

HAL
open science

Homogenization of the 1D Vlasov-Maxwell equations

Mihai Bostan

► **To cite this version:**

Mihai Bostan. Homogenization of the 1D Vlasov-Maxwell equations. [Research Report] RR-6086, INRIA. 2006, pp.19. inria-00120720v4

HAL Id: inria-00120720

<https://inria.hal.science/inria-00120720v4>

Submitted on 20 Feb 2008

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.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

*Homogenization of the 1D Vlasov-Maxwell
equations*

Mihai Bostan

N° 6086

December 2006

_____ Thème NUM _____

*R*apport
de recherche

Homogenization of the 1D Vlasov-Maxwell equations

Mihai Bostan*

Thème NUM — Systèmes numériques
Projet Calvi

Rapport de recherche n° 6086 — December 2006 — 19 pages

Abstract: In this report we investigate the homogenization of the one dimensional Vlasov-Maxwell system. We indicate the rate of convergence towards the limit solution. In the non relativistic case we compute explicitly the limit solution. The theoretical results are illustrated by some numerical simulations.

Key-words: Vlasov-Maxwell equations, homogenization, mild solutions

* Laboratoire de Mathématiques de Besançon, UMR CNRS 6623, Université de Franche-Comté, 16 route de Gray, 25030 Besançon Cedex France et INRIA Lorraine, projet CALVI. E-mail : mbostan@univ-fcomte.fr, mbostan@iecn.u-nancy.fr

Homogénéisation des équations de Vlasov-Maxwell

Résumé : Dans ce rapport nous analysons l'homogénéisation des équations de Vlasov-Maxwell 1D. Dans le cas non relativiste nous calculons explicitement la solution du modèle limite. Les résultats théoriques sont illustrés par quelques simulations numériques.

Mots-clés : Equations de Vlasov-Maxwell, homogénéisation, solutions par caractéristiques

1 Introduction

We consider a population of electrons (with mass m_e and charge $-e$, $e > 0$) interacting through their self-consistent electro-magnetic field. We denote by f the electronic density, depending on the time $t \in \mathbb{R}^+$, position $x \in \mathbb{R}^3$ and momentum $p \in \mathbb{R}^3$ and by (E, B) the electro-magnetic field. The notation $\rho_{\text{ext}}(x)$ stands for the charge density of the background ion distribution, which are supposed to be at rest. The unknown (f, E, B) satisfy the Vlasov-Maxwell system

$$\partial_t f + v(p) \cdot \nabla_x f - e(E(t, x) + v(p) \wedge B(t, x)) \cdot \nabla_p f = 0, \quad (1)$$

$$\partial_t E - c^2 \text{rot} B = \frac{e}{\varepsilon_0} \int_{\mathbb{R}^3} v(p) f(t, x, p) dp, \quad \partial_t B + \text{rot} E = 0, \quad (2)$$

$$\text{div} E = \frac{1}{\varepsilon_0} \left(\rho_{\text{ext}}(x) - e \int_{\mathbb{R}^3} f(t, x, p) dp \right), \quad \text{div} B = 0, \quad (3)$$

where c is the light speed in the vacuum and ε_0 is the dielectric permittivity of the vacuum. Here $v(p)$ is the velocity associated to the momentum p . This function is given by $v(p) = \frac{p}{m_e}$ in the non relativistic case (NR) and by $v(p) = \frac{p}{m_e} \left(1 + \frac{|p|^2}{m_e^2 c^2} \right)^{-1/2}$ in the relativistic case (R). We prescribe initial data

$$f(0, x, p) = f_0(x, p), \quad (x, p) \in \mathbb{R}^3 \times \mathbb{R}^3, \quad (E, B)(0, x) = (E_0, B_0)(x), \quad x \in \mathbb{R}^3, \quad (4)$$

satisfying the compatibility constraints

$$\text{div} E_0 = \frac{1}{\varepsilon_0} \left(\rho_{\text{ext}}(x) - e \int_{\mathbb{R}^3} f_0(x, p) dp \right), \quad \text{div} B_0 = 0, \quad x \in \mathbb{R}^3, \quad (5)$$

and the global neutrality condition

$$e \int_{\mathbb{R}^3} \int_{\mathbb{R}^3} f_0(x, p) dp dx = \int_{\mathbb{R}^3} \rho_{\text{ext}}(x) dx. \quad (6)$$

There are several approaches for studying the Vlasov-Maxwell system (1), (2), (3), (4): classical solutions have been investigated in [16], [13], [14], [15], [19], [8]; the existence of weak solutions has been studied in [11], [22], [18], [4].

Neglecting the magnetic field B and the relativistic corrections in the Vlasov equation leads to the Vlasov-Poisson system

$$\begin{aligned} \partial_t f + \frac{p}{m_e} \cdot \nabla_x f - eE(t, x) \cdot \nabla_p f &= 0, \\ \text{rot} E &= 0, \quad \text{div} E = \frac{1}{\varepsilon_0} \left(\rho_{\text{ext}}(x) - e \int_{\mathbb{R}^3} f(t, x, p) dp \right), \end{aligned}$$

which were studied by many authors, cf. [1], [2], [17], [20], [21], [3]. The Vlasov-Poisson system can be justified as the limit of the Vlasov-Maxwell model when the light speed is much larger than the particle velocities, see [10], [6].

Another interesting problem concerns the homogenization of these equations. Results for the Vlasov-Poisson system with strong external magnetic field can be found in [12].

We investigate here the Vlasov-Maxwell equations in one dimension. Choosing physical units such that $m_e = 1$, $e = 1$, $\varepsilon_0 = 1$, $c = 1$, these equations become

$$\partial_t f + v(p)\partial_x f - E(t, x)\partial_p f = 0, \quad (t, x, p) \in \mathbb{R}^+ \times \mathbb{R}^2, \quad (7)$$

$$\partial_t E = j(t, x), \quad \partial_x E = \rho_{\text{ext}}(x) - \rho(t, x), \quad (t, x) \in \mathbb{R}^+ \times \mathbb{R}, \quad (8)$$

where $\rho = \int_{\mathbb{R}} f dp$, $j = \int_{\mathbb{R}} v(p)f dp$. We supplement the above equations with the initial conditions

$$f(0, x, p) = f_0(x, p), \quad (x, p) \in \mathbb{R}^2, \quad E(0, x) = E_0(x), \quad x \in \mathbb{R}. \quad (9)$$

We assume that the background density is constant $\rho_{\text{ext}} = n > 0$ and that the initial conditions verify the hypotheses

H1) there is a bounded function g_0 non decreasing on \mathbb{R}^- and non increasing on \mathbb{R}^+ such that $0 \leq f_0(x, p) \leq g_0(p)$, $\forall (x, p) \in \mathbb{R}^2$ and which belongs to $L^1(\mathbb{R}; dp)$ in the R case and to $L^1(\mathbb{R}; |p| dp)$ in the NR case;

H2) E_0 belongs to $L^\infty(\mathbb{R})$ such that $E_0' = n - \rho_0$, where $\rho_0 = \int_{\mathbb{R}} f_0 dp$.

Notice that f_0 is supposed to be only locally integrable with respect to the space variable. We work in the space periodic setting. Assume that (f_0, E_0) are 1-periodic functions with respect to x . Notice that the solvability of $E_0' = n - \rho_0$ in the class of 1-periodic functions is equivalent to the neutrality condition $n = \int_0^1 \int_{\mathbb{R}} f_0(x, p) dp dx$. Moreover the solution is unique up to an additive constant. For any $\varepsilon > 0$ we consider the ε -periodic functions given by

$$f_0^\varepsilon(x, p) = f_0\left(\frac{x}{\varepsilon}, p\right), \quad (x, p) \in \mathbb{R}^2, \quad E_0^\varepsilon(x) = \varepsilon E_0\left(\frac{x}{\varepsilon}\right) + K, \quad x \in \mathbb{R},$$

where $K \in \mathbb{R}$ is a fixed constant. Observe that $(f_0^\varepsilon, E_0^\varepsilon)$ satisfy H1, H2. When ε goes to 0 we expect that the family of solutions $(f^\varepsilon, E^\varepsilon)_{\varepsilon > 0}$ associated to $(f_0^\varepsilon, E_0^\varepsilon)_{\varepsilon > 0}$ converges towards some functions not depending on x . Therefore we consider also the space homogeneous 1D Vlasov-Maxwell system

$$\partial_t f - E(t)\partial_p f = 0, \quad (t, p) \in \mathbb{R}^+ \times \mathbb{R}, \quad (10)$$

$$\frac{dE}{dt} = \int_{\mathbb{R}} v(p)f(t, p) dp =: j(t), \quad t \in \mathbb{R}^+, \quad (11)$$

with the initial conditions

$$f(0, p) = f_i(p) := \int_0^1 f_0(x, p) dx, \quad p \in \mathbb{R}, \quad E(0) = E_i := K. \quad (12)$$

Our main result describes the behavior of the sequence $(f^\varepsilon, E^\varepsilon)_{\varepsilon > 0}$ for small ε (see the second section for the definition of g_0^R).

Theorem 1.1 *Assume that (f_0, E_0) are 1-periodic in x and satisfy H1, H2. Then for any $\varepsilon > 0$ we have the inequality*

$$\|E^\varepsilon(t) - E(t)\|_{L^\infty(\mathbb{R})} \leq \varepsilon (\|E_0\|_{L^\infty(\mathbb{R})} + 4\|g_0\|_{L^1(\mathbb{R})}) \exp(2te^t\|g_0\|_{L^1(\mathbb{R})}), \quad t \in \mathbb{R}^+.$$

Moreover, for any $T > 0$ and $\varphi \in L^1(\mathbb{R}^2; g_0^{R(T)}(p) dp dx)$ we have

$$\lim_{\varepsilon \searrow 0} \sup_{t \in [0, T]} \int_{\mathbb{R} \times \mathbb{R}} (f^\varepsilon(t, x, p) - f(t, p)) \varphi(x, p) dp dx = 0,$$

where $R(T) = Ta_\alpha^K(T)$, $\alpha \in \{\mathbb{R}, \mathbb{NR}\}$, $a_R^K(T) = \|E_0\|_{L^\infty(\mathbb{R})} + |K| + 2T\|g_0\|_{L^1(\mathbb{R})}$, $a_{NR}^K(T) = (\|E_0\|_{L^\infty(\mathbb{R})} + |K| + 2T\| |p|g_0\|_{L^1(\mathbb{R})}) \exp(2T^2\|g_0\|_{L^1(\mathbb{R})})$.

Our paper is organized as follows. In Section 2 we recall the main existence and uniqueness results for the 1D Vlasov-Maxwell equations. We establish estimates for the electric field and its derivatives. In Section 3 we prove the Theorem 1.1. The main tools are the formulation by characteristics of the Vlasov problem combined with standard arguments in the homogenization theory. We indicate the convergence rate for the electric fields and establish weak convergence for the particle densities. The last section is devoted to numerical simulations.

2 The 1D Vlasov-Maxwell system

We start with existence and uniqueness results for the 1D Vlasov-Maxwell equations.

Theorem 2.1 *Assume that (f_0, E_0) verify H1, H2. Then there is a unique mild solution (f, E) (i.e., E is Lipschitz continuous function and f is solution by characteristics) of (7), (8), (9) satisfying $E \in W^{1, \infty}([0, T] \times \mathbb{R})$, $\rho, j \in L^\infty([0, T] \times \mathbb{R})$, $\forall T > 0$.*

Proof. The arguments follow the lines in [5] (see also [9]) with minor changes. The main difference here is that we construct particle distributions which are only locally integrable in space, in view of the homogenization process of space periodic solutions. We do not give all the details. Let us explain how to obtain bounds for the electric field and its derivatives. These estimates will be useful for our further computations. Let us introduce the system of characteristics for (7)

$$\frac{dX}{ds} = v(P(s)), \quad \frac{dP}{ds} = -E(s, X(s)), \quad X(t) = x, \quad P(t) = p. \quad (13)$$

We denote by $(X(s; t, x, p), P(s; t, x, p))$ the solution of (13). For any $\varphi \in L^1(\mathbb{R})$ we have by the first equation in (8) after the change of variables along the characteristics

$$\begin{aligned} \left| \int_{\mathbb{R}} (E(t, x) - E_0(x)) \varphi(x) dx \right| &= \left| \int_0^t \int_{\mathbb{R}} \int_{\mathbb{R}} f(s, x, p) v(p) \varphi(x) dp dx ds \right| \\ &= \left| \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \int_x^{X(t; 0, x, p)} \varphi(u) du dp dx \right| \\ &\leq \int_{\mathbb{R}} |\varphi(u)| \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \mathbf{1}_{\{|x-u| \leq |X(t; 0, x, p) - x|\}} dp dx du. \end{aligned} \quad (14)$$

In the R case we have $|X(t; 0, x, p) - x| \leq t$ and thus

$$\left| \int_{\mathbb{R}} (E(t, x) - E_0(x)) \varphi(x) dx \right| \leq 2t \|g_0\|_{L^1(\mathbb{R})} \|\varphi\|_{L^1(\mathbb{R})},$$

implying that

$$\|E(t)\|_{L^\infty(\mathbb{R})} \leq \|E_0\|_{L^\infty(\mathbb{R})} + 2t \|g_0\|_{L^1(\mathbb{R})} =: a_R(t). \quad (15)$$

In the NR case we have

$$|X(t; 0, x, p) - x| \leq \int_0^t \left(|p| + \int_0^s \|E(\tau)\|_{L^\infty} \right) ds \leq t|p| + tR(t),$$

where $R(t) = \int_0^t \|E(s)\|_{L^\infty} ds$. Therefore we obtain

$$\left| \int_{\mathbb{R}} (E(t, x) - E_0(x)) \varphi(x) dx \right| \leq \int_{\mathbb{R}} |\varphi(u)| \int_{\mathbb{R}} \int_{\mathbb{R}} g_0(p) \mathbf{1}_{\{|x-u| \leq t|p| + tR(t)\}} dp dx du,$$

implying that

$$\|E(t)\|_{L^\infty(\mathbb{R})} \leq \|E_0\|_{L^\infty(\mathbb{R})} + 2t \| |p|g_0 \|_{L^1(\mathbb{R})} + 2t \|g_0\|_{L^1(\mathbb{R})} R(t).$$

By Gronwall lemma one gets

$$\|E(t)\|_{L^\infty(\mathbb{R})} \leq (\|E_0\|_{L^\infty(\mathbb{R})} + 2t \| |p|g_0 \|_{L^1(\mathbb{R})}) \exp(2t^2 \|g_0\|_{L^1(\mathbb{R})}) =: a_{NR}(t). \quad (16)$$

In order to estimate the derivatives of E consider for any $R > 0$ the function $g_0^R(p)$ given by $g_0(p \mp R)$ if $\pm p > R$ and $g_0(0)$ if $|p| \leq R$. Observing that $|P(t; 0, x, p) - p| \leq R(t)$ we obtain easily by using the monotonicity of g_0 that $g_0(P(0; t, x, p)) \leq g_0^{R(t)}(p)$ and thus we have

$$\begin{aligned} \rho(t, x) &= \int_{\mathbb{R}} f_0(X(0; t, x, p), P(0; t, x, p)) dp \\ &\leq \int_{\mathbb{R}} g_0^{R(t)}(p) dp \\ &= \|g_0\|_{L^1(\mathbb{R})} + 2R(t) \|g_0\|_{L^\infty(\mathbb{R})} \\ &\leq \|g_0\|_{L^1(\mathbb{R})} + 2ta_\alpha(t) \|g_0\|_{L^\infty(\mathbb{R})} =: b_\alpha(t), \end{aligned} \quad (17)$$

where $\alpha \in \{\mathbb{R}, \text{NR}\}$. In the \mathbb{R} case we have also $|j(t, x)| \leq d_R(t) := b_R(t)$. In the NR case we can write as before

$$\begin{aligned} |j(t, x)| &\leq \int_{\mathbb{R}} |p| g_0^{R(t)}(p) dp \\ &= \| |p| g_0 \|_{L^1(\mathbb{R})} + R(t) \| g_0 \|_{L^1(\mathbb{R})} + R^2(t) \| g_0 \|_{L^\infty(\mathbb{R})} \\ &\leq \| |p| g_0 \|_{L^1(\mathbb{R})} + t a_{NR}(t) \| g_0 \|_{L^1(\mathbb{R})} + (t a_{NR}(t))^2 \| g_0 \|_{L^\infty(\mathbb{R})} =: d_{NR}(t). \end{aligned} \quad (18)$$

It is easily seen by (8) that $\|\partial_x E(t)\|_{L^\infty(\mathbb{R})} \leq \max\{n, b_\alpha(t)\} =: c_\alpha(t)$, $\alpha \in \{\mathbb{R}, \text{NR}\}$, $t \in \mathbb{R}^+$ and $\|\partial_t E(t)\|_{L^\infty(\mathbb{R})} = \|j(t)\|_{L^\infty(\mathbb{R})} \leq d_\alpha(t)$, $\alpha \in \{\mathbb{R}, \text{NR}\}$, $t \in \mathbb{R}^+$. \square

Corollary 2.1

- 1) Assume that (f_0, E_0) are 1-periodic in x and satisfy H1, H2. Then there is a unique 1-periodic mild solution of (7), (8), (9).
- 2) Assume that $f_0 = f_0(p)$ satisfies H1 and let $E_0 \in \mathbb{R}$. Then there is a unique mild solution of (10), (11) with the initial conditions (f_0, E_0) .

3 Homogenization of the 1D Vlasov-Maxwell equations

Consider (f_0, E_0) verifying H1, H2 and assume that these functions are 1-periodic in x . We denote by $(f_0^\varepsilon, E_0^\varepsilon)$ the ε -periodic functions

$$f_0^\varepsilon(x, p) = f_0\left(\frac{x}{\varepsilon}, p\right), \quad (x, p) \in \mathbb{R}^2, \quad E_0^\varepsilon(x) = \varepsilon E_0\left(\frac{x}{\varepsilon}\right) + K, \quad x \in \mathbb{R},$$

where $K \in \mathbb{R}$. Note that $(f_0^\varepsilon, E_0^\varepsilon)$ satisfy H1, H2 and thus by Corollary 2.1, for any $\varepsilon > 0$ there is a unique ε -periodic mild solution $(f^\varepsilon, E^\varepsilon)$ for the 1D Vlasov-Maxwell system with the initial conditions $(f_0^\varepsilon, E_0^\varepsilon)$. Since the family $(E_0^\varepsilon)_{\varepsilon > 0}$ is bounded in $L^\infty(\mathbb{R})$ we deduce by the estimates in Theorem 2.1 that $(E^\varepsilon)_{\varepsilon > 0}$ is bounded in $W^{1, \infty}([0, T] \times \mathbb{R})$ and $(\rho^\varepsilon := \int_{\mathbb{R}} f^\varepsilon dp, j^\varepsilon := \int_{\mathbb{R}} v(p) f^\varepsilon dp)_{\varepsilon > 0}$ are bounded in $L^\infty([0, T] \times \mathbb{R})$, $\forall T > 0$. Observing that $f_i = \int_0^1 f_0(x, \cdot) dx$ satisfies H1 (with the same function g_0) we deduce by Corollary 2.1 that there is a unique mild solution $(f = f(t, p), E = E(t))$ of (10), (11), (12) verifying $E \in W_{\text{loc}}^{1, \infty}(\mathbb{R}^+)$ and $\rho(\cdot) := \int_{\mathbb{R}} f(\cdot, p) dp, j(\cdot) := \int_{\mathbb{R}} v(p) f(\cdot, p) dp \in L_{\text{loc}}^\infty(\mathbb{R}^+)$. For any $\varepsilon > 0$ we intend to compare the solutions $(f^\varepsilon, E^\varepsilon)$ and (f, E) .

Proof. (of Theorem 1.1) We scale the solution $(f^\varepsilon, E^\varepsilon)$ by introducing the fast variable $\frac{x}{\varepsilon}$

$$f^\varepsilon(t, x, p) = g^\varepsilon\left(t, \frac{x}{\varepsilon}, p\right), \quad E^\varepsilon(t, x) = F^\varepsilon\left(t, \frac{x}{\varepsilon}\right).$$

Then the functions $(g^\varepsilon, F^\varepsilon)$ are 1-periodic in x and solve the problem

$$\partial_t g^\varepsilon + \frac{v(p)}{\varepsilon} \partial_x g^\varepsilon - F^\varepsilon(t, x) \partial_p g^\varepsilon = 0, \quad (t, x, p) \in \mathbb{R}^+ \times \mathbb{R}^2, \quad (19)$$

$$\partial_t F^\varepsilon = \int_{\mathbb{R}} v(p) g^\varepsilon(t, x, p) dp, \quad \frac{1}{\varepsilon} \partial_x F^\varepsilon = n - \int_{\mathbb{R}} g^\varepsilon(t, x, p) dp, \quad (t, x) \in \mathbb{R}^+ \times \mathbb{R}, \quad (20)$$

$$g^\varepsilon(0, x, p) = f_0(x, p), \quad (x, p) \in \mathbb{R}^2, \quad F^\varepsilon(0, x) = \varepsilon E_0(x) + K, \quad x \in \mathbb{R}. \quad (21)$$

Since $\partial_x f = \partial_x E = 0$, observe that (f, E) solve also the problem

$$\partial_t f + \frac{v(p)}{\varepsilon} \partial_x f - E \partial_p f = 0, \quad (t, x, p) \in \mathbb{R}^+ \times \mathbb{R}^2, \quad (22)$$

$$\partial_t E = \int_{\mathbb{R}} v(p) f dp, \quad (t, x) \in \mathbb{R}^+ \times \mathbb{R}, \quad (23)$$

$$f(0, x, p) = f_i(p), \quad (x, p) \in \mathbb{R}^2, \quad E(0, x) = E_i, \quad x \in \mathbb{R}. \quad (24)$$

For any $(t, x, p) \in \mathbb{R}^+ \times \mathbb{R}^2$ we denote by $(X^\varepsilon(\cdot; t, x, p), P^\varepsilon(\cdot; t, x, p))$ the characteristics of (19)

$$\frac{dX^\varepsilon}{ds} = \frac{v(P^\varepsilon(s; t, x, p))}{\varepsilon}, \quad \frac{dP^\varepsilon}{ds} = -F^\varepsilon(s, X^\varepsilon(s; t, x, p)), \quad s \in \mathbb{R}^+, \quad (25)$$

verifying the conditions $X^\varepsilon(s = t; t, x, p) = x$, $P^\varepsilon(s = t; t, x, p) = p$. Similarly consider $(X(\cdot; t, x, p), P(\cdot; t, x, p))$ the characteristics of (22)

$$\frac{dX}{ds} = \frac{v(P(s; t, x, p))}{\varepsilon}, \quad \frac{dP}{ds} = -E(s), \quad s \in \mathbb{R}^+, \quad (26)$$

verifying the conditions $X(s = t; t, x, p) = x$, $P(s = t; t, x, p) = p$. Surely, the characteristics in (26) depend also on ε but in order to avoid the confusion with the characteristics in (25) we use the simplified notation (X, P) . We check immediately that for any $(s, t, x, p) \in (\mathbb{R}^+)^2 \times \mathbb{R}^2$

$$P(s; t, x, p) = p - \int_t^s E(\tau) d\tau =: P(s; t, p), \quad (27)$$

$$X(s; t, x, p) = x + \frac{1}{\varepsilon} \int_t^s v(P(\tau; t, p)) d\tau =: x + \frac{1}{\varepsilon} Y(s; t, p). \quad (28)$$

Let us estimate $F^\varepsilon(t, \cdot) - E(t)$. For this take $\varphi \in L^1(\mathbb{R})$ and observe that by (20), (23) we have

$$\begin{aligned}
\int_{\mathbb{R}} (F^\varepsilon(t, x) - E(t))\varphi(x) dx &= \int_{\mathbb{R}} (F^\varepsilon(0, x) - E(0))\varphi(x) dx \\
&+ \int_0^t \int_{\mathbb{R}} \int_{\mathbb{R}} g^\varepsilon(s, x, p)v(p)\varphi(x) dp dx ds \\
&- \int_0^t \int_{\mathbb{R}} \int_{\mathbb{R}} f(s, p)v(p)\varphi(x) dp dx ds \\
&= \int_{\mathbb{R}} (F^\varepsilon(0, x) - E(0))\varphi(x) dx \\
&+ \int_0^t \int_{\mathbb{R}} \int_{\mathbb{R}} g^\varepsilon(0, X^\varepsilon(0; s, x, p), P^\varepsilon(0; s, x, p))v(p)\varphi dp dx ds \\
&- \int_0^t \int_{\mathbb{R}} \int_{\mathbb{R}} f_i(P(0; s, x, p))v(p)\varphi(x) dp dx ds. \tag{29}
\end{aligned}$$

By changing the variables along the characteristics (recall that these changes are measure preserving) we obtain

$$\int_{\mathbb{R}} (F^\varepsilon(t, x) - E(t))\varphi(x) dx = \int_{\mathbb{R}} (F^\varepsilon(0, x) - E_i)\varphi(x) dx + \mathcal{I}(g_0^\varepsilon) - \mathcal{I}(f_i), \tag{30}$$

where

$$\mathcal{I}(g_0^\varepsilon) = \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} g^\varepsilon(0, x, p) \int_x^{X^\varepsilon(t; 0, x, p)} \varphi(u) du dp dx, \quad \mathcal{I}(f_i) = \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} f_i(p) \int_x^{X(t; 0, x, p)} \varphi(u) du dp dx.$$

In order to continue our computations we need to estimate $(X^\varepsilon - X, P^\varepsilon - P)$. Observe that in both R and NR cases we have

$$\frac{d}{ds} |X^\varepsilon - X| \leq \frac{1}{\varepsilon} |P^\varepsilon - P|, \quad \frac{1}{\varepsilon} \frac{d}{ds} |P^\varepsilon - P| \leq \frac{1}{\varepsilon} \|F^\varepsilon(s) - E(s)\|_{L^\infty(\mathbb{R})},$$

and we find easily by Gronwall lemma that for any $(t, x, p) \in \mathbb{R}^+ \times \mathbb{R}^2$

$$\left(|X^\varepsilon - X| + \frac{1}{\varepsilon} |P^\varepsilon - P| \right) (t; 0, x, p) \leq \frac{1}{\varepsilon} \int_0^t \|F^\varepsilon(s) - E(s)\|_{L^\infty(\mathbb{R})} ds e^t. \tag{31}$$

Since $g^\varepsilon(0, \cdot, \cdot) = f_0$ we can write

$$|\mathcal{I}(g_0^\varepsilon) - \mathcal{I}(f_i)| \leq |I_1| + |I_2| \tag{32}$$

where

$$I_1 = \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} (f_0(x, p) - f_i(p)) \int_x^{X(t; 0, x, p)} \varphi(u) du dp dx, \quad I_2 = \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \int_{X(t; 0, x, p)}^{X^\varepsilon(t; 0, x, p)} \varphi(u) du dp dx.$$

The first integral I_1 can be written

$$\begin{aligned} I_1 &= \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} (f_0(x, p) - f_i(p)) \varphi(u) (\mathbf{1}_{\{x < u < X(t; 0, x, p)\}} - \mathbf{1}_{\{x > u > X(t; 0, x, p)\}}) du dp dx \\ &= \int_{\mathbb{R}} \varphi(u) \{h_1^\varepsilon(u) - h_2^\varepsilon(u)\} du, \end{aligned} \quad (33)$$

where

$$h_1^\varepsilon(u) = \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} \{f_0(x, p) - f_i(p)\} \mathbf{1}_{\{u - \frac{1}{\varepsilon} Y(t; 0, p) < x < u\}} dp dx,$$

and

$$h_2^\varepsilon(u) = \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} \{f_0(x, p) - f_i(p)\} \mathbf{1}_{\{u < x < u - \frac{1}{\varepsilon} Y(t; 0, p)\}} dp dx.$$

Since $f_0(\cdot, p)$ is 1-periodic and $f_i(p)$ is its average we deduce easily that for any $p \in \mathbb{R}$ we have

$$-2f_i(p) \leq \int_{\mathbb{R}} \{f_0(x, p) - f_i(p)\} \mathbf{1}_{\{u - \frac{1}{\varepsilon} Y(t; 0, p) < x < u\}} dx \leq 2f_i(p),$$

and similarly

$$-2f_i(p) \leq \int_{\mathbb{R}} \{f_0(x, p) - f_i(p)\} \mathbf{1}_{\{u < x < u - \frac{1}{\varepsilon} Y(t; 0, p)\}} dx \leq 2f_i(p).$$

After integration with respect to $p \in \mathbb{R}$ one gets

$$\max\{\|h_1^\varepsilon\|_{L^\infty(\mathbb{R})}, \|h_2^\varepsilon\|_{L^\infty(\mathbb{R})}\} \leq 2\varepsilon \int_0^1 \int_{\mathbb{R}} f_0(x, p) dp dx \leq 2\varepsilon \|g_0\|_{L^1(\mathbb{R})},$$

and therefore we deduce by (33) that

$$|I_1| \leq 4\varepsilon \|g_0\|_{L^1(\mathbb{R})} \|\varphi\|_{L^1(\mathbb{R})}. \quad (34)$$

The estimate of the second integral I_2 follows by using (31)

$$\begin{aligned} |I_2| &\leq \varepsilon \int_{\mathbb{R}} |\varphi(u)| \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \mathbf{1}_{\{|x + \frac{1}{\varepsilon} Y(t; 0, p) - u| \leq \frac{e^t}{\varepsilon} \int_0^t \|F^\varepsilon(s) - E(s)\|_{L^\infty(\mathbb{R})} ds\}} dp dx du \\ &\leq \varepsilon \int_{\mathbb{R}} |\varphi(u)| \int_{\mathbb{R}} g_0(p) \int_{\mathbb{R}} \mathbf{1}_{\{|x + \frac{1}{\varepsilon} Y(t; 0, p) - u| \leq \frac{e^t}{\varepsilon} \int_0^t \|F^\varepsilon(s) - E(s)\|_{L^\infty(\mathbb{R})} ds\}} dx dp du \\ &\leq 2\|\varphi\|_{L^1(\mathbb{R})} \|g_0\|_{L^1(\mathbb{R})} e^t \int_0^t \|F^\varepsilon(s) - E(s)\|_{L^\infty(\mathbb{R})} ds. \end{aligned} \quad (35)$$

Combining (30), (32), (34), (35) yields

$$\|F^\varepsilon(t) - E(t)\|_{L^\infty(\mathbb{R})} \leq \varepsilon (\|E_0\|_{L^\infty(\mathbb{R})} + 4\|g_0\|_{L^1(\mathbb{R})}) + 2e^t \|g_0\|_{L^1(\mathbb{R})} \int_0^t \|F^\varepsilon(s) - E(s)\|_{L^\infty(\mathbb{R})} ds,$$

which implies by Gronwall lemma

$$\|E^\varepsilon(t) - E(t)\|_{L^\infty(\mathbb{R})} \leq \varepsilon(\|E_0\|_{L^\infty(\mathbb{R})} + 4\|g_0\|_{L^1(\mathbb{R})}) \exp(2te^t\|g_0\|_{L^1(\mathbb{R})}), \quad t \in \mathbb{R}^+. \quad (36)$$

As in the proof of Theorem 2.1 we have for any $t \in [0, T]$, $\varepsilon \in]0, 1]$ the estimates

$$\max\{\|E(t)\|_{L^\infty(\mathbb{R})}, \|E^\varepsilon(t)\|_{L^\infty(\mathbb{R})}\} \leq \|E_0\|_{L^\infty(\mathbb{R})} + |K| + 2T\|g_0\|_{L^1(\mathbb{R})} = a_R^K(T),$$

in the R case and

$$\begin{aligned} \max\{\|E(t)\|_{L^\infty(\mathbb{R})}, \|E^\varepsilon(t)\|_{L^\infty(\mathbb{R})}\} &\leq (\|E_0\|_{L^\infty(\mathbb{R})} + |K| + 2T\|g_0\|_{L^1(\mathbb{R})}) \\ &\times \exp(2T^2\|g_0\|_{L^1(\mathbb{R})}) = a_{NR}^K(T), \end{aligned}$$

in the NR case. Therefore we deduce that $f^\varepsilon(t, x, p) \leq g_0^{R(T)}(p)$, $f(t, p) \leq g_0^{R(T)}(p)$ for any $(t, x, p) \in [0, T] \times \mathbb{R}^2$, $\varepsilon \in]0, 1]$ where $R(T) = Ta_R^K(T)$ in the R case and $R(T) = Ta_{NR}^K(T)$ in the NR case. Take $\varphi \in L^1(\mathbb{R}^2; g_0^{R(T)} dp dx)$ and $\varphi_\eta \in C_c^1(\mathbb{R}^2)$ such that $\int_{\mathbb{R}} \int_{\mathbb{R}} |\varphi - \varphi_\eta| g_0^{R(T)}(p) dp dx < \eta$. Observe that

$$\left| \int_{\mathbb{R}} \int_{\mathbb{R}} (f^\varepsilon(t, x, p) - f(t, p)) \varphi(x) dp dx \right| \leq \left| \int_{\mathbb{R}} \int_{\mathbb{R}} (f^\varepsilon(t, x, p) - f(t, p)) \varphi_\eta(x) dp dx \right| + 2\eta,$$

and therefore it is sufficient to consider only test functions in $C_c^1(\mathbb{R}^2)$. For such a test function φ we can write

$$\begin{aligned} \int_{\mathbb{R}} \int_{\mathbb{R}} (f^\varepsilon(t, x, p) - f(t, p)) \varphi dp dx &= \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} (g^\varepsilon(t, x, p) - f(t, p)) \varphi(\varepsilon x, p) dp dx \\ &= \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \varphi(\varepsilon X^\varepsilon(t; 0, x, p), P^\varepsilon(t; 0, x, p)) dp dx \\ &\quad - \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} f_i(p) \varphi(\varepsilon X(t; 0, x, p), P(t; 0, x, p)) dp dx \\ &= I_3^\varepsilon + I_4^\varepsilon, \end{aligned}$$

where

$$I_3^\varepsilon = \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} f_0 \{ \varphi(\varepsilon X^\varepsilon(t; 0, x, p), P^\varepsilon(t; 0, x, p)) - \varphi(\varepsilon X(t; 0, x, p), P(t; 0, x, p)) \} dp dx,$$

and

$$I_4^\varepsilon = \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} \{ f_0(x, p) - f_i(p) \} \varphi(\varepsilon X(t; 0, x, p), P(t; 0, x, p)) dp dx.$$

By (31), (36) we have for some constant C depending on T, E_0, g_0

$$(\varepsilon|X^\varepsilon - X| + |P^\varepsilon - P|)(t; 0, x, p) \leq C\varepsilon, \quad (t, x, p) \in [0, T] \times \mathbb{R}^2.$$

We need to estimate the support sizes of the functions $\varphi(\varepsilon X^\varepsilon(t; 0, \cdot, \cdot), P^\varepsilon(t; 0, \cdot, \cdot))$, $\varphi(\varepsilon X(t; 0, \cdot, \cdot), P(t; 0, \cdot, \cdot))$ with respect to the space variable. Assume that $\varphi(x, p) = 0$ for any $|x| > A, p \in \mathbb{R}$. In the R case we have for any $|x| > \frac{A+T}{\varepsilon}, p \in \mathbb{R}$

$$\varepsilon \min(|X^\varepsilon|, |X|)(t; 0, x, p) \geq \varepsilon \left(|x| - \frac{T}{\varepsilon} \right) > A,$$

and thus $\varphi(\varepsilon X^\varepsilon(t; 0, x, p), P^\varepsilon(t; 0, x, p)) = \varphi(\varepsilon X(t; 0, x, p), P(t; 0, x, p)) = 0$. In the NR case we have for any $|x| > \frac{A+T(R(T)+|p|)}{\varepsilon}, p \in \mathbb{R}$

$$\varepsilon \min(|X^\varepsilon|, |X|)(t; 0, x, p) \geq \varepsilon \left(|x| - \frac{T}{\varepsilon} (|p| + R(T)) \right) > A,$$

and thus $\varphi(\varepsilon X^\varepsilon(t; 0, x, p), P^\varepsilon(t; 0, x, p)) = \varphi(\varepsilon X(t; 0, x, p), P(t; 0, x, p)) = 0$. In the R case we deduce that

$$\begin{aligned} |I_3^\varepsilon| &\leq \varepsilon \text{Lip}(\varphi) \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) (\varepsilon |X^\varepsilon - X| + |P^\varepsilon - P|)(t; 0, x, p) \mathbf{1}_{\{\varepsilon |x| \leq A+T\}} dp dx \\ &\leq C \varepsilon^2 \text{Lip}(\varphi) \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \mathbf{1}_{\{\varepsilon |x| \leq A+T\}} dp dx \\ &\leq 2C(A+T) \text{Lip}(\varphi) \|g_0\|_{L^1(\mathbb{R})} \varepsilon. \end{aligned}$$

In the NR case we have

$$\begin{aligned} |I_4^\varepsilon| &\leq C \varepsilon^2 \text{Lip}(\varphi) \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \mathbf{1}_{\{\varepsilon |x| \leq A+T(R(T)+|p|)\}} dp dx \\ &\leq 2C \varepsilon \text{Lip}(\varphi) \int_{\mathbb{R}} g_0(p) \{A + T(R(T) + |p|)\} dp \\ &\leq 2C \{ (A + TR(T)) \|g_0\|_{L^1(\mathbb{R})} + T \| |p| g_0 \|_{L^1(\mathbb{R})} \} \text{Lip}(\varphi) \varepsilon. \end{aligned}$$

In both cases we obtain that $\lim_{\varepsilon \searrow 0} I_3^\varepsilon = 0$. Let us analyze the term I_4^ε . Using (27), (28) one gets

$$\begin{aligned} I_4^\varepsilon &= \varepsilon \int_{\mathbb{R}} \int_{\mathbb{R}} (f_0(x, p) - f_i(p)) \varphi(\varepsilon x + Y(t; 0, p), P(t; 0, p)) dp dx \\ &= \int_{\mathbb{R}} \int_{\mathbb{R}} \left\{ f_0 \left(\frac{x}{\varepsilon}, p \right) - f_i(p) \right\} \varphi(x + Y(t; 0, p), P(t; 0, p)) dp dx. \end{aligned}$$

Since for any $p \in \mathbb{R}$ we have the convergence $f_0 \left(\frac{\cdot}{\varepsilon}, p \right) \rightharpoonup \int_0^1 f_0(x, p) dx = f_i(p)$ weakly \star in $L^\infty(\mathbb{R})$ we deduce

$$\lim_{\varepsilon \searrow 0} \int_{\mathbb{R}} \left\{ f_0 \left(\frac{x}{\varepsilon}, p \right) - f_i(p) \right\} \varphi(x + Y(t; 0, p), P(t; 0, p)) dx = 0, \quad p \in \mathbb{R}.$$

Observing that $\varphi(x + Y(t; 0, p), P(t; 0, p)) = \varphi(\varepsilon X(t; 0, \frac{x}{\varepsilon}, p), P(t; 0, \frac{x}{\varepsilon}, p)) = 0$ if $|x| > A + T$ in the R case and if $|x| > A + T(|p| + R(T))$ in the NR case we deduce that

$$\left| \int_{\mathbb{R}} \left\{ f_0 \left(\frac{x}{\varepsilon}, p \right) - f_i(p) \right\} \varphi(x + Y(t; 0, p), P(t; 0, p)) dx \right| \leq 4g_0(p)(A + T S(T, p)) \|\varphi\|_{L^\infty},$$

where $S(T, p) = 1$ in the R case and $S(T, p) = |p| + R(T)$ in the NR case. Using the Lebesgue convergence theorem yields $\lim_{\varepsilon \searrow 0} I_4^\varepsilon = 0$ and thus

$$\lim_{\varepsilon \searrow 0} \int_{\mathbb{R}} \int_{\mathbb{R}} (f^\varepsilon(t, x, p) - f(t, p)) \varphi(x, p) dp dx = 0, \quad \text{uniformly in } t \in [0, T].$$

□

Corollary 3.1 *Under the hypotheses of Theorem 1.1 we have the convergences*

$$\lim_{\varepsilon \searrow 0} \int_{\mathbb{R}} \rho^\varepsilon(t, x) \varphi(x) dx = n \int_{\mathbb{R}} \varphi(x) dx, \quad \text{uniformly with respect to } t \in [0, T],$$

$$\lim_{\varepsilon \searrow 0} \int_{\mathbb{R}} j^\varepsilon(t, x) \varphi(x) dx = j(t) \int_{\mathbb{R}} \varphi(x) dx, \quad \text{uniformly with respect to } t \in [0, T],$$

for any function $\varphi \in L^1(\mathbb{R})$.

4 Numerical simulations

This section is devoted to the numerical validation of the asymptotic behavior for small $\varepsilon > 0$ predicted in Theorem 1.1. The numerical approximation of the 1D Vlasov-Maxwell problem (7), (8), (9) is performed by using a particle-in-cell method. Let us present briefly this numerical scheme. Assume for the moment that the initial density has finite mass $f_0 \in L^1(\mathbb{R}^2)$. For any $(n, i, j) \in \mathbb{N} \times \mathbb{Z}^2$ let $t^n = n\Delta t$, $x_i = i\Delta x$, $p_j = j\Delta p$ with $\Delta t, \Delta x, \Delta p > 0$ and denote by f_{ij}^0 the mean density over the cell around (x_i, p_j)

$$f_{ij}^0 = \frac{1}{\Delta x \Delta p} \int_{|x-x_i| < \frac{\Delta x}{2}} \int_{|p-p_j| \leq \frac{\Delta p}{2}} f_0(x, p) dp dx.$$

Consider ψ a shape function (*i.e.*, $\psi \geq 0$, compactly supported, $\int_{\mathbb{R}} \psi(u) du = 1$). If (f, E) is the exact solution of the 1D Vlasov-Maxwell system with the initial conditions (f_0, E_0) we have (see (14)) for any $n \in \mathbb{N}$ and $\varphi \in L^1(\mathbb{R})$

$$\int_{\mathbb{R}} (E(t^n, x) - E_0(x)) \varphi(x) dx = \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \int_x^{X(t^n; 0, x, p)} \varphi(u) du dp dx,$$

where (X, P) are the characteristics associated to E . Taking now $\varphi_y(\cdot) = \frac{1}{\Delta x} \psi\left(\frac{\cdot - y}{\Delta x}\right)$ we obtain the formula

$$\begin{aligned} E(t^n, y) - E_0(y) &\approx \int_{\mathbb{R}} (E(t^n, x) - E_0(x)) \frac{1}{\Delta x} \psi\left(\frac{x - y}{\Delta x}\right) dx \\ &= \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \int_x^{X(t^n; 0, x, p)} \frac{1}{\Delta x} \psi\left(\frac{u - y}{\Delta x}\right) du dp dx \\ &\approx \sum_{(i, j) \in \mathbb{Z}^2} \Delta p f_{ij}^0 \int_{x_i}^{X(t^n; 0, x_i, p_j)} \psi\left(\frac{u - y}{\Delta x}\right) du. \end{aligned}$$

Motivated by the above approximations we define our numerical scheme as follows

- 1) let $(X_{ij}^0, P_{ij}^0) = (x_i, p_j)$, $(i, j) \in \mathbb{Z}^2$;
- 2) for any $n \in \mathbb{N}$ compute $(X_{ij}^{n+1}, P_{ij}^{n+1})_{(i, j) \in \mathbb{Z}^2}$ according to

$$X_{ij}^{n+1} = X_{ij}^n + \Delta t v(P_{ij}^n), \quad P_{ij}^{n+1} = P_{ij}^n - \Delta t E^n(X_{ij}^n),$$

where

$$E^n(\cdot) = E_0(\cdot) + \sum_{(i, j) \in \mathbb{Z}^2} \Delta p f_{ij}^0 \int_{x_i}^{X_{ij}^n} \psi\left(\frac{u - \cdot}{\Delta x}\right) du.$$

For the practical implementation of this scheme we restrict the summation in the expression of E^n over a finite subset $D = \{(i, j) \in \mathbb{Z}^2 : |i| \leq I, |j| \leq J\}$ by neglecting f_{ij}^0 for $(i, j) \notin D$. Indeed, observe that the contribution of the pairs $(i, j) \in \mathbb{Z}^2 \cap \mathbb{C}D$ is arbitrarily small if I and J are large enough since

$$\begin{aligned} \sum_{(i, j) \in \mathbb{Z}^2 \cap \mathbb{C}D} \Delta p f_{ij}^0 \left| \int_{x_i}^{X_{ij}^n} \psi\left(\frac{u - \cdot}{\Delta x}\right) du \right| &\leq \sum_{(i, j) \in \mathbb{Z}^2 \cap \mathbb{C}D} \Delta x \Delta p f_{ij}^0 \\ &= \int_{\mathbb{R}} \int_{\mathbb{R}} f_0(x, p) \mathbf{1}_{\{|x| > (I+1/2)\Delta x \text{ or } |p| > (J+1/2)\Delta p\}} dp dx. \end{aligned}$$

The above scheme adapts easily in the framework of 1-periodic solutions. Assume that the shape function ψ has the support in $[-1/2, 1/2]$. For any $\Delta x < 1$ let us denote by $\psi_{\Delta x}$ the function given by $\psi_{\Delta x}(\cdot) = \frac{1}{\Delta x} \psi\left(\frac{\cdot}{\Delta x}\right)$ and consider $\tilde{\psi}_{\Delta x}$ its periodic extension (*i.e.*, $\tilde{\psi}_{\Delta x}$ is 1-periodic and coincides with $\psi_{\Delta x}$ on $[-1/2, 1/2]$). For any 1-periodic test function $\varphi \in L_{\text{loc}}^1(\mathbb{R})$ we have

$$\int_0^1 (E(t^n, x) - E_0(x)) \varphi(x) dx = \int_0^1 \int_{\mathbb{R}} f_0(x, p) \int_x^{X(t^n; 0, x, p)} \varphi(u) du dp dx.$$

Taking now Δx and I such that $I\Delta x = 1$ and replacing φ by $\tilde{\psi}_{\Delta x}(\cdot - y)$ yields

$$E(t^n, y) - E_0(y) \approx \sum_{i=0}^{I-1} \sum_{j \in \mathbb{Z}} \Delta p f_{ij}^0 \int_{x_i}^{X(t^n; 0, x_i, p_j)} \tilde{\psi}_{\Delta x}(u - y) du, \quad \forall y \in \mathbb{R},$$

and the numerical scheme for the periodic case follows in obvious way. A complete analysis of this scheme can be found in [7].

We perform the numerical computations in the NR case since in this case the solution (f, E) of (10), (11), (12) can be computed explicitly. Indeed, multiplying (10) by p and integrating with respect to $p \in \mathbb{R}$ yields

$$\frac{dj}{dt} + E(t)\rho(t) = 0, \quad t \in \mathbb{R}^+, \quad (37)$$

where $\rho(t) = \int_{\mathbb{R}} f(t, p) dp$. Observe also, by integrating (10) with respect to p that $\rho'(t) = 0$ and thus

$$\rho(t) = \rho(0) = \int_{\mathbb{R}} f_i(p) dp = \int_0^1 \int_{\mathbb{R}} f_0(x, p) dp dx = n.$$

Clearly we obtain from (11), (37)

$$j(t) = \int_0^1 \int_{\mathbb{R}} p f_0(x, p) dp dx \cos(\sqrt{n}t) - K \sqrt{n} \sin(\sqrt{n}t), \quad (38)$$

$$E(t) = K \cos(\sqrt{n}t) + \frac{\int_0^1 \int_{\mathbb{R}} p f_0(x, p) dp dx}{\sqrt{n}} \sin(\sqrt{n}t). \quad (39)$$

We check immediately that $f(t, p) = f_i\left(p - \frac{j(t)-j(0)}{n}\right)$ together with E given above solve the Vlasov-Maxwell problem (10), (11), (12). We recognize here the oscillations of a spatial homogeneous plasma with frequency proportional to \sqrt{n} . We fix the initial conditions

$$f_0(x, p) = \left(1 + \frac{1}{2} \cos(2\pi x)\right) \frac{n}{\sqrt{2\pi\theta}} e^{-\frac{p^2}{2\theta}}, \quad (x, p) \in \mathbb{R}^2, \quad E_0(x) = -\frac{n}{4\pi} \sin(2\pi x), \quad x \in \mathbb{R}.$$

For any $\varepsilon > 0$ we consider the solution $(f^\varepsilon, E^\varepsilon)$ for the NR 1D Vlasov-Maxwell equations with the initial conditions

$$f_0^\varepsilon(x, p) = \left(1 + \frac{1}{2} \cos\left(2\pi \frac{x}{\varepsilon}\right)\right) \frac{n}{\sqrt{2\pi\theta}} e^{-\frac{p^2}{2\theta}}, \quad E_0^\varepsilon(x) = -\frac{\varepsilon n}{4\pi} \sin\left(2\pi \frac{x}{\varepsilon}\right) + \sqrt{n\theta}.$$

The limit solution in this case is given by (38), (39) with $K = \sqrt{n\theta}$

$$f(t, p) = \frac{n}{\sqrt{2\pi\theta}} \exp\left(-\frac{1}{2\theta} \left(p + \sqrt{\theta} \sin(\sqrt{n}t)\right)^2\right),$$

$$j(t) = -n\sqrt{\theta} \sin(\sqrt{n}t), \quad E(t) = \sqrt{n\theta} \cos(\sqrt{n}t).$$

The following figures illustrate the behavior of the numerical approximations of $(f^\varepsilon, E^\varepsilon)$ with small $\varepsilon > 0$ comparing to the analytical space homogeneous solution (f, E) . By Theorem 1.1 and Corollary 3.1 we know that

$$\lim_{\varepsilon \searrow 0} E^\varepsilon(t, x) = E(t), \quad \text{uniformly with respect to } (t, x) \in [0, T] \times \mathbb{R},$$

Figure 1: Time evolution of the electric field and the total current

Figure 2: Time evolution of the electric current and the kinetic energy

and

$$\lim_{\varepsilon \searrow 0} \int_0^1 j^\varepsilon(t, x) dx = j(t), \quad \text{uniformly with respect to } t \in [0, T].$$

The previous convergences are emphasized in the Figure 1, the values of the parameter n, θ, ε for this simulation being $n = 25, \theta = 0.1, \varepsilon = 1/40$. The Figure 2 describes the time evolution of the electric current $j^\varepsilon(\cdot, x_0) = \int_{\mathbb{R}} p f^\varepsilon(\cdot, x_0, p) dp$ and the kinetic energy $k^\varepsilon(\cdot, x_0) = \int_{\mathbb{R}} \frac{p^2}{2} f^\varepsilon(\cdot, x_0, p) dp$ at some fixed space point x_0 . We recognize here the weak convergences towards $j(\cdot) = \int_{\mathbb{R}} p f(\cdot, p) dp$ and $k(\cdot) = \int_{\mathbb{R}} \frac{p^2}{2} f(\cdot, p) dp$. The behaviors of the total kinetic energy $W_{\text{kin}}^\varepsilon(\cdot) = \int_0^1 \int_{\mathbb{R}} \frac{p^2}{2} f^\varepsilon(\cdot, x, p) dp dx$ and the total potential energy $W_{\text{pot}}^\varepsilon(\cdot) = \frac{1}{2} \int_0^1 E^\varepsilon(\cdot, x)^2 dx$ are presented in Figure 3.

Figure 3: Time evolution of the total kinetic and potential energies

References

- [1] A. Arseneev, Global existence of a weak solution of the Vlasov system of equations, U.R.S.S. Comp. Math. Phys. 15(1975) 131-143.
- [2] Bardos, P. Degond, Global existence for the Vlasov-Poisson equation in three space variables with small initial data, Ann. Inst. H. Poincaré, Anal. non linéaire 2(1985) 101-118.
- [3] N. Ben Abdallah, Weak solutions of the initial-boundary value problem for the Vlasov-Poisson system, Math. Meth. Appl. Sci. 17(1994) 451-476.
- [4] M. Bostan, Boundary value problem for the three dimensional time periodic Vlasov-Maxwell system, J. Comm. Math. Sci. 3(2005) 621-663.
- [5] M. Bostan, Existence and uniqueness of the mild solution for the 1D Vlasov-Poisson initial-boundary value problem, SIAM J. Math. Anal. 37(2005) 156-188.
- [6] M. Bostan, Asymptotic behavior of weak solutions for the relativistic Vlasov-Maxwell equations with large light speed, J. Differential Equations 227(2006) 444-498.
- [7] M. Bostan, Analysis of a particle method for the one dimensional Vlasov-Maxwell system, preprint (2006) Université de Franche-Comté.
- [8] F. Bouchut, F. Golse, C. Pallard, Classical solutions and the Glassey-Strauss theorem for the 3D Vlasov-Maxwell system, Arch. Ration. Mech. Anal. 170(2003) 1-15.
- [9] J. Cooper, A. Klimas, Boundary-value problem for the Vlasov-Maxwell equation in one dimension, J. Math. Anal. Appl. 75(1980) 306-329.

-
- [10] P. Degond, Local existence of solutions of the Vlasov-Maxwell equations and convergence to the Vlasov-Poisson equations for infinite light velocity, *Math. Meth. Appl. Sci.* 8(1986) 533-558.
 - [11] R. J. Diperna, P.-L. Lions, Global weak solutions of the Vlasov-Maxwell system, *Comm. Pure Appl. Math.* XVII(1989) 729-757.
 - [12] E. Frénod, E. Sonnendrücker, Homogenization of the Vlasov equation and of the Vlasov-Poisson system with strong external magnetic field, *Asymptotic Anal.* 18(1998) 193-213.
 - [13] R. Glassey, J. Schaeffer, On the 'one and one-half dimensional' relativistic Vlasov-Maxwell system, *Math. Methods Appl. Sci.* 13(1990) 169-179.
 - [14] R. Glassey, J. Schaeffer, The two and one-half dimensional relativistic Vlasov-Maxwell system, *Comm. Math. Phys.* 185(1997) 257-284.
 - [15] R. Glassey, J. Schaeffer, The relativistic Vlasov-Maxwell system in two space dimensions, Part I and II, *Arch. Ration. Mech. Anal.* 141(1998) 331-354 and 355-374.
 - [16] R. Glassey, W. Strauss, Singularity formation in a collisionless plasma could only occur at high velocities, *Arch. Ration. Mech. Anal.* 92(1986) 56-90.
 - [17] C. Greengard, P.-A. Raviart, A boundary value problem for the stationary Vlasov-Poisson equations : the plane diode, *Comm. Pure Appl. Math.* XLIII(1990) 473-507.
 - [18] Y. Guo, Global weak solutions of the Vlasov-Maxwell system with boundary conditions, *Comm. Math. Phys.* 154(1993) 245-263.
 - [19] S. Klainerman, G. Staffilani, A new approach to study the Vlasov-Maxwell system, *Commun. Pure Appl. Anal.* 1(2002) 103-125.
 - [20] P.-L. Lions, B. Perthame, Propagation of moments and regularity for the 3-dimensional Vlasov-Poisson system, *Invent. Math.* 105(1991) 415-430.
 - [21] K. Pfaffelmoser, Global classical solutions of the Vlasov-Poisson system in three dimensions for general initial data, *J. Differential Equations* 95(1992) 281-303.
 - [22] F. Poupaud, Boundary value problems for the stationary Vlasov-Maxwell system, *Forum Math.* 4(1992) 499-527.

Contents

1	Introduction	3
2	The 1D Vlasov-Maxwell system	5
3	Homogenization of the 1D Vlasov-Maxwell equations	7
4	Numerical simulations	13

Unité de recherche INRIA Lorraine
LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex (France)

Unité de recherche INRIA Futurs : Parc Club Orsay Université - ZAC des Vignes
4, rue Jacques Monod - 91893 ORSAY Cedex (France)

Unité de recherche INRIA Rennes : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex (France)

Unité de recherche INRIA Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier (France)

Unité de recherche INRIA Rocquencourt : Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France)

Unité de recherche INRIA Sophia Antipolis : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex (France)

Éditeur
INRIA - Domaine de Voluceau - Rocquencourt, BP 105 - 78153 Le Chesnay Cedex (France)
<http://www.inria.fr>
ISSN 0249-6399