

HAL
open science

ON THE SUMMABILITY OF THE SOLUTIONS OF THE INHOMOGENEOUS HEAT EQUATION WITH A POWER-LAW NONLINEARITY AND VARIABLE COEFFICIENTS

Pascal Remy

► **To cite this version:**

Pascal Remy. ON THE SUMMABILITY OF THE SOLUTIONS OF THE INHOMOGENEOUS HEAT EQUATION WITH A POWER-LAW NONLINEARITY AND VARIABLE COEFFICIENTS. 2020. hal-02906351

HAL Id: hal-02906351

<https://hal.science/hal-02906351>

Preprint submitted on 24 Jul 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.

ON THE SUMMABILITY OF THE SOLUTIONS OF THE INHOMOGENEOUS HEAT EQUATION WITH A POWER-LAW NONLINEARITY AND VARIABLE COEFFICIENTS

PASCAL REMY

ABSTRACT. In this article, we investigate the summability of the formal power series solutions in time of the inhomogeneous heat equation with a power-law nonlinearity of degree two, and with variable coefficients. In particular, we give necessary and sufficient conditions for the 1-summability of the solutions in a given direction. These conditions generalize the ones given for the linear heat equation by W. Balsler and M. Loday-Richaud in a 2009 article [5].

1. INTRODUCTION

For several years, various works have been done on the divergent solutions of some classes of linear partial differential equations or integro-differential equations in two variables or more, allowing thus to formulate many results on Gevrey properties, summability or multisummability (e.g. [1, 3, 5, 7–9, 11–13, 20, 22, 24, 25, 30–38, 43, 44, 48–50, 59, 60]).

In the case of the nonlinear partial differential equations, the situation is much more complicated. The existing results concern mainly Gevrey properties, especially the convergence (e.g. [10, 14, 16, 17, 21, 26, 39–41, 47, 51–58]), and there are very few results about the summation (see [15, 23, 27, 42, 45]).

In this article, we are interested in the summability of the formal solutions of the inhomogeneous semilinear heat equation

$$(1.1) \quad \begin{cases} \partial_t u - a(x)\partial_x^2 u - b(x)u^2 = \tilde{f}(t, x) \\ u(0, x) = \varphi(x) \end{cases}$$

in two variables $(t, x) \in \mathbb{C}^2$, where the coefficients $a(x)$ and $b(x)$, and the initial condition $\varphi(x)$ are analytic on a disc D_ρ with center $0 \in \mathbb{C}$ and radius $\rho > 0$, and where the inhomogeneity $\tilde{f}(t, x)$ is a formal power series in t with analytic coefficients in D_ρ (denoted in the sequel by $\tilde{f}(t, x) \in \mathcal{O}(D_\rho)[[t]]$) which may be smooth, or not¹. Observe that an important particular case of Eq. (1.1) is the inhomogeneous linear heat equation

$$(1.2) \quad \begin{cases} \partial_t u - a(x)\partial_x^2 u = \tilde{f}(t, x) \\ u(0, x) = \varphi(x) \end{cases}$$

2000 *Mathematics Subject Classification.* 35C10, 35C20, 35K05, 35K55, 40B05.

Key words and phrases. Summability, Heat equation, Inhomogeneous partial differential equation, Nonlinear partial differential equation, Formal power series, Divergent power series.

¹We denote \tilde{f} with a tilde to emphasize the possible divergence of the series \tilde{f} .

obtained for $b(x) = 0$.

Equation (1.1) arises in many physical, chemical, biological, and ecological problems involving diffusion and nonlinear growth such as heat and mass transfer, combustion theory, and spread theory of animal or plant populations. For example, if a chemical reaction generates heat at a rate depending on the temperature u , then u satisfies Eq. (1.1). In biological and ecological problems, the nonlinear term u^2 represents the growth of animal or plant population.

Proposition 1.1. *Equation (1.1) admits a unique solution $\tilde{u}(t, x) \in \mathcal{O}(\mathcal{D}_\rho)[[t]]$.*

Proof. Writing the inhomogeneity $\tilde{f}(t, x)$ in the form

$$\tilde{f}(t, x) = \sum_{j \geq 0} f_{j,*}(x) \frac{t^j}{j!} \quad \text{with } f_{j,*}(x) \in D_\rho,$$

and looking for $\tilde{u}(t, x)$ on the same type, one easily checks that the coefficients $u_{j,*}(x) \in D_\rho$ are uniquely determined for all $j \geq 0$ by the initial condition $u_{0,*}(x) = \varphi(x)$ and by the recurrence relations

$$u_{j+1,*}(x) = f_{j,*}(x) + a(x) \partial_x^2 u_{j,*}(x) + b(x) \sum_{k=0}^j \binom{j}{k} u_{k,*}(x) u_{j-k,*}(x).$$

□

In 1999, D. A. Lutz, M. Miyake and R. Schäfke considered the case of Eq. (1.2) with $a(x) = 1$ and $\tilde{f}(t, x) = 0$. Using an approach based on the definition of the 1-summability in terms of the Borel transformation, they gave necessary and sufficient conditions on $\varphi(x)$ for $\tilde{u}(t, x)$ be 1-summable in a fixed direction $\arg(t) = \theta$ [20]. Afterwards, and using the same approach, various authors have extended this result in the case where, either $a(x) = a \in \mathbb{C}^*$, or $\tilde{f}(t, x) = 0$ [1, 4, 9] (see also [6, 30, 31] for an extension in higher spatial dimensions). The general case of Eq. (1.2) was treated by W. Balsler and M. Loday-Richaud in [5], but with a different approach based on the definition of the 1-summability in terms of the successive derivatives.

In this article, we propose to extend the results of [5] to the general equation (1.1). In Section 2, we recall some basic definitions and properties about the 1-summable formal series and we state the main result of our article (Theorem 2.4). This result is proved in Section 3.

2. 1-SUMMABILITY OF $\tilde{u}(t, x)$

All along the article, we consider t as the variable and x as a parameter. Thereby, to define the notion of 1-summability of formal power series in $\mathcal{O}(\mathcal{D}_\rho)[[t]]$, one extends the classical notions of 1-summability of elements in $\mathbb{C}[[t]]$ to families parametrized by x in requiring similar conditions, the estimates being however uniform with respect to x . Doing that, any formal power series in $\mathcal{O}(\mathcal{D}_\rho)[[t]]$ can be seen as a formal power series in t with coefficients in a convenient Banach space defined as the space of functions that are holomorphic on a disc D_r ($0 < r < \rho$) and continuous up to its boundary, equipped with the usual supremum norm. For a general study of series with coefficients in a Banach space, we refer for instance to [2].

2.1. 1-summable formal series. Among the many equivalent definitions of 1-summability in a given direction $\arg(t) = \theta$ at $t = 0$, we choose in this article a generalization of Ramis' definition which states that a formal series $\tilde{g}(t, x) \in \mathbb{C}[[t]]$ is 1-summable in direction θ if there exists a holomorphic function g which is 1-Gevrey asymptotic to \tilde{g} in an open sector $\Sigma_{\theta, >\pi}$ bisected by θ and with opening larger than π [46, Def. 3.1]. To express the 1-Gevrey asymptotic, there also exist various equivalent ways. We choose here the one which sets conditions on the successive derivatives of g (see [28, p. 171] or [46, Thm. 2.4] for instance).

Definition 2.1 (1-summability). A formal series $\tilde{u}(t, x) \in \mathcal{O}(\mathcal{D}_\rho)[[t]]$ is said to be 1-summable in the direction $\arg(t) = \theta$ if there exist a sector $\Sigma_{\theta, >\pi}$, a radius $0 < r \leq \rho$ and a function $u(t, x)$ called 1-sum of $\tilde{u}(t, x)$ in direction θ such that

- (1) u is defined and holomorphic on $\Sigma_{\theta, >\pi} \times D_r$;
- (2) For any $x \in D_r$, the map $t \mapsto u(t, x)$ has $\tilde{u}(t, x) = \sum_{j \geq 0} u_{j,*}(x) \frac{t^j}{j!}$ as Taylor series at 0 on $\Sigma_{\theta, >\pi}$;
- (3) For any proper² subsector $\Sigma \Subset \Sigma_{\theta, >\pi}$, there exist constants $C > 0$ and $K > 0$ such that, for all $\ell \geq 0$, all $t \in \Sigma$ and all $x \in D_r$,

$$|\partial_t^\ell u(t, x)| \leq CK^\ell \Gamma(1 + 2\ell).$$

We denote by $\mathcal{O}(\mathcal{D}_\rho)\{t\}_{1;\theta}$ the subset of $\mathcal{O}(\mathcal{D}_\rho)[[t]]$ made of all the 1-summable formal series in the direction $\arg(t) = \theta$.

Note that, for any fixed $x \in D_r$, the 1-summability of $\tilde{u}(t, x)$ coincides with the classical 1-summability. Consequently, Watson's lemma implies the unicity of its 1-sum, if any exists.

Note also that the 1-sum of a 1-summable formal series $\tilde{u}(t, x) \in \mathcal{O}(\mathcal{D}_\rho)\{t\}_{1;\theta}$ may be analytic with respect to x on a disc D_r smaller than the common disc D_ρ of analyticity of the coefficients $u_{j,*}(x)$ of $\tilde{u}(t, x)$.

Denote by $\partial_t^{-1}\tilde{u}$ (resp. $\partial_x^{-1}\tilde{u}$) the anti-derivative of \tilde{u} with respect to t (resp. x) which vanishes at $t = 0$ (resp. $x = 0$). Proposition 2.2 below specifies the algebraic structure of $\mathcal{O}(\mathcal{D}_\rho)\{t\}_{1;\theta}$.

Proposition 2.2. *Let $\theta \in \mathbb{R}/2\pi\mathbb{Z}$. Then, $(\mathcal{O}(\mathcal{D}_\rho)\{t\}_{1;\theta}, \partial_t, \partial_x)$ is a \mathbb{C} -differential algebra stable under the anti-derivatives ∂_t^{-1} and ∂_x^{-1} .*

We refer for instance to [5, Prop. 3.2] for a proof of this result.

With respect to t , the 1-sum $u(t, x)$ of a 1-summable series $\tilde{u}(t, x) \in \mathcal{O}(\mathcal{D}_\rho)\{t\}_{1;\theta}$ is analytic on an open sector for which there is no control on the angular opening except that it must be larger than π (hence, it contains a closed sector $\overline{\Sigma}_{\theta, \pi}$ bisected by θ and with opening π) and no control on the radius except that it must be positive. Thereby, the 1-sum $u(t, x)$ is well-defined as a section of the sheaf of analytic functions in (t, x) on a germ of closed sector of opening π (that is, a closed interval $\overline{I}_{\theta, \pi}$ of length π on the circle S^1 of directions issuing from 0; see [29, 1.1] or [18, I.2]) times $\{0\}$ (in the plane \mathbb{C} of the variable x). We denote by $\mathcal{O}_{\overline{I}_{\theta, \pi} \times \{0\}}$ the space of such sections.

²A subsector Σ of a sector Σ' is said to be a *proper subsector* and one denotes $\Sigma \Subset \Sigma'$ if its closure in \mathbb{C} is contained in $\Sigma' \cup \{0\}$.

When $a(x) = O(x^2)$, Theorem (2.4) fails: the formal solution $\tilde{u}(t, x)$ may not be 1-summable in a given direction, while $\tilde{u}_{*,0}(t)$, $\tilde{u}_{*,1}(t)$ and $\tilde{f}(t, x)$ are 1-summable. Such a situation occurs for example in the case where $a(x) = x^2$, $b(x) = 0$, $\tilde{f}(t, x) = 0$ and $\varphi(x) = \frac{1}{1-x}$. We refer to [5, Counter example 3.5] for the details of the calculations.

Let us now turn to the proof of Theorem 2.4.

3. PROOF OF THEOREM 2.4

3.1. Case $a(0) \neq 0$.

◁ Point 1 (necessary condition). This is straightforward from Proposition 2.2. We have indeed $\tilde{u}_{*,0}(t) = \tilde{u}(t, 0)$, $\tilde{u}_{*,1}(t) = \partial_x \tilde{u}(t, x)|_{x=0}$, and

$$\tilde{f}(t, x) = \partial_t u(t, x) - a(x) \partial_x^2 u(t, x) - b(x) u(t, x)^2.$$

◁ Point 1 (sufficient condition). To prove that the condition is sufficient, we shall proceed in a similar way as the proof of [5, Thm. 3.4] (see also [48–50]).

By assumption, we have $a(0) \neq 0$. Hence, the functions $A(x) = 1/a(x)$ and $B(x) = b(x)/a(x)$ are both well-defined and holomorphic on a convenient disc $D_{\rho'}$ with $0 < \rho' < \rho$.

Let us set $\tilde{u}(t, x) = \tilde{v}(t, x) + \partial_x^{-2} \tilde{w}(t, x)$ with $\tilde{v}(t, x) = \tilde{u}_{*,0}(t) + \tilde{u}_{*,1}(t)x$. With these notations, Eq. (1.1) becomes

$$(3.1) \quad \tilde{w} - A(x) \partial_t \partial_x^{-2} \tilde{w} + 2B(x) \tilde{v}(t, x) \partial_x^{-2} \tilde{w} + B(x) (\partial_x^{-2} \tilde{w})^2 = \tilde{g}(t, x)$$

with

$$\tilde{g}(t, x) = A(x) (\partial_t \tilde{v}(t, x) - b(x) \tilde{v}(t, x)^2 - \tilde{f}(t, x)).$$

Let us now assume that $\tilde{u}_{*,0}(t)$, $\tilde{u}_{*,1}(t)$ and $\tilde{f}(t, x)$ are 1-summable in a given direction θ . Then, $\tilde{v}(t, x)$ and $\tilde{g}(t, x)$ are both 1-summable in the direction θ (see Proposition 2.2) and identity (3.1) above tells us it suffices to prove that it is the same for $\tilde{w}(t, x)$. To this end, we shall proceed similarly as [5, 48–50] through a fixed point method. Of course, as we shall see below, the nonlinear term $(\partial_x^{-2} \tilde{w})^2$ induces much more complicated calculations.

Let us set $\tilde{w}(t, x) = \sum_{m \geq 0} \tilde{w}_m(t, x)$ and let us choose the solution of Eq. (3.1) recursively determined for all $m \geq 0$ by the system

$$(3.2) \quad \begin{cases} \tilde{w}_0 = \tilde{g} \\ \tilde{w}_{m+1} = A(x) \partial_t \partial_x^{-2} \tilde{w}_m - 2B(x) \tilde{v} \partial_x^{-2} \tilde{w}_m - B(x) \sum_{k=0}^m (\partial_x^{-2} \tilde{w}_k) (\partial_x^{-2} \tilde{w}_{m-k}) \end{cases}$$

Observe that $\tilde{w}_m(t, x) \in \mathcal{O}(D_{\rho'})[[t]]$ for all $m \geq 0$. Observe also that the $\tilde{w}_m(t, x)$'s are of order $O(x^{2m})$ in x for all $m \geq 0$, and, consequently, the series $\tilde{w}(t, x)$ itself makes sense as a formal series in t and x .

Let us now respectively denote by $w_0(t, x)$ and $v(t, x)$ the 1-sums of $\tilde{w}_0 = \tilde{g}$ and \tilde{v} in direction θ and, for all $m \geq 0$, let $w_m(t, x)$ be determined as the solution of System (3.2) in which \tilde{v} is replaced by v and all the \tilde{w}_m are replaced by w_m . By construction, all the functions $w_m(t, x)$ are defined and holomorphic on a common domain $\Sigma_{\theta, > \pi} \times D_{\rho''}$ with a convenient radius $0 < \rho'' \leq \rho'$.

To end the proof, it remains to prove that the series $\sum_{m \geq 0} w_m(t, x)$ is convergent, and that its sum $w(t, x)$ is the 1-sum of $\tilde{w}(t, x)$ in direction θ .

According to Definition (2.1), the 1-summability of \tilde{w}_0 and \tilde{v} implies that there exists $0 < r' < \min(1, \rho'')$ such that, for any proper subsector $\Sigma \Subset \Sigma_{\theta, > \pi}$, there exist two positive constants $C > 0$ and $K \geq 1$ such that, for all $\ell \geq 0$ and all $(t, x) \in \Sigma \times D_{r'}$, the functions w_0 and v satisfy the inequalities

$$(3.3) \quad |\partial_t^\ell w_0(t, x)| \leq CK^\ell \Gamma(1 + 2\ell) \quad \text{and} \quad |\partial_t^\ell v(t, x)| \leq CK^\ell \Gamma(1 + 2\ell).$$

Let us now fix a proper subsector $\Sigma \Subset \Sigma_{\theta, > \pi}$ and let us denote by α (resp. β) the maximum of $|A(x)|$ (resp. $|B(x)|$) on the closed disc $|x| \leq r'$. Proposition (3.1) below provides us some estimates on the derivatives $\partial_t^\ell w_m$.

Proposition 3.1. *The following inequalities*

$$(3.4) \quad |\partial_t^\ell w_m(t, x)| \leq C(\alpha + 2\pi^2 C\beta)^m K^{\ell+m} \Gamma(1 + 2(\ell + m)) \frac{|x|^{2m}}{(2m)!}$$

hold for all $\ell, m \geq 0$ and all $(t, x) \in \Sigma \times D_{r'}$.

Proof. The proof proceeds by recursion on m . The case $m = 0$ is straightforward from the first inequality of (3.3). Let us now suppose that the inequalities (3.4) hold for all $0 \leq k \leq m$ for a certain $m \geq 0$. According to the relations (3.2), we deduce from the Leibniz Formula that

$$\begin{aligned} \partial_t^\ell w_{m+1}(t, x) &= A(x) \partial_t^{\ell+1} \partial_x^{-2} w_m(t, x) \\ &\quad - 2B(x) \sum_{j=0}^{\ell} \binom{\ell}{j} \partial_t^j v(t, x) \partial_t^{\ell-j} \partial_x^{-2} w_m(t, x) \\ &\quad - B(x) \sum_{k=0}^m \sum_{j=0}^{\ell} \binom{\ell}{j} \partial_t^j \partial_x^{-2} w_k(t, x) \partial_t^{\ell-j} \partial_x^{-2} w_{m-k}(t, x) \end{aligned}$$

for all $\ell \geq 0$ and $(t, x) \in \Sigma \times D_{r'}$. Hence, applying the second inequality of (3.3) and the inequalities (3.4) for all the w_k 's with $k = 0, \dots, m$, and using the fact that $K \geq 1$ and $r' < 1$, we get the inequalities

$$\begin{aligned} |\partial_t^\ell w_{m+1}(t, x)| &\leq C(\alpha + 2\pi^2 C\beta)^m K^{\ell+m+1} \Gamma(1 + 2(\ell + m + 1)) \frac{|x|^{2m+2}}{(2m+2)!} \\ &\quad \times (\alpha + 2C\beta S_{m,\ell} + C\beta S'_{m,\ell}) \end{aligned}$$

for all $\ell \geq 0$ and $(t, x) \in \Sigma \times D_{r'}$, where $S_{m,\ell}$ and $S'_{m,\ell}$ are respectively defined by

$$\begin{aligned} S_{m,\ell} &= \sum_{j=0}^{\ell} \binom{\ell}{j} \frac{\Gamma(1 + 2j) \Gamma(1 + 2(\ell - j + m))}{\Gamma(1 + 2(\ell + m + 1))} \quad \text{and} \\ S'_{m,\ell} &= \sum_{k=0}^m \sum_{j=0}^{\ell} \binom{\ell}{j} \frac{(2m+2)! \Gamma(1 + 2(j+k)) \Gamma(1 + 2(\ell - j + m - k))}{(2k+2)! (2m-2k+2)! \Gamma(1 + 2(\ell + m + 1))}. \end{aligned}$$

Inequalities (3.4) follow then from Lemmas (3.2) and (3.3) below and from the fact that $2 \leq \pi^2$. This ends the proof. \square

Lemma 3.2. $S_{m,\ell} \leq 1$ for all $m, \ell \geq 0$.

Proof. Lemma (3.2) stems obvious from the identity

$$S_{m,\ell} = \frac{1}{(2\ell + 2m + 2)(2\ell + 2m + 1)} \sum_{j=0}^{\ell} \frac{\binom{\ell}{j}}{\binom{2\ell + 2m}{2j}}$$

and the combinatorial inequalities $\binom{2\ell + 2m}{2j} \geq \binom{\ell}{j} \binom{\ell + 2m}{j} \geq \binom{\ell}{j}$. \square

Lemma 3.3. $S'_{m,\ell} \leq \pi^2$ for all $m, \ell \geq 0$.

Proof. First of all, let us observe that

$$\begin{aligned} S'_{m,\ell} &\leq \sum_{k=0}^m \sum_{j=0}^{\ell} \binom{\ell}{j} \frac{(2m+2)! \Gamma(1+2(j+k)) \Gamma(1+2(\ell-j+m-k+1))}{(2k+2)! (2m-2k+2)! \Gamma(1+2(\ell+m+1))} \\ &= \sum_{k=0}^m \sum_{j=0}^{\ell} \frac{\binom{\ell}{j} \binom{2m+2}{2k}}{(2k+2)(2k+1) \binom{2\ell+2m+2}{2j+2k}} \\ &\leq \sum_{k=0}^m \left(\frac{1}{(k+1)^2} \sum_{j=0}^{\ell} \frac{\binom{\ell}{j} \binom{2m+2}{2k}}{\binom{2\ell+2m+2}{2j+2k}} \right). \end{aligned}$$

Applying then the combinatorial inequality $\binom{2\ell+2m+2}{2j+2k} \geq \binom{\ell}{j}^2 \binom{2m+2}{2k}$, we finally get

$$S'_{m,\ell} \leq \sum_{k=0}^m \left(\frac{1}{(k+1)^2} \sum_{j=0}^{\ell} \frac{1}{\binom{\ell}{j}} \right).$$

Let us now observe that

$$\sum_{j=0}^{\ell} \frac{1}{\binom{\ell}{j}} \leq 6$$

for all $\ell \geq 0$: the inequality is clear for $\ell \in \{0, 1, 2, 3\}$, and, for $\ell \geq 4$, we have

$$\sum_{j=0}^{\ell} \frac{1}{\binom{\ell}{j}} = 2 + \frac{2}{\ell} + \sum_{j=2}^{\ell-2} \frac{1}{\binom{\ell}{j}} \leq 2 + \frac{2}{\ell} + \sum_{j=2}^{\ell-2} \frac{1}{\binom{\ell}{2}} = 2 + \frac{2}{\ell} + \frac{2(\ell-3)}{\ell(\ell-1)} \leq 6.$$

Hence,

$$S'_{m,\ell} \leq 6 \sum_{k=0}^m \frac{1}{(k+1)^2} \leq 6 \sum_{k=1}^{+\infty} \frac{1}{k^2} = \pi^2,$$

which proves Lemma (3.3). \square

From Proposition (3.1), we next derive the inequalities

$$(3.5) \quad |\partial_t^\ell w_m(t, x)| \leq CK^\ell \Gamma(1+2\ell) (c|x|^2)^m$$

for all $\ell, m \geq 0$ and all $(t, x) \in \Sigma \times D_{r'}$, where K' and c are the two positive constants defined by $K' = 4K$ and $c = 4K(\alpha + 2\pi^2 C\beta)$. Indeed, applying the inequalities (3.4), we easily have

$$\begin{aligned} |\partial_t^\ell w_m(t, x)| &\leq C(\alpha + 2\pi^2 C\beta)^m K^{\ell+m} \Gamma(1 + 2\ell) |x|^{2m} \times \binom{2\ell + 2m}{2m} \\ &\leq C2^{2\ell+2m} (\alpha + 2\pi^2 C\beta)^m K^{\ell+m} \Gamma(1 + 2\ell) |x|^{2m}. \end{aligned}$$

Let us now choose for Σ a sector containing a proper subsector Σ' bisected by the direction θ and opening larger than π (such a choice is already possible by definition of a proper subsector, see Footnote 2). Let us also choose a radius $0 < r < \min(r', 1/\sqrt{c})$ and let us set $C' := C \sum_{m \geq 0} (cr^2)^m \in \mathbb{R}_+^*$.

Thanks to the inequalities (3.5), the series $\sum_{m \geq 0} \partial_t^\ell w_m(t, x)$ are normally convergent on $\Sigma \times D_r$ for all $\ell \geq 0$ and satisfy the inequalities

$$\sum_{m \geq 0} |\partial_t^\ell w_m(t, x)| \leq C' K'^{\ell} \Gamma(1 + 2\ell)$$

for all $(t, x) \in \Sigma \times D_r$. In particular, the sum $w(t, x)$ of the series $\sum_{m \geq 0} w_m(t, x)$ is well-defined, holomorphic on $\Sigma \times D_r$ and satisfies the inequalities

$$|\partial_t^\ell w(t, x)| \leq C' K'^{\ell} \Gamma(1 + 2\ell)$$

for all $\ell \geq 0$ and all $(t, x) \in \Sigma \times D_r$. Hence, Conditions 1 and 3 of Definition 2.1 hold.

To prove the second condition of Definition 2.1, we proceed as follows. The removable singularities theorem implies the existence of $\lim_{\substack{t \rightarrow 0 \\ t \in \Sigma'}} \partial_t^\ell w(t, x)$ for all $x \in D_r$ and, thereby, the existence of the Taylor series of w at 0 on Σ' for all $x \in D_r$ (see for instance [28, Cor. 1.1.3.3]; see also [19, Prop. 1.1.11]). On the other hand, considering recurrence relations (3.2) with w_m and the 1-sums $v(t, x)$ and $g(t, x)$ instead of \tilde{w}_m , $\tilde{v}(t, x)$ and $\tilde{g}(t, x)$, it is clear that $w(t, x)$ satisfies equation (3.1) with $v(t, x)$ in place of $\tilde{v}(t, x)$ and right-hand side $g(t, x)$ in place of $\tilde{g}(t, x)$ and, consequently, so does its Taylor series. Then, since equation (3.1) has a unique formal series solution $\tilde{w}(t, x)$, we then conclude that the Taylor expansion of $w(t, x)$ is $\tilde{w}(t, x)$. Hence, Condition 2 of Definition 2.1 holds.

This achieves the proof of the 1-summability of $\tilde{w}(t, x)$ and, thereby, the fact that the condition is sufficient.

◁ Point 2. The fact that the 1-sum $u(t, x)$ of $\tilde{u}(t, x)$ in direction θ satisfies Eq. (1.1) with right-hand side the 1-sum $f(t, x)$ of $\tilde{f}(t, x)$ in direction θ in place of $\tilde{f}(t, x)$ is a direct consequence of Corollary 2.3. This completes the proof of Theorem 2.4 in the case $a(0) \neq 0$.

3.2. Case $a(0) = 0$ and $a'(0) \neq 0$. The necessary condition of the first point and the second point result as before from Proposition 2.2 and Corollary 2.3. We sketch here below the proof of the sufficient condition of the first point.

Denote $a(x) = xa_1(x)$. By assumption, $a_1(0) \neq 0$. Then, the functions $A_1(x) = 1/a_1(x)$ and $B_1(x) = b(x)/a_1(x)$ are both well-defined and holomorphic on a convenient common disc centered at the origin $0 \in \mathbb{C}$.

Setting as before $\tilde{u}(t, x) = \tilde{v}(t, x) + \partial_x^{-2}\tilde{w}(t, x)$ with $\tilde{v}(t, x) = \tilde{u}_{*,0}(t) + \tilde{u}_{*,1}(t)x$, Eq. (1.1) becomes

$$(3.6) \quad \tilde{w} - \frac{A_1(x)}{x} \partial_t \partial_x^{-2} \tilde{w} + 2 \frac{B_1(x)}{x} \tilde{v}(t, x) \partial_x^{-2} \tilde{w} + \frac{B_1(x)}{x} (\partial_x^{-2} \tilde{w})^2 = \tilde{g}(t, x)$$

with

$$\tilde{g}(t, x) = A_1(x) \frac{\partial_t \tilde{v}(t, x) - b(x) \tilde{v}(t, x)^2 - \tilde{f}(t, x)}{x}.$$

By assumption, we have $a(0) = a_0 = 0$; hence, due to the first equality of (2.1), the constant term in x of $\partial_t \tilde{v}(t, x) - b(x) \tilde{v}(t, x)^2 - \tilde{f}(t, x)$ is zero, and, consequently, $\tilde{g}(t, x)$ is again a formal power series in t and x . Assuming then $\tilde{v}(t, x)$ and $\tilde{g}(t, x)$ to be 1-summable in the direction θ , we can prove as previously that $\tilde{w}(t, x)$ is also 1-summable in the direction θ .

Observe that the $\tilde{w}_m(t, x)$ are now recursively determined for all $m \geq 0$ by the system

$$\begin{cases} \tilde{w}_0 = \tilde{g} \\ \tilde{w}_{m+1} = \frac{A_1(x)}{x} \partial_t \partial_x^{-2} \tilde{w}_m - 2 \frac{B_1(x)}{x} \tilde{v} \partial_x^{-2} \tilde{w}_m - \frac{B_1(x)}{x} \sum_{k=0}^m (\partial_x^{-2} \tilde{w}_k) (\partial_x^{-2} \tilde{w}_{m-k}) \end{cases}$$

In particular, the operator $\frac{1}{x} \partial_x^{-2}$ in place of ∂_x^{-2} implies that the $\tilde{w}_m(t, x)$'s are now of order $O(x^m)$ in x for all $m \geq 0$, instead of $O(x^{2m})$ as in the previous case. Still, $\tilde{w}(t, x)$ is again a formal power series in t and x .

The estimates on the derivatives $\partial_t^\ell w_m$ given in Proposition (3.1) are modified as follows: for all $m, \ell \geq 0$ and all $(t, x) \in \Sigma \times D_{r'}$,

$$|\partial_t^\ell w_m(t, x)| \leq C(\alpha_1 + 2\pi^2 C \beta_1)^m K^{\ell+m} \Gamma(1 + 2(\ell + m)) \frac{|x|^m}{(m!)^2},$$

where α_1 (resp. β_1) stands for the maximum of $|A_1(x)|$ (resp. $|B_1(x)|$) on the closed disc $|x| \leq r'$. Consequently, the inequalities (3.5) obtained in the case $a(0) \neq 0$ become

$$|\partial_t^\ell w_m(t, x)| \leq CK'^\ell \Gamma(1 + 2\ell) (c|x|)^m$$

for all $\ell, m \geq 0$ and all $(t, x) \in \Sigma \times D_{r'}$, where K' and c are the two positive constants defined by $K' = 4K$ and $c = 16K(\alpha_1 + 2\pi^2 C \beta_1)$.

The end of the proof is similar to the one of the case $a(0) \neq 0$ and is left to the reader. This completes the proof of Theorem 2.4.

REFERENCES

- [1] W. Balser. Divergent solutions of the heat equation: on an article of Lutz, Miyake and Schäfer. *Pacific J. Math.*, 188(1):53–63, 1999.
- [2] W. Balser. *Formal power series and linear systems of meromorphic ordinary differential equations*. Universitext. Springer-Verlag, New-York, 2000.
- [3] W. Balser. Multisummability of formal power series solutions of partial differential equations with constant coefficients. *J. Differential Equations*, 201(1):63–74, 2004.
- [4] W. Balser. Power series solutions of the inhomogeneous heat equation. In *Recent Trends in Microlocal Analysis*, volume 1412 of *Kōkyūroku RIMS*, pages 151–159. 2005.
- [5] W. Balser and M. Loday-Richaud. Summability of solutions of the heat equation with inhomogeneous thermal conductivity in two variables. *Adv. Dyn. Syst. Appl.*, 4(2):159–177, 2009.

- [6] W. Balsler and S. Malek. Formal solutions of the complex heat equation in higher spatial dimensions. In *Global and Asymptotic Analysis of Differential Equations in the Complex Domain*, volume 1367 of *Kôkyûroku RIMS*, pages 87–94, 2004.
- [7] W. Balsler and M. Miyake. Summability of formal solutions of certain partial differential equations. *Acta Sci. Math. (Szeged)*, 65(3-4):543–551, 1999.
- [8] W. Balsler and M. Yoshino. Gevrey order of formal power series solutions of inhomogeneous partial differential equations with constant coefficients. *Funkcial. Ekvac.*, 53:411–434, 2010.
- [9] O. Costin, H. Park, and Y. Takei. Borel summability of the heat equation with variable coefficients. *J. Differential Equations*, 252(4):3076–3092, 2012.
- [10] T. Gramchev and G. Lysik. Uniform analytic-Gevrey regularity of solutions to a semilinear heat equation. *Banach Center Publ.*, 81:213–226, 2008.
- [11] M. Hibino. Borel summability of divergence solutions for singular first-order partial differential equations with variable coefficients. I & II. *J. Differential Equations*, 227(2):499–563, 2006.
- [12] M. Hibino. On the summability of divergent power series solutions for certain first-order linear PDEs. *Opuscula Math.*, 35(5):595–624, 2015.
- [13] K. Ichinobe. On k -summability of formal solutions for a class of partial differential operators with time dependent coefficients. *J. Differential Equations*, 257(8):3048–3070, 2014.
- [14] A. Lastra and S. Malek. On parametric Gevrey asymptotics for some nonlinear initial value Cauchy problems. *J. Differential Equations*, 259:5220–5270, 2015.
- [15] A. Lastra and S. Malek. On parametric multisummable formal solutions to some nonlinear initial value Cauchy problems. *Adv. Differ. Equ.*, 2015:200, 2015.
- [16] A. Lastra, S. Malek, and J. Sanz. On Gevrey solutions of threefold singular nonlinear partial differential equations. *J. Differential Equations*, 255:3205–3232, 2013.
- [17] A. Lastra and H. Tahara. Maillet type theorem for nonlinear totally characteristic partial differential equations. *Math. Ann.*, <https://doi.org/10.1007/s00208-019-01864-x>, 2019.
- [18] M. Loday-Richaud. Stokes phenomenon, multisummability and differential Galois groups. *Ann. Inst. Fourier (Grenoble)*, 44(3):849–906, 1994.
- [19] M. Loday-Richaud. *Divergent Series, Summability and Resurgence II. Simple and Multiple Summability*, volume 2154 of *Lecture Notes in Math.* Springer-Verlag, 2016.
- [20] D. A. Lutz, M. Miyake, and R. Schäfke. On the Borel summability of divergent solutions of the heat equation. *Nagoya Math. J.*, 154:1–29, 1999.
- [21] G. Lysik and S. Michalik. Formal solutions of semilinear heat equations. *J. Math. Anal. Appl.*, 341:372–385, 2008.
- [22] S. Malek. On the summability of formal solutions of linear partial differential equations. *J. Dyn. Control Syst.*, 11(3):389–403, 2005.
- [23] S. Malek. On the summability of formal solutions of nonlinear partial differential equations with shrinkings. *J. Dyn. Control Syst.*, 13(1):1–13, 2007.
- [24] S. Malek. On the Stokes phenomenon for holomorphic solutions of integrodifferential equations with irregular singularity. *J. Dyn. Control Syst.*, 14(3):371–408, 2008.
- [25] S. Malek. On Gevrey functions solutions of partial differential equations with fuchsian and irregular singularities. *J. Dyn. Control Syst.*, 15(2):277–305, 2009.
- [26] S. Malek. On Gevrey asymptotic for some nonlinear integro-differential equations. *J. Dyn. Control Syst.*, 16(3):377–406, 2010.
- [27] S. Malek. On the summability of formal solutions for doubly singular nonlinear partial differential equations. *J. Dyn. Control Syst.*, 18(1):45–82, 2012.
- [28] B. Malgrange. Sommaton des séries divergentes. *Expo. Math.*, 13:163–222, 1995.
- [29] B. Malgrange and J.-P. Ramis. Fonctions multisommables. *Ann. Inst. Fourier (Grenoble)*, 42:353–368, 1992.
- [30] S. Michalik. Summability of divergent solutions of the n -dimensional heat equation. *J. Differential Equations*, 229:353–366, 2006.
- [31] S. Michalik. Summability of formal solutions to the n -dimensional inhomogeneous heat equation. *J. Math. Anal. Appl.*, 347:323–332, 2008.
- [32] S. Michalik. On the multisummability of divergent solutions of linear partial differential equations with constant coefficients. *J. Differential Equations*, 249:551–570, 2010.
- [33] S. Michalik. Summability and fractional linear partial differential equations. *J. Dyn. Control Syst.*, 16(4):557–584, 2010.
- [34] S. Michalik. Multisummability of formal solutions of inhomogeneous linear partial differential equations with constant coefficients. *J. Dyn. Control Syst.*, 18(1):103–133, 2012.

- [35] S. Michalik. Corrigendum to “On the multisummability of divergent solutions of linear partial differential equations with constant coefficients” [J. differential equations 249 (3) (2010) 551–570]. *J. Differential Equations*, 255:2400–2401, 2013.
- [36] M. Miyake. Newton polygons and formal Gevrey indices in the Cauchy-Goursat-Fuchs type equations. *J. Math. Soc. Japan*, 43(2):305–330, 1991.
- [37] M. Miyake. Borel summability of divergent solutions of the Cauchy problem to non-Kovaleskian equations. In *Partial differential equations and their applications (Wuhan, 1999)*, pages 225–239. World Sci. Publ., River Edge, NJ, 1999.
- [38] M. Miyake and Y. Hashimoto. Newton polygons and Gevrey indices for linear partial differential operators. *Nagoya Math. J.*, 128:15–47, 1992.
- [39] M. Miyake and A. Shirai. Convergence of formal solutions of first order singular nonlinear partial differential equations in the complex domain. *Ann. Polon. Math.*, 74:215–228, 2000.
- [40] M. Miyake and A. Shirai. Structure of formal solutions of nonlinear first order singular partial differential equations in complex domain. *Funkcial. Ekvac.*, 48:113–136, 2005.
- [41] M. Miyake and A. Shirai. Two proofs for the convergence of formal solutions of singular first order nonlinear partial differential equations in complex domain. *Surikaiseki Kenkyujo Kokyuroku Bessatsu, Kyoto Unviversity*, B37:137–151, 2013.
- [42] S. Ouchi. Genuine solutions and formal solutions with Gevrey type estimates of nonlinear partial differential equations. *J. Math. Sci. Univ. Tokyo*, 2:375–417, 1995.
- [43] S. Ouchi. Multisummability of formal solutions of some linear partial differential equations. *J. Differential Equations*, 185(2):513–549, 2002.
- [44] S. Ouchi. Borel summability of formal solutions of some first order singular partial differential equations and normal forms of vector fields. *J. Math. Soc. Japan*, 57(2):415–460, 2005.
- [45] M. E. Pliš and B. Ziemian. Borel resummation of formal solutions to nonlinear Laplace equations in 2 variables. *Ann. Polon. Math.*, 67(1):31–41, 1997.
- [46] J.-P. Ramis. Les séries k -sommables et leurs applications. In *Complex analysis, microlocal calculus and relativistic quantum theory (Proc. Internat. Colloq., Centre Phys., Les Houches, 1979)*, volume 126 of *Lecture Notes in Phys.*, pages 178–199. Springer, Berlin, 1980.
- [47] P. Remy. Gevrey index theorem for the inhomogeneous n -dimensional heat equation with a power-law nonlinearity and variable coefficients. *hal-02117418, version 1*.
- [48] P. Remy. Gevrey order and summability of formal series solutions of some classes of inhomogeneous linear partial differential equations with variable coefficients. *J. Dyn. Control Syst.*, 22(4):693–711, 2016.
- [49] P. Remy. Gevrey order and summability of formal series solutions of certain classes of inhomogeneous linear integro-differential equations with variable coefficients. *J. Dyn. Control Syst.*, 23(4):853–878, 2017.
- [50] P. Remy. Gevrey properties and summability of formal power series solutions of some inhomogeneous linear Cauchy-Goursat problems. *J. Dyn. Control Syst.*, 26(1):69–108, 2020.
- [51] A. Shirai. Maillet type theorem for nonlinear partial differential equations and Newton polygons. *J. Math. Soc. Japan*, 53:565–587, 2001.
- [52] A. Shirai. Convergence of formal solutions of singular first order nonlinear partial differential equations of totally characteristic type. *Funkcial. Ekvac.*, 45:187–208, 2002.
- [53] A. Shirai. A Maillet type theorem for first order singular nonlinear partial differential equations. *Publ. RIMS. Kyoto Univ.*, 39:275–296, 2003.
- [54] A. Shirai. Maillet type theorem for singular first order nonlinear partial differential equations of totally characteristic type. *Surikaiseki Kenkyujo Kokyuroku, Kyoto University*, 1431:94–106, 2005.
- [55] A. Shirai. Alternative proof for the convergence of formal solutions of singular first order nonlinear partial differential equations. *Journal of the School of Education, Sugiyama Jogakuen University*, 1:91–102, 2008.
- [56] A. Shirai. Gevrey order of formal solutions of singular first order nonlinear partial differential equations of totally characteristic type. *Journal of the School of Education, Sugiyama Jogakuen University*, 6:159–172, 2013.
- [57] A. Shirai. Maillet type theorem for singular first order nonlinear partial differential equations of totally characteristic type, part ii. *Opuscula Math.*, 35(5):689–712, 2015.
- [58] H. Tahara. Gevrey regularity in time of solutions to nonlinear partial differential equations. *J. Math. Sci. Univ. Tokyo*, 18:67–137, 2011.

- [59] H. Tahara and H. Yamazawa. Multisummability of formal solutions to the Cauchy problem for some linear partial differential equations. *J. Differential Equations*, 255(10):3592–3637, 2013.
- [60] A. Yonemura. Newton polygons and formal Gevrey classes. *Publ. Res. Inst. Math. Sci.*, 26:197–204, 1990.

LABORATOIRE DE MATHÉMATIQUES DE VERSAILLES, UNIVERSITÉ DE VERSAILLES SAINT-QUENTIN,
45 AVENUE DES ETATS-UNIS, 78035 VERSAILLES CEDEX, FRANCE
Email address: `pascal.remy@uvsq.fr` ; `pascal.remy.maths@gmail.com`