

New York University A private university in the public service . LEVEL I

November

E

Courant Institute of Mathematical Sciences

251 Mercer Street New York, N.Y. 10012

Telephone: (212) 460-7100

Director Office of Naval Research Branch Office (N 2879) 666 Summer Street Boston, MA 02210

Dear Sirs:

We trust this is satisfactory and urge you to contact me if anything further is required.

Vito Rizzo

Financial Administrator

VR/sg

Prcf. John

Ms. A. Greenberg Mr. R. Alvarado

Mr. J. Blaire

Mr. G. Bellisari ONR-NY

DDC, VA (12)

NRL (Code 2627)

ONR (Code 1021P), VA (6)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER 2. GOVY ACCESSION NO AD - A107	. 3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle)	S. TYPE OF REPORT & PERIOD COVERED
Research in Continuum Mechanics.	Final - 4/1/76-5/31/8 6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s)	8. CONTRACT OR GRANT NUMBER(#)
Fritz/John (15)	N00014-76-C-0301
PERFORMING ORGANIZATION NAME AND ADDRESS	10. PPOGRAM ELEMENT, PROJECT, TASK APEA A WORK UNIT NUMBERS
Courant Institute of Mathematical Science New York University, 251 Mercer Street, New York, N. Y. 10012	NR041-446/10-19-77
1. CONTROLLING OFFICE NAME AND ADDRESS OFFICE OF Naval Research	12. REPORT DATE
800 North Quincy Street (Code 1021P)	Novembers 1981
Arlington, VA 22217 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office)	15. SECURITY CLASS. (of this report)
Office of Naval Research- (5th Floor) 715 Broadway, Resident Representative New York. N. Y. 10003	Unclassified
	15. DECLASSIFICATION DOWNGRADING
6. DISTRIBUTION STATEMENT (of this Report)	12/5_
Approval for public release - distribution	on unlimited
A Transfer	
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in	om Report)
IS. SUPPLEMENTARY NOTES	
(see attached)	
19. KEY WORDS (Continue on reverse side if necessary and identify by block number	
Asymptotic behavior of solutions, nonlinear higher order, wave equation, nonlinear wave solutions, instability, hyperbolicity, systequations.	propagation, blow-up of
F. John worked on two different topics duri the contract. The first one concerned the	ng the period covered by formation of singulari-
ties in nonlinear waves in several dimensional services algebraic constraints implied by hyperbolic	ns; the other one
partial differential equations with constan	
N FORM SAYA A	
DD 1 JAN 73 1473 A EDITION OF 1 NOV 65 IS OBSOLETE UNC!	ASSIFICATION OF THIS PAGE (When Date E

RESEARCH IN CONTINUUM MECHANICS CONTRACT NO. N-00014-76-C-0301

The final report consists of the progress reports of 1976 through 1986. In addition, Fritz John continued his work on the blow-up of solutions of hyperbolic equations. The main results follow.

F. John worked on two different topics during the period covered by the contract. The first one concerned the formation of singularities in nonlinear waves in several dimensions; the other one algebraic constraints implied by hyperbolicity of systems of partial differential equations with constant coefficients.

For the formation of singularities the number n of space dimensions is all important. For n=1 solutions of genuinely nonlinear wave equations with initial data of compact support blow-up after a finite time T. Here T is of order $1/\epsilon$ for initial data of "amplitude" ϵ . F. J. showed (see [1]) that for $n \geq 3$ T is at least of order ϵ^{-2} . For equations of the type u_{tt} - $\Delta u = F(u)$ with F(o) = F'(o) = 0, F''(o) > c > 0 the lifespan T is exactly of order $1/\epsilon^2$ (see [2], [3]). S. Klainerman had shown that for equations of the type u_{tt} - $\Delta u = F(u', u'')$ no blow-up occurs for sufficiently small ϵ if n > 5. In [4] F. J. showed that Klainerman's theorem does not hold for n = 3; in the example u_{tt} - $\Delta u = 2u_{t}u_{tt}$ a solution with initial data of compact support and amplitude ϵ can blow-up for arbitrarily small ϵ . The equations considered play a role in nonlinear elasticity, and the

results indicate instability of certain elastic media.

For a single linear homogeneous partial differential equation with constant coefficients conditions for hyperbolicity take the form of inequalities satisfied by the coefficients.

It is shown in [5], [6], [7] that for systems of equations hyperbolicity conditions can take the form of algebraic identities that must hold for the coefficients. F. J. studied in particular the case of three second order equations in four independent variables; it turns out that in significant cases the number of identities assuring hyperbolicity equals the number of double points of the characteristic surface. A consequence is that hyperbolic systems are very rare near some of the classical hyperbolic systems of mathematical physics.

List of Publications

.4

- [1] Delayed singularity formation for solutions of nonlinear partial differential equations in higher dimensions, Proc. Nat. Acad. Sci. USA, Vol. 73, 2, pp. 281-282, February 1976.
- [2] Blow-up of solutions of nonlinear wave equations in three space dimensions, Proc. Natl. Acad. Sci. USA, Vol. 76, 4, pp. 1559-1560, April 1979.
- [3] Blow-up of solutions of nonlinear wave equations in three space dimensions, Manuscripta Mathematica 28, pp. 235-268, 1979.
- [4] Blow-up for quasi-linear wave equations in three space dimensions, Comm. Pure Appl. Math., Vol. 34, pp. 29-51, January 1981.
- [5] Restrictions on the coefficients of hyperbolic systems of partial differential equations, Proc. Natl. Acad. Sci. USA, Vol. 74, 10, pp. 4150-4151, October 1977.
- [6] Algebraic conditions for hyperbolicity of systems of partial differential equations, Comm. Pure Appl. Math., Vol. 31, pp. 89-106, March 1978.
- [7] Addendum to: Algebraic conditions for hyperbolicity of systems of partial differential equations, Comm. Pure Appl. Math., Vol. 31, pp. 787-793, November 1978.

