

Blow-up of Solutions of Semilinear Parabolic Equations

Marek Fila (Comenius University, Slovakia)

Ver. 1.0

Special lectures at Tohoku University on May 9 - 12, 2006.

Note taken by Shota Sato (Tohoku University).

Contents

1	Sufficient conditions for blow-up	2
2	Blow-up set	9
3	Blow-up rate	12
4	Blow-up profile	14
5	Complete blow-up	15
6	Continuation after blow-up	15
7	Boundedness of global solutions	19

1 Sufficient conditions for blow-up

In this section, we consider blow-up of solutions of the problem

$$(F) \quad \begin{cases} u_t = \Delta u + f(u), & x \in \Omega, \\ u = 0, & x \in \partial\Omega, \quad (\text{if } \partial\Omega \neq \emptyset) \\ u(x, 0) = u_0(x), & x \in \Omega. \end{cases}$$

where Ω is a bounded or unbounded domain in \mathbb{R}^N , $N \geq 1$, u_0 is continuous and $u_0 \in L^\infty(\Omega)$. We begin with the fundamental result concerning the existence of solutions.

Theorem 1. *If $f \in C^1$, then (F) has a unique (classical) solution u defined for $t \in [0, T]$, $0 < T \leq \infty$. If $T < \infty$, then $\|u(\cdot, t)\|_\infty \rightarrow \infty$ as $t \rightarrow T$ and u is said to blow up at time T .*

Idea of proof. Let $e^{t\Delta}$ be the heat semigroup in Ω with the Dirichlet boundary condition, that is, $u = e^{t\Delta}u_0$ is the solution of

$$\begin{aligned} u_t &= \Delta u && \text{in } \Omega \times (0, \infty), \\ u &= 0 && \text{on } \partial\Omega \times (0, \infty), \\ u(x, 0) &= u_0(x) && \text{in } \Omega. \end{aligned}$$

In particular, if $\Omega = \mathbb{R}^N$, then

$$(e^{t\Delta}u_0)(x) = (4\pi t)^{-\frac{N}{2}} \int_{\mathbb{R}^N} u_0(y) \exp\left(-\frac{|x-y|^2}{4t}\right) dy.$$

By using $e^{t\Delta}$, the problem (F) is converted into the integral equation

$$u(\cdot, t) = e^{t\Delta}u_0 + \int_0^t e^{(t-s)\Delta} f(u(\cdot, s)) ds.$$

With the Banach fixed point theorem, a unique solution is obtained, and the solution can be continued as long as it is bounded. q.e.d.

Next, we give a sufficient condition for the blowup of solutions.

Theorem 2 (Kaplan, 1963 [24]). *Let Ω be bounded. Let λ_1, φ_1 denote the first eigenvalue and eigenfunction of $-\Delta$ with the Dirichlet boundary condition, that is,*

$$\begin{aligned} \Delta\varphi_1 + \lambda_1\varphi_1 &= 0 && \text{in } \Omega, \\ \varphi_1 &= 0 && \text{on } \partial\Omega, \\ \varphi_1 > 0 & \text{ in } \Omega, & \int_{\Omega} \varphi_1(x) dx &= 1. \end{aligned}$$

Assume that $f : [0, \infty) \rightarrow [0, \infty)$ is convex, $f(u) > 0$ for $u > 0$, and $\int_1^\infty \frac{du}{f(u)} < \infty$. Define $g(u) = f(u) - \lambda_1 u$ and let A be the larger root of $g(u) = 0$ if it has a root. Suppose that $u_0 \geq 0$ and that $\int_\Omega \varphi(x)u_0(x)dx > A$ if $g(u) = 0$ has a root, otherwise $u_0 \not\equiv 0$. Then u blows up in finite time.

Proof. Multiplying $u_t = \Delta u + f(u)$ by φ_1 and integrating over Ω , we have

$$\begin{aligned} \frac{d}{dt} \int_\Omega u \varphi dx &= -\lambda_1 \int_\Omega u \varphi dx + \int_\Omega f(u) \varphi dx \\ &\geq -\lambda_1 \int_\Omega u \varphi dx + f\left(\int_\Omega u \varphi dx\right) \end{aligned}$$

by the Jensen inequality. Set

$$y(t) := \int_\Omega u \varphi_1 dx.$$

Then $y(t)$ satisfies

$$y' \geq -\lambda_1 y + f(y) = g(y).$$

By assumption that f is convex and $\int_1^\infty \frac{dy}{f(y)} < \infty$, we obtain

$$\lim_{u \rightarrow \infty} \frac{f(u)}{u} = \infty.$$

Then there exists $U > A$ such that for $u \geq U$

$$f(u) > 2\lambda_1 u.$$

It follows that

$$\begin{aligned} t &\leq \int_{y(0)}^{y(t)} \frac{dy}{g(y)} \\ &\leq \int_{y(0)}^\infty \frac{dy}{g(y)} \\ &\leq \int_{y(0)}^U \frac{dy}{g(y)} + \int_U^\infty \frac{2}{f(y)} dy \\ &< \infty. \end{aligned}$$

This completes the proof. q.e.d.

Remark 1. The assumption $\int_1^\infty \frac{du}{f(u)} < \infty$ is necessary. Indeed, if $\int_1^\infty \frac{du}{f(u)} = \infty$, then the solution of $v_t = f(v)$, $v(0) = \|u_0\|_\infty$ is a global supersolution for u .

Remark 2. The assumption $\int_1^\infty \frac{du}{f(u)} < \infty$ is not sufficient for blow-up, if f is not convex. (See **Fila, Ninomiya and Vázquez** [8]).

Remark 3. The proof does not necessarily imply that $y(t) \rightarrow \infty$ as $t \rightarrow T$.

When $f(u) = u^p$, there appears a critical exponent for the blowup and global existence of positive solutions.

Theorem 3 (Fujita, 1966 [12]). Consider the equation

$$u_t = \Delta u + u^p, \quad x \in \mathbb{R}^N, \quad p > 1.$$

- (i) If $p < 1 + \frac{2}{N}$, all positive solutions blow up.
- (ii) If $p > 1 + \frac{2}{N}$, there exist both blowing up and global positive solutions.

Hayakawa, 1973 [21], **Kobayashi, Sirao, Tanaka, 1977** [25]: The critical case $p = 1 + \frac{2}{N}$ is as (i).

Why is $p = 1 + \frac{2}{N}$ critical? The following is an intuitive explanation. The fundamental solution of $u_t = \Delta u$ decays like $t^{-\frac{N}{2}}$, while the solution of $u_t = u^p$ is given by $C(T-t)^{-\frac{1}{p-1}}$. They are balanced if

$$\frac{N}{2} = \frac{1}{p-1} \Leftrightarrow p = 1 + \frac{2}{N}.$$

Better explanation is as follows. Define $v(y, s) = e^{\frac{s}{p-1}} u(e^{\frac{s}{2}} y, e^s - 1)$. Then v solves

$$v_s = \Delta v + \frac{y}{2} \cdot \nabla v + \frac{1}{p-1} v + v^p, \quad y \in \mathbb{R}^N, \quad s > 0.$$

Here the principal eigenvalue of $Lv := \Delta v + \frac{y}{2} \cdot \nabla v$ in L^2_ρ with $\rho(y) = e^{\frac{|y|^2}{4}}$ is given by $\lambda_1 = -\frac{N}{2}$. This implies that the trivial solution $v \equiv 0$ is stable if $\frac{N}{2} > \frac{1}{p-1}$, and is unstable if $\frac{N}{2} < \frac{1}{p-1}$. As a consequence of instability, the solution blows up.

Next, consider

$$\begin{aligned} u_t &= \Delta u + f(u), \quad x \in \Omega, \\ u &= 0, \quad x \in \partial\Omega, \\ u(x, 0) &= u_0(x), \end{aligned}$$

where Ω is a bounded domain. For $v \in C^1(\bar{\Omega})$, define

$$E(v) = \frac{1}{2} \int_{\Omega} |\nabla v|^2 dx - \int_{\Omega} F(v) dx, \quad F(v) = \int_0^v f(u) du.$$

Lemma 1. *If u is a solution for $t \in [0, T)$, then*

$$\frac{d}{dt}E(u(\cdot, t)) = - \int_{\Omega} u_t^2 dx \leq 0.$$

Proof. We calculate

$$\begin{aligned} \frac{d}{dt}E(u(\cdot, t)) &= \int_{\Omega} \nabla u \cdot \nabla u_t dx - \int_{\Omega} f(u)u_t dx \\ &= - \int_{\Omega} (\Delta u + f(u))u_t dx = - \int_{\Omega} u_t^2 dx \leq 0. \end{aligned}$$

q.e.d.

Theorem 4 (Levine, 1973 [28]). *Let Ω be bounded and $f(u) = |u|^{p-1}u$, $p > 1$. If $u_0 \in C^1(\overline{\Omega})$ satisfies $E(u_0) < 0$, then u blows up in finite time .*

Proof. Multiplying $u_t = \Delta u + |u|^{p-1}u$ by u and integrating over Ω , we have

$$\int_{\Omega} uu_t dx = \int_{\Omega} u \Delta u dx + \int_{\Omega} |u|^{p+1} dx,$$

and hence

$$\begin{aligned} \frac{1}{2} \frac{d}{dt} \int_{\Omega} u^2 dx &= - \int_{\Omega} |\nabla u|^2 dx + \int_{\Omega} |u|^{p+1} dx \\ &= -2E(u) + \frac{p-1}{p+1} \int_{\Omega} |u|^{p+1} dx. \end{aligned}$$

From the Hölder inequality, it follows that

$$\int_{\Omega} |u|^{p+1} dx = \int_{\Omega} (u^2)^{\frac{p+1}{2}} dx \geq C(\Omega) \left(\int_{\Omega} u^2 dx \right)^{\frac{p+1}{2}}.$$

Define $y(t) := \int_{\Omega} u^2 dx$. Then the function $y(t)$ satisfies

$$\frac{1}{2}y' > C(\Omega)^{-1} \frac{p-1}{p+1} y^{\frac{p+1}{2}}.$$

Since y cannot exist globally, the solution u cannot exists globally either.

q.e.d.

Consider the stationary problem

$$(S) \quad \begin{cases} v_{xx} + v^p = 0, & x \in (-L, L), \quad L > 0, \quad p > 1, \\ v(\pm L) = 0. \end{cases}$$

Theorem 5. *For every $L > 0$ and $p > 1$, there is a unique positive solution of (S).*

Proof. At first, we prove that $x = 0$ is the only maximum point of a positive solution of (S). Assume $x = x_0$ is a maximum point of a positive solution of (S), $v(x_0) = M > 0$. Since a positive solution of (S) is concave by $v_{xx} < 0$ on $(-1, 1)$, this maximum point is unique. Multiplying $v_{xx} + v^p = 0$ by v_x , we have

$$\begin{aligned} v_x v_{xx} + v_x v^p &= 0, \\ \left(\frac{1}{2}v_x^2 + \frac{1}{p+1}v^{p+1}\right)_x &= 0. \end{aligned}$$

Integrating this over $[x_0, x]$, $x > x_0$, by $v_x(x_0) = 0$, we obtain

$$\frac{1}{2}v_x^2 + \frac{1}{p+1}v^{p+1} = \frac{1}{p+1}M^{p+1}.$$

By $v_x \leq 0$ on $[x_0, L]$, we have

$$\begin{aligned} v_x^2 &= \frac{2}{p+1}(M^{p+1} - v^{p+1}), \\ v_x &= -\sqrt{\frac{2}{p+1}}\sqrt{M^{p+1} - v^{p+1}}. \end{aligned}$$

By separation of variables, it follows that for $x_0 \leq x \leq L$

$$\begin{aligned} \frac{dv}{\sqrt{M^{p+1} - v^{p+1}}} &= -\sqrt{\frac{2}{p+1}}dx, \\ \int_{v(x)}^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}} &= \sqrt{\frac{2}{p+1}}(x - x_0). \end{aligned}$$

By $v(L) = 0$, we obtain

$$\int_0^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}} = \sqrt{\frac{2}{p+1}}(L - x_0).$$

Similarly, by $v_x \geq 0$ on $[L, x_0]$, we obtain

$$\int_0^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}} = \sqrt{\frac{2}{p+1}}(L + x_0).$$

It follows that $x_0 = 0$.

Next, we prove that a positive solution of (S) is even. As above, we have

$$\begin{aligned} \int_{v(x)}^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}} &= \sqrt{\frac{2}{p+1}} x \text{ for } 0 \leq x \leq L, \\ \int_{v(x)}^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}} &= -\sqrt{\frac{2}{p+1}} x \text{ for } 0 \leq x \leq L. \end{aligned}$$

It follows that

$$\int_{v(x)}^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}} = \int_{v(-x)}^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}}.$$

Since

$$\int_{\alpha}^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}}$$

is monotone decreasing on $[0, M]$ with α , it follows that $v(x) = v(-x)$, and so a positive solution of (S) is even.

Finally, as a solution of (S) is even, it is sufficient to prove that there is a unique positive solution of

$$(SR) \quad \begin{cases} v_{xx} + v^p = 0, & x \in (0, L), \\ v_x(0) = v(L) = 0. \end{cases}$$

A positive solution of (SR) can be obtained as a solution

$$(SR)' \quad \begin{cases} v_{xx} + v^p = 0, & x > 0, \\ v_x(0) = 0, & v(0) = M > 0. \end{cases}$$

Define

$$\varphi(M) := \int_0^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}}.$$

Then it is sufficient to show for every $L > 0$ that $\varphi(M) = \sqrt{\frac{2}{p+1}} L$ has unique positive solution. We calculate $\varphi(M)$ as

$$\varphi(M) = \int_0^M \frac{dw}{\sqrt{M^{p+1} - w^{p+1}}} = M^{-\frac{p+1}{2}} \int_0^M \frac{dw}{\sqrt{1 - (\frac{w}{M})^{p+1}}},$$

and we change the variable $\frac{w}{M} = y$, $dw = M dy$ to obtain

$$\varphi(M) = M^{-\frac{p-1}{2}} \int_0^1 \frac{dy}{\sqrt{1 - y^{p+1}}},$$

where $\int_0^1 \frac{dy}{\sqrt{1-y^{p+1}}}$ is a constant dependent on p . Define $C_p := \int_0^1 \frac{dy}{\sqrt{1-y^{p+1}}}$, then it follows that

$$\varphi(M) = C_p M^{-\frac{p-1}{2}}.$$

Since φ is monotone decreasing and the range of φ is $(0, \infty)$, $\varphi(M) = \sqrt{\frac{2}{p+1}}L$ has a unique positive solution for every $L > 0$.

q.e.d.

Theorem 6. Consider the problem

$$(P) \quad \begin{cases} u_t = u_{xx} + u^p, & |x| < 1, p > 1, \\ u = 0, & |x| = 1, \\ u(x, 0) = u_0(x), & |x| < 1. \end{cases}$$

If $u_0(x) \geq v(x)$, $u_0 \not\equiv v(x)$, v is the solution of (S), then u blows up in finite time.

Proof. By the maximum principle, if $\tau > 0$, then $u(x, \tau) > v(x)$ for $|x| < 1$. Moreover $u_x(1, \tau) < v_x(1)$ and $u_x(-1, \tau) > v_x(-1)$. Hence there is $k > 1$ such that $u(x, \tau) > kv(x)$.

Thus, it is sufficient to consider the case where $u_0(x) = kv(x)$, $k > 1$. In this case, we have

$$\begin{aligned} (u_t)_t &= (u_t)_{xx} + pu^{p-2}u_t, & |x| < 1, \\ u_t &= 0, & |x| = 1, \\ u_t(x, 0) &= kv_{xx} + k^p v^p > k(v_{xx} + v^p) = 0. \end{aligned}$$

By the maximum principle, we obtain $u_t \geq 0$ as long as u exists.

Suppose u is global. If u is bounded, there exists a solution $w(x)$ of (S) such that

$$u(x, t) \rightarrow w(x) \text{ as } t \rightarrow \infty, \quad w(x) > v(x), \quad |x| < 1,$$

this is a contradiction with Theorem 5.

If u is unbounded, then

$$u(x, t) \equiv u(-x, t), \quad u_x(x, t) < 0 \text{ for } x \in [0, 1],$$

and either

$$(i) \quad \lim_{t \rightarrow \infty} u(x, t) < \infty, \quad x \in (a, 1], \quad a \in (0, 1],$$

or

$$(ii) \quad \lim_{t \rightarrow \infty} u(x, t) = \infty, \quad |x| < 1,$$

occurs. In case (i), there exists w such that

$$\lim_{t \rightarrow \infty} u(x, t) = w(x), \quad x \in (a, 1],$$

$$(S^*) \begin{cases} w_{xx} + w^p = 0, \\ w(a) = \infty, \quad w(1) = 0, \end{cases}$$

but (S^*) does not have a solution, because w is concave. In case (ii), there is $t_0 > 0$ such that

$$\int_{-1}^1 u(x, t_0) \varphi(x) dx > \lambda_1^{\frac{1}{p-1}} \quad (= A \text{ in Theorem 2}),$$

this is a contradiction with Theorem 2.

q.e.d.

2 Blow-up set

Definition 1. Let u blow up in finite time $T > 0$. Then $x_0 \in \Omega$ is a **blow-up point** if $u(x_n, t_n) \rightarrow \infty$ for some $\{(x_n, t_n)\}_{n=1}^\infty \subset \Omega \times (0, T)$ such that $(x_n, t_n) \rightarrow (x_0, T)$ as $n \rightarrow \infty$. The **blow-up set** B is the set of all blow-up points.

Weissler, 1984 [37]: If u is the solution of (P) with $u_0(x) = kv(x)$, where $v(x)$ is the unique stationary solution and $k > 1$, then $B = \{0\}$.

Theorem 7 (Friedman and McLeod, 1985 [11]). Consider the problem

$$\begin{aligned} u_t &= u_{rr} + \frac{N-1}{r} u_r + u^p, \quad (r, t) \in (0, R) \times (0, \infty), \quad p > 1, \\ u(R, t) &= u_r(0, t) = 0, \quad t \in (0, \infty), \\ u(r, 0) &= u_0(r), \quad r \in [0, R]. \end{aligned}$$

Let $u_0 \in C^2([0, R])$, $(u_0)_r < 0$ for $r \in (0, R]$, $(u_0)_{rr} < 0$. Then for any $q \in (1, p)$, there is $K = K(u_0, p, q, R)$ such that

$$u(r, t) \leq Kr^{-\frac{2}{q-1}} \text{ for } t \in (0, T).$$

(If $T < \infty$, then $B = \{0\}$.)

Proof. Define

$$J(r, t) = r^{N-1} u_r + c(r) F(u).$$

Assuming

$$\sup_{r>0} \frac{c(r)}{r^N} < \infty,$$

we claim that

$$\begin{aligned} J_t + \frac{N-1}{r} J_r - J_{rr} + b(r, t)J &= -c(r)A(r, t), \\ b(r, t) - \text{bounded for } 0 \leq r \leq R, \\ A(r, t) &= pu^{p-1}F - u^p F' + \frac{c^2}{r^{2N-2}}F'F^2 - \frac{2c'}{r^{N-1}}F'F + \frac{2(N-1)}{r^N}cF'F \\ &\quad + \left(c'' - \frac{N-1}{r}c'\right)\frac{F}{c}, \end{aligned}$$

and if we choose $c(r) = \epsilon r^{N+\delta}$, $\epsilon, \delta > 0$, $F(u) = u^\gamma$, $1 < \gamma < p$, then for any $\gamma \in (1, p)$, $\delta > 0$, there is $\epsilon > 0$ such that $A > 0$.

Proof of claim. We compute

$$\begin{aligned} J_t + \frac{N-1}{r} J_r - J_{rr} + c(r)A(r, t) \\ = \left\{ pu^{p-1} + 2(N-1)cF'r^{-N} - \frac{c^3}{r^{2N-2}}(r^{N-1}u_r + cF) \right\}J. \end{aligned}$$

The function

$$b(r, t) = pu^{p-1} + 2(N-1)cF'r^{-N} - (r^{N-1}u_r + cF)c^3/r^{2N-2}$$

is bounded for $0 < r < R$ by the assumption that $\sup_{r>0} c(r)/r^N < \infty$. We choose $c(r) = \epsilon r^{N+\delta}$, $0 < \epsilon < 1$, $\delta > 0$, $F(u) = u^\gamma$, $1 < \gamma < p$. Then we have

$$\begin{aligned} A(r, t) &= u^\gamma \{(p-\gamma)u^{p-1} - 2\epsilon(\delta+1)\gamma r^\delta u^{\gamma-1} \\ &\quad + \epsilon^2\gamma(\gamma-1)r^{2\delta+2}u^{3\gamma-2} + (N+\delta)\delta r^{-2}\}. \end{aligned}$$

By $p > \gamma$, there exists $M > 0$ independent of ϵ such that if $u > M$, then $A > 0$. With $u(R, t) = 0$, there is $R_0 > 0$ independent of ϵ such that for $R_0 < r < R$, we have

$$(p-\gamma)u^{p-1} - 2\epsilon(\delta+1)\gamma r^\delta u^{\gamma-1} + \epsilon^2\gamma(\gamma-1)r^{2\delta+2}u^{3\gamma-2} + (N+\delta)\delta r^{-2} > 0,$$

and $A(r, t) > 0$ for $R_0 < r < R$. There is $m > 0$ such that $u(r, t) > m$ for $0 < r < R_0$. If $u \leq M$, $0 < r < R_0$, then we obtain

$$\begin{aligned} A(r, t) &\geq u^\gamma \{(p-\gamma)m^{p-1} - 2\epsilon(\delta+1)\gamma r^\delta M^{\gamma-1} \\ &\quad + \epsilon^2\gamma(\gamma-1)r^{2\delta+2}m^{3\gamma-2} + (N+\delta)\delta r^{-2}\}. \end{aligned}$$

If ϵ is small, then it follows that $A(r, t) > 0$. Consequently, the proof is complete. q.e.d.

Moreover, we have

$$J(0, t) = 0, \quad J(R, t) \leq 0.$$

If ϵ is small, we obtain $J(r, 0) \leq 0$. By the maximum principle, it follows that $J \leq 0$ for $(r, t) \in [0, R] \times [0, T]$. Then we have

$$u_r \leq -\epsilon r^{1+\delta} u^\gamma, \quad \frac{1}{1-\gamma} (u^{1-\gamma})_r \leq -\epsilon r^{1+\delta}.$$

Integrating this over $[0, r]$, we obtain

$$\begin{aligned} u^{1-\gamma}(r, t) &\geq u^{1-\gamma}(r, t) - u^{1-\gamma}(0, t) \geq \epsilon(\gamma-1) \frac{1}{2+\gamma} r^{2+\gamma}, \\ u(r, t) &\leq K r^{-\frac{2+\delta}{\gamma-1}}, \end{aligned}$$

and so we choose γ, δ such that $\frac{2+\delta}{\gamma-1} = \frac{2}{q-1}$. q.e.d.

Remark 4. *Theorem 7 holds for $f(u)$ more general than u^p . It is essential that $f(u) \geq Cu \log^q u$, $u \geq U > 1$, $q > 2$.*

Remark 5. *If $f(u) = (u+a) \log^q(u+a)$, $a > 1$, then blow-up occurs if and only if $q > 1$. This follows from Theorem 2 and Remark 1.*

Lacey, 1986 [25]: Consider the problem

$$\begin{aligned} u_t &= \Delta u + f(u), \quad x \in \Omega - \text{bounded}, \\ u &= 0, \quad x \in \partial\Omega. \end{aligned}$$

- (i) If Ω is large and $f(u) = (u+2) \log^2(u+2)$, then there is $\Omega_0 \subset \Omega$, $|\Omega_0| > 0$, $\overline{\Omega_0} \subset \Omega$, such that $B = \{\overline{\Omega_0}\}$ (regional blow-up), if Ω is small, then $B = \overline{\Omega}$.
- (ii) If $f(u) = (u+2) \log^q(u+2)$, $1 < q < 2$, then $B = \overline{\Omega}$.

Chen and Matano, 1989 [5]: Consider the problem

$$\begin{aligned} u_t &= u_{xx} + f(u), \quad |x| < 1, \\ u &= 0, \quad |x| = 1, \end{aligned}$$

under some assumption on f . Assume $T < \infty$, then B consists of finite number of points. This number is smaller than or equal to the number of local maxima of u_0 .

Merle, 1992 [30]: Consider the problem

$$\begin{aligned} u_t &= u_{xx} + u^p, & |x| < 1, \quad p > 1, \\ u &= 0, & |x| = 1, \\ u(x, 0) &= u_0(x), \quad |x| \leq 1. \end{aligned}$$

Given any positive integer k and $-1 < x_1 < \dots < x_k < 1$, there is u_0 such that u blows up at $t = T < \infty$ and $B = \{x_1, \dots, x_k\}$.

Giga and Kohn, 1989 [18]: Consider the problem

$$\begin{aligned} u_t &= \Delta u + u^p, & x \in \Omega, \\ u &= 0, & x \in \partial\Omega, \\ u(x, 0) &= u_0(|x|) \geq 0, \quad x \in \Omega, \end{aligned}$$

where $\Omega = \{|x| < R\} \subset \mathbb{R}^N$, $p > 1$ and $(N - 2)p < N + 2$. Then there is u_0 such that u blows up on a sphere $B = \{|x| = R_0\}$, $0 < R_0 < R$.

Velázquez, 1993 [36]: Consider the equation

$$u_t = \Delta u + u^p, \quad x \in \mathbb{R}^N, \quad p > 1, \quad (N - 2)p < N + 2.$$

Since $(N - 1)$ -dimensional Hausdorff measure is finite in every compact sets, the dimension of B is at most $(N - 1)$ in every compact sets if $u \not\equiv C(T - t)^{-\frac{1}{p-1}}$.

3 Blow-up rate

In this section, we consider the blow-up rate of solutions for

$$u_t = \Delta u + |u|^{p-1}u.$$

Define $M(t) := \max_{\overline{\Omega}} u(\cdot, t)$, then

$$M'(t) \leq M^p(t), \quad M(t) \geq ((p - 1)(T - t))^{-\frac{1}{p-1}}.$$

Definition 2. *Blow-up is of type I if $(T - t)^{-\frac{1}{p-1}} \|u(\cdot, t)\|_\infty \leq C$, otherwise blow-up is of type II.*

Weissler, 1985 [38]: Assume the condition

$$(N - 2)p < N + 2, \quad \Omega = \{|x| < R\} \subset \mathbb{R}^N, \quad u - \text{radial}, \quad u_r, \quad u_{rr} \leq 0, \quad u_t \geq 0.$$

Then blow-up is type I.

Friedman and McLeod, 1985 [11]: Blow-up is of type I, if Ω is bounded, $u, u_t \geq 0$ ($u_0 \geq 0, \Delta u_0 + u_0^p \geq 0$ in Ω).

Proof. Define $J(r, t) = u_t - \epsilon u^p$ for $\epsilon > 0$. Then we have

$$\begin{aligned} J_t - \Delta J - pu^{p-1}J &= \epsilon p(p-1)u^{p-2}|\nabla u|^2 \geq 0, \\ J &= 0 \text{ on } \partial\Omega, \quad J \geq 0 \text{ if } t = 0. \end{aligned}$$

By the maximum principle, we obtain $J \geq 0$ in $\Omega \times (0, T)$. It follows that

$$u_t \geq \epsilon u^p,$$

and so we obtain

$$u(x, t) \leq ((p-1)\epsilon(T-t))^{-\frac{1}{p-1}}.$$

q.e.d.

The results on type I blow-up are listed as follows:

- **Galaktionov and Posashkov, 1986 [13]:** N=1.
- **Giga and Kohn, 1985 [16], 1989, [18]:** $\Omega = \mathbb{R}^N$ or Ω is bounded, convex and either (i) $u \geq 0, (N-2)p < N+2$ or (ii) $(3N-4)p < 3N+8$.
- **Giga, Matsui and Sasayama, 2004 [19], [20]:** $\Omega = \mathbb{R}^N$ or Ω is bounded, convex, $(N-2)p < N+2$.
- **Filippas, Herrero and Velázquez, 2000 [10]:** $\Omega = \{|x| < R\}$, u is radial, $u_r \geq 0, p = \frac{N+2}{N-2}$.
- **Matano and Merle, 2004 [29]:** $\Omega = \{|x| < R\}$, u is radial, $p > \frac{N+2}{N-2}, N > 2, p < p_{JL} = 1 + \frac{4}{N-4-2\sqrt{N-1}}$ if $N > 10$.

The results on type II blowup are listed as follows:

- **Herrero and Velázquez, 1993 [22]:** There are solutions with type II blow-up if $p > p_{JL}$.
- **Mizoguchi, 2004 [32]:** The same result as [22] with a simlar but shorter proof.

In order to explain why type II blow-up occurs, we define

$$w(y, s) = (T - t)^{\frac{1}{p-1}} u(x, t), \quad y = \frac{x}{\sqrt{T-t}}, \quad s = -\log(T - t).$$

Then w satisfies

$$(W) \quad w_s = \Delta w - \frac{y}{2} \nabla w + w^p - \frac{1}{p-1} w, \quad y \in \mathbb{R}^N, \quad s > -\log T.$$

There is a solution w such that

$$w(y, s) \rightarrow w^*(y) \text{ as } s \rightarrow \infty,$$

where $w^*(y)$ is the singular stationary solution $C|y|^{-\frac{2}{p-1}}$.

4 Blow-up profile

In this section, we consider behavior at the blow-up time of solution for

$$u_t = \Delta u + u^p, \quad p > 1.$$

We note that (W) has a stationary solution $k = (p-1)^{-\frac{1}{p-1}}$.

Giga and Kohn, 1987 [17]: The constant k is the only positive bounded stationary solution of (W). Moreover $w(y, s) \rightarrow k$ as $s \rightarrow \infty$ uniformly for $|y| \leq C$, $C > 0$.

Herrero and Velázquez, 1992 [23]: Consider the problem

$$\begin{aligned} u_t &= u_{xx} + u^p, \quad x \in \mathbb{R}, \\ u(x, 0) &= u_0(x) \geq 0, \end{aligned}$$

where u_0 is continuous, bounded, $u_0 \not\equiv C$ and such that u blows up at $T < \infty$ with the blowup set $B = \{0\}$. Then, one of the following alternatives holds:

$$(a) \quad \lim_{x \rightarrow 0} \left(\frac{|x|^2}{|\log|x||} \right)^{\frac{1}{p-1}} u(x, T) = \left(\frac{8p}{(p-1)^2} \right)^{\frac{1}{p-1}},$$

(b) There exist a constant $C > 0$ and even integer $m \geq 4$ such that

$$\lim_{x \rightarrow 0} |x|^{\frac{m}{p-1}} u(x, T) = C.$$

The case (a) occurs if u_0 has a single maximum. The case (b) with $m = 4$ occurs if u_0 has two local maxima for $t < T$ which merge at $T = t$.

Bricmont and Kupiainen, 1994 [3]: All profiles in (b) do occur.

5 Complete blow-up

In this section, we consider

$$(P)' \quad \begin{cases} u_t = \Delta u + u^p, & x \in \Omega : \text{bounded}, p > 1, \\ u = 0, & x \in \partial\Omega, \\ u(\cdot, 0) = u_0 \geq 0, u_0 \in L^\infty(\Omega). \end{cases}$$

Definition 3 (Baras and Cohen, 1987 [2]). Let $f_n(u) = \min\{u^p, n\}$, let u_n be the solution of $(P)'$ with $f_n(u)$ instead of u^p , let u be a solution of $(P)'$ which blows up at $t = T < \infty$. Then blow-up is **complete** if

$$\lim_{n \rightarrow \infty} u_n(x, t) = \infty \text{ for } (x, t) \in \Omega \times (T, \infty).$$

Baras and Cohen, 1987 [2]: Let u_0 be such that u blows up. If $(N-2)p < N+2$ or if $u_0 \in C^2$, $\Delta u_0 + u_0^p \geq 0$, then blow-up is complete.

6 Continuation after blow-up

Definition 4. The function u is a **weak solution** of $(P)'$ on $[0, T]$ if

- (a) $u \in C([0, T]; L^1(\Omega))$,
- (b) $u^p \in L^1(\Omega \times (0, T))$,
- (c)
$$\int_{\Omega} u(x, t_2) \psi(x, t_2) dx - \int_{\Omega} u(x, t_1) \psi(x, t_1) dx - \int_{t_1}^{t_2} \int_{\Omega} u \psi_t dx ds \\ = \int_{t_1}^{t_2} \int_{\Omega} (u \Delta \psi + u^p \psi) dx ds$$

for every $\psi \in C^2(\bar{\Omega} \times [0, T])$ with $\psi = 0$ on $\partial\Omega$, $0 \leq t_1 < t_2 \leq T$.

The function u is a **global weak solution** if it is a weak solution on $[0, T]$ for every $T > 0$. If $\Omega = \mathbb{R}^N$, then we require that (c) holds for every $\psi \in C^2(\mathbb{R}^N \times [0, T])$ with compact support and (a), (b) hold for L^1_{loc} .

Theorem 8 (Ni, Sacks and Tavantzis, 1984 [34]). Let $p \geq \frac{N+2}{N-2}$, $N > 2$, and Ω be convex. Then for every $f \in L^\infty(\Omega)$ with $f \geq 0$, $f \not\equiv 0$, there is $\lambda^* > 0$ such that the problem $(P)'$ with $u_0 = \lambda^* f$ has an unbounded global weak solution.

Idea of Proof. Define

$$\lambda^* = \sup\{\lambda > 0; \text{the solution } u \text{ of } (P)' \text{ with } u_0 = \lambda f \\ \text{is a global classical solution, } u(\cdot, t) \rightarrow 0 \text{ as } t \rightarrow \infty\}.$$

Then $0 < \lambda^* < \infty$. The function $u(x, t; \lambda^* f)$ is not a global classical solution converging to zero. If Ω is convex, there is no positive stationary solution, and hence $u(x, t; \lambda^* f)$ cannot be uniformly bounded. Because it is a monotone limit of global classical solutions converging to zero, $u(x, t; \lambda^* f)$ must be a global weak solution. q.e.d.

Galaktionov and Vázquez, 1997 [15]: Let $p \geq \frac{N+2}{N-2}$, $N > 2$, and let $p < 1 + \frac{6}{N-10}$ if $N > 10$. Suppose that $\Omega = \{|x| < R\}$ and u_0 is radial. Then the solution u from Theorem 8 blows up in finite time.

Mizoguchi, 2005 [31]: The restriction $p < 1 + \frac{6}{N-10}$ if $N > 10$ can be removed.

Consider the problem

$$\begin{aligned} u_t &= u_{xx} + a(x, t)u_x + b(x, t)u, \\ u(x_0, t_0) &= 0, \quad u_x(x_0, t_0) = 0, \quad u_{xx}(x_0, t_0) = 0, \end{aligned}$$

where $a(x, t)$ and $b(x, t)$ are bounded. Define

$$z(u(\cdot, t)) = \#\{r; u(r, t) = 0\}.$$

With the fact that $z(\cdot, t)$ is nonincreasing in time (Sturm, 1836) and $z(\cdot, t)$ decreases when a multiple zero occurs (Angenent, 1986 [1]), we obtain the following results.

Fila, Matano and Poláčik, 2005 [7]: Let $p \geq \frac{N+2}{N-2}$, $N > 2$, and let

$$p < p_{JL} = 1 + \frac{4}{N - 4 - 2\sqrt{N - 1}}$$

if $N > 10$, $\Omega = \{|x| < R\}$. Suppose that u_0 is radial and such that u blows up but it is a minimal global weak solution. Then there are $t_1 = T < t_2 < t_3 < \dots < t_k < \infty$ such that $\|u(\cdot, t_j)\| = \infty$ and $\|u(\cdot, t_j)\| < \infty$ if $t \neq t_j$, $j = 1, \dots, k$.

Mizoguchi, 2005 [31]: If $N > 10$, $p > p_{JL}$, $\Omega = \mathbb{R}^N$, then there is u_0 such that $k = 2$.

Example 1. The function $u(r, t) = \{\varphi(t) + r^2\}^{-1}$ satisfies

$$u_t = u_{rr} + \frac{N-1}{r}u_r + g(r, t)u^2,$$

with

$$g(r, t) = 2N - \varphi'(t) - \frac{8r^2}{\varphi(t) + r^2}.$$

Assume $\varphi(t) \geq 0$. If $\varphi(T) = 0$, then u blows up. If $\varphi(t) = 1 - e^{-(t-1)^2}$, then u blows up at $t = 1$. If $N > 4$, then there are $0 < c_1 < c_2 < \infty$ such that $c_1 \leq g \leq c_2$. The function u is a global weak solution if and only if $N > 4$.

Proof. At first, we prove that there are $0 < c_1 < c_2 < \infty$ such that $c_1 \leq g \leq c_2$, if $N > 4$. To consider maximum and minimum of $g(\cdot, t)$, we calculate

$$\begin{aligned} g(r, t) &= 2N - (t-1)e^{-(t-1)^2} + \frac{8r^2}{1 - e^{-(t-1)^2} + r^2}, \\ 2N - 8 - 2(t-1)e^{-(t-1)^2} &\leq \min_r g \leq \max_r g \leq 2N - 2(t-1)e^{-(t-1)^2}. \end{aligned}$$

We consider $f(t) = (t-1)e^{-(t-1)^2}$, we calculate

$$f'(t) = \{1 - 2(t-1)^2\}e^{-(t-1)^2}$$

and

$$f(0) = -e^{-1}, \quad f\left(1 - \frac{1}{\sqrt{2}}\right) = -\frac{1}{\sqrt{2}}e^{-\frac{1}{2}}, \quad f\left(1 + \frac{1}{\sqrt{2}}\right) = \frac{1}{\sqrt{2}}e^{-\frac{1}{2}}, \quad \lim_{t \rightarrow \infty} f(t) = 0.$$

By this calculation, we have

$$-\frac{1}{\sqrt{2}}e^{-\frac{1}{2}} \leq f(t) \leq \frac{1}{\sqrt{2}}e^{-\frac{1}{2}}.$$

Consequently, we obtain

$$0 < 2N - 8 - \sqrt{2}e^{-\frac{1}{2}} \leq g \leq 2N + \sqrt{2}e^{-\frac{1}{2}} < \infty.$$

Next, we find a necessary and sufficient condition on N such that u is a global weak solution. Assume $N > 4$. Fix $T > 0$. By $0 \leq u(r, t) \leq 1/r^2$, the Lebesgue convergence theorem and $c_1 \leq g \leq c_2$, we have

$$u \in C([0, T]; L^1_{loc}(\mathbb{R}^N)), \quad g(r, t)u \in L^1_{loc}(\mathbb{R}^N \times (0, T)).$$

We take $\psi(x, t) \in C_0^2(\mathbb{R}^N \times [0, T])$, $0 \leq t_1 < t_2 \leq T$ and $R > 0$. Then we have

$$\begin{aligned} &\int_{\mathbb{R}^N} u(x, t_2)\psi(x, t_2)dx - \int_{\mathbb{R}^N} u(x, t_1)\psi(x, t_1)dx - \int_{t_1}^{t_2} \int_{\mathbb{R}^N} u\psi_t dx ds \\ &= \int_{|x| \leq R} u(x, t_2)\psi(x, t_2)dx - \int_{|x| \leq R} u(x, t_1)\psi(x, t_1)dx + \int_{t_1}^{t_2} \int_{|x| > R} u_t \psi dx ds \\ &\quad - \int_{t_1}^{t_2} \int_{|x| \leq R} u\psi_t dx ds. \end{aligned}$$

Moreover, we have

$$\begin{aligned} \int_{t_1}^{t_2} \int_{|x|>R} u_t \psi dx ds &= \int_{t_1}^{t_2} \int_{|x|>R} (\Delta u \psi + g(r, t) u \psi) dx ds \\ &= \int_{t_1}^{t_2} \int_{|x|>R} (u \Delta \psi + g(r, t) u \psi) dx ds - \int_{t_1}^{t_2} \int_{|x|=R} \frac{\partial u}{\partial r} \psi dS dt \\ &\quad + \int_{t_1}^{t_2} \int_{|x|=R} u \frac{\partial \psi}{\partial r} dS dt. \end{aligned}$$

With $0 \leq u \leq 1/r^2$, we obtain

$$\begin{aligned} &\left| \int_{|x|\leq R} u(x, t_2) \psi(x, t_2) dx \right|, \quad \left| \int_{|x|\leq R} u(x, t_1) \psi(x, t_1) dx \right| \\ &\leq \int_{|x|\leq R} \frac{1}{r^2} \|\psi\|_\infty dx = C \|\psi\|_\infty R^{N-2} \rightarrow 0 \text{ as } R \rightarrow 0, \\ &\left| \int_{t_1}^{t_2} \int_{|x|\leq R} u \psi_t dx ds \right| \leq \int_{t_1}^{t_2} \int_{|x|\leq R} \frac{1}{r^2} \|\psi_t\|_\infty dx ds \\ &= C(t_2 - t_1) \|\psi_t\|_\infty R^{N-2} \rightarrow 0 \text{ as } R \rightarrow 0, \end{aligned}$$

and by $0 \geq \frac{\partial u}{\partial r} \geq -\frac{2}{r^3}$, we obtain

$$\begin{aligned} &\left| \int_{t_1}^{t_2} \int_{|x|=R} \frac{\partial u}{\partial r} \psi dS dt \right| \leq \int_{t_1}^{t_2} \int_{|x|=R} \frac{2}{r^3} \|\psi\|_\infty dS dt \\ &= C(t_2 - t_1) \|\psi\|_\infty R^{N-4} \rightarrow 0 \text{ as } R \rightarrow 0, \\ &\left| \int_{t_1}^{t_2} \int_{|x|=R} u \frac{\partial \psi}{\partial r} dS dt \right| \leq \int_{t_1}^{t_2} \int_{|x|=R} \frac{1}{r^2} \|\nabla \psi\|_\infty dx ds \\ &= C(t_2 - t_1) \|\nabla \psi\|_\infty R^{N-3} \rightarrow 0 \text{ as } R \rightarrow 0. \end{aligned}$$

By this calculation, it follows that as $R \rightarrow \infty$

$$\begin{aligned} &\int_{\mathbb{R}^N} u(x, t_2) \psi(x, t_2) dx - \int_{\mathbb{R}^N} u(x, t_1) \psi(x, t_1) dx - \int_{t_1}^{t_2} \int_{\mathbb{R}^N} u \psi_t dx ds \\ &= \int_{t_1}^{t_2} \int_{\mathbb{R}^N} (u \Delta \psi + g(r, t) u \psi). \end{aligned}$$

This means that u is a weak solution on $[0, T]$. Because $0 < T < \infty$ is arbitrary, u is a global weak solution.

Finally, assume u is a global weak solution. This needs $u \in C([0, T]; L^1_{loc}(\mathbb{R}^N))$ and $g(r, t)u \in L^1_{loc}(\mathbb{R}^N \times (0, T))$ for $0 < T < \infty$. By $u \in C([0, T]; L^1_{loc}(\mathbb{R}^N))$

for $0 < T < \infty$, we obtain $u(x, 1) = \frac{1}{r^2} \in L^1_{loc}(\mathbb{R}^N)$. Then we need $N > 2$. We consider $g(r, t)u \in L^1_{loc}(\mathbb{R}^N \times (0, T))$ for $0 < T < \infty$. With $1 - e^{-t} \leq t$, we have

$$g(r, t) \geq 2N - 2(t-1)^2 - \frac{8r^2}{(t-1)^2 + r^2}.$$

If $r \leq C|t-1|$, $|t-1| \leq C$, we have

$$g(r, t) \geq 2N - 2C^2 - \frac{8C^2}{1+C^2}.$$

If C is sufficiently small, obtain $g(r, t) \geq N$. By this, we obtain

$$\begin{aligned} \int_{1-C}^{1+C} \int_{r \leq C|t-1|} g(r, t)u(r, t)^2 dx dt &\geq \int_{1-C}^{1+C} \int_{r \leq C|t-1|} N \frac{1}{\{(t-1)^2 + r^2\}^2} \omega_N r^{N-1} dr dt \\ &\geq A_N \int_{1-C}^{1+C} |t-1|^{N-5} \int_{r \leq C} \frac{r^{N-1}}{(1+r^2)^2} dr dt \\ &= \infty, \text{ if } N \leq 4. \end{aligned}$$

This is a contradiction. It follows that $N > 4$.

Consequently, a necessary and sufficient condition on N such that u is a global weak solution is $N > 4$. q.e.d.

7 Boundedness of global solutions

In this section, we consider the boundedness of global solutions for

$$\begin{cases} u_t = \Delta u + f(u), & x \in \Omega \\ u = 0, & x \in \partial\Omega, \\ u(x, 0) = u_0(x), \quad u_0 \in L^\infty. \end{cases}$$

where Ω is a bounded domain in \mathbb{R}^N . We address the following

Question: Does blow-up in infinite time occur?

It is easy to see that the answer is “Yes” if $f(u) = \lambda u$, $\lambda > 1$.

A function f is said to be superlinear, if there exists ϵ , $A > 0$ such that

$$uf(u) \geq (2 + \epsilon) \int_0^u f(v) dv > 0 \text{ for } \forall u \geq A.$$

What if f is superlinear? The answer is “No” if

- (i) $N = 1$, f is locally Lipschitz (Fila, 1992 [6]),
- (ii) $N = 2, |f'(u)| \leq K e^{|u|^q}$, $0 < q < 2$ (Fila, 1992 [6]),
- (iii) $N > 3$, f is locally Lipschitz, $|f(u)| \leq C(1 + |u|^p)$, $(N - 2)p < N + 2$ (Cazenave and Lions, 1984 [4]),
- (iv) $N > 2$, $f(u) = u^p$, $u \geq 0$, $p > \frac{N+2}{N-2}$, $p < 1 + \frac{6}{N-10}$ if $N > 10$, $\Omega = B_R = \{|x| < R\}$, u is radial (Galaktionov and Vázquez, 1994 [14]),
- (v) $3 \leq N \leq 9$, $f(u) = e^u$, $\Omega = B_R$, u is radial (Fila and Poláčik, 1999 [9]),
- (vi) $N > 2$, $f \in C^1$, $f \geq 0$, $\lim_{u \rightarrow \infty} \frac{f(u)}{u^p} = 1$, $p > \frac{N+2}{N-2}$, $\Omega = B_R$, u is radial, $p < p_{JL}$ if $N > 10$ (Chen, Fila and Guo).

The answer is “Yes”, if

- (vii) $f(u) = u^p$, $N > 2$, $p = \frac{N+2}{N-2}$, $\Omega = B_R$, u is radial, (Ni, Sacks and Tavantzis, 1984 [34], Galaktionov and Vázquez, 1994 [14]),
- (viii) $f(u) = 2(N - 2)e^u$, $N > 9$, $\Omega = B_1$ (Lacey and Tzanetis, 1987 [27]).

Explanations

(vii) Define

$$\lambda^* := \sup\{\lambda > 0; u(\cdot, t; \lambda\varphi) \rightarrow 0 \text{ as } t \rightarrow \infty\}$$

for $\varphi \in L^\infty(\Omega)$, $\varphi \geq 0$, $\varphi \not\equiv 0$. Then $u(\cdot, t; \lambda^*\varphi)$ is a global weak solution. Galaktionov and Vázquez, 1997 [15], showed that blow-up in finite time is complete. This implies that $u(\cdot, t; \lambda^*\varphi)$ is a global classical solution. If $u(\cdot, t; \lambda^*\varphi)$ is bounded, $u(\cdot, t; \lambda^*\varphi) \rightarrow 0$ as $t \rightarrow \infty$ by Corollary 1, but 0 is stable, which contradicts the definition of λ^* . It follows that $u(\cdot, t; \lambda^*\varphi)$ is a classical unbounded solution.

Pohožaev identity, 1965 [35] (for a ball)

If u is a nontrivial solution of

$$(S) \quad \begin{cases} u_{rr} + \frac{N-1}{r}u_r + |u|^{p-1}u = 0, & 0 < r < 1, \\ u'(0) = u(1) = 0, \end{cases}$$

then

$$\left(N - 2 - \frac{2N}{p+1}\right) \int_0^1 r^{N-1} |u|^{p+1} dr = -u_r^2(1).$$

Corollary 1. *If $p \geq \frac{N+2}{N-2}$, $N \geq 2$, then there is no nontrivial solution of (S).*

Proof for Pohožaev identity. This equation is converted into

$$(1) \quad (r^{N-1}u_r)_r + r^{N-1}|u|^{p-1}u = 0.$$

Multiplying (1) by u and integrating it over $(0, 1)$ by parts, we obtain

$$(2) \quad \int_0^1 r^{N-1}u_r^2 dr = \int_0^1 r^{N-1}|u|^{p+1} dr.$$

Multiplying (1) by ru_r and integrating it over $(0, 1)$ by parts, we have

$$u_r^2(1) - \int_0^1 r^{N-1}u_r^2 dr - \int_0^1 r^N u_r u_{rr} dr + \int_0^1 r^N |u|^{p-1} u u_r dr = 0.$$

In view of $u_{rr} + \frac{N-1}{r}u_r + |u|^{p-1}u = 0$, this yields

$$(3) \quad u_r^2(1) - (N-2) \int_0^1 r^{N-1}u_r^2 dr + 2 \int_0^1 r^N |u|^{p-1} u u_r dr = 0.$$

Here we have

$$(4) \quad \int_0^1 r^N |u|^{p-1} u u_r dr = -\frac{N}{p+1} \int_0^1 r^{N-1} |u|^{p+1} dr.$$

By combining (2),(3),(4), we obtain

$$\left(N-2-\frac{2N}{p+1}\right) \int_0^1 r^{N-1} |u|^{p+1} dr = -u_r^2(1).$$

q.e.d.

(b) The function $\varphi^*(r) = -2 \log r$ satisfies

$$\begin{aligned} \varphi_{rr} + \frac{N-1}{r}\varphi_r + 2(N-2)e^\varphi &= 0, \quad r > 0, \\ \varphi(1) &= 0. \end{aligned}$$

If $u_0 < \varphi^*$, then a solution u is global and

$$u \rightarrow \varphi \text{ as } t \rightarrow \infty.$$

Define

$$u_\lambda(x, t) = \begin{cases} \lambda^{p-1}u(\lambda x, \lambda^2 t) & \text{if } f(u) = u^p, \\ 2\lambda + u(e^\lambda x, e^{2\lambda}) & \text{if } f(u) = e^u. \end{cases}$$

The function u_λ is a solution if u is a solution. In (iv) and (v), the scaling invariance is used.

Lemma 2. *There is v^* satisfying*

$$v_{rr} + \frac{N-1}{r}v_r + f(v) = 0, \quad v_r < 0 < v, \quad r \in (0, \epsilon), \quad \epsilon > 0,$$

$\lim_{r \rightarrow 0} r^{\frac{2}{p-1}} v^*(r) = K = K(p, N)$ is the constant for which $Kr^{-\frac{2}{p-1}}$ satisfies

$$\varphi_{rr} + \frac{N-1}{r}\varphi_r + \varphi^p = 0, \quad p > \frac{N}{N-2}.$$

Ni and Sacks, 1985 [33]: Every global classical solution is radially decreasing after some $t_0 > 0$.

Proof of (6). Suppose u is a global classical solution, $u_r \leq 0$, $\|u(\cdot, t_i)\|_\infty \rightarrow \infty$ as $t_i \rightarrow \infty$. Set

$$M_i = u(0, t_i), \quad R_i = M_i^{-\frac{p-1}{2}}, \quad w_i(\rho, \tau) = R_i^m u(R_i \rho, t_i + R_i^2 \tau), \quad m = \frac{2}{p-1}.$$

Then w satisfies

$$w_{i,\tau} - \Delta w_i = w_i^p g_i, \quad g_i = \frac{f(M_i w_i)}{(M_i w_i)^p} \rightarrow 1 \text{ as } i \rightarrow \infty, \quad w_i(\cdot, 0) \rightarrow \varphi_1,$$

where φ_1 satisfies

$$\begin{aligned} \varphi_{rr} + \frac{N-1}{r}\varphi_r + \varphi^p &= 0, \quad r > 0, \\ \varphi_r(0) &= 0, \quad \varphi(0) = 1. \end{aligned}$$

If $p < p_{JL}$, then

$$z(\varphi^* - \varphi_1) = \infty,$$

and so $z(\varphi_* - w_i(\cdot, 0))$ can be made arbitrarily large on $[0, \rho^*]$, if ρ^* , i is large. Then $z(w_i(\cdot, 0) - v_i^*)$ is large on $[0, \rho^*]$, where $v_i^*(\rho) = R_i^m v^*(R_i \rho)$, $z(u(\cdot, t_i) - v^*)$ is large on $[0, \rho^* R_i]$. But $z(u(\cdot, t) - v^*)$ is nonincreasing in t , it is bounded by $z(u(\cdot, 0) - v^*)$, this is a contradiction. q.e.d.

References

- [1] S.B. Angenent, *The Morse-Smale property for a semilinear parabolic equation*, J. Differential Equations 62 (1986), no. 3, 427–442
- [2] P. Baras and L. Cohen, *Complete blow-up after T_{\max} for the solution of a semilinear heat equation*, J. Funct. Anal. 71 (1987), no. 1, 142–174

- [3] J. Bricmont and A. Kupiainen, *Universality in blow-up for nonlinear heat equations*, Nonlinearity 7 (1994), no. 2, 539–575
- [4] T. Cazenave and P.-L. Lions, *Solutions globales d'équations de la chaleur semi linéaires*, Comm. Partial Differential Equations 9 (1984), no. 10, 955–978
- [5] X.-Y. Chen and H. Matano, *Convergence, asymptotic periodicity, and finite-point blow-up in one-dimensional semilinear heat equations*, J. Differential Equations 78 (1989), no. 1, 160–190
- [6] M. Fila, *Boundedness of global solutions of nonlinear diffusion equations*, J. Differential Equations 98 (1992), no. 2, 226–240
- [7] M. Fila, H. Matano and P. Poláčik, *Immediate regularization after blow-up*, SIAM J. Math. Anal. 37 (2005), no. 3, 752–776
- [8] M. Fila, H. Ninomiya and J.L. Vázquez, *Dirichlet boundary conditions can prevent blow-up reaction-diffusion equations and systems*, Discrete Contin. Dyn. Syst. 14 (2006), no. 1, 63–74
- [9] M. Fila and P. Poláčik, *Global solutions of a semilinear parabolic equation*, Adv. Differential Equations 4 (1999), no. 2, 163–196
- [10] S. Filippas, M.A. Herrero and J.J.L. Velázquez, *Fast blow-up mechanisms for sign-changing solutions of a semilinear parabolic equation with critical nonlinearity*, R. Soc. Lond. Proc. Ser. A Math. Phys. Eng. Sci. 456 (2000), no. 2004, 2957–2982
- [11] A. Friedman and B. McLeod, *Blow-up of positive solutions of semilinear heat equations*, Indiana Univ. Math. J. 34 (1985), no. 2, 425–447
- [12] H. Fujita, *On the blowing up of solutions of the Cauchy problem for $u_t = \Delta u + u^{1+\alpha}$* , J. Fac. Sci. Univ. Tokyo Sect. I 13 (1966), 109–124
- [13] V.A. Galaktionov and S.A. Posashkov, *Application of new comparison theorems to the investigation of unbounded solutions of nonlinear parabolic equations*, Differential cprime nye Uravneniya 22 (1986), no. 7, 1165–1173, 1285
- [14] V.A. Galaktionov and J.L. Vazquez, *Asymptotic behavior for an equation of superslow diffusion*, Asymptotic Anal. 8 (1994), no. 2, 145–159

- [15] V.A. Galaktionov and J.L. Vazquez, *Continuation of blowup solutions of nonlinear heat equations in several space dimensions*, Comm. Pure Appl. Math. 50 (1997), no. 1, 1–67
- [16] Y. Giga and R.V. Kohn, *Asymptotically self-similar blow-up of semilinear heat equations*, Comm. Pure Appl. Math. 38 (1985), no. 3, 297–319
- [17] Y. Giga and R.V. Kohn, *Characterizing blowup using similarity variables*, Indiana Univ. Math. J. 36 (1987), no. 1, 1–40
- [18] Y. Giga and R.V. Kohn, *Nondegeneracy of blowup for semilinear heat equations*, Comm. Pure Appl. Math. 42 (1989), no. 6, 845–884
- [19] Y. Giga, S. Matsui and S. Sasayama, *Blow up rate for semilinear heat equations with subcritical nonlinearity*, Indiana Univ. Math. J. 53 (2004), no. 2, 483–514
- [20] Y. Giga, S. Matsui and S. Sasayama, *On blow-up rate for sign-changing solutions in a convex domain*, Math. Methods Appl. Sci. 27 (2004), no. 15, 1771–1782
- [21] K. Hayakawa, *On nonexistence of global solutions of some semilinear parabolic differential equation*, Proc. Japan Acad. 49 (1973), 503–505
- [22] M.A. Herrero and J.J.L. Velázquez, *Some results on blow up for semilinear parabolic problems*, IMA Vol. Math. Appl. 47 1993
- [23] M.A. Herrero and J.J.L. Velázquez, *Blow-up of solutions of supercritical parabolic equations*, preprint
- [24] S. Kaplan, *On the growth of solutions of quasi-linear parabolic equations*, Comm. Pure Appl. Math. 16 (1963), 305–330
- [25] K. Kobayashi, T. Sirao and H. Tanaka, *On the growing up problem for semilinear heat equations*, J. Math. Soc. Japan 29 (1977), no. 3, 407–424
- [26] A.A. Lacey, *Global blow-up of a nonlinear heat equation*, Proc. Roy. Soc. Edinburgh Sect. A 104 (1986), no. 1-2, 161–167
- [27] A.A. Lacey and D. Tzanetis, *Global existence and convergence to a singular steady state for a semilinear heat equation*, Proc. Roy. Soc. Edinburgh Sect. A 105 (1987), 289–305
- [28] H.A. Levine, *Some nonexistence and instability theorems for solutions of formally parabolic equations of the form $P(t)u_t = -Au + F(u)$* , Arch. Rational Mech. Anal. 51 (1973), 371–386

- [29] H. Matano and F. Merle, *On nonexistence of type II blowup for a supercritical nonlinear heat equation*, Comm. Pure Appl. Math. 57 (2004), no. 11, 1494–1541
- [30] F. Merle, *Solution of a nonlinear heat equation with arbitrarily given blow-up points*, Comm. Pure Appl. Math. 45 (1992), no. 3, 263–300
- [31] N. Mizoguchi, *Multiple blowup of solutions for a semilinear heat equation*, Math. Ann. 331 (2005), no. 2, 461–473
- [32] N. Mizoguchi, *Type-II blowup for a semilinear heat equation*, Adv. Differential Equations 9 (2004), no. 11-12, 1279–1316
- [33] W.-M. Ni and P.E. Sacks, *The number of peaks of positive solutions of semilinear parabolic equations*, SIAM J. Math. Anal. 16 (1985), no. 3, 460–471
- [34] W.-M. Ni, P.E. Sacks and J. Tavantzis, *On the asymptotic behavior of solutions of certain quasilinear parabolic equations*, J. Differential Equations 54 (1984), no. 1, 97–120
- [35] S.I. Pohožaev, *On the eigenfunctions of the equation $\Delta u + \lambda f(u) = 0$* , Dokl. Akad. Nauk SSSR 165 1965 36–39
- [36] J.J.L. Velázquez, *Estimate on the $(n-1)$ -dimensional Hausdorff measure of the blow-up set for semilinear heat equation*, Indiana Univ. Math. J. 42 (1993), no. 2, 445–476
- [37] F.B. Weissler, *Single point blow-up for a semilinear initial value problem*, J. Differential Equations 55 (1984), no. 2, 204–224
- [38] F.B. Weissler, *An L^∞ blow-up estimate for a nonlinear heat equation*, Comm. Pure Appl. Math. 38 (1985), no. 3, 291–295