

HAL
open science

AN HYPERBOLIC-PARABOLIC PREDATOR-PREY MODEL INVOLVING A VOLE POPULATION STRUCTURED IN AGE

Giuseppe Maria M Coclite, Carlotta Donadello, Thi Nhu Thao Nguyen

► **To cite this version:**

Giuseppe Maria M Coclite, Carlotta Donadello, Thi Nhu Thao Nguyen. AN HYPERBOLIC-PARABOLIC PREDATOR-PREY MODEL INVOLVING A VOLE POPULATION STRUCTURED IN AGE. 2021. hal-02936776v2

HAL Id: hal-02936776

<https://hal.science/hal-02936776v2>

Preprint submitted on 27 Feb 2021

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.

AN HYPERBOLIC-PARABOLIC PREDATOR-PREY MODEL INVOLVING A VOLE POPULATION STRUCTURED IN AGE

G. M. COCLITE, C. DONADELLO, AND T. N. T. NGUYEN

ABSTRACT. We prove existence and stability of entropy solutions for a predator-prey system consisting of an hyperbolic equation for predators and a parabolic-hyperbolic equation for preys. The preys' equation, which represents the evolution of a population of voles as in [2], depends on time, t , age, a , and on a 2-dimensional space variable x , and it is supplemented by a nonlocal boundary condition at $a = 0$. The drift term in the predators' equation depends nonlocally on the density of preys and the two equations are also coupled via classical source terms of Lotka-Volterra type, as in [4]. We establish existence of solutions by applying the vanishing viscosity method, and we prove stability by a doubling of variables type argument.

1. INTRODUCTION

1.1. The model and the assumptions. Our goal in this paper is to investigate the wellposedness of a predator-prey model extending the model for a vole population structured in age we introduced in [2]. To this end we couple the latter equation to the hyperbolic equation for predators proposed in [4] in which the drift depends nonlocally on the density of preys, so that the predators tend to move toward the regions in which preys are more abundant. The system we consider writes as follows

$$(1.1) \quad \begin{cases} \partial_t u + \operatorname{div}_x (uv(\phi)) = (\mathbf{b}(\phi) - \beta)u, & (t, x) \in (0, T) \times \mathbb{R}^2, \\ \partial_t \rho + \partial_a \rho + \operatorname{div}_x (\rho \chi_1(a) \mathbf{v}(x) Y_\theta(\phi - R)) = \mu \Delta_x \rho - \mathfrak{d}(t, a, x) \rho - \mathbf{p}(a, u) \rho, & (t, a, x) \in (0, T)^2 \times \mathbb{R}^2, \\ \rho(t, 0, x) = \mathcal{A}(\phi) \left(\int_0^\infty \rho(t, a, x) \chi_3(a) da \right) \omega(t, x), & (t, x) \in (0, T) \times \mathbb{R}^2, \\ \rho(0, a, x) = \rho_0(a, x), & (a, x) \in (0, T) \times \mathbb{R}^2, \\ u(0, x) = u_0(x), & x \in \mathbb{R}^2, \end{cases}$$

where $u = u(t, x)$ and $\phi = \phi(t, x)$ represent the respective density of predators and preys at (t, x) . Since the prey population is also structured on age its dynamics is better described by $\rho = \rho(t, a, x)$, which is the density of preys of age a at (t, x) . More precisely, the relation between ϕ and ρ is given by

$$(1.2) \quad \phi(t, x) = \int_0^\infty \rho(t, a, x) \chi_2(a) da,$$

where $\chi_2(a)$ is an approximation of the indicator function of the interval (σ, T) , where T is the target time of our observation and $0 < \sigma \ll 1$. The parameter σ does not play a role in the modeling, but allows to avoid technical difficulties in our analysis. In the first equation, the function $\mathbf{b}(\phi)$ represents the reproduction rate of predators depending on preys' availability, while $\beta > 0$, the predators' mortality rate, is assumed to be constant. As in [4] the flux of u is driven to the direction of higher preys'

Date: February 19, 2021.

2020 Mathematics Subject Classification. 35Q92, 35M33.

Key words and phrases. population dynamics, predator-prey systems, parabolic-hyperbolic equations, nonlocal conservation laws, nonlocal boundary value problem.

concentration by a nonlinear, nonlocal velocity ν of the form

$$\nu(\phi) = \kappa \frac{\nabla(\phi * \eta)}{\sqrt{1 + \|\nabla(\phi * \eta)\|^2}},$$

where $\kappa > 0$ is the maximal speed of predators and η is a positive smooth mollifier with $\int_{\mathbb{R}^2} \eta \, dx = 1$ so that the convolution $(\phi(t) * \eta)(x)$ represents an average of the density of preys in a neighborhood of x at time t .

The equation for the preys, introduced in [2], is related to classical models for the dynamics of a population structured in age, see [3, 10, 13], but the choice of the coefficients and boundary conditions at $a = 0$ takes into account the data collections and ecological considerations in [1, 5, 6, 8, 12]. We recall here the essential assumptions on the form of the coefficients.

We introduce constants $0 < A_1 < A_2$ so that a vole is young (baby) if its age a is in $(0, A_1)$, juvenile if its age is in (A_1, A_2) and adult otherwise. The three age classes differ as babies do not reproduce, adults' mortality rate is lower and juveniles exhibit a significant spatial dynamic during dispersals. Dispersal is a characteristic phenomenon of vole populations, correlated to overcrowding. Whenever the density of voles ϕ rises above a threshold value $R > 0$, representing a fraction of the capacity of the environment, the juvenile individuals leave their original colony and disperse over relatively large distances (0.5 to 5 km) with velocity $\mathbf{v}(x)$. We fix $\theta > 0$ and we consider an approximation of the Heaviside function, Y_θ , defined as

$$Y(\xi) = \begin{cases} 1, & \text{if } \xi \geq 0, \\ 0, & \text{if } \xi \leq -1, \end{cases} \quad Y'(\xi) \geq 0, \quad Y_\theta(\xi) = Y\left(\frac{\xi}{\theta}\right).$$

From Y_θ we construct the approximations of the indicator functions of the intervals (σ, T) , (A_1, A_2) , and (A_1, T)

$$\chi_1(a) = Y_\theta(a - A_1)Y_\theta(A_2 - a), \quad \chi_2(a) = Y_\theta(a - \sigma)Y_\theta(T - a), \quad \chi_3(a) = Y_\theta(a - A_1)Y_\theta(T - a).$$

The mortality rate of voles splits into two terms: $\mathbf{p} = \mathbf{p}(a, u)$ represents the mortality due to the presence of the specific predator whose density is u , while $\mathbf{d} = \mathbf{d}(t, a, x)$ stands for all other casualties (sickness, starvation, generic predation, etc).

The second-order term $\mu \Delta_x \rho$ represents short range spatial dynamics related to foraging activities. Everywhere in the following θ and $\mu > 0$ are fixed.

In the boundary condition at $a = 0$, the function $\omega = \omega(t, x)$ is the reproduction rate of voles depending on time and position. Both these parameters are significant here, as the beginning and the end of the reproduction season are strongly connected to the average temperature over one week, see [7] and references therein. The function $\mathcal{A}(\phi)$ describes the influence of the total density of voles on natality. Examples of non constant \mathcal{A} are functions of the form

function (1.3)
$$\mathcal{A}(\phi) = \frac{\alpha \phi^\gamma}{(\beta + \phi)^\gamma},$$

for different choices of α , β and γ .

The fourth and fifth equations are the respective initial conditions at $t = 0$ for voles and predators.

assumptions

1.2. **Assumptions.** The coefficients $\mathbf{b}, \mathbf{v}, \mathfrak{d}, \mathfrak{p}, \mathcal{A}, \omega$ and the initial data ρ_0, u_0 of system (1.1) satisfy the following conditions:

$$\text{ass:b} \quad (1.4) \quad \mathbf{b} \in C^\infty(\mathbb{R}) \cap W^{1,\infty}(\mathbb{R}), \quad \mathbf{b}(\cdot) \geq 0,$$

$$\text{ass:v} \quad (1.5) \quad \mathbf{v} \in C^\infty(\mathbb{R}^2) \cap L^2(\mathbb{R}^2) \cap L^\infty(\mathbb{R}^2), \quad \operatorname{div}_x(\mathbf{v}) \in L^1(\mathbb{R}^2) \cap W^{2,\infty}(\mathbb{R}^2), \quad \mathbf{v} > 0,$$

$$\text{ass:d} \quad (1.6) \quad \mathfrak{d} \in C^\infty([0, \infty) \times [0, \infty) \times \mathbb{R}^2) \cap W^{2,\infty}((0, \infty) \times (0, \infty) \times \mathbb{R}^2), \quad 0 < d_* \leq \mathfrak{d}(\cdot, \cdot, \cdot) \leq d^*,$$

$$\text{ass:p} \quad (1.7) \quad \mathfrak{p} \in C^\infty([0, \infty) \times \mathbb{R}) \cap W^{2,\infty}((0, \infty) \times \mathbb{R}), \quad 0 < p_* \leq \mathfrak{p}(\cdot, \cdot) \leq p^*,$$

$$\text{ass:A} \quad (1.8) \quad \mathcal{A} \in C^\infty(\mathbb{R}) \cap L^\infty(\mathbb{R}), \quad \mathcal{A}(\cdot) \geq 0, \quad \mathcal{A}(0) = 0, \quad |\mathcal{A}'(\xi)\xi|, |\mathcal{A}''(\xi)\xi| \leq C_0,$$

$$\text{ass:w} \quad (1.9) \quad \omega \in C^\infty([0, \infty) \times \mathbb{R}^2) \cap W^{1,\infty}((0, \infty) \times \mathbb{R}^2), \quad \omega(\cdot, \cdot) \geq 0,$$

$$\text{ss:init.1} \quad (1.10) \quad \rho_0 \in L^1((0, \infty) \times \mathbb{R}^2) \cap L^\infty((0, \infty) \times \mathbb{R}^2), \quad \rho_0 \geq 0,$$

$$\text{ss:init.2} \quad (1.11) \quad \sup_{x \in \mathbb{R}^2} \|\rho_0(\cdot, x)\|_{L^1(0, \infty)}, \sup_{a > 0} \|\rho_0(a, \cdot)\|_{L^1(\mathbb{R}^2)}, \int_{\mathbb{R}^2} TV(\rho_0(\cdot, x)) dx \leq C_0,$$

$$\text{ss:init.3} \quad (1.12) \quad u_0 \in L^1(\mathbb{R}^2) \cap BV(\mathbb{R}^2) \cap L^\infty(\mathbb{R}^2), \quad u_0 \geq 0,$$

for some positive constants d_*, d^*, p_*, p^*, C_0 .

For what the velocity of predators, ν , is concerned, we assume that the mollifier η satisfies

assumption

$$(1.13) \quad \nabla_x \eta \in (C^2 \cap W^{2,2} \cap W^{1,\infty})(\mathbb{R}^2, \mathbb{R}^2).$$

1.3. **Main result.** Our main result is the wellposedness of entropy weak solutions for system (1.1), stated in Theorem 1.1. We adopt the following definitions of weak solution and entropy solution.

solution

Definition 1.1. We say that the pair (u, ρ) is a weak solution of (1.1) if the following holds for every $T > 0$.

$$\text{def:1} \quad (\mathbf{D.1}) \quad \rho \geq 0, \quad \rho \in L^\infty(0, T; L^1((0, \infty) \times \mathbb{R}^2)) \cap L^\infty((0, T) \times (0, \infty) \times \mathbb{R}^2) \cap L^2((0, T) \times (0, \infty); H^2(\mathbb{R}^2)).$$

$$\text{def:2} \quad (\mathbf{D.2}) \quad u \in L^1((0, T) \times \mathbb{R}^2) \cap BV((0, T) \times \mathbb{R}^2).$$

$$\text{def:3} \quad (\mathbf{D.3}) \quad \text{For almost every } (t, x) \in (0, T) \times \mathbb{R}^2, \quad \rho(t, \cdot, x) \in BV(0, \infty) \text{ and}$$

$$\rho(t, 0^+, x) = \mathcal{A}(\phi) \left(\int_0^\infty \rho(t, a, x) \chi_3(a) da \right) \omega(t, x),$$

where $\rho(t, 0^+, x)$ is the trace of $\rho(t, \cdot, x)$ at $a = 0$.

$$\text{def:4} \quad (\mathbf{D.4}) \quad \text{For every test function } \xi \in C_c^\infty(\mathbb{R}^4)$$

$$\begin{aligned} & \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} (\rho \partial_t \xi + \rho \partial_a \xi + \rho \chi_1(a) \mathbf{v} \cdot \nabla_x \xi Y_\theta(\phi - R) + \mu \rho \Delta_x \xi - \mathfrak{d} \rho \xi - \mathfrak{p} \rho \xi) dx da dt \\ & + \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \mathcal{A}(\phi) \rho(t, a, x) \chi_3(a) \omega(t, x) \xi(t, 0, x) dx da dt \\ & + \int_0^\infty \int_{\mathbb{R}^2} \rho_0(a, x) \xi(0, a, x) dx da = 0, \\ & \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} (u \partial_t \xi + u \nu(\phi) \cdot \nabla_x \xi + (\mathbf{b}(\phi) - \beta) u \xi) dx da dt + \int_0^\infty \int_{\mathbb{R}^2} u_0(x) \xi(0, a, x) dx da = 0. \end{aligned}$$

Definition 1.2. We say that a weak solution (u, ρ) is an entropy solution of (1.1) if for any non-negative test function $\xi \in C^\infty(\mathbb{R}^4)$ with compact support and for any constant $\mathbf{c} \in \mathbb{R}$ there hold

$$\begin{aligned}
& \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} (|\rho - \mathbf{c}| (\partial_t \xi + \partial_a \xi) - \operatorname{div}_x (|\rho - \mathbf{c}| \chi_1 \mathbf{v} Y_\theta (\phi - R)) \xi \\
& \quad + \mu \Delta_x |\rho - \mathbf{c}| \xi - \operatorname{sign}(\rho - \mathbf{c}) (\mathfrak{d} + \mathfrak{p}) \rho \xi) dx da dt \\
& + \int_0^\infty \int_{\mathbb{R}^2} |\rho(t, 0^+, x) - \mathbf{c}| \xi(t, 0, x) dx dt \\
& + \int_0^\infty \int_{\mathbb{R}^2} |\rho_0(a, x) - \mathbf{c}| \xi(0, a, x) dx da \\
& \geq \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \mathbf{c} \operatorname{sign}(\rho - \mathbf{c}) \chi_1(a) \operatorname{div}_x (\mathbf{v}(x) Y_\theta (\phi - R)) \xi dx da dt
\end{aligned}
\tag{1.14}$$

and

$$\begin{aligned}
& \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} (|u - \mathbf{c}| \partial_t \xi + |u - \mathbf{c}| \nu(\phi) \cdot \nabla_x \xi + \operatorname{sign}(u - \mathbf{c}) (\mathfrak{b}(\phi) - \beta) u \xi) dx da dt \\
& + \int_0^\infty \int_{\mathbb{R}^2} |u_0(x) - \mathbf{c}| \xi(0, a, x) dx da \geq \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \mathbf{c} \operatorname{sign}(u - \mathbf{c}) \operatorname{div}_x (\nu(\phi)) \xi dx da dt.
\end{aligned}
\tag{1.15}$$

Theorem 1.1. Assume (1.4)-(2.4), then the initial boundary value problem (1.1) admits a unique entropy solution (u, ρ) in the sense of Definition 1.2. Moreover, if (u_1, ρ_1) and (u_2, ρ_2) are the two entropy solutions of (1.1) having initial data $(u_{1,0}, \rho_{1,0})$ and $(u_{2,0}, \rho_{2,0})$, then there exists a positive constant C such that the following estimate holds for almost every $t \geq 0$

$$\begin{aligned}
& \|u_1(t, \cdot) - u_2(t, \cdot)\|_{L^1(\mathbb{R}^2)} + \|\rho_1(t, \cdot, \cdot) - \rho_2(t, \cdot, \cdot)\|_{L^1((0, \infty) \times \mathbb{R}^2)} \\
& \leq C e^{C e^{Ct}} \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0, \infty) \times \mathbb{R}^2)} + C e^{C e^{Ct}} \|u_{1,0} - u_{2,0}\|_{L^1(\mathbb{R}^2)}.
\end{aligned}
\tag{1.16}$$

The fixed point argument used in [4] to prove existence and stability for a predator-prey system does not apply to our system in a straightforward way because it requires extremely fine information on the coefficients appearing in the a priori estimates for both predators' and preys' equations. This is not easy to obtain in our case, as the equation we use for preys comes from a specific population model and its analytical study is rather technical.

In Section 2 we introduce a sequence of parabolic approximations of problem (1.1), for which we prove suitable a priori estimates. Then we apply the compensated compactness lemma by Panov, see [11], to show the strong compactness of the sequence for voles, while the strong convergence of the sequence of predators is ensured by Helly's theorem. Lemma 2.14 establishes the existence of an entropy solution in the sense of Definition 1.2. The uniqueness and stability of such solutions are proved in Section 3 using a doubling of variables type argument.

2. EXISTENCE

The existence argument is based on the compactness analysis of a sequence of solutions to approximating problems defined as follows. For any given $\varepsilon > 0$, we let $(\rho_\varepsilon = \rho_\varepsilon(t, a, x), u_\varepsilon = u_\varepsilon(t, x))$ be a

solution of the problem

$$(2.1) \quad \begin{cases} \partial_t u_\varepsilon + \operatorname{div}_x (u_\varepsilon \nu(\phi_\varepsilon)) = (\mathbf{b}(\phi_\varepsilon) - \beta) u_\varepsilon + \varepsilon \Delta_x u_\varepsilon, & (t, x) \in (0, T) \times \mathbb{R}^2, \\ \partial_t \rho_\varepsilon + \partial_a \rho_\varepsilon + \operatorname{div}_x (\rho_\varepsilon \chi_1(a) \mathbf{v}(x) Y_\theta(\phi_\varepsilon - R)) \\ \quad = \mu \Delta_x \rho_\varepsilon - \mathfrak{d}(t, a, x) \rho_\varepsilon - \mathbf{p}(a, u_\varepsilon) \rho_\varepsilon + \varepsilon \partial_a (\chi(a) \partial_a \rho_\varepsilon), & (t, a, x) \in (0, T)^2 \times \mathbb{R}^2, \\ \rho_\varepsilon(t, 0, x) = \mathcal{A}(|\phi_\varepsilon|) \left(\int_0^\infty |\rho_\varepsilon(t, a, x)| \chi_3(a) da \right) \omega(t, x), & (t, x) \in (0, T) \times \mathbb{R}^2, \\ \rho_\varepsilon(0, a, x) = \rho_{0,\varepsilon}(a, x), & (a, x) \in (0, T)^2 \times \mathbb{R}^2, \\ u_\varepsilon(0, x) = u_{0,\varepsilon}(x), & x \in \mathbb{R}^2, \end{cases}$$

where

$$(2.2) \quad \phi_\varepsilon(t, x) = \int_0^\infty \rho_\varepsilon(t, a, x) \chi_2(a) da,$$

$\chi(a) \in C^\infty([0, +\infty), [0, 1])$ satisfies $\chi(0) = 0$, and $\{(\rho_{0,\varepsilon}, u_{0,\varepsilon})\}_\varepsilon$ is a family of approximations of the initial condition (ρ_0, u_0) such that

$$(2.3) \quad \begin{aligned} \rho_{0,\varepsilon} &\in C^\infty((0, \infty) \times \mathbb{R}^2), \quad u_{0,\varepsilon} \in C^\infty(\mathbb{R}^2), & \varepsilon > 0, \\ \rho_{0,\varepsilon} &\rightarrow \rho_0, \quad \text{a.e. and in } L^p((0, \infty) \times \mathbb{R}^2), \quad 1 \leq p < \infty, \quad \text{as } \varepsilon \rightarrow 0, \\ u_{0,\varepsilon} &\rightarrow u_0, \quad \text{a.e. and in } L^p(\mathbb{R}^2), \quad 1 \leq p < \infty, \quad \text{as } \varepsilon \rightarrow 0, \\ \rho_{0,\varepsilon} &\geq 0, \quad \|\rho_{0,\varepsilon}\|_{L^1((0,\infty)\times\mathbb{R}^2)} \leq C, & \varepsilon \geq 0, \\ \sup_{x \in \mathbb{R}^2} \|\rho_{0,\varepsilon}(\cdot, x)\|_{L^1(\mathbb{R})}, \sup_{a \geq 0} \|\rho_{0,\varepsilon}(a, \cdot)\|_{L^1(\mathbb{R}^2)}, \|\partial_a \rho_{0,\varepsilon}\|_{L^1((0,\infty)\times\mathbb{R}^2)} &\leq C, & \varepsilon \geq 0, \\ \|u_{0,\varepsilon}\|_{L^1(\mathbb{R}^2)}, \|\nabla_x u_{0,\varepsilon}\|_{L^1(\mathbb{R}^2)}, \varepsilon \|\Delta_x u_{0,\varepsilon}\|_{L^1(\mathbb{R}^2)} &\leq C, \quad u_{0,\varepsilon} \geq 0, & \varepsilon > 0. \end{aligned}$$

2.1. A priori estimates. In this section we establish the a priori estimates on $(u_\varepsilon, \rho_\varepsilon)$ which are necessary to pass to the limit as $\varepsilon \rightarrow 0$ in (2.1).

From now on we use the notation C for all the positive constants independent on ε appearing in the text or in the statements of our results, while in proofs we write c to indicate any positive constant non depending on ε , and c_T for quantities of the form ce^{ct} , $t \in (0, T)$. The proof of the following preliminary Lemma is postponed to Section 4 (see also [4, Lemma 4.1]).

Lemma 2.1. *Let η be such that*

$$(2.4) \quad \nabla_x \eta \in (C^2 \cap W^{2,2} \cap W^{1,\infty})(\mathbb{R}^2, \mathbb{R}^2).$$

Then the map $\nu : L^1(\mathbb{R}^2; \mathbb{R}) \mapsto C^\infty(\mathbb{R}) \cap W^{1,\infty}(\mathbb{R}^2; \mathbb{R}^2)$ satisfies

$$(2.5) \quad \|\nu(\phi)\|_{L^\infty(\mathbb{R}^2; \mathbb{R}^2)} \leq K \|\phi\|_{L^1(\mathbb{R}^2; \mathbb{R})},$$

$$(2.6) \quad \|\operatorname{div}_x (\nu(\phi))\|_{L^2(\mathbb{R}^2; \mathbb{R})} \leq K \|\phi\|_{L^1(\mathbb{R}^2; \mathbb{R})},$$

$$(2.7) \quad \|\nabla_x \nu(\phi)\|_{L^\infty(\mathbb{R}^2, \mathbb{R}^{2 \times 2})} \leq K \|\phi\|_{L^1(\mathbb{R}^2; \mathbb{R})},$$

$$(2.8) \quad \|\nu(\phi_1) - \nu(\phi_2)\|_{L^\infty(\mathbb{R}^2, \mathbb{R}^2)} \leq K \|\phi_1 - \phi_2\|_{L^1(\mathbb{R}^2, \mathbb{R})},$$

$$(2.9) \quad \|\nabla_x (\operatorname{div}_x (\nu(\phi)))\|_{L^2(\mathbb{R}^2, \mathbb{R}^2)} \leq K \left(1 + K \|\phi\|_{L^1(\mathbb{R}^2, \mathbb{R})}\right) \|\phi\|_{L^1(\mathbb{R}^2, \mathbb{R})},$$

$$(2.10) \quad \|\operatorname{div}_x (\nu(\phi_1) - \nu(\phi_2))\|_{L^2(\mathbb{R}^2, \mathbb{R})} \leq K \left(1 + K \|\phi_2\|_{L^1(\mathbb{R}^2, \mathbb{R})}\right) \|\phi_1 - \phi_2\|_{L^1(\mathbb{R}^2, \mathbb{R})},$$

where K is a positive constant.

Lemma 2.2 (Nonnegativity of $\rho_\varepsilon, \phi_\varepsilon, u_\varepsilon$). *We have that*

$$(2.11) \quad \rho_\varepsilon \geq 0, \quad \phi_\varepsilon \geq 0, \quad u_\varepsilon \geq 0.$$

Proof. Consider the function

$$x \mapsto \eta(x) = -x\mathbb{1}_{(-\infty, 0)}(x).$$

and observe that

$$\eta'(x) = -\mathbb{1}_{(-\infty, 0)}(x), \quad \eta(x) = x\eta'(x).$$

From (2.1) we obtain

$$\begin{aligned} \frac{d}{dt} \int_0^\infty \int_{\mathbb{R}^2} \eta(\rho_\varepsilon) dx da &= \int_0^\infty \int_{\mathbb{R}^2} \eta'(\rho_\varepsilon) \partial_t \rho_\varepsilon dx da \\ &= - \int_0^\infty \int_{\mathbb{R}^2} \eta'(\rho_\varepsilon) \partial_a \rho_\varepsilon dx da - \int_0^\infty \int_{\mathbb{R}^2} \operatorname{div}_x (\rho_\varepsilon \chi_1 \mathbf{v} Y_\theta) \eta'(\rho_\varepsilon) dx da \\ &\quad + \mu \int_0^\infty \int_{\mathbb{R}^2} \eta'(\rho_\varepsilon) \Delta_x \rho_\varepsilon dx da - \int_0^\infty \int_{\mathbb{R}^2} \eta'(\rho_\varepsilon) (\mathfrak{d} + \mathfrak{p}) \rho_\varepsilon dx da \\ &\quad + \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \eta'(\rho_\varepsilon) \partial_a (\chi(a) \partial_a \rho_\varepsilon) \rho_\varepsilon dx da \\ &= \int_{\mathbb{R}^2} \underbrace{\eta(\rho_\varepsilon(t, 0, x))}_{=0} dx + \underbrace{\int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \chi_1 (\mathbf{v} \cdot \nabla_x \rho_\varepsilon) Y_\theta \eta''(\rho_\varepsilon) dx da}_{=0} \\ &\quad - \underbrace{\mu \int_0^\infty \int_{\mathbb{R}^2} \eta''(\rho_\varepsilon) (\nabla_x \rho_\varepsilon)^2 dx da}_{\leq 0} - \underbrace{\int_0^\infty \int_{\mathbb{R}^2} (\mathfrak{d} + \mathfrak{p}) \eta(\rho_\varepsilon) dx da}_{\leq 0} \\ &\quad + \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \partial_a (\eta'(\rho_\varepsilon) \chi(a) \partial_a \rho_\varepsilon) dx da - \underbrace{\varepsilon \int_0^\infty \int_{\mathbb{R}^2} \eta''(\rho_\varepsilon) \chi(a) (\partial_a \rho_\varepsilon)^2 dx da}_{\leq 0} \\ &\leq -\varepsilon \int_{\mathbb{R}^2} \underbrace{\eta'(\rho_\varepsilon(t, 0, x))}_{=0} \underbrace{\chi(0)}_{=0} \partial_a \rho_\varepsilon(t, 0, x) dx = 0. \end{aligned}$$

Thus, integrating on $(0, t)$ we obtain $\eta(\rho_\varepsilon(t, a, x)) = 0$ which implies that $\rho_\varepsilon \geq 0$, and then $\phi_\varepsilon \geq 0$.

From (2.1) we obtain

$$\begin{aligned} \frac{d}{dt} \int_{\mathbb{R}^2} \eta(u_\varepsilon) dx &= \int_{\mathbb{R}^2} \eta'(u_\varepsilon) \partial_t u_\varepsilon dx \\ &= - \underbrace{\int_{\mathbb{R}^2} \eta'(u_\varepsilon) \operatorname{div}_x (u_\varepsilon \nu(\phi_\varepsilon)) dx}_{=0} + \int_{\mathbb{R}^2} \eta'(u_\varepsilon) \underbrace{(\mathfrak{b}(\phi) - \beta)}_{\leq c} u_\varepsilon dx + \varepsilon \underbrace{\int_{\mathbb{R}^2} \eta'(u_\varepsilon) \Delta_x u_\varepsilon dx}_{\leq 0} \\ &\leq c \int_{\mathbb{R}^2} \eta(u_\varepsilon) dx. \end{aligned}$$

Integrating on $(0, t)$ and applying Gronwall Lemma we obtain $\eta(u_\varepsilon(t, x)) = 0$, so that $u_\varepsilon \geq 0$. \square

Remark 2.1. *We can remove the absolute value in the boundary condition for ρ_ε in (2.1).*

Lemma 2.3 (L^1 estimate on ρ_ε). *For all $t \geq 0$, we have that*

$$(2.12) \quad \|\rho_\varepsilon(t, \cdot, \cdot)\|_{L^1((0, \infty) \times \mathbb{R}^2)} \leq e^{Ct} C.$$

Proof. Due to the nonnegativity of ρ_ε and the boundedness of $\mathfrak{d}, \mathfrak{p}$ we have

$$\begin{aligned}
\frac{d}{dt} \int_0^\infty \int_{\mathbb{R}^2} |\rho_\varepsilon| dx da &= \frac{d}{dt} \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon dx da \\
&= - \int_0^\infty \int_{\mathbb{R}^2} \partial_a \rho_\varepsilon dx da - \underbrace{\int_0^\infty \int_{\mathbb{R}^2} \operatorname{div}_x (\rho_\varepsilon \chi_1 \mathbf{v} Y_\theta) dx da}_{=0} + \mu \int_0^\infty \int_{\mathbb{R}^2} \Delta_x \rho_\varepsilon dx da \\
&\quad - \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \underbrace{(\mathfrak{d} + \mathfrak{p})}_{\leq c} dx da + \varepsilon \underbrace{\int_0^\infty \int_{\mathbb{R}^2} \partial_a (\chi(a) \partial_a \rho_\varepsilon) dx da}_{=0} \\
&\leq \int_{\mathbb{R}^2} \rho_\varepsilon(t, 0, x) dx + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon dx da \\
&= \int_{\mathbb{R}^2} \mathcal{A}(\phi_\varepsilon) \left(\int_0^\infty \rho_\varepsilon(t, a, x) \chi_3(a) da \right) \omega(t, x) dx + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon dx da \\
&\leq c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon dx da.
\end{aligned}$$

Integrating on $(0, t)$ we get (2.12) thanks to the Gronwall Lemma and the assumptions in (2.3). \square

em:L2 rho

Lemma 2.4 (L^2 estimate on ρ_ε). *For any $t \geq 0$, we have*

eq:re2

$$(2.13) \quad \|\rho_\varepsilon(t, \cdot, \cdot)\|_{L^2((0, \infty) \times \mathbb{R}^2)}, \|\nabla_x \rho_\varepsilon\|_{L^2((0, t) \times (0, \infty) \times \mathbb{R}^2)}, \sqrt{\varepsilon} \|\chi \partial_a \rho_\varepsilon\|_{L^2((0, t) \times (0, \infty) \times \mathbb{R}^2)} \leq e^{Ct} C.$$

Proof. We recall the equation of ρ_ε

eq:re

$$(2.14) \quad \begin{aligned} &\partial_t \rho_\varepsilon + \partial_a \rho_\varepsilon + \operatorname{div}_x (\rho_\varepsilon \chi_1(a) \mathbf{v}(x) Y_\theta(\phi_\varepsilon - R)) \\ &= \mu \Delta_x \rho_\varepsilon - \mathfrak{d}(t, a, x) \rho_\varepsilon - \mathfrak{p}(a, u_\varepsilon) \rho_\varepsilon + \varepsilon \partial_a (\chi(a) \partial_a \rho_\varepsilon). \end{aligned}$$

We multiply (2.14) by ρ_ε and have

$$\begin{aligned}
\frac{d}{dt} \int_0^\infty \int_{\mathbb{R}^2} \frac{\rho_\varepsilon^2}{2} dx da &= \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \partial_t \rho_\varepsilon dx da \\
&= - \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \partial_a \rho_\varepsilon dx da - \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \operatorname{div}_x (\rho_\varepsilon \chi_1 \mathbf{v} Y_\theta) dx da + \mu \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \Delta_x \rho_\varepsilon dx da \\
&\quad - \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 \underbrace{(\mathfrak{d} + \mathfrak{p})}_{\leq c} dx da + \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \partial_a (\chi(a) \partial_a \rho_\varepsilon) dx da \\
&\leq \int_{\mathbb{R}^2} \frac{\rho_\varepsilon(t, 0, x)^2}{2} dx - \frac{\mu}{2} \int_0^\infty \int_{\mathbb{R}^2} |\nabla_x \rho_\varepsilon|^2 dx da + c \int_0^\infty \int_{\mathbb{R}^2} (\rho_\varepsilon \chi_1 \mathbf{v} Y_\theta)^2 dx da \\
&\quad + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 dx da - \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \chi(a) (\partial_a \rho_\varepsilon)^2 dx da \\
&\leq \frac{1}{2} \int_{\mathbb{R}^2} \mathcal{A}^2(\phi_\varepsilon) \left(\int_0^\infty \rho_\varepsilon(t, a, x) \chi_3(a) da \right)^2 \omega^2(t, x) dx + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 dx da \\
&\quad - \frac{\mu}{2} \int_0^\infty \int_{\mathbb{R}^2} |\nabla_x \rho_\varepsilon|^2 dx da - \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \chi(a) (\partial_a \rho_\varepsilon)^2 dx da \\
&\leq c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 dx da - \frac{\mu}{2} \int_0^\infty \int_{\mathbb{R}^2} |\nabla_x \rho_\varepsilon|^2 dx da - \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \chi(a) (\partial_a \rho_\varepsilon)^2 dx da.
\end{aligned}$$

Integrating over $(0, t)$ and using the Gronwall Lemma we gain

$$\|\rho_\varepsilon(t, \cdot, \cdot)\|_{L^2((0, \infty) \times \mathbb{R}^2)}^2 + e^{ct} \mu \int_0^t \int_0^\infty \int_{\mathbb{R}^2} e^{-cs} |\nabla_x \rho_\varepsilon|^2 dx da ds$$

$$+ e^{ct} 2\varepsilon \int_0^t \int_0^\infty \int_{\mathbb{R}^2} e^{-cs} \chi(a) (\partial_a \rho_\varepsilon)^2 dx da ds \leq e^{ct} \|\rho_{0,\varepsilon}(\cdot, \cdot)\|_{L^2((0,\infty) \times \mathbb{R}^2)}^2.$$

We obtain (2.13) by using the fact that

$$\begin{aligned} \|\chi \partial_a \rho_\varepsilon\|_{L^2((0,t) \times (0,\infty) \times \mathbb{R}^2)}^2 &\leq \|\chi\|_{L^\infty(0,\infty)} \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \chi(a) (\partial_a \rho_\varepsilon)^2 dx da ds \\ &\leq \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \chi(a) (\partial_a \rho_\varepsilon)^2 dx da ds. \end{aligned}$$

□

We consider the class of functions

$$(2.15) \quad \psi_\varepsilon(t, x) = \int_0^\infty \rho_\varepsilon(t, a, x) \xi(a) da,$$

for $\xi \in C_c^\infty((0, \infty))$ such that

$$(2.16) \quad \text{supp}(\xi) \subset (0, T).$$

In particular any of the functions χ_i , $i = 1, 2, 3$, can play the role of ξ , so that the estimates obtained for ψ_ε apply to ϕ_ε . Thanks to the definition of ψ_ε in (2.15) and the results in (2.12), (2.13), the following inequalities hold for every $t \geq 0$

$$(2.17) \quad \|\psi_\varepsilon(t, \cdot)\|_{L^1(\mathbb{R}^2)} \leq e^{Ct} C,$$

$$(2.18) \quad \|\psi_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}, \|\nabla_x \psi_\varepsilon\|_{L^2((0,t) \times \mathbb{R}^2)} \leq e^{Ct} C.$$

Lemma 2.5 (H^2 estimate on ρ_ε). *For any $t \geq 0$, we have*

$$(2.19) \quad \|\nabla_x \rho_\varepsilon(t, \cdot, \cdot)\|_{L^2((0,\infty) \times \mathbb{R}^2)}, \|D_x^2 \rho_\varepsilon\|_{L^2((0,\infty) \times (0,t) \times \mathbb{R}^2)}, \varepsilon \|\chi(a) (\nabla_x \partial_a \rho_\varepsilon)^2\|_{L^1((0,\infty) \times (0,t) \times \mathbb{R}^2)} \leq e^{Ct} C,$$

Proof. In the proofs, we will use the following remark

$$(2.20) \quad Y'_\theta(\phi_\varepsilon - R)\phi_\varepsilon, Y''_\theta(\phi_\varepsilon - R)\phi_\varepsilon \leq C.$$

We multiply (2.14) by $-\Delta_x \rho_\varepsilon$ then

$$\begin{aligned} &\frac{d}{dt} \int_0^\infty \int_{\mathbb{R}^2} \frac{|\nabla_x \rho_\varepsilon|^2}{2} dx da = \int_0^\infty \int_{\mathbb{R}^2} \nabla_x \rho_\varepsilon \cdot \partial_t \nabla_x \rho_\varepsilon dx da = - \int_0^\infty \int_{\mathbb{R}^2} \Delta_x \rho_\varepsilon \partial_t \rho_\varepsilon dx da \\ &= -\mu \int_0^\infty \int_{\mathbb{R}^2} |D_x^2 \rho_\varepsilon|^2 dx da + \int_0^\infty \int_{\mathbb{R}^2} \Delta_x \rho_\varepsilon \text{div}_x (\rho_\varepsilon \chi_1 \mathbf{v} Y_\theta) dx da + \int_0^\infty \int_{\mathbb{R}^2} \Delta_x \rho_\varepsilon \partial_a \rho_\varepsilon dx da \\ &\quad + \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \underbrace{(-\mathfrak{d} - \mathfrak{p})}_{\leq c} \Delta_x \rho_\varepsilon dx da - \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \partial_a (\chi(a) \partial_a \rho_\varepsilon) \Delta_x \rho_\varepsilon dx da \\ &\leq -\frac{\mu}{2} \int_0^\infty \int_{\mathbb{R}^2} |D_x^2 \rho_\varepsilon|^2 dx da + \int_0^\infty \int_{\mathbb{R}^2} (\text{div}_x (\rho_\varepsilon \chi_1 \mathbf{v} Y_\theta))^2 dx da + \int_{\mathbb{R}^2} \frac{|\nabla_x \rho_\varepsilon(t, 0, x)|^2}{2} dx \\ &\quad + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 dx da - \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \chi(a) |\nabla_x \partial_a \rho_\varepsilon|^2 dx da \\ &\leq -\frac{\mu}{2} \int_0^\infty \int_{\mathbb{R}^2} |D_x^2 \rho_\varepsilon|^2 dx da - \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \chi(a) |\nabla_x \partial_a \rho_\varepsilon|^2 dx da + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 dx da \\ &\quad + c \int_{\mathbb{R}^2} \left(\int_0^\infty \nabla_x \rho_\varepsilon \cdot \mathbf{v} \chi_1 Y_\theta da \right)^2 dx + c \int_{\mathbb{R}^2} \underbrace{\left(\int_0^\infty \rho_\varepsilon \chi_1 da Y'_\theta \right)^2}_{\leq c, \text{ since (2.20)}} (\mathbf{v} \cdot \nabla_x \phi_\varepsilon)^2 dx \\ &\quad + c \int_{\mathbb{R}^2} \left(\int_0^\infty \rho_\varepsilon \chi_1 Y_\theta \text{div}_x (\mathbf{v}) da \right)^2 dx \end{aligned}$$

$$\begin{aligned}
& + c \int_{\mathbb{R}^2} \underbrace{|\mathcal{A}'(\phi_\varepsilon)|^2 \left(\int_0^\infty \rho_\varepsilon(t, a, x) \chi_3(a) da \right)^2}_{\leq c, \text{ since (1.8)}} |\nabla_x \phi_\varepsilon|^2 \omega^2(t, x) dx \\
& + c \int_{\mathbb{R}^2} \left(\mathcal{A}(\phi_\varepsilon) \left(\int_0^\infty |\nabla_x \rho_\varepsilon(t, a, x)| \chi_3(a) da \right) \omega(t, x) \right)^2 dx \\
& + c \int_{\mathbb{R}^2} \left(\mathcal{A}(\phi_\varepsilon) \int_0^\infty \rho_\varepsilon(t, a, x) \chi_3(a) da |\nabla_x \omega(t, x)| \right)^2 dx \\
& \leq -\frac{\mu}{2} \int_0^\infty \int_{\mathbb{R}^2} |D_x^2 \rho_\varepsilon|^2 dx da - \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \chi(a) |\nabla_x \partial_a \rho_\varepsilon|^2 dx da + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 dx da \\
& + c \int_0^\infty \int_{\mathbb{R}^2} |\nabla_x \rho_\varepsilon|^2 dx da + c \int_{\mathbb{R}^2} |\nabla_x \phi_\varepsilon|^2 dx.
\end{aligned}$$

Integrating over $(0, t)$, using the Gronwall Lemma, and estimates (2.13), (2.18) we gain (2.19). \square

Lemma 2.6 (L^∞ estimate on u_ε). *For every $t \geq 0$, we have*

$$(2.21) \quad \|u_\varepsilon(t, \cdot)\|_{L^\infty(\mathbb{R}^2)} \leq C e^{Ct}.$$

Proof. Let C be a positive constant that will be fixed later. We define

$$\bar{u}_\varepsilon(t, x) = e^{-Ct} u_\varepsilon(t, x),$$

and we consider the associated problem

$$\begin{cases} \partial_t \bar{u}_\varepsilon + \operatorname{div}_x (\bar{u}_\varepsilon \nu(\phi_\varepsilon)) = (\mathbf{b}(\phi_\varepsilon) - \beta - C) \bar{u}_\varepsilon + \varepsilon \Delta_x \bar{u}_\varepsilon, \\ \bar{u}_\varepsilon(0, x) = u_{0, \varepsilon}(x). \end{cases}$$

We claim that for any given $T > 0$ there exist a sufficiently large constant $k > 0$ and a suitable C such that $u_\varepsilon(t, x) \leq k$ for any $t \leq T$ and $x \in \mathbb{R}^2$, provided $u_{0, \varepsilon}(x) \leq k$ for all $x \in \mathbb{R}^2$.

Consider the function

$$x \mapsto \eta(x) = (x - k) \mathbb{1}_{(k, \infty)}(x),$$

and observe that

$$\eta'(x) = \mathbb{1}_{(k, \infty)}(x), \quad x \eta'(x) = \eta(x) + k \eta'(x).$$

We have

$$\begin{aligned}
\frac{d}{dt} \int_{\mathbb{R}^2} \eta(\bar{u}_\varepsilon) dx & = \int_{\mathbb{R}^2} \eta'(\bar{u}_\varepsilon) \partial_t \bar{u}_\varepsilon dx \\
& = - \int_{\mathbb{R}^2} \eta'(\bar{u}_\varepsilon) \operatorname{div}_x (\bar{u}_\varepsilon \nu(\phi_\varepsilon)) dx + \int_{\mathbb{R}^2} \eta'(\bar{u}_\varepsilon) (\mathbf{b}(\phi_\varepsilon) - \beta - C) \bar{u}_\varepsilon dx + \underbrace{\varepsilon \int_{\mathbb{R}^2} \eta'(\bar{u}_\varepsilon) \Delta_x \bar{u}_\varepsilon dx}_{\leq 0} \\
& \leq - \underbrace{\int_{\mathbb{R}^2} \eta'(\bar{u}_\varepsilon) \operatorname{div}_x ((\bar{u}_\varepsilon - k) \nu(\phi_\varepsilon)) dx}_{=0} - k \int_{\mathbb{R}^2} \eta'(\bar{u}_\varepsilon) \operatorname{div}_x (\nu(\phi_\varepsilon)) dx \\
& \quad + \int_{\mathbb{R}^2} (\eta(\bar{u}_\varepsilon) + k \eta'(\bar{u}_\varepsilon)) (\mathbf{b}(\phi_\varepsilon) - \beta - C) dx \\
& \leq \int_{\mathbb{R}^2} \eta(\bar{u}_\varepsilon) (\mathbf{b}(\phi_\varepsilon) - \beta - C) dx - k \int_{\mathbb{R}^2} \eta'(\bar{u}_\varepsilon) (C + \beta + \operatorname{div}_x (\nu(\phi_\varepsilon)) - \mathbf{b}(\phi_\varepsilon)) dx.
\end{aligned}$$

From the inequality $\|\operatorname{div}_x(\nu(\phi_\varepsilon))\|_{L^\infty} \leq 2\|\nabla\nu(\phi_\varepsilon)\|_{L^\infty}$ and the estimates in (2.7) and (2.17), it follows that for \mathcal{C} large enough

$$\mathcal{C} + \beta - \mathbf{b}(\phi_\varepsilon) \geq 0, \quad \mathcal{C} + \beta + \operatorname{div}_x(\nu(\phi_\varepsilon)) - \mathbf{b}(\phi_\varepsilon) \geq 0,$$

thus,

$$\frac{d}{dt} \int_{\mathbb{R}^2} \eta(\bar{u}_\varepsilon) dx \leq 0.$$

Integrating over $(0, t)$ we obtain

$$0 \leq \int_{\mathbb{R}^2} \eta(\bar{u}_\varepsilon(t, x)) dx \leq \int_{\mathbb{R}^2} \eta(u_{0,\varepsilon}(x)) dx = 0,$$

which means $\bar{u}_\varepsilon \leq k$. The inequality (2.21) follows. \square

ate for u

Lemma 2.7. *For all $t \geq 0$, the following estimates on u_ε hold*

$$\text{eq:u1} \quad (2.22) \quad \|u_\varepsilon(t, \cdot)\|_{L^1(\mathbb{R}^2)} \leq e^{Ct} C,$$

$$\text{eq:u2} \quad (2.23) \quad \|u_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}, \|\nabla_x u_\varepsilon\|_{L^2((0,t) \times \mathbb{R}^2)} \leq e^{Ct} C,$$

$$\text{eq:u3} \quad (2.24) \quad \|\nabla_x u_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}, \|\Delta_x u_\varepsilon\|_{L^2((0,t) \times \mathbb{R}^2)} \leq e^{Ct} C.$$

Proof. We recall the equation of u_ε

$$\text{eq:ue} \quad (2.25) \quad \partial_t u_\varepsilon + \operatorname{div}_x(u_\varepsilon \nu(\phi_\varepsilon)) = (\mathbf{b}(\phi_\varepsilon) - \beta)u_\varepsilon + \varepsilon \Delta_x u_\varepsilon.$$

(2.22). Using the nonnegativity of u_ε we have

$$\begin{aligned} \frac{d}{dt} \int_{\mathbb{R}^2} |u_\varepsilon| dx &= \frac{d}{dt} \int_{\mathbb{R}^2} u_\varepsilon dx = \varepsilon \underbrace{\int_{\mathbb{R}^2} \Delta_x u_\varepsilon dx - \int_{\mathbb{R}^2} \operatorname{div}_x(u_\varepsilon \nu(\phi_\varepsilon)) dx}_{=0} \\ &\quad + \int_{\mathbb{R}^2} \underbrace{(\mathbf{b}(\phi_\varepsilon) - \beta)}_{\leq c} u_\varepsilon dx \leq c \int_{\mathbb{R}^2} u_\varepsilon dx. \end{aligned}$$

Then, applying the Gronwall Lemma we gain

$$\|u_\varepsilon(t, \cdot)\|_{L^1(\mathbb{R}^2)} \leq \|u_{0,\varepsilon}(\cdot)\|_{L^1(\mathbb{R}^2)} e^{ct}.$$

(2.23). We multiply (2.25) by u_ε to obtain

$$\begin{aligned} \frac{d}{dt} \int_{\mathbb{R}^2} \frac{u_\varepsilon^2}{2} dx &= \int_{\mathbb{R}^2} u_\varepsilon \partial_t u_\varepsilon dx \\ &= - \int_{\mathbb{R}^2} \operatorname{div}_x(u_\varepsilon \nu(\phi_\varepsilon)) u_\varepsilon dx + \int_{\mathbb{R}^2} (\mathbf{b}(\phi_\varepsilon) - \beta) u_\varepsilon^2 dx + \varepsilon \int_{\mathbb{R}^2} \Delta_x u_\varepsilon u_\varepsilon dx \\ &\leq \int_{\mathbb{R}^2} u_\varepsilon \nu(\phi_\varepsilon) \cdot \nabla u_\varepsilon dx + c \int_{\mathbb{R}^2} u_\varepsilon^2 dx - \varepsilon \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^2 dx \\ &\leq \int_{\mathbb{R}^2} \nabla_x \left(\frac{u_\varepsilon^2}{2} \right) \cdot \nu(\phi_\varepsilon) dx + c \int_{\mathbb{R}^2} u_\varepsilon^2 dx - \varepsilon \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^2 dx \\ &\leq \int_{\mathbb{R}^2} \frac{u_\varepsilon^2}{2} \operatorname{div}_x(\nu(\phi_\varepsilon)) dx + c \int_{\mathbb{R}^2} u_\varepsilon^2 dx - \varepsilon \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^2 dx \\ &\leq c_T \int_{\mathbb{R}^2} |u_\varepsilon| dx + c \int_{\mathbb{R}^2} u_\varepsilon^2 dx - \varepsilon \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^2 dx. \end{aligned}$$

Integrating over $(0, t)$ and then using the Gronwall Lemma we get

$$\|u_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}^2 + 2\varepsilon e^{ct} \int_0^t e^{-cs} \|\nabla_x u_\varepsilon(s, \cdot)\|_{L^2(\mathbb{R}^2)}^2 ds \leq e^{ct} \|u_\varepsilon(0, \cdot)\|_{L^2(\mathbb{R}^2)}^2 + ce^{ct}.$$

(2.24). We multiply (2.25) by $-\Delta_x u_\varepsilon$ to obtain

$$\begin{aligned}
& \frac{d}{dt} \int_{\mathbb{R}^2} \frac{|\nabla_x u_\varepsilon|^2}{2} dx = \int_{\mathbb{R}^2} \nabla_x u_\varepsilon \cdot \partial_t \nabla_x u_\varepsilon dx = - \int_{\mathbb{R}^2} \Delta_x u_\varepsilon \partial_t u_\varepsilon dx \\
& = \int_{\mathbb{R}^2} \Delta_x u_\varepsilon \operatorname{div}_x (u_\varepsilon \nu(\phi_\varepsilon)) dx - \int_{\mathbb{R}^2} \Delta_x u_\varepsilon (\mathbf{b}(\phi_\varepsilon) - \beta) u_\varepsilon dx - \varepsilon \int_{\mathbb{R}^2} |\Delta_x u_\varepsilon|^2 dx \\
& = - \int_{\mathbb{R}^2} \nabla_x u_\varepsilon \nabla_x (\nabla_x u_\varepsilon \cdot \nu(\phi) + u_\varepsilon \operatorname{div}_x (\nu(\phi))) dx + \int_{\mathbb{R}^2} (\mathbf{b}(\phi) - \beta) |\nabla_x u_\varepsilon|^2 dx \\
& \quad + \int_{\mathbb{R}^2} \mathbf{b}'(\phi) \nabla_x \phi \cdot \nabla_x u_\varepsilon u_\varepsilon dx - \varepsilon \int_{\mathbb{R}^2} |\Delta_x u_\varepsilon|^2 dx \\
& \leq - \varepsilon \int_{\mathbb{R}^2} |\Delta_x u_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^2 dx + c_T \int_{\mathbb{R}^2} |\nabla_x \psi_\varepsilon|^2 dx \\
& \quad + \int_{\mathbb{R}^2} \nabla_x \left(\frac{|\nabla_x u_\varepsilon|^2}{2} \right) \cdot \nu(\phi) dx + \int_{\mathbb{R}^2} |\nabla_x u|^2 \underbrace{|\nabla_x \nu(\phi)|}_{\leq c_T} dx + \int_{\mathbb{R}^2} |\nabla_x u|^2 \underbrace{|\operatorname{div}_x (\nu(\phi))|}_{\leq c_T} dx \\
& \quad + \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon| |u_\varepsilon| |\nabla_x \operatorname{div}_x (\nu(\phi))| dx \\
& \leq - \varepsilon \int_{\mathbb{R}^2} |\Delta_x u_\varepsilon|^2 dx + c_T \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^2 dx + c_T \int_{\mathbb{R}^2} |\nabla_x \psi_\varepsilon|^2 dx + c_T \int_{\mathbb{R}^2} |\nabla_x \operatorname{div}_x (\nu(\phi))|^2 dx.
\end{aligned}$$

Integrating over $(0, t)$ and using the estimates in (2.9) and (2.18) we gain

$$\|\nabla_x u_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)} + \varepsilon \|\Delta_x u_\varepsilon(\cdot, \cdot)\|_{L^2((0,t) \times \mathbb{R}^2)} \leq ce^{ct}.$$

□

r phi_e 3

Lemma 2.8. For every $t \geq 0$, the following estimates on ψ_ε hold

nonloc2.1

$$(2.26) \quad \|\nabla_x \psi_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}, \|D_x^2 \psi_\varepsilon\|_{L^2((0,t) \times \mathbb{R}^2)} \leq e^{Ct} C,$$

nonloc2.2

$$(2.27) \quad \|D_x^2 \psi_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}, \|D_x^3 \psi_\varepsilon\|_{L^2((0,t) \times \mathbb{R}^2)} \leq e^{Ct} C,$$

nonloc2.3

$$(2.28) \quad \|\psi_\varepsilon(t, \cdot)\|_{L^\infty(\mathbb{R}^2)} \leq e^{Ct} C,$$

nonloc2.4

$$(2.29) \quad \|D_x^3 \psi_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}, \|D_x^4 \psi_\varepsilon\|_{L^2((0,t) \times \mathbb{R}^2)} \leq e^{Ct} C,$$

nonloc2.5

$$(2.30) \quad \|\partial_t \psi_\varepsilon(t, \cdot)\|_{L^1(\mathbb{R}^2)}, \|\partial_t \psi_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}, \|\nabla_x \psi_\varepsilon(t, \cdot)\|_{L^\infty(\mathbb{R}^2)} \leq e^{Ct} C.$$

Proof. We multiply by $\xi(a)$ the equation for ρ_ε in system (2.1) then, integrating with respect to a , we get

eq:psi

$$\begin{aligned}
(2.31) \quad & \partial_t \psi_\varepsilon - \mu \Delta_x \psi_\varepsilon + \operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) \\
& = - \int_0^\infty (\mathfrak{d} + \mathfrak{p}(a, u_\varepsilon)) \rho_\varepsilon \xi da + \int_0^\infty \rho_\varepsilon ((1 + \varepsilon \chi') \xi' + \varepsilon \chi \xi'') da.
\end{aligned}$$

(2.26). We multiply (2.31) by $-\Delta_x \psi_\varepsilon$

$$\begin{aligned}
& \frac{d}{dt} \int_{\mathbb{R}^2} \frac{|\nabla_x \psi_\varepsilon|^2}{2} dx = \int_{\mathbb{R}^2} \nabla_x \psi_\varepsilon \cdot \partial_t \nabla_x \psi_\varepsilon dx = - \int_{\mathbb{R}^2} \Delta_x \psi_\varepsilon \partial_t \psi_\varepsilon dx \\
& = - \mu \int_{\mathbb{R}^2} |D_x^2 \psi_\varepsilon|^2 dx + \int_{\mathbb{R}^2} \Delta_x \psi_\varepsilon \operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) dx + \int_{\mathbb{R}^2} \int_0^\infty \rho_\varepsilon \xi \underbrace{(\mathfrak{d} + \mathfrak{p})}_{\leq c} \Delta_x \psi_\varepsilon da dx \\
& \quad - \int_{\mathbb{R}^2} \int_0^\infty \rho_\varepsilon \underbrace{((1 + \varepsilon \chi') \xi' + \varepsilon \chi \xi'')}_{\leq c} \Delta_x \psi_\varepsilon da dx \\
& \leq - \frac{\mu}{2} \int_{\mathbb{R}^2} |D_x^2 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left(\operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) \right)^2 dx + c \int_{\mathbb{R}^2} \psi_\varepsilon^2 dx + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 dx da
\end{aligned}$$

$$\begin{aligned}
&\leq -\frac{\mu}{2} \int_{\mathbb{R}^2} |D_x^2 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right| \underbrace{|\mathbf{v}|^2 Y_\theta^2}_{\leq c} dx \\
&\quad + c \int_{\mathbb{R}^2} \left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right)^2 \underbrace{|\operatorname{div}_x(\mathbf{v})|^2 Y_\theta^2}_{\leq c} dx + c \int_{\mathbb{R}^2} \underbrace{\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right)^2 (Y'_\theta)^2 |\mathbf{v}|^2 |\nabla_x \phi_\varepsilon|^2}_{\leq c \text{ (see (2.16))}} dx \\
&\quad + c \int_{\mathbb{R}^2} \psi_\varepsilon^2 dx + c \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon^2 dx da.
\end{aligned}$$

Since the functions

$$\phi_\varepsilon, \quad (t, x) \mapsto \int_0^\infty \rho_\varepsilon \chi_1 \xi da$$

have the same structure as ψ_ε , using the Gronwall Lemma and estimates (2.13), (2.18) we get (2.26).

(2.27). We multiply (2.31) by $D_x^4 \psi_\varepsilon$ to have

$$\begin{aligned}
&\frac{d}{dt} \int_{\mathbb{R}^2} \frac{|\Delta_x \psi_\varepsilon|^2}{2} dx = \int_{\mathbb{R}^2} \Delta_x \psi_\varepsilon \cdot \partial_t \Delta_x \psi_\varepsilon dx = \int_{\mathbb{R}^2} D_x^4 \psi_\varepsilon \partial_t \psi_\varepsilon dx \\
&= \mu \int_{\mathbb{R}^2} \Delta_x \psi_\varepsilon D_x^4 \psi_\varepsilon dx - \int_{\mathbb{R}^2} D_x^4 \psi_\varepsilon \operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) dx \\
&\quad + \int_{\mathbb{R}^2} \int_0^\infty \rho_\varepsilon \xi (-\mathfrak{d} - \mathbf{p}(a, u_\varepsilon)) D_x^4 \psi_\varepsilon da dx + \int_{\mathbb{R}^2} \int_0^\infty \rho_\varepsilon ((1 + \varepsilon \chi') \xi' + \varepsilon \chi \xi'') D_x^4 \psi_\varepsilon da dx \\
&= -\mu \int_{\mathbb{R}^2} |D_x^3 \psi_\varepsilon|^2 dx + \int_{\mathbb{R}^2} D_x^3 \psi_\varepsilon \cdot \nabla_x \operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) dx \\
&\quad - \int_{\mathbb{R}^2} \nabla_x \left(\int_0^\infty \rho_\varepsilon \xi (-\mathfrak{d} - \mathbf{p}(a, u_\varepsilon)) da \right) \cdot D_x^3 \psi_\varepsilon dx + \int_{\mathbb{R}^2} \int_0^\infty \nabla_x \rho_\varepsilon \underbrace{((1 + \varepsilon \chi') \xi' + \varepsilon \chi \xi'')}_{\leq c} \cdot D_x^3 \psi_\varepsilon da dx \\
&\leq -\frac{\mu}{2} \int_{\mathbb{R}^2} |D_x^3 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left(\nabla_x \operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) \right)^2 dx \\
&\quad + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \xi (-\mathfrak{d} - \mathbf{p}(a, u_\varepsilon)) da \right|^2 dx + c \int_0^\infty \int_{\mathbb{R}^2} |\nabla_x \rho_\varepsilon|^2 dx da \\
&\leq -\frac{\mu}{2} \int_{\mathbb{R}^2} |D_x^3 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left| D_x^2 \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right| \underbrace{|\mathbf{v}|^2 Y_\theta^2}_{\leq c} dx + c \int_{\mathbb{R}^2} \left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right| \underbrace{|D_x^2 \mathbf{v}|^2 Y_\theta^2}_{\leq c} dx \\
&\quad + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c, \text{ see (2.16)}} |\mathbf{v}|^2 (Y'_\theta)^2 |\nabla_x \phi_\varepsilon|^4 dx + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c, \text{ see (2.16)}} |\mathbf{v}|^2 (Y'_\theta)^2 |D_x^2 \phi_\varepsilon|^2 dx \\
&\quad + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right| \underbrace{|\nabla_x \mathbf{v}|^2 Y_\theta^2}_{\leq c} dx + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c, \text{ see (2.16)}} |\nabla_x \mathbf{v}|^2 (Y'_\theta)^2 |\nabla_x \phi_\varepsilon|^2 dx \\
&\quad + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right| \underbrace{|\mathbf{v}|^2 (Y'_\theta)^2}_{\leq c} |\nabla_x \phi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left(\int_0^\infty \rho_\varepsilon \xi \underbrace{|\nabla_x \mathfrak{d}|}_{\leq c} da \right)^2 dx \\
&\quad + c \int_{\mathbb{R}^2} \left| \int_0^\infty \nabla_x \rho_\varepsilon \xi \underbrace{(\mathfrak{d} + \mathbf{p}(a, u_\varepsilon))}_{\leq c} da \right|^2 dx + c \int_{\mathbb{R}^2} \left| \int_0^\infty \rho_\varepsilon \underbrace{\partial_u \mathbf{p}(a, u_\varepsilon)}_{\leq c} \nabla_x u_\varepsilon \xi da \right|^2 dx \\
&\quad + c \int_0^\infty \int_{\mathbb{R}^2} |\nabla_x \rho_\varepsilon|^2 dx da
\end{aligned}$$

$$\begin{aligned}
&\leq -\frac{\mu}{2} \int_{\mathbb{R}^2} |D_x^3 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left| D_x^2 \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 dx + c \int_{\mathbb{R}^2} \left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 dx \\
&\quad + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 dx + c \int_{\mathbb{R}^2} |\nabla_x \phi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} |\nabla_x \phi_\varepsilon|^4 dx \\
&\quad + c \int_{\mathbb{R}^2} |D_x^2 \phi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^4 dx + c \int_{\mathbb{R}^2} \psi_\varepsilon^2 dx + \\
&\quad + c \int_{\mathbb{R}^2} |\nabla_x \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \psi_\varepsilon^4 dx + c \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^4 dx + c \int_0^\infty \int_{\mathbb{R}^2} |\nabla_x \rho_\varepsilon|^2 dx da,
\end{aligned}$$

Integrating over $(0, t)$ we get

$$\begin{aligned}
&\|D_x^2 \psi_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}^2 + \mu \|D_x^3 \psi_\varepsilon\|_{L^2((0,t) \times \mathbb{R}^2)}^2 \\
&\leq \|D_x^2 \psi_\varepsilon(0, \cdot)\|_{L^2(\mathbb{R}^2)}^2 + c \int_0^t \left\| \left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) (s) \right\|_{H^2(\mathbb{R}^2)}^2 ds + c \int_0^t \|\phi_\varepsilon(s, \cdot)\|_{H^2(\mathbb{R}^2)}^2 ds \\
&\quad + c \int_0^t \left\| \left(\nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) (s) \right\|_{L^4(\mathbb{R}^2)}^4 ds + c \int_0^t \|\nabla_x \phi_\varepsilon(s, \cdot)\|_{L^4(\mathbb{R}^2)}^4 ds \\
&\quad + c \int_0^t \|\psi_\varepsilon(s, \cdot)\|_{L^2(\mathbb{R}^2)}^2 ds + c \int_0^t \|\nabla_x \rho_\varepsilon(s, \cdot, \cdot)\|_{L^2((0,\infty) \times \mathbb{R}^2)}^2 ds \\
&\quad + c \int_0^t \|\nabla_x \psi_\varepsilon(s, \cdot)\|_{L^2(\mathbb{R}^2)}^2 ds + c \int_0^t \int_{\mathbb{R}^2} \|\psi_\varepsilon(s, \cdot)\|_{L^4(\mathbb{R}^2)}^4 ds \\
&\quad + c \int_0^t \|\nabla_x u_\varepsilon(s, \cdot)\|_{L^4(\mathbb{R}^2)}^4 ds + c \int_0^t \|\nabla_x \rho_\varepsilon(s, \cdot, \cdot)\|_{L^2((0,\infty) \times \mathbb{R}^2)}^2 ds.
\end{aligned}$$

Using (2.13), (2.18), (2.26), (2.24) and the embedding $H^1(\mathbb{R}^2) \subset L^4(\mathbb{R}^2)$ we gain (2.27).

(2.28). Directly follows from (2.18), (2.26), (2.27) and the embedding $H^2(\mathbb{R}^2) \subset L^\infty(\mathbb{R}^2)$.

(2.29). We multiply (2.31) by $-D_x^6 \psi_\varepsilon$

$$\begin{aligned}
&\frac{d}{dt} \int_{\mathbb{R}^2} \frac{|D_x^3 \psi_\varepsilon|^2}{2} dx = \int_{\mathbb{R}^2} D_x^3 \psi_\varepsilon \cdot \partial_t D_x^3 \psi_\varepsilon dx = - \int_{\mathbb{R}^2} D_x^6 \psi_\varepsilon \partial_t \psi_\varepsilon dx \\
&= -\mu \int_{\mathbb{R}^2} \Delta_x \psi_\varepsilon D_x^6 \psi_\varepsilon dx + \int_{\mathbb{R}^2} D_x^6 \psi_\varepsilon \operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) dx \\
&\quad - \int_{\mathbb{R}^2} \int_0^\infty \rho_\varepsilon \xi (-\mathfrak{d} - \mathbf{p}(a, u_\varepsilon)) D_x^6 \psi_\varepsilon da dx - \int_{\mathbb{R}^2} \int_0^\infty \rho_\varepsilon \underbrace{((1 + \varepsilon \chi') \xi' + \varepsilon \chi \xi'')}_{\leq c} D_x^6 \psi_\varepsilon da dx \\
&= -\mu \int_{\mathbb{R}^2} |D_x^4 \psi_\varepsilon|^2 dx + \int_{\mathbb{R}^2} D_x^4 \psi_\varepsilon \Delta_x \operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) dx \\
&\quad - \int_{\mathbb{R}^2} \Delta_x \left(\int_0^\infty \rho_\varepsilon \xi (-\mathfrak{d} - \mathbf{p}(a, u_\varepsilon)) da \right) D_x^4 \psi_\varepsilon dx \\
&\quad - \int_{\mathbb{R}^2} \Delta_x \left(\int_0^\infty \rho_\varepsilon ((1 + \varepsilon \chi') \xi' + \varepsilon \chi \xi'') da \right) D_x^4 \psi_\varepsilon dx \\
&\leq -\frac{\mu}{2} \int_{\mathbb{R}^2} |D_x^4 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left(\Delta_x \operatorname{div}_x \left(\left(\int_0^\infty \rho_\varepsilon \chi_1 \xi da \right) \mathbf{v} Y_\theta \right) \right)^2 dx \\
&\quad + c \int_{\mathbb{R}^2} \left| \Delta_x \left(\int_0^\infty \rho_\varepsilon \mathfrak{d} \xi da \right) \right|^2 dx + c \int_{\mathbb{R}^2} \left| \Delta_x \left(\int_0^\infty \rho_\varepsilon \mathbf{p}(a, u_\varepsilon) \xi da \right) \right|^2 dx + c \int_{\mathbb{R}^2} \int_0^\infty |\Delta_x \rho_\varepsilon|^2 da dx \\
&\leq -\frac{\mu}{2} \int_{\mathbb{R}^2} |D_x^4 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left| D_x^3 \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 \underbrace{|\mathbf{v}|^2 Y_\theta^2}_{\leq c} dx
\end{aligned}$$

$$\begin{aligned}
& + c \int_{\mathbb{R}^2} \left| D_x^2 \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 \underbrace{|\nabla_x \mathbf{v}|^2 Y_\theta^2}_{\leq c} dx + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 \underbrace{|D_x^2 \mathbf{v}|^2 Y_\theta^2}_{\leq c} dx \\
& + c \int_{\mathbb{R}^2} \left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 \underbrace{|D_x^3 \mathbf{v}|^2 Y_\theta^2}_{\leq c} dx + c \int_{\mathbb{R}^2} \left| D_x^2 \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 \underbrace{|\mathbf{v}|^2 (Y_\theta')^2}_{\leq c} |\nabla_x \phi_\varepsilon|^2 dx \\
& + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c} |D_x^2 \mathbf{v}|^2 (Y_\theta')^2 |\nabla_x \phi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 \underbrace{|\nabla_x \mathbf{v}|^2 (Y_\theta')^2}_{\leq c} |\nabla_x \phi_\varepsilon|^2 dx \\
& + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 \underbrace{|\mathbf{v}|^2 (Y_\theta'')^2}_{\leq c} |\nabla_x \phi_\varepsilon|^4 dx + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 \underbrace{|\mathbf{v}|^2 (Y_\theta'')^2}_{\leq c} |D_x^2 \phi_\varepsilon|^2 dx \\
& + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c} |\nabla_x \mathbf{v}|^2 (Y_\theta'')^2 |\nabla_x \phi_\varepsilon|^4 dx + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c} |\nabla_x \mathbf{v}|^2 (Y_\theta')^2 |D_x^2 \phi_\varepsilon|^2 dx \\
& + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c} |\mathbf{v}|^2 (Y_\theta''')^2 |\nabla_x \phi_\varepsilon|^6 dx + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c} |\mathbf{v}|^2 (Y_\theta'')^2 |D_x^2 \phi_\varepsilon|^2 |\nabla_x \phi_\varepsilon|^2 dx \\
& + c \int_{\mathbb{R}^2} \underbrace{\left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2}_{\leq c} |\mathbf{v}|^2 (Y_\theta')^2 |D_x^3 \phi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \underbrace{|\nabla_x \mathfrak{d}|^2}_{\leq c} \cdot |\nabla_x \psi_\varepsilon|^2 dx \\
& + c \int_{\mathbb{R}^2} \underbrace{|\mathfrak{d}^2|}_{\leq c} |\Delta_x \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \underbrace{|\Delta_x \mathfrak{d}|^2}_{\leq c} |\psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left| \int_0^\infty \nabla_x \rho_\varepsilon \cdot \nabla_x u_\varepsilon \xi \underbrace{\partial_u \mathbf{p}(a, u_\varepsilon)}_{\leq c} da \right|^2 dx \\
& + c \int_{\mathbb{R}^2} \left| \int_0^\infty \Delta_x \rho_\varepsilon \xi \mathbf{p}(a, u_\varepsilon) da \right|^2 dx + c \int_{\mathbb{R}^2} \left| \int_0^\infty \rho_\varepsilon \xi \underbrace{\partial_{uu}^2 \mathbf{p}(a, u_\varepsilon)}_{\leq c} |\nabla_x u_\varepsilon|^2 da \right|^2 dx \\
& + c \int_{\mathbb{R}^2} \left| \int_0^\infty \rho_\varepsilon \xi \underbrace{\partial_u \mathbf{p}(a, u_\varepsilon)}_{\leq c} \Delta_x u_\varepsilon da \right|^2 dx + c \int_{\mathbb{R}^2} \int_0^\infty |\Delta_x \rho_\varepsilon|^2 da dx \\
& \leq -\frac{\mu}{2} \int_{\mathbb{R}^2} |D_x^4 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \left| D_x^3 \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 dx + c \int_{\mathbb{R}^2} \left| D_x^2 \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 dx \\
& + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 dx + c \int_{\mathbb{R}^2} \left| \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^2 dx + c \int_{\mathbb{R}^2} \left| D_x^2 \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^4 dx \\
& + c \int_{\mathbb{R}^2} \left| \nabla_x \int_0^\infty \rho_\varepsilon \chi_1 \xi da \right|^4 dx + c \int_{\mathbb{R}^2} |D_x^3 \phi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} |D_x^2 \phi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} |D_x^2 \phi_\varepsilon|^4 dx \\
& + c \int_{\mathbb{R}^2} |\nabla_x \phi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} |\nabla_x \phi_\varepsilon|^4 dx + c \int_{\mathbb{R}^2} |\nabla_x \phi_\varepsilon|^6 dx + c \int_{\mathbb{R}^2} |\nabla_x \phi_\varepsilon|^8 dx \\
& + c \int_{\mathbb{R}^2} \psi_\varepsilon^2 dx + c \int_{\mathbb{R}^2} |\nabla_x \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} |D_x^2 \psi_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} |\nabla_x \psi_\varepsilon|^4 dx \\
& + c_T \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^4 dx + c_T \int_{\mathbb{R}^2} |\Delta_x u_\varepsilon|^2 dx + c \int_{\mathbb{R}^2} \int_0^\infty |\Delta_x \rho_\varepsilon|^2 da dx.
\end{aligned}$$

We integrate over $(0, t)$ and using the estimates (2.19), (2.18), (2.26), (2.27), (2.24), together with the embedding $H^1(\mathbb{R}^2) \subset L^p(\mathbb{R}^2)$ for every $1 \leq p < \infty$ give us

$$\|D_x^3 \psi_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)}^2 + \mu \|D_x^4 \psi_\varepsilon\|_{L^2((0,t) \times \mathbb{R}^2)}^2 \leq ce^{ct}.$$

(2.30). It follows from (2.17), (2.18), (2.26), (2.27), (2.29), (2.31) and the embedding $H^2(\mathbb{R}^2) \subset L^\infty(\mathbb{R}^2)$. \square

Lemma 2.9 (Estimates on the trace of ρ_ε at $a = 0$). Define $\rho_\varepsilon^0(t, x) = \rho_\varepsilon(t, 0, x)$. For every $t \geq 0$ the following estimates hold

$$\begin{aligned} \|\rho_\varepsilon^0(t, \cdot)\|_{L^1(\mathbb{R}^2)}, \|D_x^2 \rho_\varepsilon^0\|_{L^1((0,t) \times \mathbb{R}^2)}, \|\partial_t \rho_\varepsilon^0\|_{L^1((0,t) \times \mathbb{R}^2)} &\leq e^{Ct} C, \\ \|\rho_\varepsilon^0(t, \cdot)\|_{L^2(\mathbb{R}^2)}, \|\nabla_x \rho_\varepsilon^0(t, \cdot)\|_{L^2(\mathbb{R}^2)} &\leq e^{Ct} C, \\ \|\nabla_x \rho_\varepsilon^0\|_{L^2((0,t) \times \mathbb{R}^2)}, \|D_x^2 \rho_\varepsilon^0\|_{L^2((0,t) \times \mathbb{R}^2)}, \|\partial_t \rho_\varepsilon^0\|_{L^2((0,t) \times \mathbb{R}^2)} &\leq e^{Ct} C, \\ \|\rho_\varepsilon^0(t, \cdot)\|_{L^\infty(\mathbb{R}^2)} &\leq e^{Ct} C. \end{aligned}$$

Proof. Directly deduce from the definition of ρ_ε at $a = 0$, using Lemma 2.8, the estimates in (2.17), (2.18), and the assumptions on $\mathcal{A}(\phi)$ in (1.8). \square

Lemma 2.10 (L^∞ estimate on ρ_ε). We have that

$$(2.32) \quad \|\rho_\varepsilon(t, \cdot, \cdot)\|_{L^\infty((0,\infty) \times \mathbb{R}^2)} \leq C e^{Ct},$$

for every $t \geq 0$.

Proof. Let M be a positive constant that will be fixed later. Define

$$\bar{\rho}_\varepsilon(t, a, x) = e^{-Mt} \rho_\varepsilon(t, a, x).$$

$\bar{\rho}_\varepsilon$ satisfies the problem

$$(2.33) \quad \begin{cases} \partial_t \bar{\rho}_\varepsilon + M \bar{\rho}_\varepsilon + \partial_a \bar{\rho}_\varepsilon + \operatorname{div}_x (\bar{\rho}_\varepsilon \chi_1(a) \mathbf{v} Y_\theta(\phi_\varepsilon - R)) = \mu \Delta_x \bar{\rho}_\varepsilon + \varepsilon \partial_a (\chi(a) \partial_a \bar{\rho}_\varepsilon) - (\mathfrak{d} + \mathfrak{p}) \bar{\rho}_\varepsilon, \\ \bar{\rho}_\varepsilon(t, 0, x) = \mathcal{A}(\phi_\varepsilon) \left(\int_0^\infty \bar{\rho}_\varepsilon(t, a, x) \chi_3(a) da \right) \omega(t, x), \\ \bar{\rho}_\varepsilon(0, a, x) = \rho_{0,\varepsilon}(a, x). \end{cases}$$

Moreover, for any given $T > 0$ there exists a sufficiently large constant $\mathcal{B} > 0$ such that for any $t \leq T$ and $x \in \mathbb{R}^2$ (2.3), (2.11), and (2.9) imply

$$(2.34) \quad 0 \leq \bar{\rho}_\varepsilon(t, 0, x), \rho_{0,\varepsilon}(a, x) \leq \mathcal{B}.$$

Consider

$$\eta(\xi) = (\xi - \mathcal{B}) \mathbb{1}_{(\mathcal{B}, \infty)}(\xi),$$

and observe that

$$\eta'(\xi) = \mathbb{1}_{(\mathcal{B}, \infty)}(\xi), \quad \xi \eta'(\xi) = \eta(\xi) + \mathcal{B} \eta'(\xi).$$

From the equation (2.33) we have

$$\begin{aligned} \frac{d}{dt} \int_0^\infty \int_{\mathbb{R}^2} \eta(\bar{\rho}_\varepsilon) dx da &= \int_0^\infty \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon) \partial_t \bar{\rho}_\varepsilon dx da \\ &= -M \int_0^\infty \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon) \bar{\rho}_\varepsilon dx da - \int_0^\infty \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon) \partial_a \bar{\rho}_\varepsilon dx da - \int_0^\infty \int_{\mathbb{R}^2} \operatorname{div}_x (\bar{\rho}_\varepsilon \chi_1 \mathbf{v} Y_\theta) \eta'(\bar{\rho}_\varepsilon) dx da \\ &\quad + \underbrace{\mu \int_0^\infty \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon) \Delta_x \bar{\rho}_\varepsilon dx da - \int_0^\infty \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon) (\mathfrak{d} + \mathfrak{p}) \bar{\rho}_\varepsilon dx da + \varepsilon \int_0^\infty \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon) \partial_a (\chi(a) \partial_a \bar{\rho}_\varepsilon) dx da}_{\leq 0} \\ &= \underbrace{-M \int_0^\infty \int_{\mathbb{R}^2} \eta(\bar{\rho}_\varepsilon) dx da}_{\leq 0} - M \mathcal{B} \int_0^\infty \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon) dx da + \int_{\mathbb{R}^2} \eta(\bar{\rho}_\varepsilon(t, 0, x)) dx \end{aligned}$$

$$\begin{aligned}
& - \int_0^\infty \int_{\mathbb{R}^2} \operatorname{div}_x ((\bar{\rho}_\varepsilon - \mathcal{B})\chi_1 \mathbf{v} Y_\theta) \eta'(\bar{\rho}_\varepsilon) dx da \\
& - \mathcal{B} \int_0^\infty \int_{\mathbb{R}^2} \operatorname{div}_x (\chi_1 \mathbf{v} Y_\theta) \eta'(\bar{\rho}_\varepsilon) dx da - \underbrace{\mu \int_0^\infty \int_{\mathbb{R}^2} \eta''(\bar{\rho}_\varepsilon) \chi(a) (\nabla_x \bar{\rho}_\varepsilon)^2 dx da}_{\leq 0} \\
& - \varepsilon \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon(t, 0, x)) \partial_a \bar{\rho}_\varepsilon(t, 0, x) dx - \varepsilon \underbrace{\int_0^\infty \int_{\mathbb{R}^2} \eta''(\bar{\rho}_\varepsilon) (\partial_a \bar{\rho}_\varepsilon)^2 da dx}_{\leq 0} \\
& \leq \int_{\mathbb{R}^2} \eta(\bar{\rho}_\varepsilon(t, 0, x)) dx + \underbrace{\int_0^\infty \int_{\mathbb{R}^2} (\bar{\rho}_\varepsilon - \mathcal{B}) \chi_1 (\mathbf{v} \cdot \nabla_x \bar{\rho}_\varepsilon) Y_\theta \eta''(\bar{\rho}_\varepsilon) dx da}_{=0} \\
& - \mathcal{B} \int_0^\infty \int_{\mathbb{R}^2} (M + \operatorname{div}_x (\chi_1 \mathbf{v} Y_\theta)) \eta'(\bar{\rho}_\varepsilon) dx da - \varepsilon \int_{\mathbb{R}^2} \eta'(\bar{\rho}_\varepsilon(t, 0, x)) \partial_a \bar{\rho}_\varepsilon(t, 0, x) dx.
\end{aligned}$$

Thanks to (2.9), (2.34), and (2.30) we have for M large enough

$$\eta(\bar{\rho}_\varepsilon(t, 0, x)) = 0, \quad \eta'(\bar{\rho}_\varepsilon(t, 0, x)) = 0, \quad M + \operatorname{div}_x (\chi_1 \mathbf{v} Y_\theta) \geq 0,$$

which imply

$$\frac{d}{dt} \int_0^\infty \int_{\mathbb{R}^2} \eta(\bar{\rho}_\varepsilon) dx da \leq 0.$$

Thus, we integrate over $(0, t)$ we obtain

$$0 \leq \int_0^\infty \int_{\mathbb{R}^2} \eta(\bar{\rho}_\varepsilon(t, a, x)) dx da \leq \int_0^\infty \int_{\mathbb{R}^2} \eta(\rho_{0,\varepsilon}(a, x)) dx da = 0,$$

and

$$\eta(\bar{\rho}_\varepsilon(t, a, x)) = 0.$$

As a consequence we have that $\bar{\rho}_\varepsilon \leq \mathcal{B}$. □

lm:11ro_a

Lemma 2.11 (L^1 estimate on $\partial_a \rho_\varepsilon$). *We have that*

$$\|\partial_a \rho_\varepsilon(t, \cdot, \cdot)\|_{L^1((0,\infty) \times \mathbb{R}^2)} \leq C e^{Ct}$$

for every $t \geq 0$ and a suitable constant C independent on ε .

Proof. Differentiating the equation in (2.14) with respect to a we get

$$\begin{aligned}
(2.35) \quad & \partial_{ta}^2 \rho_\varepsilon + \partial_{aa}^2 \rho_\varepsilon + \operatorname{div}_x (\partial_a \rho_\varepsilon \chi_1 \mathbf{v} Y_\theta) + \operatorname{div}_x (\rho_\varepsilon \chi_1' \mathbf{v} Y_\theta) \\
& = \mu \Delta_x \partial_a \rho_\varepsilon + \varepsilon \partial_{aa}^2 (\chi(a) \partial_a \rho_\varepsilon) - (\partial_a \mathfrak{d} + \partial_a \mathfrak{p}(a, u_\varepsilon)) \rho_\varepsilon - (\mathfrak{d} + \mathfrak{p}) \partial_a \rho_\varepsilon.
\end{aligned}$$

Then

$$\begin{aligned}
& \frac{d}{dt} \int_0^\infty \int_{\mathbb{R}^2} |\partial_a \rho_\varepsilon| dx da = \int_0^\infty \int_{\mathbb{R}^2} \partial_{ta}^2 \rho_\varepsilon \operatorname{sign}(\partial_a \rho_\varepsilon) dx da \\
& = \int_0^\infty \int_{\mathbb{R}^2} (\varepsilon \partial_{aa}^2 (\chi(a) \partial_a \rho_\varepsilon) - \partial_{aa}^2 \rho_\varepsilon) \operatorname{sign}(\partial_a \rho_\varepsilon) dx da + \underbrace{\mu \int_0^\infty \int_{\mathbb{R}^2} \Delta_x \partial_a \rho_\varepsilon \operatorname{sign}(\partial_a \rho_\varepsilon) dx da}_{\leq 0} \\
& - \underbrace{\int_0^\infty \int_{\mathbb{R}^2} \operatorname{div}_x (\partial_a \rho_\varepsilon \chi_1 \mathbf{v} Y_\theta) \operatorname{sign}(\partial_a \rho_\varepsilon) dx da}_{=0} - \int_0^\infty \int_{\mathbb{R}^2} \nabla_x \rho_\varepsilon \cdot \mathbf{v} \chi_1' Y_\theta \operatorname{sign}(\partial_a \rho_\varepsilon) dx da \\
& - \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \chi_1' \operatorname{div}_x (\mathbf{v}) Y_\theta \operatorname{sign}(\partial_a \rho_\varepsilon) dx da - \int_0^\infty \int_{\mathbb{R}^2} \rho_\varepsilon \chi_1' \mathbf{v} \cdot \nabla_x \phi_\varepsilon Y_\theta' \operatorname{sign}(\partial_a \rho_\varepsilon) dx da
\end{aligned}$$

$$\begin{aligned}
& - \int_0^\infty \int_{\mathbb{R}^2} \underbrace{(\partial_a \mathfrak{d} + \partial_a(\mathfrak{p}(a, u_\varepsilon)))}_{\leq c} \rho_\varepsilon \text{sign}(\partial_a \rho_\varepsilon) dx da - \underbrace{\int_0^\infty \int_{\mathbb{R}^2} (\mathfrak{d} + \mathfrak{p}) |\partial_a \rho_\varepsilon| dx da}_{\leq 0} \\
& \leq \int_{\mathbb{R}^2} |\varepsilon \partial_a (\chi(0) \partial_a \rho_\varepsilon(t, 0, x)) - \partial_a \rho_\varepsilon(t, 0, x)| dx + c \|\nabla_x \rho_\varepsilon(t, \cdot, \cdot)\|_{L^2((0, \infty) \times \mathbb{R}^2)} \|\mathbf{v}\|_{L^2(\mathbb{R}^2)} \\
& \quad + c \|\rho_\varepsilon(t, \cdot, \cdot)\|_{L^2((0, \infty) \times \mathbb{R}^2)} \|\text{div}_x(\mathbf{v})\|_{L^2(\mathbb{R}^2)} + c \|\rho_\varepsilon(t, \cdot, \cdot)\|_{L^2((0, \infty) \times \mathbb{R}^2)} \|\nabla_x \phi_\varepsilon(t, \cdot)\|_{L^2(\mathbb{R}^2)} \\
& \quad + c \|\rho_\varepsilon(t, \cdot, \cdot)\|_{L^1((0, \infty) \times \mathbb{R}^2)}.
\end{aligned}$$

Since

$$\varepsilon \partial_a (\chi(0) \partial_a \rho_\varepsilon(t, 0, x)) - \partial_a \rho_\varepsilon(t, 0, x) = \partial_t \rho_\varepsilon^0 - \mu \Delta_x \rho_\varepsilon^0 + \mathfrak{d} \rho_\varepsilon^0,$$

we use the Gronwall Lemma, (2.3), (2.17), (2.26), (2.12), (2.13), (2.19), (2.6) and Lemma 2.9 to obtain the inequality (2.35). \square

BV in x **Lemma 2.12 (BV estimate w.r.t. x on u_ε).** For every $t \geq 0$ the following estimate holds

$$(2.36) \quad \|\nabla_x u_\varepsilon(t, \cdot)\|_{L^1(\mathbb{R}^2)} \leq C e^{Ct}.$$

Proof. From the equation of u_ε in (2.25) we have the equation

$$\partial_t \nabla_x u_\varepsilon + \nabla_x (\nabla u_\varepsilon \cdot \nu(\phi_\varepsilon) + u_\varepsilon \text{div}_x(\nu(\phi_\varepsilon))) = (\mathfrak{b}(\phi_\varepsilon) - \beta) \nabla_x u_\varepsilon + \mathfrak{b}'(\phi_\varepsilon) \nabla_x \phi_\varepsilon u_\varepsilon + \varepsilon \nabla_x \Delta_x u_\varepsilon.$$

We define

$$\text{sign}(\nabla_x u_\varepsilon) = (\text{sign}(\partial_{x_1}(u_\varepsilon)), \text{sign}(\partial_{x_2}(u_\varepsilon))),$$

where $x = (x_1, x_2)$. Then, using the L^∞ bounds on $\nabla_x \phi_\varepsilon$ and $\nu(\phi_\varepsilon)$ in (2.30), (2.5), we get

$$\begin{aligned}
& \frac{d}{dt} \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon| dx = \int_{\mathbb{R}^2} \text{sign}(\nabla_x u_\varepsilon) \partial_t \nabla_x u_\varepsilon dx \\
& = - \underbrace{\int_{\mathbb{R}^2} \nabla_x (\nabla_x u_\varepsilon \cdot \nu(\phi_\varepsilon)) \text{sign}(\nabla_x u_\varepsilon) dx}_{=0} - \int_{\mathbb{R}^2} \nabla_x (u_\varepsilon \text{div}_x(\nu(\phi_\varepsilon))) \text{sign}(\nabla_x u_\varepsilon) dx \\
& \quad + \varepsilon \underbrace{\int_{\mathbb{R}^2} \nabla_x \Delta_x u_\varepsilon \text{sign}(\nabla_x u_\varepsilon) dx}_{\leq 0} + \int_{\mathbb{R}^2} \underbrace{\mathfrak{b}'(\phi_\varepsilon) \nabla_x \phi_\varepsilon u_\varepsilon \text{sign}(\nabla_x u_\varepsilon) dx}_{\leq c_T} + \int_{\mathbb{R}^2} \underbrace{(\mathfrak{b}(\phi_\varepsilon) - \beta) |\nabla_x u_\varepsilon| dx}_{\leq c} \\
& \leq \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon| |\text{div}_x(\nu(\phi_\varepsilon))| dx - \int_{\mathbb{R}^2} u_\varepsilon \nabla_x (\text{div}_x(\nu(\phi_\varepsilon))) \text{sign}(\nabla_x u_\varepsilon) dx \\
& \quad + c_T \int_{\mathbb{R}^2} u_\varepsilon dx + c \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon| dx \\
& \leq c \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon| dx + c_T \int_{\mathbb{R}^2} |u_\varepsilon| dx + c \int_{\mathbb{R}^2} u_\varepsilon^2 dx + c \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon|^2 dx \\
& \quad + \int_{\mathbb{R}^2} |\text{div}_x(\nu(\phi_\varepsilon))|^2 dx + \int_{\mathbb{R}^2} |\nabla_x (\text{div}_x(\nu(\phi_\varepsilon)))|^2 dx.
\end{aligned}$$

We obtain the desired inequality (2.36) integrating over $(0, t)$, using the Gronwall Lemma and the estimates in (2.6) and (2.9) and Lemma 2.7. \square

BV in t **Lemma 2.13 (BV estimate w.r.t. t on u_ε).** For every $t \geq 0$, the following estimate holds

$$(2.37) \quad \|\partial_t u_\varepsilon(t, \cdot)\|_{L^1(\mathbb{R}^2)} \leq C e^{Ct}.$$

Proof. From the definition of $\nu(\phi)$ in (1.2) we compute

$$\partial_t \nu(\phi_\varepsilon) = \kappa \frac{\partial_t \phi_\varepsilon * \nabla_x \eta}{\left(1 + \|\phi_\varepsilon * \nabla_x \eta\|^2\right)^{3/2}},$$

then from (2.30) we have

$$\|\partial_t \nu(\phi_\varepsilon)\|_{L^\infty(\mathbb{R}^2; \mathbb{R}^2)} \leq \kappa \|\nabla_x \eta\|_{L^\infty(\mathbb{R}^2; \mathbb{R}^2)} \|\partial_t \phi_\varepsilon\|_{L^1(\mathbb{R}^2, \mathbb{R})} \leq C e^{Ct}.$$

Similarly, explicit computations give us

$$(2.38) \quad \operatorname{div}_x (\nu(\phi_\varepsilon)) = \kappa \frac{\phi_\varepsilon * \Delta_x \eta}{\left(1 + \|\phi_\varepsilon * \nabla_x \eta\|^2\right)^{3/2}},$$

and

$$\partial_t \operatorname{div}_x (\nu(\phi_\varepsilon)) = \kappa \frac{\partial_t \phi_\varepsilon * \Delta_x \eta}{\left(1 + \|\phi_\varepsilon * \nabla_x \eta\|^2\right)^{3/2}} - 3\kappa (\phi_\varepsilon * \Delta_x \eta) \frac{\phi_\varepsilon * \nabla_x \eta}{\sqrt{1 + \|\phi_\varepsilon * \nabla_x \eta\|^2}} \frac{\partial_t \phi_\varepsilon * \nabla_x \eta}{\left(1 + \|\phi_\varepsilon * \nabla_x \eta\|^2\right)^2}.$$

Therefore, from (2.17), (2.30), we obtain

$$\begin{aligned} & \|\partial_t \operatorname{div}_x (\nu(\phi_\varepsilon))\|_{L^2(\mathbb{R}^2; \mathbb{R})} \\ & \leq \kappa \|\partial_t \phi_\varepsilon * \Delta_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R})} + 3\kappa \|\phi_\varepsilon * \Delta_x \eta\|_{L^\infty(\mathbb{R}^2; \mathbb{R})} \|\partial_t \phi_\varepsilon * \nabla_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R}^2)} \\ & \leq \kappa \|\partial_t \phi_\varepsilon\|_{L^1(\mathbb{R}^2; \mathbb{R})} \left(\|\Delta_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R})} + 3 \|\Delta_x \eta\|_{L^\infty(\mathbb{R}^2; \mathbb{R})} \|\nabla_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R}^2)} \|\phi_\varepsilon\|_{L^1(\mathbb{R}^2; \mathbb{R})} \right) \\ & \leq C e^{Ct}. \end{aligned}$$

The estimates above allow us to prove (2.37). From the equation (2.25) for u_ε we have

$$\partial_{tt}^2 u_\varepsilon + \operatorname{div}_x (\partial_t u_\varepsilon \nu(\phi_\varepsilon)) + \operatorname{div}_x (u_\varepsilon \partial_t \nu(\phi_\varepsilon)) = (\mathbf{b}(\phi_\varepsilon) - \beta) \partial_t u_\varepsilon + \mathbf{b}'(\phi_\varepsilon) \partial_t \phi_\varepsilon u_\varepsilon + \varepsilon \Delta_x \partial_t u_\varepsilon,$$

then we consider

$$\begin{aligned} \frac{d}{dt} \int_{\mathbb{R}^2} |\partial_t u_\varepsilon| dx &= - \underbrace{\int_{\mathbb{R}^2} \operatorname{div}_x (\partial_t u_\varepsilon \nu(\phi_\varepsilon)) \operatorname{sign}(\partial_t u_\varepsilon) dx}_{=0} + \underbrace{\varepsilon \int_{\mathbb{R}^2} \Delta_x \partial_t u_\varepsilon \operatorname{sign}(\partial_t u_\varepsilon) dx}_{\leq 0} \\ &\quad - \int_{\mathbb{R}^2} (\nabla_x u_\varepsilon \underbrace{\partial_t \nu(\phi_\varepsilon)}_{\leq c_T} + u_\varepsilon \partial_t \operatorname{div}_x (\nu(\phi_\varepsilon))) \operatorname{sign}(\partial_t u_\varepsilon) dx \\ &\quad + \int_{\mathbb{R}^2} \underbrace{(\mathbf{b}(\phi_\varepsilon) - \beta)}_{\leq c} |\partial_t u_\varepsilon| dx + \int_{\mathbb{R}^2} \mathbf{b}'(\phi_\varepsilon) \partial_t \phi_\varepsilon u_\varepsilon \operatorname{sign}(\partial_t u_\varepsilon) dx \\ &\leq c_T \int_{\mathbb{R}^2} |\nabla_x u_\varepsilon| dx + c \int_{\mathbb{R}^2} u_\varepsilon^2 dx + \int_{\mathbb{R}^2} |\partial_t \operatorname{div}_x (\nu(\phi_\varepsilon))|^2 dx \\ &\quad + c_T \int_{\mathbb{R}^2} |\partial_t \phi_\varepsilon| dx + c \int_{\mathbb{R}^2} |\partial_t u_\varepsilon| dx. \end{aligned}$$

Integrating on $(0, t)$ we obtain (2.37) thanks to (2.23), (2.30) and (2.36) and the Gronwall Lemma. \square

We are now ready to prove the compactness of the families $\{\rho_\varepsilon\}_\varepsilon$ and $\{u_\varepsilon\}_\varepsilon$, and the first part of Theorem 1.1, establishing the existence of entropy solutions for the system (1.1).

lem:exist

Lemma 2.14 (Strong compactness of $\{\rho_\varepsilon\}_\varepsilon$ and $\{u_\varepsilon\}_\varepsilon$). *There exists a couple of functions (u, ρ) and a sequence $\{\varepsilon_k\}_{k \in \mathbb{N}} \in (0, \infty)$, $\varepsilon_k \rightarrow 0$, such that, for every $T > 0$*

gence rho

$$(2.39) \quad \begin{aligned} \rho_{\varepsilon_k} &\rightarrow \rho, \quad \text{a.e. in } (0, T) \times (0, \infty) \times \mathbb{R}^2 \quad \text{and in } L^p_{loc}((0, \infty) \times (0, \infty) \times \mathbb{R}^2), \quad 1 \leq p < \infty, \\ \rho(\cdot, \cdot, \cdot) &\geq 0, \quad \rho(t, \cdot, x) \in BV(0, \infty), \quad \text{for a.e. } (t, x) \in (0, \infty) \times \mathbb{R}^2, \\ \rho &\in L^\infty(0, T; L^1((0, \infty) \times \mathbb{R}^2)) \cap L^\infty((0, T) \times (0, \infty) \times \mathbb{R}^2) \cap L^2((0, T) \times (0, \infty); H^2(\mathbb{R}^2)), \end{aligned}$$

and

vergence u

$$(2.40) \quad \begin{aligned} u_{\varepsilon_{k_h}} &\rightarrow u \quad \text{a.e. in } (0, T) \times \mathbb{R}^2 \quad \text{and in } L^p_{loc}((0, \infty) \times \mathbb{R}^2), \quad 1 \leq p < \infty, \\ u(\cdot, \cdot) &\geq 0, \quad u \in L^\infty((0, T) \times \mathbb{R}^2) \cap BV((0, T) \times \mathbb{R}^2). \end{aligned}$$

Proof. Rewrite equation of ρ_ε in (2.14)

eq:convex

$$(2.41) \quad \begin{aligned} \partial_t \rho_\varepsilon + \operatorname{div}_{(a,x)} \begin{pmatrix} \rho_\varepsilon^2/2 \\ \rho_\varepsilon^2/2 \end{pmatrix} &= (\rho_\varepsilon - 1) \partial_a \rho_\varepsilon + \rho_\varepsilon \operatorname{div}_x (\rho_\varepsilon) \\ &\quad - \operatorname{div}_x (\rho_\varepsilon \chi_1(a) \mathbf{v} Y_\theta(\phi_\varepsilon - R)) + \mu \Delta_x \rho_\varepsilon + \varepsilon \partial_a (\chi(a) \partial_a \rho_\varepsilon) - (\mathfrak{d} + \mathfrak{p}) \rho_\varepsilon. \end{aligned}$$

Let $\eta \in C^2(\mathbb{R}^2)$ be a convex entropy with flux $Q \in C^2(\mathbb{R}; \mathbb{R}^2)$ such that

$$Q'(\rho) = \begin{pmatrix} \rho \eta'(\rho) \\ \rho \eta'(\rho) \end{pmatrix}.$$

Multiplying both sides of (2.41) by $\eta'(\rho_\varepsilon)$ we get

eq:entr

$$(2.42) \quad \begin{aligned} \partial_t \eta(\rho_\varepsilon) + \operatorname{div}_{(a,x)} (Q(\rho_\varepsilon)) &= \eta'(\rho_\varepsilon) \underbrace{\left[(\rho_\varepsilon - 1) \partial_a \rho_\varepsilon + \rho_\varepsilon \operatorname{div}_x (\rho_\varepsilon) - \operatorname{div}_x (\rho_\varepsilon \chi_1(a) \mathbf{v} Y_\theta(\phi_\varepsilon - R)) + \mu \Delta_x \rho_\varepsilon - (\mathfrak{d} + \mathfrak{p}) \rho_\varepsilon \right]}_{\mathcal{L}_{1,\varepsilon}} \\ &\quad + \underbrace{\partial_a (\varepsilon \eta'(\rho_\varepsilon) \chi(a) \partial_a \rho_\varepsilon)}_{\mathcal{L}_{2,\varepsilon}} - \underbrace{\varepsilon \eta''(\rho_\varepsilon) \chi(a) (\partial_a \rho_\varepsilon)^2}_{\mathcal{L}_{3,\varepsilon}}. \end{aligned}$$

For every $K \subset \subset (0, \infty) \times (0, \infty) \times \mathbb{R}^2$, thanks to Lemmas 2.3, 2.4, 2.5, 2.8, 2.10, 2.11 and the estimates in (2.17), (2.18), we have

$$\begin{aligned} \|\mathcal{L}_{1,\varepsilon}\|_{L^1(K)} &\leq \|\eta'(\rho_\varepsilon)\|_{L^\infty(K)} \left[(\|\rho_\varepsilon\|_{L^\infty(K)} + 1) \|\partial_a \rho_\varepsilon\|_{L^1(K)} + \|\rho_\varepsilon\|_{L^2(K)} \|\nabla_x \rho_\varepsilon\|_{L^2(K)} \right. \\ &\quad + c \|\rho_\varepsilon\|_{L^2(K)} \|\nabla_x \phi_\varepsilon\|_{L^2(K)} + c \|\phi_\varepsilon\|_{L^2(K)} \|\rho_\varepsilon\|_{L^2(K)} \\ &\quad \left. + c \|\phi_\varepsilon\|_{L^2(K)} \|\nabla_x \rho_\varepsilon\|_{L^2(K)} + c \|\Delta_x \rho_\varepsilon\|_{L^2(K)} + \|\mathfrak{d}\|_{L^\infty(K)} \|\rho_\varepsilon\|_{L^1(K)} \right] \leq c, \\ \|\varepsilon \eta'(\rho_\varepsilon) \chi(a) \partial_a \rho_\varepsilon\|_{L^2(K)} &\leq \varepsilon \|\eta'(\rho_\varepsilon)\|_{L^\infty(K)} \|\chi(a) \partial_a \rho_\varepsilon\|_{L^2(K)} \leq c \sqrt{\varepsilon} \rightarrow 0, \\ \|\mathcal{L}_{3,\varepsilon}\|_{L^1(K)} &\leq \varepsilon \|\eta''(\rho_\varepsilon)\|_{L^\infty(K)} \|\chi(a) \partial_a \rho_\varepsilon^2\|_{L^1(K)} \leq c. \end{aligned}$$

Applying the Murat Lemma in [9] to get

$$\{\partial_t \eta(\rho_\varepsilon) + \operatorname{div}_{(a,x)} (Q(\rho_\varepsilon))\}_\varepsilon \text{ is compact in } H_{loc}^{-1}((0, \infty) \times (0, \infty) \times \mathbb{R}^2),$$

this implies the strong compactness of $\{\rho_\varepsilon\}_\varepsilon$.

Thanks to Lemmas 2.21, 2.13, 2.12, $\{u_\varepsilon\}_\varepsilon$ is bounded in $L^\infty((0, T) \times \mathbb{R}^2) \cap BV((0, T) \times \mathbb{R}^2)$ so that Helly's Theorem applies. \square

Lemma 2.15. *The couple of functions (u, ρ) introduced in Lemma 2.14 is an entropy solution of (1.1) in the sense of Definition 1.2.*

Proof. It is clear that the couple (u, ρ) is a weak solution of (1.1) in the sense of Definition 1.1 thanks to the strong convergence results in Lemma 2.14. In particular, the fact that ρ is a weak solution comes directly from [11, Th. 5].

We obtain (1.14) as in [2, Lemma 2.10], then we only have to verify that (1.15) holds. Let $\xi \in C^\infty(\mathbb{R}^4)$ be a nonnegative test function with compact support and $\mathbf{c} \in \mathbb{R}$ be a constant. Multiplying the equation of u_ε in (2.1) by $\text{sign}(u_\varepsilon - \mathbf{c})$ we have

$$\begin{aligned} \partial_t |u_\varepsilon - \mathbf{c}| + \text{div}_x (|u_\varepsilon - \mathbf{c}| \nu(\phi_\varepsilon)) + \mathbf{c} \text{sign}(u_\varepsilon - \mathbf{c}) \text{div}_x (\nu(\phi_\varepsilon)) \\ \leq \text{sign}(u_\varepsilon - \mathbf{c}) (\mathbf{b}(\phi_\varepsilon) - \beta) u_\varepsilon + \varepsilon \Delta_x |u_\varepsilon - \mathbf{c}|. \end{aligned}$$

Then,

$$\begin{aligned} \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} (|u_\varepsilon - \mathbf{c}| \partial_t \xi + |u_\varepsilon - \mathbf{c}| \nu(\phi_\varepsilon) \cdot \nabla_x \xi + \text{sign}(u_\varepsilon - \mathbf{c}) (\mathbf{b}(\phi_\varepsilon) - \beta) u_\varepsilon \xi \\ + \varepsilon |u_\varepsilon - \mathbf{c}| \Delta_x \xi - \mathbf{c} \text{sign}(u_\varepsilon - \mathbf{c}) \text{div}_x (\nu(\phi_\varepsilon)) \xi) dx da dt \\ + \int_0^\infty \int_{\mathbb{R}^2} |u_{\varepsilon,0}(x) - \mathbf{c}| \xi(0, a, x) dx da \geq 0. \end{aligned}$$

By taking the limit for $\varepsilon \rightarrow 0$, we get (1.15). \square

3. UNIQUENESS AND STABILITY

In this section we establish the inequality (1.16), which concludes the proof of Theorem 1.1. To this end we introduce the following preliminary lemma.

Lemma 3.1. *Let (u_1, ρ_1) and (u_2, ρ_2) be two entropy solutions of (1.1) obtained from the initial data $(u_{1,0}, \rho_{1,0})$ and $(u_{2,0}, \rho_{2,0})$ respectively. For every nonnegative test function $\xi \in C_c^\infty(\mathbb{R}^4)$ the following inequalities hold*

$$\begin{aligned} (3.1) \quad & \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \left(|\rho_1 - \rho_2| (\partial_t \xi + \partial_a \xi) - \text{div}_x (|\rho_1 - \rho_2| \chi_1 \mathbf{v} (Y_\theta(\phi_1 - R) + Y_\theta(\phi_2 - R))) \xi \right. \\ & \quad + \mu \Delta_x |\rho_1 - \rho_2| \xi - |\rho_1 - \rho_2| \partial \xi - |\rho_1 - \rho_2| \mathbf{p}(a, u_1) \xi \\ & \quad \left. - \text{sign}(\rho_1 - \rho_2) (\mathbf{p}(a, u_1) - \mathbf{p}(a, u_2)) \rho_2 \xi \right) dx da dt \\ & + \int_0^\infty \int_{\mathbb{R}^2} |\rho_1(t, 0^+, x) - \rho_2(t, 0^+, x)| \xi(t, 0, x) dx dt + \int_0^\infty \int_{\mathbb{R}^2} |\rho_{1,0}(a, x) - \rho_{2,0}(a, x)| \xi(0, a, x) dx da \\ & \geq \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(\rho_1 - \rho_2) \chi_1 (\rho_2 \text{div}_x (\mathbf{v} Y_\theta(\phi_1 - R)) - \rho_1 \text{div}_x (\mathbf{v}(x) Y_\theta(\phi_2 - R))) \xi dx da dt, \end{aligned}$$

where

$$\phi_i(t, x) := \int_0^\infty \rho_i(t, a, x) \chi_2(a) da, \quad \text{for } i = 1, 2,$$

and

$$\begin{aligned} (3.2) \quad & \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \left(|u_1 - u_2| \partial_t \xi - \text{div}_x (|u_1 - u_2| (\nu(\phi_1) + \nu(\phi_2))) \xi \right. \\ & \quad \left. + |u_1 - u_2| (\mathbf{b}(\phi_1) - \beta) \xi + \text{sign}(u_1 - u_2) (\mathbf{b}(\phi_1) - \mathbf{b}(\phi_2)) u_2 \xi \right) dx da dt \\ & + \int_0^\infty \int_{\mathbb{R}^2} |u_{1,0}(x) - u_{2,0}(x)| \xi(0, a, x) dx da \\ & \geq \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(u_1 - u_2) (u_2 \text{div}_x (\nu(\phi_1)) - u_1 \text{div}_x (\nu(\phi_2))) \xi dx da dt. \end{aligned}$$

Proof. We double the variables and write

$$\rho_1 = \rho_1(t, a, x), \quad \rho_2 = \rho_2(s, b, y), \quad \phi_1 = \phi_1(t, x), \quad \phi_2 = \phi_2(s, y) \quad u_1 = u_1(t, x) \quad u_2 = u_2(s, y),$$

where $x = (x_1, x_2)$ and $y = (y_1, y_2)$.

Consider the test function

$$\Xi_n(t, s, a, b, x, y) = \xi \left(\frac{t+s}{2}, \frac{a+b}{2}, \frac{x+y}{2} \right) \lambda_n \left(\frac{s-t}{2} \right) \lambda_n \left(\frac{b-a}{2} \right) \lambda_n \left(\frac{y_1-x_1}{2} \right) \lambda_n \left(\frac{y_2-x_2}{2} \right),$$

where

$$\lambda_n(u) = n\lambda(nu), \quad \lambda \in C^\infty(\mathbb{R}), \quad \lambda \geq 0, \quad \|\lambda\|_{L^1(\mathbb{R})} = 1, \quad \text{supp}(\lambda) \subset [-1, 1].$$

To prove inequality (3.1) we follow the doubling of variables argument appearing in [2, Lemma 3.1], and use the regularity of \mathbf{p} and the L^∞ bounds on u_1, u_2 . Then we have only to verify (3.2). We write (1.15) for $u_1(t, x)$ using $u_2(s, y)$ as a constant and integrate over (s, y)

$$\begin{aligned} (3.3) \quad & \iiint \iiint \iiint (|u_1 - u_2| \partial_t \Xi_n - \text{div}_x (|u_1 - u_2| \nu(\phi_1)) \Xi_n + \text{sign}(u_1 - u_2) (\mathbf{b}(\phi_1) - \beta) u_1 \Xi_n) dx dy da db dt ds \\ & + \iiint \iiint |u_{1,0}(x) - u_2| \Xi_n(0, s, a, b, x, y) dx dy da db ds \\ & \geq \iiint \iiint \iiint \text{sign}(u_1 - u_2) u_2 \text{div}_x (\nu(\phi_1)) \Xi_n dx dy da db dt ds, \end{aligned}$$

and we write (1.15) for $u_2(s, y)$ using $u_1(t, x)$ as a constant and integrate over (t, x)

$$\begin{aligned} (3.4) \quad & \iiint \iiint \iiint (|u_1 - u_2| \partial_s \Xi_n - \text{div}_y (|u_1 - u_2| \nu(\phi_2)) \Xi_n - \text{sign}(u_1 - u_2) (\mathbf{b}(\phi_2) - \beta) u_2 \Xi_n) dx dy da db dt ds \\ & + \iiint \iiint |u_1 - u_{2,0}(y)| \Xi_n(t, 0, a, b, x, y) dx dy da db dt \\ & \geq - \iiint \iiint \iiint \text{sign}(u_1 - u_2) u_1 \text{div}_y (\nu(\phi_2)) \Xi_n dx dy da db dt ds. \end{aligned}$$

Summing (3.3) and (3.4) we have

$$\begin{aligned} & \iiint \iiint \iiint (|u_1 - u_2| (\partial_t \Xi_n + \partial_s \Xi_n) - \text{div}_x (|u_1 - u_2| \nu(\phi_1)) \Xi_n - \text{div}_y (|u_1 - u_2| \nu(\phi_2)) \Xi_n \\ & \quad + |u_1 - u_2| (\mathbf{b}(\phi_1) - \beta) \Xi_n + \text{sign}(u_1 - u_2) (\mathbf{b}(\phi_1) - \mathbf{b}(\phi_2)) u_2 \Xi_n) dx dy da db dt ds \\ & + \iiint \iiint |u_{1,0}(x) - u_2| \Xi_n(0, s, a, b, x, y) dx dy da db ds \\ & + \iiint \iiint |u_1 - u_{2,0}(y)| \Xi_n(t, 0, a, b, x, y) dx dy da db dt \\ & \geq \iiint \iiint \iiint \text{sign}(u_1 - u_2) u_2 \text{div}_x (\nu(\phi_1)) \Xi_n dx dy da db dt ds \\ & \quad - \iiint \iiint \iiint \text{sign}(u_1 - u_2) u_1 \text{div}_y (\nu(\phi_2)) \Xi_n dx dy da db dt ds. \end{aligned}$$

As $n \rightarrow \infty$ we get (3.2). □

Lemma 3.2. *For every $t \geq 0$, the following inequality holds*

(3.5)

$$\begin{aligned} \|\phi_1(t, \cdot) - \phi_2(t, \cdot)\|_{L^2(\mathbb{R}^2)}^2 + \mu e^{Ct} \int_0^t \int_{\mathbb{R}^2} e^{-Cs} |\nabla_x(\phi_1 - \phi_2)|^2 dx ds &\leq C e^{Ct} \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0,\infty) \times \mathbb{R}^2)}^2 \\ &+ C e^{Ct} \int_0^t \int_0^\infty \int_{\mathbb{R}^2} e^{-Cs} (\rho_1 - \rho_2)^2 dx da ds + C e^{Ct} \int_0^t \int_{\mathbb{R}^2} e^{-Cs} (u_1 - u_2)^2 dx ds. \end{aligned}$$

In particular, we have that

(3.6)

$$\begin{aligned} \left(\int_0^t \int_{\mathbb{R}^2} e^{-Cs} |\nabla_x(\phi_1 - \phi_2)|^2 dx ds \right)^{1/2} &\leq C e^{Ct} \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0,\infty) \times \mathbb{R}^2)} \\ &+ C e^{Ct} \left(\int_0^t \|\rho_1(s, \cdot, \cdot) - \rho_2(s, \cdot, \cdot)\|_{L^1((0,\infty) \times \mathbb{R}^2)}^2 ds \right)^{1/2} + C e^{Ct} \left(\int_0^t \|u_1(s, \cdot) - u_2(s, \cdot)\|_{L^1(\mathbb{R}^2)}^2 ds \right)^{1/2}. \end{aligned}$$

Proof. Since ϕ_{ε_k} satisfies

$$\begin{aligned} \partial_t \phi_{\varepsilon_k} - \mu \Delta_x \phi_{\varepsilon_k} + \operatorname{div}_x \left(\left(\int_0^\infty \rho_{\varepsilon_k} \chi_1 da \right) \mathbf{v} Y_\theta(\phi_{\varepsilon_k} - R) \right) \\ = \int_0^\infty \rho_{\varepsilon_k} \chi_2 (-\mathfrak{d} - \mathbf{p}(a, u_{\varepsilon_k})) da + \int_0^\infty \rho_{\varepsilon_k} ((1 + \varepsilon \chi') \chi_2' + \varepsilon \chi \chi_2'') da, \end{aligned}$$

as $k \rightarrow \infty$ we get the equation of ϕ . Then, subtracting the equation for ϕ_2 from the equation for ϕ_1 we obtain

$$\begin{aligned} \partial_t(\phi_1 - \phi_2) - \mu \Delta_x(\phi_1 - \phi_2) + \operatorname{div}_x \left(\left(\int_0^\infty (\rho_1 - \rho_2) \chi_1 da \right) \mathbf{v} Y_\theta(\phi_1 - R) \right) \\ + \operatorname{div}_x \left(\left(\int_0^\infty \rho_2 \chi_1 da \right) \mathbf{v} (Y_\theta(\phi_1 - R) - Y_\theta(\phi_2 - R)) \right) \\ = \int_0^\infty (\rho_1 - \rho_2) (\chi_2' - \mathfrak{d} \chi_2 - \mathbf{p}(a, u_1) \chi_2) da - \int_0^\infty \rho_2 (\mathbf{p}(a, u_1) - \mathbf{p}(a, u_2)) \chi_2 da. \end{aligned}$$

Then

$$\begin{aligned} \frac{d}{dt} \int_{\mathbb{R}^2} \frac{(\phi_1 - \phi_2)^2}{2} dx + \mu \int_{\mathbb{R}^2} |\nabla_x(\phi_1 - \phi_2)|^2 dx \\ = \int_{\mathbb{R}^2} (\phi_1 - \phi_2) \left(\int_0^\infty (\rho_1 - \rho_2) (\chi_2' - \mathfrak{d} \chi_2 - \mathbf{p}(a, u_1) \chi_2) da \right) dx \\ - \int_{\mathbb{R}^2} (\phi_1 - \phi_2) \left(\int_0^\infty \rho_2 \underbrace{(\mathbf{p}(a, u_1) - \mathbf{p}(a, u_2))}_{\leq c|u_1 - u_2|} \chi_2 da \right) dx \\ - \int_{\mathbb{R}^2} (\phi_1 - \phi_2) \operatorname{div}_x \left(\left(\int_0^\infty (\rho_1 - \rho_2) \chi_1 da \right) \mathbf{v} Y_\theta(\phi_1 - R) \right) dx \\ - \int_{\mathbb{R}^2} (\phi_1 - \phi_2) \operatorname{div}_x \left(\left(\int_0^\infty \rho_2 \chi_1 da \right) \mathbf{v} (Y_\theta(\phi_1 - R) - Y_\theta(\phi_2 - R)) \right) dx \\ \leq c \int_{\mathbb{R}^2} (\phi_1 - \phi_2)^2 dx + c e^{ct} \int_{\mathbb{R}^2} (u_1 - u_2)^2 dx + c e^{ct} \int_0^\infty \int_{\mathbb{R}^2} (\rho_1 - \rho_2)^2 dx da \\ + \frac{\mu}{2} \int_{\mathbb{R}^2} |\nabla_x(\phi_1 - \phi_2)|^2 dx. \end{aligned}$$

Using Gronwall Lemma we get

$$\begin{aligned} \|\phi_1(t, \cdot) - \phi_2(t, \cdot)\|_{L^2(\mathbb{R}^2)}^2 + \mu e^{ct} \int_0^t \int_{\mathbb{R}^2} e^{-cs} |\nabla_x(\phi_1 - \phi_2)|^2 dx ds \\ \leq e^{ct} \|\phi_{1,0} - \phi_{2,0}\|_{L^2(\mathbb{R}^2)}^2 + c e^{ct} \int_0^t \int_0^\infty \int_{\mathbb{R}^2} e^{-cs} (\rho_1 - \rho_2)^2 dx da ds + c e^{ct} \int_0^t \int_{\mathbb{R}^2} e^{-cs} (u_1 - u_2)^2 dx ds. \end{aligned}$$

Finally, we obtain (3.5) and (3.6) from the definition of ϕ_1 and ϕ_2 . \square

We are now ready to complete the proof of Theorem 1.1.

Proof. Our goal is to prove the inequality (1.16). We rewrite (3.1) and (3.2) as

$$\begin{aligned}
& \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} (|\rho_1 - \rho_2| (\partial_t \xi_n + \partial_a \xi_n) - |\rho_1 - \rho_2| \chi_1 (Y_\theta(\phi_1 - R) + Y_\theta(\phi_2 - R)) \mathbf{v} \cdot \nabla_x \xi_n \\
& \quad + \mu |\rho_1 - \rho_2| \Delta_x \xi_n - |\rho_1 - \rho_2| \mathfrak{D} \xi_n - |\rho_1 - \rho_2| \mathfrak{p}(a, u_1) \xi_n \\
& \quad - \text{sign}(\rho_1 - \rho_2) (\mathfrak{p}(a, u_1) - \mathfrak{p}(a, u_2)) \rho_2 \xi_n) dx da dt \\
(3.8) \quad & + \int_0^\infty \int_{\mathbb{R}^2} |\rho_1(t, 0^+, x) - \rho_2(t, 0^+, x)| \xi_n(t, 0, x) dx dt \\
& + \int_0^\infty \int_{\mathbb{R}^2} |\rho_{1,0}(a, x) - \rho_{2,0}(a, x)| \xi_n(0, a, x) dx da \\
& \geq \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(\rho_1 - \rho_2) \chi_1 (\rho_2 \text{div}_x (\mathbf{v} Y_\theta(\phi_1 - R)) - \rho_1 \text{div}_x (\mathbf{v}(x) Y_\theta(\phi_2 - R))) \xi_n dx da dt,
\end{aligned}$$

and

$$\begin{aligned}
& \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} (|u_1 - u_2| \partial_t \xi_n + |u_1 - u_2| (\nu(\phi_1) + \nu(\phi_2)) \cdot \nabla_x \xi_n + |u_1 - u_2| (\mathfrak{b}(\phi_1) - \beta) \xi_n \\
& \quad + \text{sign}(u_1 - u_2) (\mathfrak{b}(\phi_1) - \mathfrak{b}(\phi_2)) u_2 \xi_n) dx da dt \\
(3.9) \quad & + \int_0^\infty \int_{\mathbb{R}^2} |u_{1,0}(x) - u_{2,0}(x)| \xi_n(0, a, x) dx da \\
& \geq \int_0^\infty \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(u_1 - u_2) (u_2 \text{div}_x (\nu(\phi_1)) - u_1 \text{div}_x (\nu(\phi_2))) \xi_n dx da dt,
\end{aligned}$$

where $\{\xi_n\}_n$ is a sequence of nonnegative test functions approximating the characteristic function of the strip $(-\infty, t) \times \mathbb{R} \times \mathbb{R}^2$. Sending $n \rightarrow \infty$, we have that

$$\begin{aligned}
& \|u_1(t, \cdot) - u_2(t, \cdot)\|_{L^1(\mathbb{R}^2)} \\
& \leq \|u_{1,0} - u_{2,0}\|_{L^1(\mathbb{R}^2)} - \int_0^t \int_{\mathbb{R}^2} \text{sign}(u_1 - u_2) (u_2 \text{div}_x (\nu(\phi_1)) - u_1 \text{div}_x (\nu(\phi_2))) dx ds \\
& \quad + \int_0^t \int_{\mathbb{R}^2} |u_1 - u_2| \underbrace{\mathfrak{b}(\phi_1)}_{\leq c} + \text{sign}(u_1 - u_2) \underbrace{(\mathfrak{b}(\phi_1) - \mathfrak{b}(\phi_2))}_{\leq c|\phi_1 - \phi_2|} u_2 dx ds \\
& \leq \|u_{1,0} - u_{2,0}\|_{L^1(\mathbb{R}^2)} + \int_0^t \int_{\mathbb{R}^2} |u_1 - u_2| \text{div}_x (\nu(\phi_1)) dx ds \\
& \quad - \int_0^t \int_{\mathbb{R}^2} \text{sign}(u_1 - u_2) u_1 \underbrace{\text{div}_x (\nu(\phi_1) - \nu(\phi_2))}_{\text{see (2.10)}} dx ds \\
& \quad + c \int_0^t \int_{\mathbb{R}^2} |u_1 - u_2| dx ds + ce^{ct} \int_0^t \int_{\mathbb{R}^2} |\phi_1 - \phi_2| dx ds \\
& \leq \|u_{1,0} - u_{2,0}\|_{L^1(\mathbb{R}^2)} + ce^{ct} \int_0^t \int_{\mathbb{R}^2} |u_1 - u_2| dx ds \\
& \quad + ce^{ct} \int_0^t \left(\int_{\mathbb{R}^2} |\text{div}_x (\nu(\phi_1) - \nu(\phi_2))|^2 dx \right)^{1/2} ds \\
& \quad + c \int_0^t \int_{\mathbb{R}^2} |u_1 - u_2| dx ds + ce^{ct} \int_0^t \int_{\mathbb{R}^2} |\phi_1 - \phi_2| dx ds \\
& \leq \|u_{1,0} - u_{2,0}\|_{L^1(\mathbb{R}^2)} + c(1 + e^{ct}) \int_0^t \|u_1(s, \cdot) - u_2(s, \cdot)\|_{L^1(\mathbb{R}^2)} ds
\end{aligned}$$

$$+ ce^{ct} \int_0^t \|\rho_1(s, \cdot, \cdot) - \rho_2(s, \cdot, \cdot)\|_{L^1((0, \infty) \times \mathbb{R}^2)} ds,$$

and

$$\begin{aligned} & \|\rho_1(t, \cdot, \cdot) - \rho_2(t, \cdot, \cdot)\|_{L^1((0, \infty) \times \mathbb{R}^2)} \\ & \leq \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0, \infty) \times \mathbb{R}^2)} + \int_0^t \int_{\mathbb{R}^2} |\rho_1(s, 0^+, x) - \rho_2(s, 0^+, x)| dx ds \\ & \quad - \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(\rho_1 - \rho_2) \chi_1(a) (\rho_2 \text{div}_x(\mathbf{v}Y_\theta(\phi_1 - R)) - \rho_1 \text{div}_x(\mathbf{v}Y_\theta(\phi_2 - R))) dx da ds \\ & \quad - \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(\rho_1 - \rho_2) (\mathbf{p}(a, u_1) - \mathbf{p}(a, u_2)) \rho_2 dx da ds \\ & \leq \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0, \infty) \times \mathbb{R}^2)} + \int_0^t \int_0^\infty \int_{\mathbb{R}^2} |\mathcal{A}(\phi_1)\rho_1 - \mathcal{A}(\phi_2)\rho_2| \chi_3 \omega dx ds \\ & \quad - \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(\rho_1 - \rho_2) \chi_1(a) (\rho_2 \text{div}_x(\mathbf{v}Y_\theta(\phi_1 - R)) - \rho_1 \text{div}_x(\mathbf{v}Y_\theta(\phi_2 - R))) dx da ds \\ & \quad - \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(\rho_1 - \rho_2) (\mathbf{p}(a, u_1) - \mathbf{p}(a, u_2)) \rho_2 dx da ds \\ & \leq \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0, \infty) \times \mathbb{R}^2)} + \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \mathcal{A}(\phi_1) |\rho_1 - \rho_2| \chi_3 \omega dx da ds \\ & \quad + \int_0^t \int_0^\infty \int_{\mathbb{R}^2} |\mathcal{A}(\phi_1) - \mathcal{A}(\phi_2)| \rho_2 \chi_3 \omega dx da ds \\ & \quad + \int_0^t \int_0^\infty \int_{\mathbb{R}^2} |\rho_1 - \rho_2| \chi_1(a) \text{div}_x(\mathbf{v}Y_\theta(\phi_1 - R)) dx da ds \\ & \quad - \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(\rho_1 - \rho_2) \chi_1(a) \rho_1 \text{div}_x(\mathbf{v})(Y_\theta(\phi_1 - R) - Y_\theta(\phi_2 - R)) dx da ds \\ & \quad - \int_0^t \int_0^\infty \int_{\mathbb{R}^2} \text{sign}(\rho_1 - \rho_2) \chi_1(a) \rho_1 \mathbf{v} \cdot \nabla_x (Y_\theta(\phi_1 - R) - Y_\theta(\phi_2 - R)) dx da ds \\ & \quad + ce^{ct} \int_0^t \|u_1(s, \cdot) - u_2(s, \cdot)\|_{L^1(\mathbb{R}^2)} ds \\ & \leq \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0, \infty) \times \mathbb{R}^2)} + c \int_0^t \|\rho_1(s, \cdot, \cdot) - \rho_2(s, \cdot, \cdot)\|_{L^1((0, \infty) \times \mathbb{R}^2)} ds \\ & \quad + ce^{ct} \int_0^t \int_{\mathbb{R}^2} |\mathcal{A}(\phi_1) - \mathcal{A}(\phi_2)| dx ds \\ & \quad + ce^{ct} \int_0^t \int_{\mathbb{R}^2} |Y_\theta(\phi_1 - R) - Y_\theta(\phi_2 - R)| dx ds \\ & \quad + ce^{ct} \left(\int_0^t \int_{\mathbb{R}^2} |\nabla_x (Y_\theta(\phi_1 - R) - Y_\theta(\phi_2 - R))|^2 dx ds \right)^{1/2} \\ & \quad + ce^{ct} \int_0^t \|u_1(s, \cdot) - u_2(s, \cdot)\|_{L^1(\mathbb{R}^2)} ds \\ & \leq \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0, \infty) \times \mathbb{R}^2)} + c(1 + e^{ct}) \int_0^t \|\rho_1(s, \cdot, \cdot) - \rho_2(s, \cdot, \cdot)\|_{L^1((0, \infty) \times \mathbb{R}^2)} ds \\ & \quad + ce^{ct} \left(\int_0^t \int_{\mathbb{R}^2} |\nabla_x(\phi_1 - \phi_2)|^2 dx ds \right)^{1/2} + ce^{ct} \int_0^t \|u_1(s, \cdot) - u_2(s, \cdot)\|_{L^1(\mathbb{R}^2)} ds. \end{aligned}$$

Using (3.6), we have

$$\|u_1(t, \cdot) - u_2(t, \cdot)\|_{L^1(\mathbb{R}^2)}^2 + \|\rho_1(t, \cdot, \cdot) - \rho_2(t, \cdot, \cdot)\|_{L^1((0, \infty) \times \mathbb{R}^2)}^2$$

$$\begin{aligned} &\leq \|u_{1,0} - u_{2,0}\|_{L^1(\mathbb{R}^2)}^2 + c(1 + e^{ct}) \int_0^t \|u_1(s, \cdot) - u_2(s, \cdot)\|_{L^1(\mathbb{R}^2)}^2 ds \\ &\quad + c(1 + e^{ct}) \|\rho_{1,0} - \rho_{2,0}\|_{L^1((0,\infty)\times\mathbb{R}^2)}^2 + c(1 + e^{ct}) \int_0^t \|\rho_1(s, \cdot, \cdot) - \rho_2(s, \cdot, \cdot)\|_{L^1((0,\infty)\times\mathbb{R}^2)}^2 ds. \end{aligned}$$

Finally, we use the Gronwall Lemma to obtain the result (1.16). \square

4. Proof of Lemma 2.1

proof

Proof. This lemma is similar to [4, Lemma 4.1], in particular, (2.5) and (2.8) already appeared there. For completeness we sketch the proof of the other estimates.

(2.6). directly comes from the definition of ν in (1.2) and the expression of $\operatorname{div}_x(\nu(\phi))$ in (2.38).

(2.7). We compute $\nabla_x \nu(\phi)$ by using the fact that $\nabla_x(f\nu) = f\nabla_x \nu + \nu \otimes \nabla_x f$

$$\begin{aligned} \nabla_x \nu(\phi) &= \kappa \frac{1}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} \nabla_x(\phi * \nabla_x \eta) + \kappa(\phi * \nabla_x \eta) \otimes \nabla_x \frac{1}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} \\ &= \kappa \frac{\phi * \nabla_x^2 \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} - \kappa(\phi * \nabla_x \eta) \otimes \frac{(\phi * \nabla_x^2 \eta)(\phi * \nabla_x \eta)}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{3/2}}, \end{aligned}$$

then (notice that to shorten the notations we write L^∞ for $L^\infty(\mathbb{R}^2; \mathbb{R}^{2 \times 2})$)

$$\begin{aligned} &\|\nabla_x \nu(\phi)\|_{L^\infty} \\ &\leq \kappa \frac{\|\phi * \nabla_x^2 \eta\|_{L^\infty}}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} + \kappa \left\| \frac{\phi * \nabla_x \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} \otimes \frac{\phi * \nabla_x^2 \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} \frac{\phi * \nabla_x \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} \right\|_{L^\infty} \\ &\leq \kappa \|\phi * \nabla_x^2 \eta\|_{L^\infty} + \kappa \left\| \frac{\phi * \nabla_x \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} \right\|_{L^\infty} \|\phi * \nabla_x^2 \eta\|_{L^\infty} \left\| \frac{\phi * \nabla_x \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}} \right\|_{L^\infty} \\ &\leq 2\kappa \|\phi * \nabla_x^2 \eta\|_{L^\infty} \leq 2\kappa \|\nabla_x^2 \eta\|_{L^\infty} \|\phi\|_{L^1(\mathbb{R}^2; \mathbb{R})}. \end{aligned}$$

(2.9). We compute gradient of (2.38)

$$\nabla_x \operatorname{div}_x(\nu(\phi)) = \kappa \frac{\phi * \nabla \Delta_x \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{3/2}} - 3\kappa(\phi * \Delta_x \eta) \frac{\phi * \nabla_x^2 \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^2} \frac{\phi * \nabla_x \eta}{\left(1 + \|\phi * \nabla_x \eta\|^2\right)^{1/2}},$$

then

$$\begin{aligned} &\|\nabla_x \operatorname{div}_x(\nu(\phi))\|_{L^2(\mathbb{R}^2; \mathbb{R}^2)} \\ &\leq \kappa \|\phi * \nabla \Delta_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R}^2)} + 3\kappa \|\phi * \Delta_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R}^2)} \|\phi * \nabla_x^2 \eta\|_{L^\infty(\mathbb{R}^2; \mathbb{R}^{2 \times 2})} \\ &\leq \kappa \|\phi\|_{L^1(\mathbb{R}^2; \mathbb{R})} \left(\|\nabla \Delta_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R}^2)} + 3 \|\Delta_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R})} \|\nabla_x^2 \eta\|_{L^\infty(\mathbb{R}^2; \mathbb{R}^{2 \times 2})} \|\phi\|_{L^1(\mathbb{R}^2; \mathbb{R})} \right). \end{aligned}$$

(2.10). We have that

$$\begin{aligned} &\operatorname{div}_x(\nu(\phi_1) - \nu(\phi_2)) \\ &= \kappa \frac{(\phi_1 - \phi_2) * \Delta_x \eta}{\left(1 + \|\phi_1 * \nabla_x \eta\|^2\right)^{3/2}} + \kappa(\phi_2 * \Delta_x \eta) \left(\frac{1}{\left(1 + \|\phi_1 * \nabla_x \eta\|^2\right)^{3/2}} - \frac{1}{\left(1 + \|\phi_2 * \nabla_x \eta\|^2\right)^{3/2}} \right). \end{aligned}$$

Using the inequality $|(1 + x^2)^{-3/2} - (1 + y^2)^{-3/2}| \leq \frac{48}{25\sqrt{5}}|x - y|$, we obtain

$$\|\operatorname{div}_x(\nu(\phi_1) - \nu(\phi_2))\|_{L^2(\mathbb{R}^2; \mathbb{R})}$$

$$\begin{aligned} &\leq \kappa \|(\phi_1 - \phi_2) * \Delta_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R})} + \frac{48}{25\sqrt{5}} \kappa \|\phi_2 * \Delta_x \eta\|_{L^\infty(\mathbb{R}^2; \mathbb{R})} \|(\phi_1 - \phi_2) * \nabla_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R}^2)} \\ &\leq \kappa \|\phi_1 - \phi_2\|_{L^1(\mathbb{R}^2; \mathbb{R})} \left(\|\Delta_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R})} + \frac{48}{25\sqrt{5}} \|\nabla_x \eta\|_{L^2(\mathbb{R}^2; \mathbb{R}^2)} \|\Delta_x \eta\|_{L^\infty(\mathbb{R}^2; \mathbb{R})} \|\phi_2\|_{L^1(\mathbb{R}^2; \mathbb{R})} \right). \end{aligned}$$

□

5. ACKNOWLEDGMENTS

The second and the third author acknowledge the support of the Région Bourgogne Franche-Comté, projet 2017-2020 “Analyse mathématique et simulation numérique d’EDP issus de problèmes de contrôle et du trafic routier”.

The first author is member of the Gruppo Nazionale per l’Analisi Matematica, la Probabilità e le loro Applicazioni (GNAMPA) of the Istituto Nazionale di Alta Matematica (INdAM). He has been partially supported by the Research Project of National Relevance “Multiscale Innovative Materials and Structures” granted by the Italian Ministry of Education, University and Research (MIUR Prin 2017, project code 2017J4EAYB and the Italian Ministry of Education, University and Research under the Programme Department of Excellence Legge 232/2016 (Grant No. CUP - D94I18000260001).

REFERENCES

- [1] K. Berthier, S. Piry, J.-F. Cosson, P. Giraudoux, J.-C. Foltête, R. Defaut, D. Truchetet, and X. Lambin. Dispersal, landscape and travelling waves in cyclic vole populations. *Ecology letters*, 17, 11 2013.
- [2] G. M. Coclite, C. Donadello, and T. N. T. Nguyen. A PDE model for the spatial dynamics of a voles population structured in age. *Nonlinear Anal.*, 196:111805, 26, 2020.
- [3] R. M. Colombo and M. Garavello. Stability and optimization in structured population models on graphs. *Mathematical Biosciences & Engineering*, 12:311–335, 2015.
- [4] R. M. Colombo and E. Rossi. Hyperbolic predators vs. parabolic prey. *Communications in Mathematical Sciences*, 13(2):369–400, 2015.
- [5] P. Delattre and P. Giraudoux. *Le campagnol terrestre: prévention et contrôle des populations*. QUAE, 2009.
- [6] P. Giraudoux, P. Delattre, M. Habert, J. Quéré, S. Deblay, R. D. R. Defaut, M. Moissenet, D. Salvi, and D. Truchetet. Population dynamics of fossorial water vole (*arvicola terrestris scherman*) : a land use and a landscape perspective. *Agriculture, Ecosystems and Environment*, 66(1):47–60, 1997.
- [7] P. Giraudoux, P. Villette, J. Quéré, and et al. Weather influences m. arvalis reproduction but not population dynamics in a 17-year time series. *Sci Rep*, 9:13942, 2019.
- [8] G. Halliez, F. Renault, E. Vannard, G. Farny, S. Lavorel, and P. Giraudoux. Historical agricultural changes and the expansion of a water vole population in an alpine valley. *Agriculture Ecosystems & Environment*, 212:198–206, 12 2015.
- [9] F. Murat. L’injection du cône positif de H^{-1} dans $W^{-1,q}$ est compacte pour tout $q < 2$. *J. Math. Pures Appl. (9)*, 60(3):309–322, 1981.
- [10] J. D. Murray. *Mathematical Biology I. An Introduction*, volume 17 of *Interdisciplinary Applied Mathematics*. Springer, New York, 3 edition, 2002.
- [11] E. Y. Panov. Existence and strong pre-compactness properties for entropy solutions of a first-order quasilinear equation with discontinuous flux. *Archive for Rational Mechanics and Analysis*, 195(2):643–673, 2009.
- [12] F. Saucy and S. Beat. Juvenile dispersal in the vole *arvicola terrestris* during rainy nights: A preliminary report. *Bulletin de la Societe Vaudoise des Sciences Naturelles*, 84:333–345, 12 1997.
- [13] G. F. Webb. *Population Models Structured by Age, Size, and Spatial Position*, pages 1–49. Springer Berlin Heidelberg, Berlin, Heidelberg, 2008.

(Giuseppe Maria Coclite)

DEPARTMENT OF MECHANICS, MATHEMATICS AND MANAGEMENT, POLYTECHNIC UNIVERSITY OF BARI, VIA E. ORABONA 4, 70125 BARI, ITALY

Email address: `giuseppemaria.coclite@poliba.it`

(Carlotta Donadello and Thi Nhu Thao Nguyen)

LABORATOIRE DE MATHÉMATIQUES CNRS UMR6623, UNIVERSITÉ DE BOURGOGNE FRANCHE-COMTÉ, 16 ROUTE DE GRAY, 25030 BESANÇON CEDEX, FRANCE.

Email address: `carlotta.donadello@univ-fcomte.fr`, `thi_nhu_thao.nguyen@univ-fcomte.fr`