

HAL
open science

Canards from Chua's circuit

Jean-Marc Ginoux, Jaume Llibre, Leon L. O. Chua

► **To cite this version:**

Jean-Marc Ginoux, Jaume Llibre, Leon L. O. Chua. Canards from Chua's circuit. International journal of bifurcation and chaos in applied sciences and engineering , 2013, 23 (4), pp.1330010. 10.1142/S0218127413300103 . hal-01056966

HAL Id: hal-01056966

<https://univ-tln.hal.science/hal-01056966>

Submitted on 21 Aug 2014

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.

CANARDS FROM CHUA'S CIRCUIT

JEAN-MARC GINOUX¹, JAUME LLIBRE² AND LEON CHUA³

ABSTRACT. At first, the aim of this work is to extend Benoît's theorem for the generic existence of "canards" solutions in *singularly perturbed dynamical systems* of dimension three with one fast variable to those of dimension four. Then, it is established that this result can be found according to the *Flow Curvature Method*. Applications to Chua's cubic model of dimension three and four enables to state existence of "canards" solutions in such systems.

1. INTRODUCTION

Many systems in biology, neurophysiology, chemistry, meteorology, electronics exhibit several time scales in their evolution. Such systems, today called *singularly perturbed dynamical systems*, have been modeled by a system of differential equations (1) having a small parameter multiplying one or several components of its vector field. Since the works of Andronov & Chaikin [1937] and Tikhonov [1948], the *singular perturbation method*¹ has been the subject of many research, among which we will quote those of Argémi [1978] who carefully studied the slow motion. According to Tikhonov [1948], Takens [1976], Jones [1994] and Kaper [1999] *singularly perturbed systems* may be defined as:

$$(1) \quad \begin{aligned} \vec{x}' &= \varepsilon \vec{f}(\vec{x}, \vec{y}, \varepsilon), \\ \vec{y}' &= \vec{g}(\vec{x}, \vec{y}, \varepsilon), \end{aligned}$$

where $\vec{x} \in \mathbb{R}^p$, $\vec{y} \in \mathbb{R}^m$, $\varepsilon \in \mathbb{R}^+$, and the prime denotes differentiation with respect to the independent variable t . The functions \vec{f} and \vec{g} are assumed to be C^∞ functions² of \vec{x} , \vec{y} and ε in $U \times I$, where U is an open subset of $\mathbb{R}^p \times \mathbb{R}^m$ and I is an open interval containing $\varepsilon = 0$.

In the case when $0 < \varepsilon \ll 1$, i.e., is a small positive number, the variable \vec{x} is called *slow* variable, and \vec{y} is called *fast* variable. Using Landau's notation: $O(\varepsilon^k)$ represents a function f of u and ε such that $f(u, \varepsilon)/\varepsilon^k$ is bounded for positive ε going to zero, uniformly for u in the given domain.

In general it is used to consider that \vec{x} evolves at an $O(\varepsilon)$ rate; while \vec{y} evolves at an $O(1)$ *slow* rate. Reformulating system (1) in terms of the rescaled variable $\tau = \varepsilon t$, we obtain

$$(2) \quad \begin{aligned} \dot{\vec{x}} &= \vec{f}(\vec{x}, \vec{y}, \varepsilon), \\ \varepsilon \dot{\vec{y}} &= \vec{g}(\vec{x}, \vec{y}, \varepsilon). \end{aligned}$$

Key words and phrases. Geometric Singular Perturbation Method; Flow Curvature Method; singularly perturbed dynamical systems; canard solutions.

¹For an introduction to singular perturbation method see Malley [1974] and Kaper [1999].

²In certain applications these functions will be supposed to be C^r , $r \geq 1$.

The dot represents the derivative with respect to the new independent variable τ .

The independent variables t and τ are referred to the *fast* and *slow* times, respectively, and (1) and (2) are called the *fast* and *slow* systems, respectively. These systems are equivalent whenever $\varepsilon \neq 0$, and they are labeled *singular perturbation problems* when $0 < \varepsilon \ll 1$. The label “singular” stems in part from the discontinuous limiting behavior in system (1) as $\varepsilon \rightarrow 0$.

In such case system (2) leads to a differential-algebraic system called *reduced slow system* whose dimension decreases from $p + m = n$ to m . Then, the *slow* variable $\vec{x} \in \mathbb{R}^p$ partially evolves in the submanifold M_0 called the *critical manifold*³ and defined by

$$(3) \quad M_0 := \left\{ (\vec{x}, \vec{y}) : \vec{g}(\vec{x}, \vec{y}, 0) = \vec{0} \right\}.$$

When $D_{\vec{x}}\vec{f}$ is invertible, thanks to the Implicit Function Theorem, M_0 is given by the graph of a C^∞ function $\vec{x} = \vec{G}_0(\vec{y})$ for $\vec{y} \in D$, where $D \subseteq \mathbb{R}^m$ is a compact, simply connected domain and the boundary of D is an $(m - 1)$ -dimensional C^∞ submanifold⁴.

According to Fenichel [1971-1979] theory if $0 < \varepsilon \ll 1$ is sufficiently small, then there exists a function $\vec{G}(\vec{y}, \varepsilon)$ defined on D such that the manifold

$$(4) \quad M_\varepsilon := \left\{ (\vec{x}, \vec{y}) : \vec{x} = \vec{G}(\vec{y}, \varepsilon) \right\},$$

is locally invariant under the flow of system (1). Moreover, there exist perturbed local stable (or attracting) M_a and unstable (or repelling) M_r branches of the *slow invariant manifold* M_ε . Thus, normal hyperbolicity of M_ε is lost via a saddle-node bifurcation of the *reduced slow system* (2). Then, it gives rise to solutions of “canard” type that have been discovered by a group of French mathematicians (Benoît *et al.* [1981]) in the beginning of the eighties while they were studying relaxation oscillations in the classical equation of Van der Pol [1926] (with a constant forcing term). They observed, within a small range of the control parameter, a fast transition for the amplitude of the limit cycle varying suddenly from small amplitude to a large amplitude. Due to the fact that the shape of the limit cycle in the phase plane looks as a duck they called it “canard cycle”. So a “canard” is a solution of a singularly perturbed dynamical system following the *attracting* branch M_a of the *slow invariant manifold*, passing near a bifurcation point located on the fold of the *critical manifold*, and then following the *repelling* branch M_r of the *slow invariant manifold*.

³It corresponds to the approximation of the slow invariant manifold, with an error of $O(\varepsilon)$.

⁴The set D is overflowing invariant with respect to (2) when $\varepsilon = 0$. See Kaper [1999] and Jones [1994].

Remark 1. *Geometrically a maximal canard corresponds to the intersection of the attracting and repelling branches $M_a \cap M_r$ of the slow manifold in the vicinity of a non-hyperbolic point. Canards are a special class of solution of singularly perturbed dynamical systems for which normal hyperbolicity is lost.*

Canards in singularly perturbed systems with two or more slow variables ($\vec{x} \in \mathbb{R}^p$, $p \geq 2$) and one fast variable ($\vec{y} \in \mathbb{R}^m$, $m = 1$) are robust, since maximal canards generically persist under small parameter changes⁵.

In dimension three, Benoît [1983] has stated a theorem for the existence of canards (recalled in Sec. 3) in which he proved that if the “reduced vector field” has a pseudo-singular point of saddle type (whose definitions are recalled in Sec. 2), then the “full system” exhibits a canard solution which evolves from the attractive part of the slow manifold towards its repelling part. So, the first aim of this work (presented in Sec. 4) is to extend this theorem to dimension four.

Then, it is also stated that such condition for the generic existence of the peculiar solutions, called “canards”, in *singularly perturbed dynamical systems* of dimension three and four with only one fast variable can be found according to the *Flow Curvature Method* developed by Ginoux *et al.* [2008] and Ginoux [2009] and recalled in Sec. 5.

Thus, we will establish that Benoît’s condition for the generic existence of “canards” solutions in such systems is also given by the existence of a pseudo-singular point of saddle type for the *flow curvature manifold* of the “reduced systems”. This result, presented in Sec. 5, is based on the use of the so-called “Second derivative test” involving the Hessian of hypersurfaces. Applications to Chua’s cubic model of dimension three and four enables to state existence of “canards” solutions in such systems.

2. DEFINITIONS

Let’s consider a n -dimensional *singularly perturbed dynamical system* which may be written as:

$$(5) \quad \begin{aligned} \dot{\vec{x}} &= \vec{f}(\vec{x}, \vec{y}, \varepsilon), \\ \varepsilon \dot{\vec{y}} &= \vec{g}(\vec{x}, \vec{y}, \varepsilon), \end{aligned}$$

where $\vec{x} = (x_1, \dots, x_p)^t \in \mathbb{R}^p$, $\vec{y} = (y_1, \dots, y_m)^t \in \mathbb{R}^m$, $\vec{f} = (f_1, \dots, f_p)^t$, $\vec{g} = (g_1, \dots, g_m)^t$, $\varepsilon \in \mathbb{R}^+$ such that $0 < \varepsilon \ll 1$, and the dot denotes differentiation with respect to the independent variable t . The functions f_i and g_i are assumed to be C^2 functions of x_i and y_j (with $1 < i < p$ and $1 < j < m$).

In order to tackle this problem many analytical approaches such as *asymptotic expansions* and *matching methods* were developed (see Zvonkin & Schubert [1984] and Rossetto [1986]). According to O’Malley [1991] the asymptotic expansion is expected to diverge. Then, Benoît [1982, 1983] used non-standard analysis to study canards in \mathbb{R}^3 .

In the middle of the seventies, a geometric approach developed by Takens [1976] consisted in considering that the following system:

⁵See Benoît [1983, 2001], Szmolyan & Wechselberger [2001] and Wechselberger [2005].

$$(6) \quad \begin{aligned} \dot{\vec{x}} &= \vec{f}(\vec{x}, \vec{y}, \varepsilon), \\ 0 &= \vec{g}(\vec{x}, \vec{y}, \varepsilon), \end{aligned}$$

which has been called *constrained system* corresponds to the *singular approximation* of system (5) and where $\vec{g}(\vec{x}, \vec{y}, \varepsilon) = 0$ defines the so-called *slow manifold* S_0 or *critical manifold* of the *singular approximation*, *i.e.* the zero order approximation in ε of the *slow manifold*.

3. THREE-DIMENSIONAL SINGULARLY PERTURBED SYSTEMS

In dimension greater than two, it is important to distinguish cases depending on *fast* dimensions m and *slow* dimensions p . For three-dimensional *singularly perturbed dynamical systems* we have two cases: $(p, m) = (2, 1)$ and $(p, m) = (1, 2)$. In this work we will only focus on the former case which has been subject of extensive research led by Eric Benoît [1981, 1982, 1983, 2001] and summed up below. So, in the case $(p, m) = (2, 1)$ three-dimensional *singularly perturbed dynamical systems* (5) may be defined as:

$$(7) \quad \begin{aligned} \dot{x}_1 &= f_1(x_1, x_2, y_1), \\ \dot{x}_2 &= f_2(x_1, x_2, y_1), \\ \varepsilon \dot{y}_1 &= g_1(x_1, x_2, y_1), \end{aligned}$$

where $\vec{x} = (x_1, x_2)^t \in \mathbb{R}^2$, $\vec{y} = (y_1) \in \mathbb{R}^1$, $0 < \varepsilon \ll 1$ and the functions f_i and g_1 are assumed to be C^2 functions of (x_1, x_2, y_1) .

3.1. Fold, cusp and pseudo-singular points.

Let's recall the following definitions

Definition 2.

The location of the points where $\partial_{y_1} g_1(x_1, x_2, y_1) = p(x_1, x_2, y_1) = 0$ and $g_1(x_1, x_2, y_1) = 0$ is called the fold.

Following to Argémi [1978], the *cofold* is defined as the projection, if it exists, of the fold line onto S_0 along the y_1 -direction.

According to Benoît [1983] system (7) may have various types of singularities.

Definition 3.

- *The fold is the set of points where the slow manifold is tangent to the y_1 -direction.*
- *The cusp is the set of points where the fold is tangent to the y_1 -direction.*
- *The stationary points are not on the fold according to genericity assumptions.*
- *The pseudo-singular points are defined as the location of the points where*

$$\begin{aligned}
(8) \quad & g_1(x_1, x_2, y_1) = 0, \\
& \frac{\partial g_1(x_1, x_2, y_1)}{\partial y_1} = 0, \\
& \frac{\partial g_1(x_1, x_2, y_1)}{\partial x_1} f_1(x_1, x_2, y_1) + \frac{\partial g_1(x_1, x_2, y_1)}{\partial x_2} f_2(x_1, x_2, y_1) = 0.
\end{aligned}$$

The concept of *pseudo-singular points* has been originally introduced by Takens [1976] and Argémi [1978]. Again, according to Benoît [1983]:

- the first condition indicates that the point belongs to the *slow manifold*,
- the second condition means that the point is on the *fold*,
- the third condition shows that the projection of the vector field on the (x_1, x_2) -plane is tangent to the *fold*.

3.2. Reduced vector field.

If x_1 can be expressed as an implicit function of x_2 and y_1 defined by $g_1(x_1, x_2, y_1) = 0$, the “reduced normalized vector field” reads:

$$\begin{aligned}
(9) \quad & \dot{x}_2 = -f_2(x_1, x_2, y_1) \frac{\partial g_1}{\partial y_1}(x_1, x_2, y_1), \\
& \dot{y}_1 = \frac{\partial g_1}{\partial x_1} f_1(x_1, x_2, y_1) + \frac{\partial g_1}{\partial x_2} f_2(x_1, x_2, y_1).
\end{aligned}$$

3.3. Reduced vector field method.

By using the classification of fixed points of two-dimensional dynamical systems based on the sign of the eigenvalues of the functional Jacobian matrix, Benoît [1983] characterized the nature of the *pseudo-singular point* M of the “reduced vector field” (9). Let's note Δ and T respectively the determinant and the trace of the functional Jacobian matrix associated with system (9). The *pseudo-singular point* M is:

- a *saddle* if and only if $\Delta < \frac{T^2}{4}$ and $\Delta < 0$.
- a *node* if and only if $0 < \Delta < \frac{T^2}{4}$.
- a *focus* if and only if $\frac{T^2}{4} < \Delta$.

Then, Benoît [1983, p. 171] states the following theorem for the existence of canards:

Theorem 4.

If the “reduced vector field” (9) has a pseudo-singular point of saddle type, then system (7) exhibits a canard solution which evolves from the attractive part of the slow manifold towards its repelling part.

Proof. See Benoît [1983, p. 171]. □

3.4. Chua's system.

Let's consider the system introduced by Itoh & Chua [1992]:

$$(10) \quad \begin{aligned} \dot{x} &= z - y, \\ \dot{y} &= \alpha(x + y), \\ \varepsilon \dot{z} &= -x - k(z), \end{aligned}$$

where $k(z) = z^3/3 - z$ and α is a constant.

According to Eq. (9) the reduced vector field reads:

$$(11) \quad \begin{aligned} \dot{y} &= \alpha k'(z)(-k(z) + y) = \alpha(z^2 - 1) \left(-\frac{z^3}{3} + z + y \right), \\ \dot{z} &= y - z. \end{aligned}$$

By Def. 3 the singularly perturbed dynamical system (10) admits $M(\pm 2/3, \pm 1, \pm 1)$ as *pseudo-singular points*. The functional Jacobian matrix of reduced vector field (11) evaluated at M reads:

$$(12) \quad \begin{pmatrix} 0 & 10\alpha \\ 1 & -1 \end{pmatrix}$$

from which we deduce that: $\Delta = -\frac{10\alpha}{3}$ and $T = -1$. So, we have:

$$(13) \quad \frac{T^2}{4} - \Delta = \frac{1}{12}(3 + 40\alpha).$$

Thus, according to Th. 4, if $3 + 40\alpha > 0$ and $\alpha > 0$, then M is a *pseudo-singular saddle point* and so system (10) exhibits canards solution. Itoh & Chua [1992, p. 2791] have also noticed that if $\alpha > 0$, system (10) has a *pseudo-singular saddle point*.

Nevertheless, the original system (10) admits, except the origin, two *fixed points* $I(\pm\sqrt{6}, \mp\sqrt{6}, \mp\sqrt{6})$. The functional Jacobian matrix of the "normalized slow dynamics" evaluated at I reads:

$$(14) \quad \begin{pmatrix} 0 & -5 & 5 \\ 5\alpha & 5\alpha & 0 \\ 0 & 1 & -1 \end{pmatrix}$$

from which we deduce that there are three eigenvalues:

$$\lambda_1 = 0 ; \lambda_{2,3} = \frac{1}{2} \left(-1 + 5\alpha \pm \sqrt{1 - 90\alpha + 25\alpha^2} \right)$$

Then, if these eigenvalues are complex conjugated we have:

$$2Re(\lambda_{2,3}) = -1 + 5\alpha$$

But, according to the theorem of Lyapounov [1892], *fixed points* I are non stable equilibria provided that $-1 + 5\alpha > 0$.

Thus, “canards” solutions are observed in Chua’s system (10) for $\alpha > 1/5$ as exemplified in Fig. 1 in which such solutions passing through the *pseudo-singular saddle point* $M(2/3, 1, 1)$ have been plotted for parameter set ($\alpha = 0.2571389636, \varepsilon = 1/20$) in the (x, y, z) phase space.

FIGURE 1. Canards solutions of Chua’s system (10).

In Fig. 2 “canards solutions” winding around the *pseudo-singular saddle point* $M(2/3, 1, 1)$ have been plotted for various values of parameter α in the (z, x) phase plane for $\varepsilon = 1/20$.

FIGURE 2. Canards solutions of Chua’s system (10).

Remark 5. *Let’s notice that we would have obtained the same kind of figures with the pseudo-singular saddle point $M(-2/3, -1, -1)$ due to the symmetry of the system (10).*

4. FOUR-DIMENSIONAL SINGULARLY PERTURBED SYSTEMS

For four-dimensional *singularly perturbed dynamical systems* we have three cases: $(p, m) = (3, 1)$, $(p, m) = (2, 2)$ and $(p, m) = (1, 3)$. In this work we will only focus on the former case which will be subject to a special analysis allowing to extend Benoît's Theorem 4 to dimension four. So, in the case: $(p, m) = (3, 1)$ four-dimensional *singularly perturbed dynamical systems* may be defined as:

$$(15) \quad \begin{aligned} \dot{x}_1 &= f_1(x_1, x_2, x_3, y_1), \\ \dot{x}_2 &= f_2(x_1, x_2, x_3, y_1), \\ \dot{x}_3 &= f_3(x_1, x_2, x_3, y_1), \\ \varepsilon \dot{y}_1 &= g_1(x_1, x_2, x_3, y_1), \end{aligned}$$

where $\vec{x} = (x_1, x_2, x_3)^t \in \mathbb{R}^3$, $\vec{y} = (y_1) \in \mathbb{R}^1$, $0 < \varepsilon \ll 1$, and the functions f_i and g_1 are assumed to be C^2 functions of (x_1, x_2, x_3, y_1) .

The definitions of *fold*, *cusps* and *pseudo-singular fixed points* may be extended to dimension four.

4.1. Fold, cusp and pseudo-singular points.

Let's propose the following definitions

Definition 6.

The location of the points where $\partial_{y_1} g_1(x_1, x_2, x_3, y_1) = p(x_1, x_2, x_3, y_1) = 0$ and $g_1(x_1, x_2, x_3, y_1) = 0$ is called the fold.

The *cofold* is still defined as the projection, if it exists, of the fold line onto S_0 along the y_1 -direction.

As previously system (15) may have various types of singularities.

Definition 7.

- *The fold is the set of points where the slow manifold is tangent to the y_1 -direction.*
- *The cusp is the set of points where the fold is tangent to the y_1 -direction.*
- *The stationary points are not on the fold according to genericity assumptions.*
- *The pseudo-singular points are defined as the location of the points where*

$$(16) \quad \begin{aligned} g_1(x_1, x_2, x_3, y_1) &= 0, \\ \frac{\partial g_1(x_1, x_2, x_3, y_1)}{\partial y_1} &= 0, \\ \frac{\partial g_1}{\partial x_1} f_1 + \frac{\partial g_1}{\partial x_2} f_2 + \frac{\partial g_1}{\partial x_3} f_3 &= 0. \end{aligned}$$

Again, following Benoît [1983]:

- the first condition indicates that the point belongs to the *slow manifold*,
- the second condition means that the point is on the *fold*,
- the third condition shows that the projection of the vector field on the (x_1, x_2) -plane is tangent to the *fold*.

4.2. Reduced vector field.

If x_1 can be expressed as an implicit function of x_2 , x_3 and y_1 defined by $g_1(x_1, x_2, x_3, y_1) = 0$, the “reduced normalized vector field” reads:

$$(17) \quad \begin{aligned} \dot{x}_2 &= -f_2(x_1, x_2, x_3, y_1) \frac{\partial g_1}{\partial y_1}(x_1, x_2, x_3, y_1), \\ \dot{x}_3 &= -f_3(x_1, x_2, x_3, y_1) \frac{\partial g_1}{\partial y_1}(x_1, x_2, x_3, y_1), \\ \dot{y}_1 &= \frac{\partial g_1}{\partial x_1} f_1 + \frac{\partial g_1}{\partial x_2} f_2 + \frac{\partial g_1}{\partial x_3} f_3. \end{aligned}$$

4.3. Reduced vector field method.

By using the classification of fixed points of three-dimensional dynamical systems based on the sign of the eigenvalues, we can characterize the nature of the *pseudo-singular point* M of the “reduced vector field” (16). Let’s note Δ and T respectively the determinant and the trace of the functional Jacobian matrix associated with system (16) and $S = \sum_{i=1}^3 J_{ii}$ where J_{ii} is the minor obtained by removing the i^{th} row and the i^{th} column in the functional Jacobian matrix. The discriminant of the *characteristic polynomial* of the functional Jacobian matrix reads:

$$R = 4P^3 + 27Q^2 \quad \text{with} \quad P = S - \frac{T^2}{3} \quad \text{and} \quad Q = -\frac{2T^3}{27} + \frac{TS}{3} - \Delta$$

Then, the *pseudo-singular point* M :

- a *saddle* if and only if $R < 0$, i.e. $S < \frac{T^2}{3}$ and $\Delta < 0$.
- a *node* if and only if $R < 0$ and $\Delta > 0$.
- a *focus* if and only if $R > 0$.

Thus, we can extend Benoît’s Theorem 4 to dimension four.

Theorem 8.

If the “reduced vector field” (17) has a *pseudo-singular point of saddle type*⁶, then system (15) exhibits a *canard solution which evolves from the attractive part of the slow manifold towards its repelling part*.

Proof. Proof is based on the same arguments as previously. □

⁶In dimension three, a saddle point is a singular point having its three eigenvalues real but “not all with the same sign”. See Poincaré [1886, p. 154].

4.4. Chua's system.

Let's consider the system introduced by Thamilmaran *et al.* [2004]:

$$(18) \quad \begin{aligned} \dot{x} &= \beta_1(z - x - u), \\ \dot{y} &= \beta_2 z, \\ \dot{z} &= -\alpha_2 z - y - x, \\ \varepsilon \dot{u} &= x - k(u), \end{aligned}$$

where $k(u) = c_1 u^3 + c_2 u$, $\varepsilon = 1/\alpha_1$, α_2 , $c_{1,2}$ and $\beta_{1,2}$ are constant.

According to Eq. (17) the reduced vector field reads:

$$(19) \quad \begin{aligned} \dot{y} &= -\beta_2(-3c_1 u^2 - c_2)z, \\ \dot{z} &= -(-3c_1 u^2 - c_2)(-y - c_1 u^3 - c_2 u - \alpha_2 z), \\ \dot{u} &= \beta_1(-u + z - c_1 u^3 - c_2 u). \end{aligned}$$

By Def. 7 the singularly perturbed dynamical system (18) admits:

$$M(0, \pm \frac{1}{3} \sqrt{\frac{-c_2}{3c_1}}(3 + 2c_2), \pm \sqrt{\frac{-c_2}{3c_1}})$$

as *pseudo-singular points*. From the functional Jacobian matrix of system (19) evaluated at M we compute the *characteristic polynomial* from which we deduce that:

$$R = -\frac{4}{27} \beta_1^3 c_2^2 (3\alpha_2 + 2c_2(1 + \alpha_2))^2 (8c_2(3\alpha_2 + 2c_2(1 + \alpha_2)) + 3\beta_1).$$

In the parameter set used in system (18) $\beta_1 > 0$ and $c_2 < 0$.

So, $R < 0$ provided that:

$$8c_2(3\alpha_2 + 2c_2(1 + \alpha_2)) + 3\beta_1 < 0 \quad \Leftrightarrow \quad \alpha_2 < \frac{-16c_2^2 - 3\beta_1}{8c_2(3 + 2c_2)}$$

From the functional Jacobian matrix we also deduce that:

$$\Delta = 0$$

This implies that one of the three (real) eigenvalues (say λ_1) is null. So, in order to have a *pseudo-singular saddle point* the two remaining eigenvalues (say λ_2 and λ_3) must be of different sign.

But, since $S = \lambda_1 \lambda_2 + \lambda_1 \lambda_3 + \lambda_2 \lambda_3$ it means that $S = \lambda_2 \lambda_3 < 0$. Thus, we may have

$$S = \lambda_2 \lambda_3 = -\frac{2}{3} \beta_1 c_2 (3\alpha_2 + 2c_2(1 + \alpha_2)) < 0 \quad \Leftrightarrow \quad \alpha_2 < \frac{-2c_2}{3 + 2c_2}$$

Combining the two required conditions, i.e., $R < 0$ and $\Delta < 0$ ($S < 0$ in this case) we find that:

$$\alpha_2 < \frac{-2c_2}{3+2c_2} < \frac{-16c_2^2 - 3\beta_1}{8c_2(3+2c_2)} = \frac{-2c_2}{3+2c_2} + \frac{-3\beta_1}{8c_2(3+2c_2)}.$$

So, according to Th. 8, if $\alpha_2 < -2c_2/(3+2c_2)$, then M is a *pseudo-singular saddle point* and so system (18) exhibits canards solution.

Thus, “canards” solutions are observed in Chua’s system (18) for $\alpha_2 < -2c_2/(3+2c_2)$ as exemplified in Fig. 3 in which such solutions passing through the *pseudo-singular saddle point* M have been plotted for parameter set $\varepsilon = 1/\alpha_1 = 1/10.1428 = 0.098592$; $\alpha_2 = 0.9$; $\beta_1 = 0.121$; $\beta_2 = 0.0047$; $c_1 = 0.393781$; $c_2 = -0.72357$ in the (u, z, x) phase space.

FIGURE 3. Canards solutions of Chua’s system (18).

5. FLOW CURVATURE METHOD

A new approach called *Flow Curvature Method* based on the use of *Differential Geometry* properties of *curvatures* has been recently developed by Ginoux *et al.* [2008] and Ginoux [2009]. According to this method, the highest *curvature of the flow*, i.e. the $(n - 1)^{th}$ *curvature of trajectory curve* integral of n -dimensional dynamical system defines a *manifold* associated with this system and called *flow curvature manifold*.

Definition 9.

The location of the points where the $(n - 1)^{th}$ *curvature of the flow*, i.e. the *curvature of the trajectory curve* \vec{X} , integral of any n -dimensional singularly perturbed dynamical system (5) vanishes, defines a $(n - 1)$ -dimensional *flow curvature manifold* the equation of which is:

$$(20) \quad \phi(\vec{X}) = \dot{\vec{X}} \cdot (\ddot{\vec{X}} \wedge \ddot{\vec{X}} \wedge \dots \wedge \overset{(n)}{\vec{X}}) = \det(\dot{\vec{X}}, \ddot{\vec{X}}, \ddot{\vec{X}}, \dots, \overset{(n)}{\vec{X}}) = 0$$

where $\overset{(n)}{\vec{X}}$ represents the time derivatives up to order n of $\vec{X} = (\vec{x}, \vec{y})^t$.

5.1. Three-dimensional singularly perturbed systems.

According to the *Flow Curvature Method* the *flow curvature manifold* of the *reduced vector field* (9) is defined by:

$$(21) \quad \phi(\vec{X}) = \det(\dot{\vec{X}}, \ddot{\vec{X}}) = 0$$

where $\vec{X} = (x_2, y_1)^t$.

We suppose that the *flow curvature manifold* $\phi(x_2, y_1)$ admits at $M(x_2^*, y_1^*)$ an *extremum* such that: $\partial_{x_2}\phi = \partial_{y_1}\phi = 0$.

The Hessian matrix of the manifold $\phi(x_2, y_1)$ is defined, provided that all the second partial derivatives of ϕ exist, by

$$(22) \quad H_{\phi(x_2, y_1)} = \begin{pmatrix} \frac{\partial^2 \phi}{\partial x_2^2} & \frac{\partial^2 \phi}{\partial x_2 \partial y_1} \\ \frac{\partial^2 \phi}{\partial y_1 \partial x_2} & \frac{\partial^2 \phi}{\partial y_1^2} \end{pmatrix}.$$

Then, according to the so-called *Second Derivative Test* (see for example Thomas & Finney [1992]) and by noticing

$$(23) \quad D_1 = \frac{\partial^2 \phi}{\partial x_2^2}, \quad D_2 = \begin{vmatrix} \frac{\partial^2 \phi}{\partial x_2^2} & \frac{\partial^2 \phi}{\partial x_2 \partial y_1} \\ \frac{\partial^2 \phi}{\partial y_1 \partial x_2} & \frac{\partial^2 \phi}{\partial y_1^2} \end{vmatrix}$$

if $D_2 \neq 0$, the *flow curvature manifold* (21) admits $M(x_2^*, y_1^*)$ as a

- *local minimum*, if and only if $(D_1, D_2) = (+, +)$,
- *local maximum*, if and only if $(D_1, D_2) = (-, +)$, and
- *saddle-point*, if and only if $D_2 < 0$.

Thus, we have the following proposition:

Proposition 10.

If the flow curvature manifold of the “reduced vector field” (9) admits a pseudo-singular point of saddle-type, then system (7) exhibits a canard solution which evolves from the attractive part of the slow manifold towards its repelling part.

Proof. According to the theorem of Hartman-Grobman [1964] the flow of any dynamical system (9) is *locally topologically conjugated* to the flow of the linearized system in the vicinity of *fixed points*. So, let’s consider the linearized system in the basis of the eigenvectors:

$$\begin{aligned} \dot{x}_1 &= \lambda_1 x_1, \\ \dot{x}_2 &= \lambda_2 x_2. \end{aligned}$$

where $\lambda_{1,2}$ are the eigenvalues of the functional Jacobian matrix. The *flow curvature manifold* (21) associated with this linearized system reads:

$$\phi(\vec{X}) = \det(\dot{\vec{X}}, \ddot{\vec{X}}) = x_1 x_2 \lambda_1 \lambda_2 (\lambda_2 - \lambda_1)$$

Then, it’s easy to check that the determinant D_2 of the Hessian may be written as:

$$D_2 = -\Delta^2 (T^2 - 4\Delta)$$

from which we deduce that if $D_2 < 0$ then M is a *saddle-point* provided that $T = \lambda_1 + \lambda_2$ and $\Delta = \lambda_1 \lambda_2$ are not null. \square

Remark 11. *This idea corresponds to topographic system introduced by Poincaré [1881-1886] in his memoirs entitled: “Sur les courbes définies par une équation différentielle”. Topographic system consists in using level set such as $f(x_1, x_2) = \text{constant}$ surrounding fixed points in order to define their nature (node, saddle, foci) and their stability. Moreover, Prop. 10 leads to the same kind of result as that obtained by Szmolyan et al. [2001] but without needing to make a change of variables on system (7) other than that proposed by Benoît [1983, 2001].*

The *Flow Curvature Method* has been successfully used by the Ginoux et al. [2011] for computing the bifurcation parameter value leading to a canard explosion in dimension two already obtained according to the so-called *Geometric Singular Perturbation Method*.

5.2. Chua's system.

Let's consider again the system (10) of Itoh & Chua [1992]

$$\begin{aligned}\dot{x} &= z - y, \\ \dot{y} &= \alpha(x + y), \\ \varepsilon \dot{z} &= -x - k(z),\end{aligned}$$

where $k(z) = z^3/3 - z$ and α is a constant.

The reduced vector field (11):

$$\begin{aligned}\dot{y} &= \alpha k'(z)(-k(z) + y) = \alpha(z^2 - 1) \left(-\frac{z^3}{3} + z + y \right), \\ \dot{z} &= y - z.\end{aligned}$$

The *flow curvature manifold* (21) associated with this reduced vector field reads:

$$\begin{aligned}\phi(y, z) &= \frac{\alpha}{9} [-3(y - z)(6y^2z + 4z^3(-2 + z^2) + y(-6 + 9z^2 - 5z^4)) \\ &\quad + z(-6 + z^2)(-1 + z^2)^2(-3y - 3z + z^3)\alpha] = 0.\end{aligned}$$

Proposition 10 enables to state that the determinant of the Hessian evaluated at $(y^*, z^*) = (\pm 1, \pm 1)$ becomes

$$D_2 = -\frac{100}{27}\alpha^2(3 + 40\alpha),$$

from which one deduces that if $3 + 40\alpha > 0$ then M is a *pseudo-singular saddle point* and so systems (10) exhibits a canard solution. Thus, we find Benoit's result according to the *Flow Curvature Method*.

5.3. Four-dimensional singularly perturbed systems.

According to the *Flow Curvature Method* the *flow curvature manifold* of the *reduced vector field* (17) is defined by:

$$(24) \quad \phi(\vec{X}) = \det(\dot{\vec{X}}, \ddot{\vec{X}}, \ddot{\vec{X}}) = 0$$

where $\vec{X} = (x_2, x_3, y_1)^t$.

We suppose that the *flow curvature manifold* $\phi(x_2, x_3, y_1)$ admits at $M(x_2^*, x_3^*, y_1^*)$ an *extremum* such that: $\partial_{x_2}\phi = \partial_{x_3}\phi = \partial_{y_1}\phi = 0$.

The Hessian matrix of the manifold $\phi(x_2, x_3, y_1)$ is defined, provided that all the second partial derivatives of ϕ exist, by

$$(25) \quad H_{\phi(x_2, x_3, y_1)} = \begin{vmatrix} \frac{\partial^2 \phi}{\partial x_2^2} & \frac{\partial^2 \phi}{\partial x_2 \partial x_3} & \frac{\partial^2 \phi}{\partial x_2 \partial y_1} \\ \frac{\partial^2 \phi}{\partial x_3 \partial x_2} & \frac{\partial^2 \phi}{\partial x_3^2} & \frac{\partial^2 \phi}{\partial x_3 \partial y_1} \\ \frac{\partial^2 \phi}{\partial y_1 \partial x_2} & \frac{\partial^2 \phi}{\partial y_1 \partial x_3} & \frac{\partial^2 \phi}{\partial y_1^2} \end{vmatrix}.$$

Then, according to the so-called *Second Derivative Test* and while noticing D_1 the determinant of the upper left 1×1 submatrix of H_ϕ , D_2 the determinant of the 2×2 matrix of H_ϕ defined as:

$$(26) \quad D_1 = \frac{\partial^2 \phi}{\partial x_2^2}, \quad D_2 = \begin{vmatrix} \frac{\partial^2 \phi}{\partial x_2^2} & \frac{\partial^2 \phi}{\partial x_2 \partial x_3} \\ \frac{\partial^2 \phi}{\partial x_3 \partial x_2} & \frac{\partial^2 \phi}{\partial x_3^2} \end{vmatrix},$$

by D_3 the determinant of the 3×3 matrix of H_ϕ defined as:

$$(27) \quad D_3 = \begin{vmatrix} \frac{\partial^2 \phi}{\partial x_2^2} & \frac{\partial^2 \phi}{\partial x_2 \partial x_3} & \frac{\partial^2 \phi}{\partial x_2 \partial y_1} \\ \frac{\partial^2 \phi}{\partial x_3 \partial x_2} & \frac{\partial^2 \phi}{\partial x_3^2} & \frac{\partial^2 \phi}{\partial x_3 \partial y_1} \\ \frac{\partial^2 \phi}{\partial y_1 \partial x_2} & \frac{\partial^2 \phi}{\partial y_1 \partial x_3} & \frac{\partial^2 \phi}{\partial y_1^2} \end{vmatrix},$$

if $D_3 \neq 0$, the *flow curvature manifold* (24) admits $M(x_2^*, x_3^*, y_1^*)$ as a

- *local minimum*, if and only if $(D_1, D_2, D_3) = (+, +, +)$
- *local maximum*, if and only if $(D_1, D_2, D_3) = (-, +, -)$
- *saddle-point*, in all other cases.

So, we have the following proposition.

Proposition 12.

If the flow curvature manifold of the “reduced vector field” (17) admits a pseudo-singular saddle-point, then system (15) exhibits a canard solution which evolves from the attractive part of the slow manifold towards its repelling part.

Proof. According to Hartman-Grobman’s Theorem [1964] the flow of any dynamical system (17) is *locally topologically conjugated* to the flow of the linearized system in the vicinity of *fixed points*. So, let’s consider the linearized system in the basis of the eigenvectors:

$$\begin{aligned} \dot{x}_1 &= \lambda_1 x_1, \\ \dot{x}_2 &= \lambda_2 x_2, \\ \dot{x}_3 &= \lambda_3 x_3. \end{aligned}$$

where $\lambda_{1,2,3}$ are the eigenvalues of the functional Jacobian matrix. The *flow curvature manifold* (24) associated with this linearized system reads:

$$\phi(\vec{X}) = \det(\dot{\vec{X}}, \ddot{\vec{X}}, \dddot{\vec{X}}) = x_1 x_2 x_3 \lambda_1 \lambda_2 \lambda_3 (\lambda_2 - \lambda_1)(\lambda_1 - \lambda_3)(\lambda_2 - \lambda_3).$$

Then, it's easy to check that the determinant D_3 of the Hessian evaluated at M is such that⁷:

$$D_3 \propto -2\Delta^2 R,$$

from which we deduce that if D_3 is positive, i.e. $R < 0$, then M is a *saddle-point* provided that $(D_1, D_2) \neq (+, +)$. \square

5.4. Chua's system.

Let's consider again the system (18) of Thamilmaran *et al.* [2004]:

$$\begin{aligned}\dot{x} &= \beta_1(z - x - u), \\ \dot{y} &= \beta_2 z, \\ \dot{z} &= -\alpha_2 z - y - x, \\ \varepsilon \dot{u} &= x - k(u).\end{aligned}$$

where $k(u) = c_1 u^3 + c_2 u$, $\varepsilon = 1/\alpha_1$, α_2 , $c_{1,2}$ and $\beta_{1,2}$ are constant.

The reduced vector field (17) reads:

$$\begin{aligned}\dot{y} &= -\beta_2(-3c_1 u^2 - c_2)z, \\ \dot{z} &= -(-3c_1 u^2 - c_2)(-y - c_1 u^3 - c_2 u - \alpha_2 z), \\ \dot{u} &= \beta_1(-u + z - c_1 u^3 - c_2 u).\end{aligned}$$

The *flow curvature manifold* (24) associated with this reduced vector field reads⁸:

$$\phi(\vec{X}) = \det(\dot{\vec{X}}, \ddot{\vec{X}}, \ddot{\vec{X}}) = \phi(y, z, u) = 0.$$

By considering that the parameter set of this system is such that $\beta_2 \ll 1$ and according to proposition 12 we find that:

$$D_1 \propto c_2(3\alpha_2 + 2c_2(1 + \alpha_2))^2,$$

$$D_2 \propto -(6c_2\alpha_2 + 4c_2^2(1 + \alpha_2) + \beta_1),$$

$$D_3 \propto (6c_2\alpha_2 + 4c_2^2(1 + \alpha_2))(6c_2\alpha_2 + 4c_2^2(1 + \alpha_2) + \beta_1)P(\alpha_2, c_2),$$

where $P(\alpha_2, c_2)$ is a positive quadratic polynomial in α_2 .

Since $c_2 < 0$, we deduce that M is a *saddle point* provided that

$$\alpha_2 < \frac{-2c_2}{3 + 2c_2}.$$

Thus, we find Benoît's result according to the *Flow Curvature Method*.

⁷The symbol \propto means proportional to.

⁸This equation which is too large to be presented here is available at <http://ginoux.univ-tln.fr>.

6. DISCUSSION

In this work Benoît's theorem for the generic existence of "canards" solutions in *singularly perturbed dynamical systems* of dimension three with one fast variable has been extended to those of dimension four. Then, it has been established that this result can be found according to the *Flow Curvature Method*. The Hessian of the *flow curvature manifold* and the so-called *Second Derivative Test* enabled to characterize the nature of the *pseudo-singular saddle points*. Applications to Chua's cubic model of dimension three and four highlighted the existence of "canards" solutions in such systems. According to Prof. Eric Benoît (personal communications) the cases $(p, m) = (3, 1)$ and $(p, m) = (2, 2)$ for which his theorems [Benoît, 1983, 2001] for canard existence at pseudo-singular points of saddle-type still holds have been completely analyzed while the case $p = 1$ and $m = 3$ remains an open problem since the fold becomes a two-dimensional manifold and the pseudo-singular fixed points become pseudo-singular curves. In this case, fold and cusps are defined according to the theory of surfaces singularities and are strongly related to Thom's catastrophe theory [Thom, 1989].

ACKNOWLEDGMENTS

First author would like to thank Prof. Martin Wechselberger for his fruitful advices. Moreover, let's notice that our main result has been already established by Wechselberger [2012] who has extended *canard theory* of singularly perturbed systems to the more general case of $k + m$ -dimensional *singularly perturbed systems* with k slow and m fast dimensions, with $k \geq 2$ and $m \geq 1$. The second author is supported by the grants MICIIN/FEDER MTM 2008-03437, AGAUR 2009SGR410, and ICREA Academia and FP7-PEOPLE-2012-IRSES-316338.

REFERENCES

- Andronov, A. A. & Khaikin, S. E. [1937] *Theory of oscillators*, I, Moscow (Engl. transl., Princeton Univ. Press, Princeton, N. J., 1949).
- Argémi, J. [1978] "Approche qualitative d'un problème de perturbations singulières dans \mathbb{R}^4 ," in *Equadiff 1978*, ed. R. Conti, G. Sestini, G. Villari, 330–340.
- Benoît, E., Callot, J.L., Diener, F. & Diener, M. [1981] "Chasse au canard," *Collectanea Mathematica* **31–32** (1-3), 37–119.
- Benoît, E. [1982] "Les canards de \mathbb{R}^3 ," *C.R.A.S.* t. 294, Série I, 483–488.
- Benoît, E. [1983] "Systèmes lents-rapides dans \mathbb{R}^3 et leurs canards," *Société Mathématique de France, Astérisque* (190–110), 159–191.
- Benoît, E. [2001] "Perturbation singulière en dimension trois : Canards en un point pseudosingulier noeud," *Bulletin de la Société Mathématique de France*, (129-1), 91–113.

Fenichel, N. [1971] "Persistence and smoothness of invariant manifolds for flows," *Ind. Univ. Math. J.* 21, 193–225.

Fenichel, N. [1974] "Asymptotic stability with rate conditions," *Ind. Univ. Math. J.* 23, 1109–1137.

Fenichel, N. [1977] "Asymptotic stability with rate conditions II," *Ind. Univ. Math. J.* 26, 81–93.

Fenichel, N. [1979] "Geometric singular perturbation theory for ordinary differential equations," *J. Diff. Eq.*, 53–98.

Ginoux, J.M., Rossetto, B. & Chua, L.O. [2008] "Slow Invariant Manifolds as Curvature of the Flow of Dynamical Systems," *Int. J. Bif. & Chaos* 11 (18), 3409–3430.

Ginoux, J.M. [2009] *Differential Geometry applied to Dynamical Systems*, World Scientific Series on Nonlinear Science, Series A **66** (World Scientific, Singapore).

Ginoux, J.M. & Llibre, J. [2011] "Flow Curvature Method applied to Canard Explosion," *J. Physics A: Math. Theor.*, 465203, 13pp.

Hartman, P. [1964] *Ordinary Differential Equations*, J. Wiley and Sons, New York.

Itoh, M. & Chua, L.O. [1992] "Canards and Chaos in Nonlinear Systems," *Proc. of 1992 IEEE International Symposium on Circuits and Systems*, San Diego, 2789–2792.

Jones, C.K.R.T. [1994] "Geometric Singular Perturbation Theory in Dynamical Systems," *Montecatini Terme*, L. Arnold, Lecture Notes in Mathematics, vol. 1609, Springer-Verlag, 44–118.

Kaper, T. [1999] "An Introduction to Geometric Methods and Dynamical Systems Theory for Singular Perturbation Problems," in *Analyzing multiscale phenomena using singular perturbation methods*, (Baltimore, MD, 1998), pages 85–131. Amer. Math. Soc., Providence, RI.

Lyapounov, A.M. [1892] "The general problem of the stability of motion," Ph-D Thesis, St Petersburg, (1892), reprinted in "Problème général de la stabilité du mouvement," *Ann. Fac. Sci.*, Toulouse 9, 203-474, (1907), reproduced in *Ann. Math. Stud.*, **12**, (1949).

O'Malley, R.E. [1974] *Introduction to Singular Perturbations*, Academic Press, New York.

O'Malley, R.E. [1991] *Singular Perturbations Methods for Ordinary Differential Equations*, Springer-Verlag, New York.

- Poincaré, H. [1881] “Sur les courbes définies par une équation différentielle,” *Journal de Mathématiques Pures et Appliquées*, 3^o série, **7**, 375–422.
- Poincaré, H. [1882] “Sur les courbes définies par une équation différentielle,” *Journal de Mathématiques Pures et Appliquées*, 3^o série, **8**, 251–296.
- Poincaré, H. [1885] “Sur les courbes définies par une équation différentielle,” *Journal de Mathématiques Pures et Appliquées*, 4^o série, **1**, 167–244.
- Poincaré, H. [1886] “Sur les courbes définies par une équation différentielle,” *Journal de Mathématiques Pures et Appliquées*, 4^o série, **2**, 151–217.
- Rossetto, B. [1986] “Trajectoires lentes de systèmes dynamiques lents-rapides,” *International Conference on Analysis and Optimization*, unpublished notes.
- Szmolyan, P. & Wechselberger, M. [2001] “Canards in \mathbb{R}^3 ,” *J. Dif. Eqs.* 177, 419–453.
- Takens, F. [1976] “Constrained equations, a study of implicit differential equations and their discontinuous solutions,” in *Structural stability, the theory of catastrophes and applications in the sciences, Springer Lecture Notes in Math.*, **525**, 143–234.
- Thamilmaran, K., Lakshmanan, M. & Venkatesan, A. [2004] “Hyperchaos in a modified canonical Chua’s circuit,” *Int. J. Bifurcation and Chaos*, vol. 14, 221–243.
- Thom, R. [1989] *Structural Stability and Morphogenesis: An Outline of a General Theory of Models* Reading, MA: Addison-Wesley.
- Thomas, Jr. G.B. & Finney, R.L. [1992] *Maxima, Minima, and Saddle Points*, §12.8 in *Calculus and Analytic Geometry*, 8th ed. Reading, MA: Addison-Wesley, 881–891.
- Tikhonov, A.N. [1948] “On the dependence of solutions of differential equations on a small parameter,” *Mat. Sbornik N.S.*, 31, 575–586.
- Van der Pol, B. [1926] “On relaxation-oscillations,” *The London, Edinburgh, and Dublin Philosophical Magazine and Journal of Science*, **7** (2), 978–992.
- Wechselberger, M. [2005] “Existence and Bifurcation of Canards in \mathbb{R}^3 in the case of a Folded Node,” *SIAM J. Applied Dynamical Systems* 4, 101–139.
- Wechselberger, M. [2012] “A propos de canards,” *Trans. Amer. Math. Soc.*, **364** (2012) 3289–330.

Zvonkin, A. K. & Shubin, M. A. [1984] “Non-standard analysis and singular perturbations of ordinary differential equations,” *Uspekhi Mat. Nauk.* **39** 2 (236), 69–131.

¹ LABORATOIRE PROTEE, I.U.T. DE TOULON, UNIVERSITÉ DU SUD, BP 20132, F-83957 LA GARDE CEDEX, FRANCE

E-mail address: `ginoux@univ-tln.fr`

² DEPARTAMENT DE MATEMÀTIQUES, UNIVERSITAT AUTÒNOMA DE BARCELONA, 08193 BELLATERRA, BARCELONA, SPAIN

E-mail address: `jllibre@mat.uab.cat`

³ DEECS DEPARTMENT, UNIVERSITY OF CALIFORNIA, BERKELEY 253 CORY HALL #1770, BERKELEY, CA 94720-1770

E-mail address: `chua@eecs.berkeley.edu`