

El fenómeno de blow-up en algunas ecuaciones diferenciales funcionales

Alfonso Casal

Departamento de Matemática Aplicada a la Edificación, al Medio Ambiente y al Urbanismo,
E.T.S.Arquitectura, U.P.M.

RESUMEN

Se analizan fenómenos de blow-up para algunas ecuaciones diferenciales ordinarias, para la ecuación diferencial funcional

$$(DDE) \quad u'(t) = B'(t)u(t - \tau), \quad 0 \leq t \leq \tau,$$

y la EDP asociada

$$(PDDE) \quad \partial_t u = \Delta u + B'(t)u(t - \tau, x), \quad 0 \leq t \leq \tau,$$

donde $B : [0, \tau] \rightarrow R$ es una función positiva de L^1 que se comporta como $1/|t - t^*|^\alpha$, para algún $\alpha \in (0, 1)$ y $t^* \in (0, \tau)$, y B' representa su derivada en el sentido de las distribuciones. Para funciones iniciales que satisfacen $u(t^* - \tau) > 0$, aparece el fenómeno de blow up cuando $t \nearrow t^*$ y el comportamiento de la solución cerca de t^* viene dado por $u(t) \simeq B(t)u(t - \tau)$. Se analiza la existencia de soluciones, en algún sentido generalizado, en todo el intervalo $[0, \tau]$, es decir, la posible continuación después del blow-up.