(\mathcal{H}_{s'})} ds'. \quad (2.12)$$

Lemma 2.5. *We have in the cone \mathcal{K} that*

$$\|(s/t)u\|_{L_f^2(\mathcal{H}_s)} + \|(s/t)L_0u\|_{L_f^2(\mathcal{H}_s)} + \sum_a \|(s/t)L_a u\|_{L_f^2(\mathcal{H}_s)} \lesssim E_{con}(s, u)^{1/2}. \quad (2.13)$$

Proof. First, by the definition of the conformal energy it is obvious to see that

$$\sum_a \|(s/t)L_a u\|_{L_f^2(\mathcal{H}_s)} \leq E_{con}(s, u)^{1/2}.$$

Second, the Hardy inequality (2.10) gives

$$\|(1/r)u\|_{L_f^2(\mathcal{H}_s)} \lesssim \sum_a \|\underline{\partial}_a u\|_{L_f^2(\mathcal{H}_s)},$$

which further yields

$$\|(s/r)u\|_{L_f^2(\mathcal{H}_s)} \lesssim \sum_a \|s\underline{\partial}_a u\|_{L_f^2(\mathcal{H}_s)} \lesssim E_{con}(s, u)^{1/2}.$$

Since the relation $r < t$ holds within the cone \mathcal{K} , we thus obtain

$$\|(s/t)u\|_{L_f^2(\mathcal{H}_s)} \lesssim E_{con}(s, u)^{1/2}.$$

In order to take into account the scaling vector field L_0 , we next express the scaling vector field in the semi-hyperboloidal frame

$$L_0 = t\partial_t + x^a\partial_a = s\partial_s + x^a\underline{\partial}_a.$$

Recall that

$$Ku = (s\partial_s + 2x^a\underline{\partial}_a)u = L_0u + x^a\underline{\partial}_a u.$$

Hence the triangle inequality implies that

$$\begin{aligned} \|(s/t)L_0u\|_{L_f^2(\mathcal{H}_s)} &\leq \|(s/t)Ku\|_{L_f^2(\mathcal{H}_s)} + \|(s/t)x^a\underline{\partial}_a u\|_{L_f^2(\mathcal{H}_s)} \\ &= \|(s/t)Ku\|_{L_f^2(\mathcal{H}_s)} + \|(s/t)(x^a/t)L_a u\|_{L_f^2(\mathcal{H}_s)}. \end{aligned}$$

Finally the facts that $s < t$, $|x^a| < t$ in the cone \mathcal{K} indicates that

$$\|(s/t)L_0u\|_{L_f^2(\mathcal{H}_s)} \lesssim E_{con}(s, u)^{1/2}.$$

The proof is complete. □

2.5 Estimates for commutators and null forms

We recall the following standard estimates for null forms, which can be found in [31].

Lemma 2.6. *It holds*

$$\partial_\alpha u \partial^\alpha v = -\frac{1}{t} (\partial_t v L_0 u - L_a v \partial^a u). \quad (2.14)$$

Next, we revisit the following commutation relations from [31].

Lemma 2.7. *For all nice functions u, v we have*

$$\begin{aligned} \partial_\alpha (\partial_\gamma u \partial^\gamma v) &= \partial_\gamma \partial_\alpha u \partial^\gamma v + \partial_\gamma u \partial^\gamma \partial_\alpha v, \\ L_a (\partial_\gamma u \partial^\gamma v) &= \partial_\gamma L_a u \partial^\gamma v + \partial_\gamma u \partial^\gamma L_a v. \end{aligned} \quad (2.15)$$

The following estimates for commutators will also be frequently used, and one refers to [19] for the proof.

Lemma 2.8. *Within the cone \mathcal{K} it holds for any nice function u that*

$$\begin{aligned} |\partial_\alpha L_a u| &\lesssim |L_a \partial_\alpha u| + \sum_\beta |\partial_\beta u|, \\ |L_a L_b u| &\lesssim |L_b L_a u| + \sum_m |L_m u|, \\ |L_a(u s/t)| &\lesssim |(s/t) L_a u| + |(s/t) u|, \\ |L_b L_a(u s/t)| &\lesssim |(s/t) L_b L_a u| + |(s/t) u| + \sum_m |(s/t) L_m u|. \end{aligned} \quad (2.16)$$

3 Bootstrap argument

3.1 Bootstrap assumptions and its consequences

Our goal in this section is to prove Theorem 1.1 by relying on a standard bootstrap argument.

According to the local well-posedness result of wave and Klein-Gordon equations and the continuation of the energies, we assume that the following bounds are true for all $s \in [s_0, T)$ (with $s_0 = 2$):

$$\begin{aligned} E_{con}(s, \partial^I L^J u)^{1/2} &\leq C_1 \epsilon s^{1/2+\delta}, & |I| + |J| &\leq N - 1, \\ E_{con}(s, \partial^I L^J u)^{1/2} &\leq C_1 \epsilon s^\delta, & |I| + |J| &= N - 3, \\ E_{con}(s, \partial^I L^J u)^{1/2} &\leq C_1 \epsilon, & |I| + |J| &\leq N - 4, \\ E(s, \partial^I L^J u)^{1/2} &\leq C_1 \epsilon s^\delta, & |I| + |J| &= N, \\ E(s, \partial^I L^J u)^{1/2} &\leq C_1 \epsilon, & |I| + |J| &\leq N - 1, \\ E_1(s, \partial^I L^J v)^{1/2} &\leq C_1 \epsilon s^\delta, & |I| + |J| &= N, \\ E_1(s, \partial^I L^J v)^{1/2} &\leq C_1 \epsilon, & |I| + |J| &\leq N - 1. \end{aligned} \quad (3.1)$$

In the above, the constant $C_1 > 1$ is some large number to be determined, $\delta > 0$ is a small constant, and the time T is defined by

$$T := \sup\{s > s_0 : (3.1) \text{ holds}\}.$$

We want to prove the following refined estimates (with $T < +\infty$)

$$\begin{aligned} E_{con}(s, \partial^I L^J u)^{1/2} &\leq \frac{1}{2} C_1 \epsilon s^{1/2+\delta}, & |I| + |J| \leq N - 1, \\ E_{con}(s, \partial^I L^J u)^{1/2} &\leq \frac{1}{2} C_1 \epsilon s^\delta, & |I| + |J| = N - 3, \\ E_{con}(s, \partial^I L^J u)^{1/2} &\leq \frac{1}{2} C_1 \epsilon, & |I| + |J| \leq N - 4, \\ E(s, \partial^I L^J u)^{1/2} &\leq \frac{1}{2} C_1 \epsilon s^\delta, & |I| + |J| = N, \\ E(s, \partial^I L^J u)^{1/2} &\leq \frac{1}{2} C_1 \epsilon, & |I| + |J| \leq N - 1, \\ E_1(s, \partial^I L^J v)^{1/2} &\leq \frac{1}{2} C_1 \epsilon s^\delta, & |I| + |J| = N, \\ E_1(s, \partial^I L^J v)^{1/2} &\leq \frac{1}{2} C_1 \epsilon, & |I| + |J| \leq N - 1, \end{aligned} \tag{3.2}$$

which immediately imply the global existence in Theorem 1.1.

By recalling the Sobolev inequalities and the estimates for commutators, we have the following set of estimates from the bootstrap assumptions (3.1).

Proposition 3.1. *Under the assumptions in (3.1), it holds for all $s \in [s_0, T)$ that*

- L^2 -type estimates:

$$\begin{aligned} &\| (s/t) \partial \partial^I L^J u, (s/t) \partial^I L^J \partial u, (s/t) \partial \partial^I L^J v, (s/t) \partial^I L^J \partial v, \partial^I L^J v \|_{L^2_f(\mathcal{H}_s)} \\ &\lesssim C_1 \epsilon s^\delta, & |I| + |J| = N, \\ &\| (s/t) \partial \partial^I L^J u, (s/t) \partial^I L^J \partial u, (s/t) \partial \partial^I L^J v, (s/t) \partial^I L^J \partial v, \partial^I L^J v \|_{L^2_f(\mathcal{H}_s)} \\ &\lesssim C_1 \epsilon, & |I| + |J| \leq N - 1. \end{aligned} \tag{3.3}$$

- L^∞ -type estimates:

$$\begin{aligned} &\| st^{1/2} \partial \partial^I L^J u, st^{1/2} \partial^I L^J \partial u, st^{1/2} \partial \partial^I L^J v, st^{1/2} \partial^I L^J \partial v, t^{3/2} \partial^I L^J v \|_{L^\infty(\mathcal{H}_s)} \\ &\lesssim C_1 \epsilon s^\delta, & |I| + |J| = N - 2, \\ &\| st^{1/2} \partial \partial^I L^J u, st^{1/2} \partial^I L^J \partial u, st^{1/2} \partial \partial^I L^J v, st^{1/2} \partial^I L^J \partial v, t^{3/2} \partial^I L^J v \|_{L^\infty(\mathcal{H}_s)} \\ &\lesssim C_1 \epsilon, & |I| + |J| \leq N - 3. \end{aligned} \tag{3.4}$$

If we further utilise the estimates in Lemma 2.5, then we are led to the set of estimates right below.

Proposition 3.2. *We have*

- L^2 -type estimates:

$$\begin{aligned}
& \left\| (s/t) \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} + \left\| (s/t) L_0 \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} + \sum_a \left\| (s/t) L_a \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} \\
& \lesssim C_1 \epsilon s^{1/2+\delta}, \quad |I| + |J| \leq N - 1, \\
& \left\| (s/t) \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} + \left\| (s/t) L_0 \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} + \sum_a \left\| (s/t) L_a \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} \\
& \lesssim C_1 \epsilon s^\delta, \quad |I| + |J| \leq N - 3, \\
& \left\| (s/t) \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} + \left\| (s/t) L_0 \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} + \sum_a \left\| (s/t) L_a \partial^I L^J u \right\|_{L_f^2(\mathcal{H}_s)} \\
& \lesssim C_1 \epsilon, \quad |I| + |J| \leq N - 4.
\end{aligned} \tag{3.5}$$

- L^∞ -type estimates:

$$\left\| st^{1/2} \partial^I L^J u \right\|_{L^\infty(\mathcal{H}_s)} + \sum_a \left\| st^{1/2} L_a \partial^I L^J u \right\|_{L^\infty(\mathcal{H}_s)} \lesssim C_1 \epsilon, \quad |I| + |J| \leq N - 6. \tag{3.6}$$

3.2 Improved estimates for the wave component u

In this part, we will prove the improved estimates for the wave component u , including its energy estimates $E(s, \partial^I L^J u)^{1/2}$ as well as its conformal energy estimates $E_{con}(s, \partial^I L^J u)^{1/2}$. This part is the main part of Section 3.

Recall the wave equation in (1.1), and we act $\partial^I L^J$ on it to get

$$-\square \partial^I L^J u = \partial^I L^J Q_{u0}(u; v, \partial v) + \partial^I L^J Q_{u1}(\partial u; v, \partial v), \tag{3.7}$$

and this will be used to obtain improved estimates on $\partial^I L^J u$.

Proposition 3.3. *The following refined estimates are true*

$$\begin{aligned}
E(s, \partial^I L^J u)^{1/2} & \leq \epsilon + (C_1 \epsilon)^2 s^\delta, \quad |I| + |J| = N, \\
E(s, \partial^I L^J u)^{1/2} & \leq \epsilon + (C_1 \epsilon)^2, \quad |I| + |J| \leq N - 1.
\end{aligned} \tag{3.8}$$

Proof. Based on (3.7) as well as the energy estimates, we have

$$\begin{aligned}
& E(s, \partial^I L^J u)^{1/2} \\
& \leq E(s_0, \partial^I L^J u)^{1/2} + \int_{s_0}^s \left\| \partial^I L^J Q_{u0}(u; v, \partial v) + \partial^I L^J Q_{u1}(\partial u; v, \partial v) \right\|_{L_f^2(\mathcal{H}_{s'})} ds'.
\end{aligned}$$

We first take into account the cases of $|I| + |J| \leq N - 1$, and by the product rule (with two nice functions f, g)

$$\partial^I L^J(fg) = \sum_{I_1+I_2=I, J_1+J_2=J} \partial^{I_1} L^{J_1} f \partial^{I_2} L^{J_2} g,$$

we get

$$\begin{aligned} & \left\| \partial^I L^J Q_{u0}(u; v, \partial v) + \partial^I L^J Q_{u1}(\partial u; v, \partial v) \right\|_{L_f^2(\mathcal{H}_{s'})} \\ & \lesssim \sum_{\substack{|I_1|+|J_1| \leq N-1 \\ |I_2|+|J_2| \leq N/2}} \left(\|(s'/t) \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} + \|(s'/t) \partial \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} \right) \\ & \quad \left(\|(t/s') \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} + \|(t/s') \partial \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} \right) \\ & + \sum_{\substack{|I_1|+|J_1| \leq N/2 \\ |I_2|+|J_2| \leq N-1}} \left(\|\partial^{I_1} L^{J_1} u\|_{L^\infty(\mathcal{H}_{s'})} + \|\partial \partial^{I_1} L^{J_1} u\|_{L^\infty(\mathcal{H}_{s'})} \right) \\ & \quad \left(\|\partial^{I_2} L^{J_2} v\|_{L^2(\mathcal{H}_{s'})} + \|\partial \partial^{I_2} L^{J_2} v\|_{L^2(\mathcal{H}_{s'})} \right) \\ & \lesssim (C_1 \epsilon)^2 s'^{-3/2+\delta}, \end{aligned}$$

which yields that

$$\begin{aligned} E(s, \partial^I L^J u)^{1/2} & \lesssim E(s_0, \partial^I L^J u)^{1/2} + (C_1 \epsilon)^2 \int_{s_0}^s s'^{-3/2+\delta} ds' \\ & \lesssim \epsilon + (C_1 \epsilon)^2. \end{aligned}$$

Similarly, for the cases of $|I| + |J| = N$, we find that

$$\begin{aligned} & \left\| \partial^I L^J Q_{u0}(u; v, \partial v) + \partial^I L^J Q_{u1}(\partial u; v, \partial v) \right\|_{L_f^2(\mathcal{H}_{s'})} \\ & \lesssim \sum_{\substack{|I_1|+|J_1| \leq N \\ |I_2|+|J_2| \leq N/2}} \left(\|(s'/t) \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} + \|(s'/t) \partial \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} \right) \\ & \quad \left(\|(t/s') \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} + \|(t/s') \partial \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} \right) \\ & + \sum_{\substack{|I_1|+|J_1| \leq N/2 \\ |I_2|+|J_2| \leq N}} \left(\|(t/s') \partial^{I_1} L^{J_1} u\|_{L^\infty(\mathcal{H}_{s'})} + \|(t/s') \partial \partial^{I_1} L^{J_1} u\|_{L^\infty(\mathcal{H}_{s'})} \right) \\ & \quad \left(\|\partial^{I_2} L^{J_2} v\|_{L^2(\mathcal{H}_{s'})} + \|(s'/t) \partial \partial^{I_2} L^{J_2} v\|_{L^2(\mathcal{H}_{s'})} \right) \\ & \lesssim (C_1 \epsilon)^2 s'^{-1+\delta}, \end{aligned}$$

and this gives us

$$E_1(s, \partial^I L^J u)^{1/2} \lesssim \epsilon + (C_1 \epsilon)^2 s^\delta.$$

We thus complete the proof. \square

As for the refined estimates for the conformal energy, we first prove the easy cases of $|I| + |J| \leq N - 1$, in which we do not need to do any transformation of the wave equation or need any null structure.

Proposition 3.4. *We have*

$$E_{con}(s, \partial^I L^J u)^{1/2} \leq \epsilon + (C_1 \epsilon)^2 s^{1/2+\delta}, \quad |I| + |J| \leq N - 1. \quad (3.9)$$

Proof. In the case of $|I| + |J| \leq N - 1$, recall the equation (3.7), and the conformal energy estimates in Lemma 2.4 gives us

$$\begin{aligned} & E_{con}(s, \partial^I L^J u)^{1/2} \\ & \leq E_{con}(s_0, \partial^I L^J u)^{1/2} + \int_{s_0}^s s' \left\| \partial^I L^J Q_{u0}(u; v, \partial v) + \partial^I L^J Q_{u1}(\partial u; v, \partial v) \right\|_{L_f^2(\mathcal{H}_{s'})} ds'. \end{aligned}$$

The estimates in Proposition 3.3 have shown that

$$\left\| \partial^I L^J Q_{u0}(u; v, \partial v) + \partial^I L^J Q_{u1}(\partial u; v, \partial v) \right\|_{L_f^2(\mathcal{H}_{s'})} \lesssim (C_1 \epsilon)^2 s'^{-3/2+\delta},$$

and we thus have

$$E_{con}(s, \partial^I L^J u)^{1/2} \lesssim \epsilon + (C_1 \epsilon)^2 \int_{s_0}^s s'^{-1/2+\delta} ds' \lesssim \epsilon + (C_1 \epsilon)^2 s^{1/2+\delta}.$$

The proof is done. \square

Next, we turn to prove the refined estimates for the conformal energy in the cases of $|I| + |J| = N - 3, |I| + |J| \leq N - 4$, but this does not seem to be possible with those seemingly bad nonlinearities $Q_{u0}(u; v, \partial v) + Q_{u1}(\partial u; v, \partial v)$. Fortunately, we find that we can reveal a null structure by doing a transformation on the wave equation. And then the L^2 -type estimates involving the scaling vector field L_0 in Lemma 2.5 provide us with very good bounds of the null forms.

In order to achieve our goal, we first do a transformation on the wave equation in (1.1).

Lemma 3.5. *Let*

$$U = u + Q_{u0}(u; v, \partial v) + Q_{u1}(\partial u; v, \partial v),$$

then U solves the following wave equation

$$\begin{aligned} -\square U &= N(u, v) + H(u, v), \\ (U, \partial_t U)(s_0, \cdot) &= (U_0, U_1), \end{aligned} \quad (3.10)$$

in which $N(u, v)$ represents the quadratic null terms

$$N(u, v) = -M_u \partial_\gamma u \partial^\gamma v - M_u^\alpha \partial_\gamma u \partial^\gamma \partial_\alpha v - N_u^\alpha \partial_\gamma \partial_\alpha u \partial^\gamma v - N_u^{\alpha\beta} \partial_\gamma \partial_\alpha u \partial^\gamma \partial_\beta v, \quad (3.11)$$

and $H(u, v)$ represents the negligible cubic terms of the form

$$\begin{aligned} H(u, v) &= M_u(-\square u)v + M_u u(-\square v + v) + M_u^\alpha(-\square u)\partial_\alpha v + M_u^\alpha u(-\square \partial_\alpha v + \partial_\alpha v) \\ &\quad + N_u^\alpha(-\square \partial_\alpha u)v + N_u^\alpha \partial_\alpha u(-\square v + v) + N_u^{\alpha\beta}(-\square \partial_\alpha u)\partial_\beta v + N_u^{\alpha\beta} \partial_\alpha u(-\square \partial_\beta v + \partial_\beta v), \end{aligned} \quad (3.12)$$

and the initial data are

$$\begin{aligned} &(U_0, U_1) \\ &= (u + Q_{u0}(u; v, \partial v) + Q_{u1}(\partial u; v, \partial v), \partial_t u + \partial_t Q_{u0}(u; v, \partial v) + \partial_t Q_{u1}(\partial u; v, \partial v))(s_0, \cdot). \end{aligned} \quad (3.13)$$

Since we work in \mathbb{R}^{3+1} and there exists at least one factor of Klein-Gordon component in the cubic nonlinearities of $H(u, v)$, we know $H(u, v)$ behaves very nicely, and we will not pay extra attention to the cubic terms in $H(u, v)$. We will next derive estimates for the new variable U , and then in turn deduce the wanted estimates for the original unknown u by the simple observation that the difference between u and U is a quadratic term.

Lemma 3.6. *The following estimates for U hold*

$$\begin{aligned} E_{con}(s, \partial^I L^J U)^{1/2} &\leq \epsilon + (C_1 \epsilon)^2 s^\delta, & |I| + |J| &= N - 3, \\ E_{con}(s, \partial^I L^J U)^{1/2} &\leq \epsilon + (C_1 \epsilon)^2, & |I| + |J| &\leq N - 4. \end{aligned} \quad (3.14)$$

Proof. We act $\partial^I L^J$ on the U equation (3.10) to obtain

$$-\square \partial^I L^J U = \partial^I L^J N(u, v) + \partial^I L^J H(u, v),$$

in which $N(u, v)$ represents the quadratic null terms

$$N(u, v) = -M_u \partial_\gamma u \partial^\gamma v - M_u^\alpha \partial_\gamma u \partial^\gamma \partial_\alpha v - N_u^\alpha \partial_\gamma \partial_\alpha u \partial^\gamma v - N_u^{\alpha\beta} \partial_\gamma \partial_\alpha u \partial^\gamma \partial_\beta v,$$

and $H(u, v)$ is the negligible cubic nonlinearities.

By Lemma 2.7, it is not hard to see that

$$\partial^I L^J N(u, v) = \sum_{I_1+I_2=I, J_1+J_2=J} N(\partial^{I_1} L^{J_1} u, \partial^{I_2} L^{J_2} v).$$

Then by Lemma 2.6, we have

$$\begin{aligned} N(\partial^{I_1} L^{J_1} u, \partial^{I_2} L^{J_2} v) &= \frac{1}{t} \left(M_u (\partial_t \partial^{I_2} L^{J_2} v L_0 \partial^{I_1} L^{J_1} u - L_a \partial^{I_2} L^{J_2} v \partial^a \partial^{I_1} L^{J_1} u) \right. \\ &\quad + M_u^\alpha (\partial_t \partial^{I_2} L^{J_2} \partial_\alpha v L_0 \partial^{I_1} L^{J_1} u - L_a \partial^{I_2} L^{J_2} \partial_\alpha v \partial^a \partial^{I_1} L^{J_1} u) \\ &\quad + N_u^\alpha (\partial_t \partial^{I_2} L^{J_2} v L_0 \partial^{I_1} L^{J_1} \partial_\alpha u - L_a \partial^{I_2} L^{J_2} v \partial^a \partial^{I_1} L^{J_1} \partial_\alpha u) \\ &\quad \left. + N_u^{\alpha\beta} (\partial_t \partial^{I_2} L^{J_2} \partial_\beta v L_0 \partial^{I_1} L^{J_1} \partial_\alpha u - L_a \partial^{I_2} L^{J_2} \partial_\beta v \partial^a \partial^{I_1} L^{J_1} \partial_\alpha u) \right). \end{aligned}$$

We are now ready to estimate

$$\|N(\partial^{I_1} L^{J_1} u, \partial^{I_2} L^{J_2} v)\|_{L_f^2(\mathcal{H}_{s'})},$$

and we will always take L^2 -type norms on the wave component. We proceed by

$$\begin{aligned} & s' \|N(\partial^{I_1} L^{J_1} u, \partial^{I_2} L^{J_2} v)\|_{L_f^2(\mathcal{H}_{s'})} \\ & \lesssim \|\partial_t \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} \|(s'/t) L_0 \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} + \|L_a \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} \|(s'/t) \partial^a \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} \\ & + \|\partial_t \partial^{I_2} L^{J_2} \partial v\|_{L^\infty(\mathcal{H}_{s'})} \|(s'/t) L_0 \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} + \|L_a \partial^{I_2} L^{J_2} \partial v\|_{L^\infty(\mathcal{H}_{s'})} \|(s'/t) \partial^a \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} \\ & + \|\partial_t \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} \|(s'/t) L_0 \partial^{I_1} L^{J_1} \partial u\|_{L_f^2(\mathcal{H}_{s'})} + \|L_a \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} \|(s'/t) \partial^a \partial^{I_1} L^{J_1} \partial u\|_{L_f^2(\mathcal{H}_{s'})} \\ & + \|\partial_t \partial^{I_2} L^{J_2} \partial v\|_{L^\infty(\mathcal{H}_{s'})} \|(s'/t) L_0 \partial^{I_1} L^{J_1} \partial u\|_{L_f^2(\mathcal{H}_{s'})} + \|L_a \partial^{I_2} L^{J_2} \partial v\|_{L^\infty(\mathcal{H}_{s'})} \|(s'/t) \partial^a \partial^{I_1} L^{J_1} \partial u\|_{L_f^2(\mathcal{H}_{s'})}. \end{aligned}$$

By inserting the estimates in Proposition 3.1 and Proposition 3.2, we obtain

$$\begin{aligned} & s' \|N(\partial^{I_1} L^{J_1} u, \partial^{I_2} L^{J_2} v)\|_{L_f^2(\mathcal{H}_{s'})} \\ & \lesssim \begin{cases} (C_1 \epsilon)^2 s'^{-1+\delta}, & |I| + |J| = N - 3, I_1 + I_2 = I, J_1 + J_2 = J, \\ (C_1 \epsilon)^2 s'^{-3/2+2\delta}, & |I| + |J| \leq N - 4, I_1 + I_2 = I, J_1 + J_2 = J. \end{cases} \quad (3.15) \end{aligned}$$

Easily we can also get such estimates for the negligible cubic term $\partial^I L^J H(u, v)$ which read

$$\begin{aligned} & s' \|\partial^I L^J H(u, v)\|_{L_f^2(\mathcal{H}_{s'})} \\ & \lesssim \begin{cases} (C_1 \epsilon)^2 s'^{-1+\delta}, & |I| + |J| = N - 3, I_1 + I_2 = I, J_1 + J_2 = J, \\ (C_1 \epsilon)^2 s'^{-3/2+2\delta}, & |I| + |J| \leq N - 4, I_1 + I_2 = I, J_1 + J_2 = J. \end{cases} \quad (3.16) \end{aligned}$$

Finally we recall the conformal energy estimate

$$\begin{aligned} & E_{con}(s, \partial^I L^J U)^{1/2} \\ & \leq E_{con}(s_0, \partial^I L^J U)^{1/2} + \int_{s_0}^s s' \|\partial^I L^J N(u, v) + \partial^I L^J H(u, v)\|_{L_f^2(\mathcal{H}_{s'})} ds', \end{aligned}$$

which implies

$$\begin{aligned} E_{con}(s, \partial^I L^J U)^{1/2} & \lesssim \epsilon + \begin{cases} (C_1 \epsilon)^2 \int_{s_0}^s s'^{-1+\delta} ds', & |I| + |J| = N - 3, \\ (C_1 \epsilon)^2 \int_{s_0}^s s'^{-3/2+2\delta} ds', & |I| + |J| \leq N - 4, \end{cases} \\ & \lesssim \begin{cases} \epsilon + (C_1 \epsilon)^2 s^\delta, & |I| + |J| = N - 3, \\ \epsilon + (C_1 \epsilon)^2, & |I| + |J| \leq N - 4, \end{cases} \end{aligned}$$

and this completes the proof. \square

Proposition 3.7. *The following improved estimates are valid*

$$\begin{aligned} E_{con}(s, \partial^I L^J u)^{1/2} &\leq \epsilon + (C_1 \epsilon)^2 s^\delta, & |I| + |J| = N - 3, \\ E_{con}(s, \partial^I L^J u)^{1/2} &\leq \epsilon + (C_1 \epsilon)^2, & |I| + |J| \leq N - 4. \end{aligned} \quad (3.17)$$

Proof. Recall the relation between u and U reads

$$U = u + Q_{u0}(u; v, \partial v) + Q_{u1}(\partial u; v, \partial v),$$

hence we are led to

$$\begin{aligned} &E_{con}(s, \partial^I L^J u)^{1/2} \\ &\lesssim E_{con}(s, \partial^I L^J U)^{1/2} + E_{con}(s, \partial^I L^J Q_{u0}(u; v, \partial v))^{1/2} + E_{con}(s, \partial^I L^J Q_{u1}(\partial u; v, \partial v))^{1/2}. \end{aligned}$$

Since $Q_{u0}(u; v, \partial v), Q_{u1}(\partial u; v, \partial v)$ are quadratic terms, we easily obtain

$$E_{con}(s, \partial^I L^J Q_{u0}(u; v, \partial v))^{1/2} + E_{con}(s, \partial^I L^J Q_{u1}(\partial u; v, \partial v))^{1/2} \lesssim (C_1 \epsilon)^2,$$

which finishes the proof. □

3.3 Improved estimates for the Klein-Gordon component v

We now turn to improve the estimates for the Klein-Gordon component v , which are more straightforward.

Proposition 3.8. *It holds*

$$\begin{aligned} E_1(s, \partial^I L^J v)^{1/2} &\leq \epsilon + (C_1 \epsilon)^2 s^\delta, & |I| + |J| = N, \\ E_1(s, \partial^I L^J v)^{1/2} &\leq \epsilon + (C_1 \epsilon)^2, & |I| + |J| \leq N - 1. \end{aligned} \quad (3.18)$$

Proof. We act the operator $\partial^I L^J$ to the Klein-Gordon equation in (1.1) to have

$$-\square \partial^I L^J v + \partial^I L^J v = \partial^I L^J Q_{v0}(u; v, \partial v) + \partial^I L^J Q_{v1}(\partial u; v, \partial v).$$

By the energy estimates we have

$$\begin{aligned} &E_1(s, \partial^I L^J v)^{1/2} \\ &\leq E_1(s_0, \partial^I L^J v)^{1/2} + \int_{s_0}^s \left\| \partial^I L^J Q_{v0}(u; v, \partial v) + \partial^I L^J Q_{v1}(\partial u; v, \partial v) \right\|_{L_f^2(\mathcal{H}_{s'})} ds'. \end{aligned}$$

We then start with the cases of $|I| + |J| \leq N - 1$, and it is easy to find that

$$\begin{aligned}
& \left\| \partial^I L^J Q_{v0}(u; v, \partial v) + \partial^I L^J Q_{v1}(\partial u; v, \partial v) \right\|_{L_f^2(\mathcal{H}_{s'})} \\
& \lesssim \sum_{\substack{|I_1|+|J_1| \leq N-1 \\ |I_2|+|J_2| \leq N/2}} \left(\|(s'/t) \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} + \|(s'/t) \partial \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} \right) \\
& \quad \left(\|(t/s') \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} + \|(t/s') \partial \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} \right) \\
& + \sum_{\substack{|I_1|+|J_1| \leq N/2 \\ |I_2|+|J_2| \leq N-1}} \left(\|\partial^{I_1} L^{J_1} u\|_{L^\infty(\mathcal{H}_{s'})} + \|\partial \partial^{I_1} L^{J_1} u\|_{L^\infty(\mathcal{H}_{s'})} \right) \\
& \quad \left(\|\partial^{I_2} L^{J_2} v\|_{L^2(\mathcal{H}_{s'})} + \|\partial \partial^{I_2} L^{J_2} v\|_{L^2(\mathcal{H}_{s'})} \right) \\
& \lesssim (C_1 \epsilon)^2 s'^{-3/2+\delta},
\end{aligned}$$

which is integrable, and this leads us to

$$E_1(s, \partial^I L^J v)^{1/2} \lesssim \epsilon + (C_1 \epsilon)^2, \quad |I| + |J| \leq N - 1.$$

Next, we consider the cases of $|I| + |J| = N$, and we find similarly that

$$\begin{aligned}
& \left\| \partial^I L^J Q_{v0}(u; v, \partial v) + \partial^I L^J Q_{v1}(\partial u; v, \partial v) \right\|_{L_f^2(\mathcal{H}_{s'})} \\
& \lesssim \sum_{\substack{|I_1|+|J_1| \leq N \\ |I_2|+|J_2| \leq N/2}} \left(\|(s'/t) \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} + \|(s'/t) \partial \partial^{I_1} L^{J_1} u\|_{L_f^2(\mathcal{H}_{s'})} \right) \\
& \quad \left(\|(t/s') \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} + \|(t/s') \partial \partial^{I_2} L^{J_2} v\|_{L^\infty(\mathcal{H}_{s'})} \right) \\
& + \sum_{\substack{|I_1|+|J_1| \leq N/2 \\ |I_2|+|J_2| \leq N}} \left(\|(t/s') \partial^{I_1} L^{J_1} u\|_{L^\infty(\mathcal{H}_{s'})} + \|(t/s') \partial \partial^{I_1} L^{J_1} u\|_{L^\infty(\mathcal{H}_{s'})} \right) \\
& \quad \left(\|\partial^{I_2} L^{J_2} v\|_{L^2(\mathcal{H}_{s'})} + \|(s'/t) \partial \partial^{I_2} L^{J_2} v\|_{L^2(\mathcal{H}_{s'})} \right) \\
& \lesssim (C_1 \epsilon)^2 s'^{-1+\delta},
\end{aligned}$$

and this yields

$$E_1(s, \partial^I L^J v)^{1/2} \lesssim \epsilon + (C_1 \epsilon)^2 s^\delta, \quad |I| + |J| \leq N.$$

Hence the proof is done. □

3.4 Proof of Theorem 1.1

By gathering the refined estimates we derived above, we are ready to give the proof of Theorem 1.1.

Proof of Theorem 1.1. Recall the estimates obtained in propositions 3.3, 3.4, 3.7, and 3.8, and we first choose C_1 very large so that $\lesssim \epsilon$ gives $\leq \frac{1}{4}C_1\epsilon$, and then choose ϵ sufficiently small so that $\lesssim (C_1\epsilon)^2$ gives $\leq \frac{1}{4}C_1\epsilon$. By this choice, we easily have all of the wanted refined estimates in (3.2). Thus if $s_0 < T < +\infty$ is some finite number, then we can extend it a little bit, but this contradicts its definition. This means T must be $+\infty$ which gives us the global existence result. The sharp pointwise decay results in (1.5) immediately follows the estimates in Section 3.1. □

4 Acknowledgments

This project has received funding from the European Research Council (ERC) under the European Union’s Horizon 2020 research and innovation program Grant agreement No 637653, project BLOC ”Mathematical Study of Boundary Layers in Oceanic Motion”. The author would also like to acknowledge the support from the Innovative Training Networks (ITN) grant 642768, which is entitled ModCompShock.

References

- [1] S. ALINHAC, Semilinear Hyperbolic Systems with Blowup at Infinity, *Indi. Univ. Math. J.* 55 (2006), 1209–1232.
- [2] A. BACHELOT, Problème de Cauchy global pour des systèmes de Dirac-Klein-Gordon, *Ann. Inst. Henri Poincaré* 48 (1988), 387–422.
- [3] D. CHRISTODOULOU, Global solutions of nonlinear hyperbolic equations for small initial data, *Comm. Pure Appl. Math.* 39 (1986), no. 2, 267–282.
- [4] S. DONG AND Z. WYATT, Stability of a coupled wave-Klein-Gordon system with quadratic nonlinearities, preprint arXiv:1811.10022.
- [5] S. DONG, P. LEFLOCH, AND Z. WYATT, Global evolution of the $U(1)$ Higgs Boson: nonlinear stability and uniform energy bounds, Preprint arXiv:1902.02685.
- [6] A. FANG, Q. WANG AND S. YANG, Global solution for Massive Maxwell-Klein-Gordon equations with large Maxwell field, Preprint arXiv:1902.08927.
- [7] V. GEORGIEV, Global solution of the system of wave and Klein-Gordon equations, *Math. Z.* 203 (1990), 683–698.
- [8] V. GEORGIEV, Decay estimates for the Klein–Gordon equation, *Comm. Partial Differential Equations* 17 (1992), 1111–1139.
- [9] A. D. IONESCU, B. PAUSADER, On the global regularity for a Wave-Klein-Gordon coupled system, Preprint arXiv:1703.02846.

- [10] A. D. IONESCU, B. PAUSADER, The Einstein-Klein-Gordon coupled system: global stability of the Minkowski solution, Preprint arXiv:1911.10652.
- [11] F. JOHN, Blow-up of solutions of nonlinear wave equations in three space dimensions, *Manuscripta Math.* 28 (1979), 235–265.
- [12] F. JOHN, Blow-up of solutions for quasi-linear wave equations in three space dimensions, *Comm. Pure Appl. Math.* 34 (1981), 29–51.
- [13] S. KATAYAMA, Global existence for coupled systems of nonlinear wave and Klein-Gordon equations in three space dimensions, *Math. Z.* 270 (2012), 487–513.
- [14] S. KATAYAMA, Global existence for systems of nonlinear wave and Klein-Gordon equations with compactly supported initial data, *Commun. Pure Appl. Anal.* 17 (2018), 1479–1497.
- [15] S. KLAINERMAN, Global existence of small amplitude solutions to nonlinear Klein-Gordon equations in four spacetime dimensions, *Comm. Pure Appl. Math.* 38 (1985), 631–641.
- [16] S. KLAINERMAN, Uniform decay estimates and the Lorentz invariance of the classical wave equation. *Comm. Pure Appl. Math.* 38 (1985), no. 3, 321–332.
- [17] S. KLAINERMAN, The null condition and global existence to nonlinear wave equations, *Nonlinear systems of partial differential equations in applied mathematics, Part 1* (Santa Fe, N.M., 1984), *Lectures in Appl. Math.*, vol. 23, Amer. Math. Soc., Providence, RI, 1986, pp. 293–326.
- [18] S. KLAINERMAN, Q. WANG, AND S. YANG, Global solution for massive Maxwell-Klein-Gordon equations, Preprint arXiv:1801.10380, to appear in CPAM.
- [19] P.G. LEFLOCH AND Y. MA, *The hyperboloidal foliation method*, World Scientific Press, 2014.
- [20] P.G. LEFLOCH AND Y. MA, The global nonlinear stability of Minkowski space for self-gravitating massive fields. The wave-Klein-Gordon model, *Comm. Math. Phys.* 346 (2016), 603–665.
- [21] P.G. LEFLOCH AND Y. MA, The global nonlinear stability of Minkowski space. Einstein equations, f(R)-modified gravity, and Klein-Gordon fields, Preprint arXiv:1712.10045.
- [22] P.G. LEFLOCH AND Y. MA, The Euclidian-hyperboloidal foliation method and the nonlinear stability of Minkowski spacetime, Preprint arXiv:1712.10048.
- [23] H. LINDBLAD AND I. RODNIANSKI, Global existence for the Einstein vacuum equations in wave coordinates, *Comm. Math. Phys.* 256 (2005), 43–110.
- [24] H. LINDBLAD AND I. RODNIANSKI, The global stability of Minkowski spacetime in harmonic gauge, *Anna. Math.* 171 (2010), 1401–1477.
- [25] Y. MA AND H. HUANG, A conformal-type energy inequality on hyperboloids and its application to quasi-linear wave equation in \mathbb{R}^{3+1} , Preprint arXiv:1711.00498.
- [26] T. OZAWA, K. TSUTAYA, AND Y. TSUTSUMI, Normal form and global solutions for the Klein-Gordon-Zakharov equations, *Anna. de l’I.H.P., section C, tome 12, n° 4* (1995), 459–503.
- [27] M. PSARELLI Asymptotic behavior of the solutions of Maxwell-Klein-Gordon field equations in 4-dimensional Minkowski space, *Comm. in Part. Diff. Equa.*, 24 (1999), 223–272.
- [28] M. PSARELLI Time decay of Maxwell-Klein-Gordon equations in 4-dimensional Minkowski space, *Comm. in Part. Diff. Equa.*, 24 (1999), 273–282.
- [29] F. PUSATERI, J. SHATAH, Space–time resonances and the null condition for first–order systems of wave equations, *Comm. Pure Appl. Math.* 66 (2013), 1495–1540.
- [30] J. SHATAH, Normal forms and quadratic nonlinear Klein–Gordon equations, *Comm. Pure Appl. Math.* 38 (1985), 685–696.
- [31] C.D. SOGGE, *Lectures on nonlinear wave equations*, International Press, Boston, 2008.

- [32] Y. TSUTSUMI, Global solutions for the Dirac-Proca equations with small initial data in $3 + 1$ spacetime dimensions, *J. Math. Anal. Appl.* 278 (2003), 485–499.
- [33] Y. TSUTSUMI, Stability of constant equilibrium for the Maxwell–Higgs equations, *Funkcial. Ekvac.* 46 (2003), 41–62.
- [34] Q. WANG, An intrinsic hyperboloid approach for Einstein Klein-Gordon equations, Preprint ArXiv: 1607.01466, to appear in *JDG*.