A NOTE ON THE HIGHER-ORDER GLOBAL REGULARITY OF AN INVISCID VOIGT-REGULARIZATION OF THE THREE-DIMENSIONAL INVISCID RESISTIVE MAGNETOHYDRODYNAMIC EQUATIONS

ADAM LARIOS AND EDRISS S. TITI

ABSTRACT. We prove existence, uniqueness, and higher-order global regularity of strong solutions to a particular Voigt-regularization of the three-dimensional inviscid resistive Magnetohydrodynamic (MHD) equations. Specifically, the coupling of a magnetic field to the Euler-Voigt model is introduced to form an inviscid regularization of the inviscid resistive MHD system. The results hold in both the whole space \mathbb{R}^3 and in the context of periodic boundary conditions. Weak solutions are also considered, and proven to exist globally in time, but the question of uniqueness for weak solutions is still open. This type of regularization, and the corresponding results, are valid for a wide class of hydrodynamic models.

1. The Inviscid Resistive MHD-Voigt Model

The magnetohydrodynamic equations (MHD) are given by

(1.1a)
$$\partial_t \mathbf{u} + (\mathbf{u} \cdot \nabla)\mathbf{u} + \nabla(p + \frac{1}{2}|\mathcal{B}|^2) = (\mathcal{B} \cdot \nabla)\mathcal{B} + \nu \triangle \mathbf{u},$$

(1.1b)
$$\partial_t \mathcal{B} + (\mathbf{u} \cdot \nabla) \mathcal{B} - (\mathcal{B} \cdot \nabla) \mathbf{u} + \nabla q = \mu \triangle \mathcal{B},$$

$$(1.1c) \qquad \nabla \cdot \mathcal{B} = \nabla \cdot \mathbf{u} = 0,$$

with appropriate boundary and initial conditions. Here $\nu \geq 0$ is the fluid viscosity, $\mu \geq 0$ is the magnetic resistivity, and the unknowns are the fluid velocity field $\mathbf{u}(\mathbf{x},t)=(u_1,u_2,u_3)$, the fluid pressure $p(\mathbf{x},t)$, the magnetic field $\mathcal{B}(\mathbf{x},t)=(\mathcal{B}_1,\mathcal{B}_2,\mathcal{B}_3)$, and the magnetic pressure $q(\mathbf{x},t)$. (Note that, a posteriori, one can derive that $\nabla q \equiv 0$.) Due to the fact that these equations contain the three-dimensional Navier-Stokes equations for incompressible flows as a special case (namely when $\mathcal{B} \equiv 0$), the mathematical theory is far from complete. For a derivation and physical discussion of the MHD equations, see, e.g., [8]. For an overview of the classical and recent mathematical results pertaining to the MHD equations, see, e.g., [14, 15]. In this paper we study the inviscid ($\nu = 0$) case with the following regularization of (1.1),

(1.2a)
$$-\alpha^2 \partial_t \triangle \mathbf{u} + \partial_t \mathbf{u} + (\mathbf{u} \cdot \nabla) \mathbf{u} + \nabla (p + \frac{1}{2} |\mathcal{B}|^2) = (\mathcal{B} \cdot \nabla) \mathcal{B},$$

(1.2b)
$$\partial_t \mathcal{B} + (\mathbf{u} \cdot \nabla) \mathcal{B} - (\mathcal{B} \cdot \nabla) \mathbf{u} + \nabla q = \mu \triangle \mathcal{B},$$

$$(1.2c) \qquad \nabla \cdot \mathcal{B} = \nabla \cdot \mathbf{u} = 0,$$

$$(\mathbf{u}, \mathcal{B})|_{t=0} = (\mathbf{u}_0, \mathcal{B}_0),$$

Date: June 18, 2010.

where $\alpha > 0$ is a regularization parameter having units of length and $\mu > 0$. Note that when $\alpha = 0$, we formally retrieve the inviscid ($\nu = 0$) system (1.1). Furthermore, adding a forcing term to (1.1a) or (1.1b), or reintroducing a viscous term $\nu \triangle \mathbf{u}$ to the right-hand side of (1.2a) (with $\nu > 0$), does not pose any additional difficulties to the results or the analysis of the present work, so it will not be discussed further. The particular regularization considered in this paper belongs to the class known as the α -models, which have a rich recent history (see, e.g., [5, 9–12, 18, 21, 22], also see, e.g., [5, 27] for historical discussions).

In [27], we studied inviscid, irressitive ($\nu=0,~\mu=0$) magnetohydrodynamic equations with an additional inviscid regularization on the magnetic term. That is, we studied the system

(1.3a)
$$-\alpha^2 \partial_t \triangle \mathbf{u} + \partial_t \mathbf{u} + (\mathbf{u} \cdot \nabla) \mathbf{u} + \nabla (p + \frac{1}{2} |\mathcal{B}|^2) = (\mathcal{B} \cdot \nabla) \mathcal{B},$$

(1.3b)
$$-\alpha_M^2 \partial_t \triangle \mathcal{B} + \partial_t \mathcal{B} + (\mathbf{u} \cdot \nabla) \mathcal{B} - (\mathcal{B} \cdot \nabla) \mathbf{u} + \nabla q = 0,$$

$$(1.3c) \qquad \nabla \cdot \mathbf{\mathcal{B}} = \nabla \cdot \mathbf{u} = 0,$$

where $\alpha, \alpha_M > 0$, the boundary conditions were taken to be periodic, and we also required

(1.4)
$$\int_{\Omega} \mathbf{u} \, d\mathbf{x} = \int_{\Omega} \mathcal{B} \, d\mathbf{x} = 0.$$

Following the ideas of treating the Voigt-regularization of the 3D Euler equations, i.e., the inviscid simplified Bardina model, presented in [5], we proved in [27] that if $\mathbf{u}_0, \mathcal{B}_0 \in H^1(\Omega)$ and are divergence free, then (1.3) has a unique solution $(\mathbf{u}, \mathcal{B})$ lying in $C^1((-\infty, \infty), H^1(\Omega))$. It should be noted that a related regularization known as the simplified Bardina model for the MHD equations has been studied in [26] in the viscous, resistive $(\nu > 0, \mu > 0)$ case, with periodic boundary conditions. This model coincides formally with (1.3) in the inviscid, irresistive $(\nu = 0, \mu = 0)$ case, a phenomenon which was first explored in [5] in the context of the Euler equations. We also note that the viscous, irresistive $(\nu > 0, \mu = 0)$ Bardina model for the MHD equations in \mathbb{R}^2 was studied in [6].

The simplified Bardina model first arose in the context of turbulence models for the Navier-Stokes equations in [28]. Based on this work, the authors of [5] studied the simplified Bardina model in the special case where the filtering is given by inverting the Helmholtz operator $I - \alpha^2 \triangle$. In [5], the authors also studied the inviscid simplified Bardina model with this choice of filtering, which is known as the Euler-Voigt (or sometimes Euler-Voight) model, and proved the global regularity of solutions to this system. Higher-order regularity of solutions to the Euler-Voigt model was then established in [27].

We note that if one reintroduces a viscous term $\nu \Delta \mathbf{u}$ to the right-hand side of (1.2a) (with $\nu > 0$), it is possible to make sense of Dirichlet (no-slip) boundary conditions $\mathbf{u} = 0$, and all of the results of the present work hold for such a case. Observe that the results reported here are also valid in the whole space \mathbb{R}^3 . We remark that in the case $\nu > 0$, $\mu > 0$, and $\alpha > 0$, one can consider the case of physical boundary conditions for (1.2), that is, $\mathbf{u}|_{\partial\Omega} = 0$, $\mathbf{n} \cdot \mathcal{B}|_{\partial\Omega} = 0$ and $\mathbf{n} \times \nabla \times \mathcal{B}|_{\partial\Omega} = 0$, which are also known as no-slip, superconductor boundary conditions (see, e.g., [15]). With these boundary conditions, one can also prove that the system (1.2) enjoys global regularity with only slight modifications to the methods employed in the present work. However, the higher-order regularity

of solutions to (1.2) in the case of physical boundary conditions does not follow directly from the proofs below.

System (1.2) was introduced and studied in [7], where global regularity was proven in the case of periodic boundary conditions, assuming $\mathbf{u}_0 \in H^2(\Omega)$, $\mathcal{B}_0 \in H^1(\Omega)$ and are divergence free. Here, we relax the hypotheses of the theorems given in [7] by requiring only that $\mathbf{u}_0 \in H^1(\Omega)$, $\mathcal{B}_0 \in L^2(\Omega)$ and are divergence free for the existence of weak solutions, and $\mathbf{u}_0, \mathcal{B}_0 \in H^1(\Omega)$ for the existence of strong solutions. Furthermore, we prove the uniqueness of strong solutions to (1.2), a result which is stated, but not proven, in [7]. In the case of periodic boundary conditions, we also prove the higher-order regularity of (1.2).

2. Preliminaries

In this section, we introduce some preliminary material and notations which are commonly used in the mathematical study of fluids, in particular in the study of the Navier-Stokes equations (NSE). For a more detailed discussion of these topics, we refer to [13, 19, 34, 35].

In this paper, we consider only periodic boundary conditions. Our space of test functions is defined to be

$$\mathcal{V} := \left\{ \varphi \in \mathcal{F} : \nabla \cdot \varphi = 0 \text{ and } \int_{\Omega} \varphi(x) \, d\mathbf{x} = 0 \right\},$$

where \mathcal{F} is the set of all three-dimensional vector-valued trigonometric polynomials with periodic domain $\Omega = \mathbb{T}^3 := [0,1]^3$. We denote by L^p and H^m the usual Lebesgue and Sobolev spaces over Ω , and define H and V to be the closures of \mathcal{V} in L^2 and H^1 , respectively. We define the inner products on H and V respectively by

$$(\mathbf{u}, \mathbf{v}) = \sum_{i=1}^{3} \int_{\Omega} u_i v_i \, d\mathbf{x} \quad \text{and} \quad ((\mathbf{u}, \mathbf{v})) = \sum_{i,j=1}^{3} \int_{\Omega} \frac{\partial u_i}{\partial x_j} \frac{\partial v_i}{\partial x_j} \, d\mathbf{x},$$

and the associated norms $|\mathbf{u}| = (\mathbf{u}, \mathbf{u})^{1/2}$, $||\mathbf{u}|| = ((\mathbf{u}, \mathbf{u}))^{1/2}$. Note that $((\cdot, \cdot))$ is a norm due to the Poincaré inequality, (2.9) below. We denote by V' the dual space of V. The action of V' on V is denoted by $\langle \cdot, \cdot \rangle \equiv \langle \cdot, \cdot \rangle_{V'}$. We have the continuous embeddings

(2.1)
$$\mathcal{D}(A) \hookrightarrow V \hookrightarrow H \equiv H' \hookrightarrow V'.$$

Moreover, by the Rellich-Kondrachov compactness theorem (see, e.g., [1, 16]), these embeddings are compact.

Let X be a Banach space with dual space X'. We denote by $L^p((a,b),X)$ the space of Bochner measurable functions $t\mapsto \mathbf{w}(t)$, where $\mathbf{w}(t)\in X$ for a.e. $t\in (a,b)$, such that the integral $\int_a^b \|\mathbf{w}(t)\|_X^p dt$ is finite (see, e.g., [1]). A similar convention is used for $C^k((a,b),X)$. The space $C_w([0,T],X)$ is the subspace of $L^\infty([0,T],X)$ consisting of all functions which are weakly continuous, that is, all functions $\mathbf{w}\in L^\infty([0,T],X)$ such that $\langle \mathbf{w}(t),\mathbf{v}\rangle$ is a continuous function for all $\mathbf{v}\in X'$. Note that here and below, we abuse notation slightly, writing $\mathbf{w}(\cdot)$ for the map $t\mapsto \mathbf{w}(t)$. In the same vein, we often write the vector-valued function $\mathbf{w}(\cdot,t)$ as $\mathbf{w}(t)$ when \mathbf{w} is a function of both \mathbf{x} and t. We stress that if \mathbf{w} satisfies $\frac{d\mathbf{w}}{dt}\in L^1((a,b),X)$, then $\mathbf{w}:(a,b)\to X$ is absolutely continuous in time with values in X (see, e.g., [34]).

We denote by $P_{\sigma}: L^2 \to H$ the Leray-Helmholtz projection operator and define the Stokes operator $A:=-P_{\sigma}\triangle$ with domain $\mathcal{D}(A):=H^2\cap V$. A can be extended as a bounded linear operator $A:V\to V'$, such that $\|A\mathbf{v}\|_{V'}=\|\mathbf{v}\|$ for all $\mathbf{v}\in V$. It is known that $A^{-1}:H\to\mathcal{D}(A)$ is a positive-definite, self-adjoint, compact operator, and that there is an orthonormal basis $\{\mathbf{w}_i\}_{i=1}^{\infty}$ of H consisting of eigenvectors of A corresponding to eigenvalues $\{\lambda_i\}_{i=1}^{\infty}$ such that $A\mathbf{w}_j=\lambda_j\mathbf{w}_j$ and $0<\lambda_1\leq\lambda_2\leq\lambda_3\leq\cdots$ (see, e.g., [13, 35]). Let $H_m:=\mathrm{span}\,\{\mathbf{w}_1,\ldots,\mathbf{w}_m\}$, and let $P_m:H\to H_m$ be the L^2 orthogonal projection onto H_m with respect to $\{\mathbf{w}_i\}_{i=1}^{\infty}$. Notice that in the case of periodic boundary conditions, i.e., in the torus \mathbb{T}^3 , we have triangle=A, and $\lambda_1=(2\pi)^{-2}$ (see, e.g., [13, 34]).

It will be convenient to suppress the pressure term by applying the Leray-Helmholtz projection P_{σ} and use the standard notation for the non-linearity,

(2.2)
$$B(\mathbf{u}, \mathbf{v}) := P_{\sigma}((\mathbf{u} \cdot \nabla)\mathbf{v})$$

for $\mathbf{u}, \mathbf{v} \in \mathcal{V}$. We list several important properties of B which can be found for example in [13, 19, 34, 35]. The proof of this lemma replies mainly on (2.2) and inequalities of the type (2.6)-(2.9) below.

Lemma 2.1. The operator B defined in (2.2) is a bilinear form which can be extended as a continuous map $B: V \times V \to V'$.

(i) For
$$\mathbf{u}, \mathbf{v}, \mathbf{w} \in V$$
,

(2.3)
$$\langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{V'} = -\langle B(\mathbf{u}, \mathbf{w}), \mathbf{v} \rangle_{V'}, \quad and \quad \langle B(\mathbf{u}, \mathbf{v}), \mathbf{v} \rangle_{V'} = 0.$$

(ii) Furthermore, we have the following estimates.

$$(2.4a) |\langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{V'}| \le C|\mathbf{u}|^{1/2} ||\mathbf{u}||^{1/2} ||\mathbf{v}|| ||\mathbf{w}||, \qquad \forall \mathbf{u} \in V, \mathbf{v} \in V, \mathbf{w} \in V,$$

$$(2.4b) |\langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{V'}| \le C \|\mathbf{u}\| \|\mathbf{v}\| \|\mathbf{w}\|^{1/2} \|\mathbf{w}\|^{1/2}, \qquad \forall \mathbf{u} \in V, \mathbf{v} \in V, \mathbf{w} \in V,$$

$$(2.4c) |\langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{V'}| \le C|\mathbf{u}| \|\mathbf{v}\|^{1/2} |A\mathbf{v}|^{1/2} \|\mathbf{w}\|, \quad \forall \mathbf{u} \in H, \mathbf{v} \in \mathcal{D}(A), \mathbf{w} \in V,$$

$$(2.4d) |\langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{V'}| \le C ||\mathbf{u}|| ||\mathbf{v}||^{1/2} |A\mathbf{v}|^{1/2} |\mathbf{w}|, \quad \forall \mathbf{u} \in V, \mathbf{v} \in \mathcal{D}(A), \mathbf{w} \in H,$$

$$(2.4e) |\langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{V'}| \le C ||\mathbf{u}||^{1/2} |A\mathbf{u}|^{1/2} ||\mathbf{v}|| ||\mathbf{w}|, \quad \forall \mathbf{u} \in \mathcal{D}(A), \mathbf{v} \in V, \mathbf{w} \in H,$$

$$(2.4f) |\langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{V'}| \le C|\mathbf{u}|^{1/2} ||\mathbf{u}||^{1/2} ||\mathbf{v}|| A\mathbf{w}|, \quad \forall \mathbf{u} \in V, \mathbf{v} \in H, \mathbf{w} \in \mathcal{D}(A),$$

$$(2.4g) |\langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{VU}| < C|\mathbf{u}||A\mathbf{v}||\mathbf{w}|^{1/2}||\mathbf{w}||^{1/2}, \quad \forall \mathbf{u} \in H, \mathbf{v} \in \mathcal{D}(A), \mathbf{w} \in V.$$

We also define the trilinear form $b: V \times V \times V \to \mathbb{R}$ by

(2.5)
$$b(\mathbf{u}, \mathbf{v}, \mathbf{w}) := \langle B(\mathbf{u}, \mathbf{v}), \mathbf{w} \rangle_{V'}.$$

Here and below, K_{α} , $K_{\alpha,\mu}$, $C(\cdots)$, etc. denote generic constants which depend only upon the indicated parameters, and which may change from line to line. In general, we write C for

Next, we recall Agmon's inequality (see, e.g., [2, 13]). For $\mathbf{u} \in \mathcal{D}(A)$ we have

(2.6)
$$\|\mathbf{u}\|_{L^{\infty}(\Omega)} \le C\|\mathbf{u}\|^{1/2}|A\mathbf{u}|^{1/2}.$$

We also have the Sobolev and Ladyzhenskaya inequalities in three-dimensions,

$$\|\mathbf{u}\|_{L^3} \le C|\mathbf{u}|^{1/2}\|\mathbf{u}\|^{1/2}$$

$$||\mathbf{u}||_{L^6} \le C||\mathbf{u}||,$$

for every $\mathbf{u} \in V$. Furthermore, for all $\mathbf{w} \in V$, we have the Poincaré inequality

(2.9)
$$|\mathbf{w}| \le \lambda_1^{-1/2} |\nabla \mathbf{w}| = \lambda_1^{-1/2} ||\mathbf{w}||.$$

Due to (2.9) and the elliptic regularity of the solutions to the Stokes equation (see, e.g., [13]), for $\mathbf{w} \in \mathcal{D}(A)$, we have the norm equivalences

$$(2.10) |A\mathbf{w}| \cong ||\mathbf{w}||_{H^2}.$$

Finally, we note a result of deRham (see, e.g., [35, 36]), which states that if **g** is a locally integrable function (or more generally, a distribution), we have

(2.11)
$$\mathbf{g} = \nabla p \text{ for some distribution } p \text{ iff } \langle \mathbf{g}, \mathbf{v} \rangle = 0 \quad \forall \mathbf{v} \in \mathcal{V}.$$

3. Existence and Uniqueness of Strong Solutions

This section is devoted to stating and proving our main result. As mentioned in the introduction, we relax the conditions of the results of [7], where it was assumed that $\mathbf{u}_0 \in \mathcal{D}(A)$, $\mathcal{B}_0 \in V$, and that the boundary conditions were periodic to derive the existence of a strong solution. Here we define the notion of a weak solution to (1.2), for which we only need to assume that $\mathbf{u}_0 \in V$, $\mathcal{B}_0 \in H$ to show global existence without uniqueness. As for a strong solution, we only need to assume $\mathbf{u}_0, \mathcal{B}_0 \in V$ to prove global existence, uniqueness, and continuous dependence on initial data. We note that, although the major features of this model that allow for a proof of well-posedness were exploited formally in [7], the *a priori* estimates can be sharpened. Furthermore, there are subtleties in passing to the limit due to the addition of the Voigt term $-\alpha^2 \partial_t \triangle \mathbf{u}$ in the momentum equation (1.2a). Here, we give a fully rigorous derivation and justification of these estimates as well as the passage to the limit.

In order to prove global existence, we use the Galerkin approximation procedure, based on the eigenfunctions of the Stokes operator. The proof is broken into several steps. First, we show that we have a solution to a finite-dimensional approximating problem which is bounded in the appropriate norms. In particular, we show that the time derivatives of the sequence of approximating solutions are uniformly bounded in the appropriate spaces. We then extract appropriate subsequences using the Banach-Alaoglu and Aubin compactness theorems (see, e.g., [13],p. 68-71 or [32, 35]), and then pass to the limit to obtain a global solution to system (1.2). Finally, we argue that the solutions satisfy the initial conditions in the sense given in Definition 3.1 below.

3.1. Existence of Weak Solutions. Before we begin, we rewrite (1.2) in functional form. Applying P_{σ} to (1.2) and using the notation introduced in Section 2, we obtain the following system, which is equivalent to (3.1)

(3.1a)
$$\frac{d}{dt} (\alpha^2 A \mathbf{u} + \mathbf{u}) = B(\mathcal{B}, \mathcal{B}) - B(\mathbf{u}, \mathbf{u}),$$

(3.1b)
$$\frac{d}{dt}\mathcal{B} + \mu A\mathcal{B} = B(\mathcal{B}, \mathbf{u}) - B(\mathbf{u}, \mathcal{B}),$$

(3.1c)
$$\mathcal{B}(0) = \mathcal{B}_0, \ \mathbf{u}(0) = \mathbf{u}_0,$$

where (3.1a) and (3.1b) are taken in the sense of $L^2([0,T],V')$, and (3.1c) is taken in the sense of Definition 3.1 below. Systems (1.2) and (3.1) are equivalent, and one can recover the pressure terms p and q ($q \equiv 0$) by using (2.11), as it is done for the case of the Navier-Stokes equations (see, e.g., [15, 35]).

Definition 3.1. Let $\mathbf{u}_0 \in V$, $\mathcal{B}_0 \in H$. We say that $(\mathbf{u}, \mathcal{B})$ is a weak solution to (3.1), on the time interval [0, T], if $\mathbf{u} \in C([0, T], V)$, $\mathcal{B} \in L^2((0, T), V) \cap C_w([0, T], H)$,

 $\frac{d\mathbf{u}}{dt} \in L^4((0,T),H), \ \frac{d\mathcal{B}}{dt} \in L^2((0,T),V'), \ \text{and furthermore, } (\mathbf{u},\mathcal{B}) \ \text{satisfies } (\mathbf{3.1a}) \ \text{in the sense of} \ L^4/3([0,T],V') \ \text{and} \ (\mathbf{3.1b}) \ \text{in the sense of} \ L^2([0,T],V'). \ \text{Furthermore, if} \ \mathbf{u}_0,\mathcal{B}_0 \in V, \ \text{we say that} \ (\mathbf{u},\mathcal{B}) \ \text{is a } strong \ solution \ \text{to} \ (\mathbf{3.1}) \ \text{if it is a weak solution, and additionally,} \ \mathcal{B} \in L^2((0,T),\mathcal{D}(A)) \cap C([0,T],V), \ \frac{d\mathbf{u}}{dt} \in C([0,T],V), \ \text{and} \ \frac{d\mathcal{B}}{dt} \in L^2((0,T),H).$

With this definition, we are now ready to state and prove the following theorem.

Theorem 3.2. Let $\mathbf{u}_0 \in V$, $\mathcal{B}_0 \in H$. Then (3.1) has a weak solution $(\mathbf{u}, \mathcal{B})$ for arbitrary T > 0.

Proof. Let T > 0 be fixed. Consider the finite dimensional Galerkin approximation of (3.1), based on the eigenfunctions of the operator A (see Section 2), given by the following system of ODEs in $H_m \times H_m$.

(3.2a)
$$\frac{d}{dt} \left(\mathbf{u}_m + \alpha^2 A \mathbf{u}_m \right) + P_m B(\mathbf{u}_m, \mathbf{u}_m) = P_m B(\mathcal{B}_m, \mathcal{B}_m),$$

(3.2b)
$$\frac{d}{dt}\mathcal{B}_m + \mu A \mathcal{B}_m + P_m B(\mathbf{u}_m, \mathcal{B}_m) = P_m B(\mathcal{B}_m, \mathbf{u}_m),$$

(3.2c)
$$\mathcal{B}_m(0) = P_m \mathcal{B}_0, \ \mathbf{u}_m(0) = P_m \mathbf{u}_0.$$

We look for a solution \mathbf{u}_m , $\mathcal{B}_m \in C^1([0,T_m),H_m)$ of (3.2). By applying the operator $(I+\alpha^2A)^{-1}$ to (3.2a), we see that (3.2) is equivalent to a system of the form $\dot{\mathbf{y}}=\mathbf{F}(\mathbf{y})$, where $\mathbf{F}:H_m\to H_m$ is a quadratic polynomial. By classical ODE theory, this system has a unique solution on $[0,T_m)$ for some $T_m>0$. Let $[0,T_m^{\max})$ be the maximal interval where existence and uniqueness of the solution of (3.2) holds.

Next, we show that T_m^{max} . Indeed, taking the inner product of (3.2a) with $\mathbf{u}_m(t)$ and (3.2b) with $\mathcal{B}_m(t)$, for $t \in [0, T_m^{\text{max}})$, and integrating by parts with respect to the spatial variable and using (2.3), we have,

(3.3a)
$$\frac{1}{2} \frac{d}{dt} \left(\alpha^2 \|\mathbf{u}_m\|^2 + |\mathbf{u}_m|^2 \right) = (B(\mathcal{B}_m, \mathcal{B}_m), \mathbf{u}_m),$$

(3.3b)
$$\frac{1}{2} \frac{d}{dt} |\mathcal{B}_m|^2 + \mu ||\mathcal{B}_m||^2 = (B(\mathcal{B}_m, \mathbf{u}_m), \mathcal{B}_m) = -(B(\mathcal{B}_m, \mathcal{B}_m), \mathbf{u}_m).$$

Adding (3.3a) and (3.3b) gives

(3.4)
$$\frac{1}{2} \frac{d}{dt} \left(\alpha^2 ||\mathbf{u}_m||^2 + |\mathbf{u}_m|^2 + |\mathcal{B}_m|^2 \right) = -\mu ||\mathcal{B}_m||^2 \le 0.$$

Integrating the equality in (3.4) in time, we obtain for $t \in [0, T_m^{\text{max}})$

$$\alpha^{2} \|\mathbf{u}_{m}(t)\|^{2} + |\mathbf{u}_{m}(t)|^{2} + |\mathcal{B}_{m}(t)|^{2} + 2\mu \int_{0}^{t} \|\mathcal{B}_{m}(s)\|^{2} ds$$

$$= \alpha^{2} \|\mathbf{u}_{m}(0)\|^{2} + |\mathbf{u}_{m}(0)|^{2} + |\mathcal{B}_{m}(0)|^{2}$$

$$\leq (K_{\alpha}^{1})^{2} := \alpha^{2} \|\mathbf{u}_{0}\|^{2} + |\mathbf{u}_{0}|^{2} + |\mathcal{B}_{0}|^{2}.$$
(3.5)

This bound implies that $T_m^{\text{max}} = \infty$. Furthermore, we see from (3.5) that for fixed but arbitrary T > 0, we have

(3.6a)
$$\mathbf{u}_m$$
 is bounded in $L^{\infty}([0,T],V)$,

(3.6b)
$$\mathcal{B}_m \text{ is bounded in } L^{\infty}([0,T],H) \cap L^2([0,T],V),$$

uniformly with respect to m.

As mentioned at the beginning of this section, our goal is to extract subsequences of $\{\mathbf{u}_m\}$ and $\{\mathcal{B}_m\}$ which converge in $L^2((0,T),H)$ by using the Aubin Compactness Theorem (see, e.g., [13],p. 68-71 or [32, 35]). To satisfy the hypotheses of Aubin's theorem, we show that $\frac{d\mathbf{u}_m}{dt}$ is uniformly bounded in $L^4((0,T),H) \hookrightarrow L^2((0,T),V')$, and that $\frac{d\mathcal{B}_m}{dt}$ is uniformly bounded in $L^2((0,T),V')$, with respect to m. Using equation (3.1a), we have from (2.4f),

$$\|(I + \alpha^{2} A) \frac{d\mathbf{u}_{m}}{dt} \|_{\mathcal{D}(A)'}$$

$$\leq \|P_{m} B(\mathcal{B}_{m}, \mathcal{B}_{m})\|_{\mathcal{D}(A)'} + \|P_{m} B(\mathbf{u}_{m}, \mathbf{u}_{m})\|_{\mathcal{D}(A)'}$$

$$\leq C |\mathcal{B}_{m}|^{3/2} \|\mathcal{B}_{m}\|^{1/2} + C |\mathbf{u}_{m}|^{3/2} \|\mathbf{u}_{m}\|^{1/2}$$

$$\leq C (K_{\alpha}^{1})^{3/2} \|\mathcal{B}_{m}\|^{1/2} + (K_{\alpha}^{1})^{2} \alpha^{-1/2},$$

$$(3.7)$$

where we have used (3.5). Thus, due to (3.5), the right-hand side of (3.7) is uniformly bounded in $L^4(0,T)$, and hence, $(I + \alpha^2 A) \frac{d\mathbf{u}_m}{dt}$ is uniformly bounded in $L^4([0,T], \mathcal{D}(A)')$ with respect to m. By inverting the operator $(I + \alpha^2 A)$, we have

(3.8)
$$\frac{d\mathbf{u}_m}{dt} \text{ is bounded in } L^4([0,T],H) \hookrightarrow L^2([0,T],V'),$$

uniformly with respect to m.

Next, we estimate $\frac{d\mathcal{B}_m}{dt}$. From equation (3.1b) we have, thanks to (2.4a) and (2.4b),

$$\left\| \frac{d\mathcal{B}_{m}}{dt} \right\|_{V'} \leq \|P_{m}B(\mathcal{B}_{m}, \mathbf{u}_{m})\|_{V'} + \|P_{m}B(\mathbf{u}_{m}, \mathcal{B}_{m})\|_{V'} + \mu \|A\mathcal{B}_{m}\|_{V'}$$

$$\leq C|\mathcal{B}_{m}|^{1/2}\|\mathcal{B}_{m}\|^{1/2}\|\mathbf{u}_{m}\| + \mu \|\mathcal{B}_{m}\|$$

$$\leq C(K_{\alpha}^{1})^{3/2}\alpha^{-1}\|\mathcal{B}_{m}\|^{1/2} + \mu \|\mathcal{B}_{m}\|,$$
(3.9)

where the last estimate is due to (3.5). Thus, by virtue of (3.6b), it follows that

(3.10)
$$\frac{d\mathcal{B}_m}{dt} \text{ is bounded in } L^2([0,T],V'),$$

uniformly with respect to m.

We have shown in (3.6a) that \mathbf{u}_m is uniformly bounded in $L^{\infty}([0,T],V) \hookrightarrow L^2([0,T],V)$, that $\frac{d\mathbf{u}_m}{dt}$ is uniformly bounded in $L^4([0,T],H) \hookrightarrow L^2([0,T],V')$, that \mathcal{B}_m is uniformly bounded in $L^{\infty}([0,T],H) \cap L^2([0,T],V)$, and that $\frac{d\mathcal{B}_m}{dt}$ is uniformly bounded in $L^2([0,T],V')$. Thus, by the Aubin Compactness Theorem (see, e.g., [13],p. 68-71 or [32, 35]), there exists a subsequence of $(\mathcal{B}_m,\mathbf{u}_m)$ (which we relabel as $(\mathcal{B}_m,\mathbf{u}_m)$, if necessary) and elements $\mathcal{B},\mathbf{u} \in L^2([0,T],H)$ such that

(3.11a)
$$\mathcal{B}_m \to \mathcal{B}$$
 strongly in $L^2([0,T],H)$,

(3.11b)
$$\mathbf{u}_m \to \mathbf{u}$$
 strongly in $L^2([0,T], H)$.

Furthermore, using the Banach-Alaoglu Theorem and the uniform boundedness of \mathbf{u}_m in $L^{\infty}([0,T],V)$ and \mathcal{B}_m in $L^{\infty}([0,T],H) \cap L^2([0,T],V)$, we can pass to an additional subsequence if necessary (which we again relabel as $(\mathcal{B}_m,\mathbf{u}_m)$), to show

that, in fact, $\mathbf{u} \in L^{\infty}([0,T],V)$, $\mathcal{B} \in L^{\infty}([0,T],H) \cap L^{2}([0,T],V)$, and

(3.12a)
$$\mathcal{B}_m \rightharpoonup \mathcal{B}$$
 and $\mathbf{u}_m \rightharpoonup \mathbf{u}$ weakly in $L^2([0,T],V)$,

(3.12b)
$$\mathcal{B}_m \rightharpoonup \mathcal{B}$$
 and $\mathbf{u}_m \rightharpoonup \mathbf{u}$ weak-* in $L^{\infty}([0,T],H)$,

(3.12c)
$$\mathbf{u}_m \rightharpoonup \mathbf{u} \quad \text{weak-* in } L^{\infty}([0,T],V).$$

as $m \to \infty$.

Let k be fixed, and take $m \geq k$. Let $\mathbf{w} \in C^1([0,T], H_k)$ with $\mathbf{w}(T) = 0$ be arbitrarily given. By taking the inner product of (3.2) with \mathbf{w} , integrating on [0,T], and using integration by parts, we have

$$(3.13a) - (\mathbf{u}_{m}(0), \mathbf{w}(0)) - \alpha^{2}((\mathbf{u}_{m}(0), \mathbf{w}(0)))$$

$$- \int_{0}^{T} (\mathbf{u}_{m}(t), \mathbf{w}'(t)) dt + \alpha^{2} \int_{0}^{T} ((\mathbf{u}_{m}(t), \mathbf{w}'(t))) dt$$

$$= \int_{0}^{T} (B(\mathcal{B}_{m}(t), \mathcal{B}_{m}(t), P_{m}\mathbf{w}(t)) dt - \int_{0}^{T} (B(\mathbf{u}_{m}(t), \mathbf{u}_{m}(t)), P_{m}\mathbf{w}(t)) dt,$$

$$(3.13b) - (\mathcal{B}_{m}(0), \mathbf{w}(0)) - \int_{0}^{T} (\mathcal{B}'_{m}(t), \mathbf{w}(t)) dt + \mu \int_{0}^{T} ((\mathcal{B}_{m}(t), \mathbf{w}(t))) dt$$

$$= \int_{0}^{T} (B(\mathcal{B}_{m}(t), \mathbf{u}_{m}(t)), P_{m}\mathbf{w}(t)) dt - \int_{0}^{T} (B(\mathbf{u}_{m}(t), \mathcal{B}_{m}(t)), P_{m}\mathbf{w}(t)) dt.$$

We show each of the terms in (3.13) converges to the appropriate limit, namely, we will find that equations (3.13) hold with $\{\mathcal{B}_m, \mathbf{u}_m, P_m\}$ replaced by $\{\mathcal{B}, \mathbf{u}, I\}$, where I is the identity operator. First, thanks to (3.12a), we have

$$\mu \int_0^T ((\mathcal{B}_m(t), \mathbf{w}(t))) dt \to \mu \int_0^T ((\mathcal{B}(t), \mathbf{w}(t))) dt,$$

$$\int_0^T (\mathbf{u}_m(t), \mathbf{w}'(t)) dt \to \int_0^T (\mathbf{u}(t), \mathbf{w}'(t)) dt,$$

$$\alpha^2 \int_0^T ((\mathbf{u}_m(t), \mathbf{w}'(t))) dt \to \alpha^2 \int_0^T ((\mathbf{u}(t), \mathbf{w}'(t))) dt,$$

$$\int_0^T (\mathcal{B}_m(t), \mathbf{w}'(t)) dt \to \int_0^T (\mathcal{B}(t), \mathbf{w}'(t)) dt.$$

Next, we must show the convergence of the trilinear forms. We will only show the convergence of one of them, as the rest are similar (see, e.g., [13, 35] for similar arguments). Namely, we will show that

$$I(m) := \int_0^T \langle B(\mathbf{u}_m(t), \mathbf{u}_m(t)), P_m \mathbf{w}(t) \rangle dt - \int_0^T \langle B(\mathbf{u}(t), \mathbf{u}(t)), \mathbf{w}(t) \rangle_{V'} dt \to 0.$$

To this end, let

$$I_1(m) := \int_0^T \langle B(\mathbf{u}_m(t) - \mathbf{u}(t), P_m \mathbf{w}(t)), \mathbf{u}_m(t) \rangle_{V'} dt,$$

$$I_2(m) := \int_0^T \langle B(\mathbf{u}(t), P_m \mathbf{w}(t)), \mathbf{u}_m(t) - \mathbf{u}(t) \rangle_{V'} dt,$$

and note that $I(m) = I_1(m) + I_2(m)$, where we have used (2.3). Since $\mathbf{w} \in C^1([0,T], H_k)$ and $k \geq m$, we have $P_m \mathbf{w} = \mathbf{w}$. Thus, thanks to (2.4c), (2.4d), and (3.6a), a simple application of Hölder's inequality and (3.11b) shows that $I_1(m) \to 0$

and $I_2(m) \to 0$, and thus $I(m) \to 0$ for $\mathbf{w} \in C^1([0,T], H_k)$. As mentioned above, similar arguments hold for the other tri-linear terms. Note that $\mathbf{u}_m(0) := P_m \mathbf{u}_0 \to \mathbf{u}_0$ in V and $\mathcal{B}_m(0) := P_m \mathcal{B}_0 \to \mathcal{B}_0$ in H. Thus, passing to the limit as $m \to \infty$ in (3.13), we have for all $\mathbf{w} \in C^1([0,T], H_k)$ with $\mathbf{w}(T) = 0$,

$$(3.14a) \qquad -(\mathbf{u}_{0}, \mathbf{w}(0)) - \alpha^{2}((\mathbf{u}_{0}, \mathbf{w}(0)))$$

$$-\int_{0}^{T} (\mathbf{u}(t), \mathbf{w}'(t)) dt + \alpha^{2} \int_{0}^{T} ((\mathbf{u}(t), \mathbf{w}'(t))) dt$$

$$= \int_{0}^{T} (B(\mathcal{B}(t), \mathcal{B}(t), \mathbf{w}(t)) dt - \int_{0}^{T} (B(\mathbf{u}(t), \mathbf{u}(t)), \mathbf{w}(t)) dt,$$

$$(3.14b) \qquad -(\mathcal{B}_{0}, \mathbf{w}(0)) - \int_{0}^{T} (\mathcal{B}(t), \mathbf{w}'(t)) dt + \mu \int_{0}^{T} ((\mathcal{B}(t), \mathbf{w}(t))) dt$$

$$= \int_{0}^{T} (B(\mathcal{B}(t), \mathbf{u}(t)), \mathbf{w}(t)) dt - \int_{0}^{T} (B(\mathbf{u}(t), \mathcal{B}(t)), \mathbf{w}(t)) dt.$$

Since $C^1([0,T],H_k)$ is dense in $C^1([0,T],V)$, we use (2.4a) and the facts that $\mathbf{u} \in L^{\infty}((0,T),V)$ and $\mathcal{B} \in L^{\infty}((0,T),H) \cap L^2((0,T),V)$ to show that (3.14) holds for all $\mathbf{w} \in C^1([0,T],V)$ with $\mathbf{w}(T)=0$. In particular, (3.1a) and (3.1b) are satisfied by (\mathbf{u},\mathcal{B}) in the sense of V', where the time derivatives are taken in the sense of distributions on (0,T). Allowing (3.1a) and (3.1b) to act on \mathbf{w} and comparing with (3.14), one finds that $\mathbf{u}(0) + \alpha^2 A \mathbf{u}(0) = \mathbf{u}_0 + \alpha^2 A \mathbf{u}_0$ and $\mathcal{B}(0) = \mathcal{B}_0$ (see, e.g., [35, p. 195]). By inverting $I + \alpha^2 A$, we then have $\mathbf{u}(0) = \mathbf{u}_0$.

We must now show that \mathbf{u} and \mathcal{B} satisfy the requirements for continuity in time in Definition (3.1). Taking the action of (3.14b) with an arbitrary $\mathbf{v} \in \mathcal{V}$ and integrating in time, we obtain, for $a.e.\ t_0, t_1 \in [0, T]$,

(3.15)
$$(\mathcal{B}(t_1) - B(t_0), \mathbf{v}) + \mu \int_{t_0}^{t_1} ((\mathcal{B}(t), \mathbf{v})) dt$$

$$= \int_{t_0}^{t_1} \langle B(\mathcal{B}(t), \mathbf{u}(t)), \mathbf{v} \rangle_{V'} dt - \int_{t_0}^{t_1} \langle B(\mathbf{u}(t), \mathcal{B}(t)), \mathbf{v} \rangle_{V'} dt.$$

Since the integrands are in $L^1((0,T))$, we see from (3.15) that $\mathcal{B} \in C_w([0,T], \mathcal{V})$ by sending $t_1 \to t_0$. By the density of \mathcal{V} in H and the fact that $\mathcal{B} \in L^{\infty}([0,T],H)$, a simple application of the triangle inequality shows that $\mathcal{B} \in C_w([0,T],H)$. Next, by (3.8), we have $\frac{d}{dt}\mathbf{u} \in L^2([0,T],V')$. Since we also have $\mathbf{u} \in L^2([0,T],V)$, it follows that $\mathbf{u} \in C([0,T],H)$ (see, e.g., [32, Corollary 7.3]). We have now shown that \mathbf{u} and \mathcal{B} satisfy all the requisite conditions of Definition 3.1, and therefore we have proven the global existence of weak solutions.

3.2. Existence of Strong Solutions. Next, we prove the existence of strong solutions, assuming more regularity on \mathcal{B}_0 . Uniqueness of strong solutions among the class of weak solutions, and also higher-order regularity will be proven in the next two sections.

Theorem 3.3. Let $\mathbf{u}_0, \mathcal{B}_0 \in V$. Then for every T > 0, (3.1) has a strong solution $(\mathbf{u}, \mathcal{B})$ on [0, T].

Proof. Taking the inner product of (3.2b) with $A\mathcal{B}_m$, we use (2.4a) and (2.4e) to obtain,

$$\frac{1}{2} \frac{d}{dt} \|\mathcal{B}_{m}\|^{2} + \mu |A\mathcal{B}_{m}|^{2}
= -(B(\mathcal{B}_{m}, \mathbf{u}_{m}), A\mathcal{B}_{m}) + (B(\mathbf{u}_{m}, \mathcal{B}_{m}), A\mathcal{B}_{m})
\leq C \|\mathcal{B}_{m}\|^{1/2} |A\mathcal{B}_{m}|^{1/2} \|\mathbf{u}_{m}\| |A\mathcal{B}_{m}| + C \|\mathbf{u}_{m}\| \|\mathcal{B}_{m}\|^{1/2} |A\mathcal{B}_{m}|^{1/2} |A\mathcal{B}_{m}|^{3/2},$$

$$\leq K_{0}^{1} \alpha^{-1} \|\mathcal{B}_{m}\|^{1/2} |A\mathcal{B}_{m}|^{3/2}.$$

since $\|\mathbf{u}_m\|$ is uniformly bounded by (3.5). Due to Young's inequality, we have

(3.17)
$$\alpha^{-1} K_{\alpha}^{1} \|\mathcal{B}_{m}\|^{1/2} |AB_{m}|^{3/2} \leq K_{\alpha,\mu}^{2} \|\mathcal{B}_{m}\|^{2} + \frac{\mu}{2} |AB_{m}|^{2},$$

where $K_{\alpha,\mu}^2 := C(\alpha^{-1}K_{\alpha}^1)^4\mu^{-3}$. Therefore, combining (3.16) and (3.17), we have

(3.18)
$$\frac{1}{2} \frac{d}{dt} \|\mathcal{B}_m\|^2 + \frac{1}{2} \mu |A\mathcal{B}_m|^2 \le K_{\alpha,\mu}^2 \|\mathcal{B}_m\|^2.$$

Integrating (3.18) on [0, t] gives

$$\|\mathcal{B}_{m}(t)\|^{2} + \mu \int_{0}^{t} |A\mathcal{B}_{m}(s)|^{2} ds \leq \|\mathcal{B}_{m}(0)\|^{2} + 2K_{\alpha,\mu}^{2} \int_{0}^{t} \|\mathcal{B}_{m}(s)\|^{2} ds$$

$$\leq \|\mathcal{B}_{0}\|^{2} + K_{\alpha,\mu}^{2} \frac{K_{\alpha}^{1}}{\mu} := K_{\alpha,\mu}^{3}$$
(3.19)

due to (3.5). Since we are now assuming $\mathcal{B}_0 \in V$, (3.19) implies

(3.20)
$$\mathcal{B}_m$$
 is bounded in $L^{\infty}([0,T],V) \cap L^2([0,T],\mathcal{D}(A))$.

uniformly with respect to m. Furthermore, recalling (3.7), the improved bound (3.20) now yields

(3.21)
$$\frac{d\mathbf{u}_m}{dt} \text{ is bounded in } L^{\infty}([0,T],V).$$

uniformly with respect to m.

Next, we estimate $\frac{dB_m}{dt}$. From (2.4a), (2.6), (2.9), (3.1b), and (3.5), we have,

$$\left| \frac{d\mathcal{B}_{m}}{dt} \right| \leq |B(\mathcal{B}_{m}, \mathbf{u}_{m})| + |B(\mathbf{u}_{m}, \mathcal{B}_{m})| + \mu |A\mathcal{B}_{m}|$$

$$= \sup_{|\mathbf{w}|=1} (B(\mathcal{B}_{m}, \mathbf{u}_{m}), \mathbf{w}) + \sup_{|\mathbf{w}|=1} (B(\mathbf{u}_{m}, \mathcal{B}_{m}), \mathbf{w}) + \mu |A\mathcal{B}_{m}|$$

$$\leq \sup_{|\mathbf{w}|=1} \|\mathcal{B}_{m}\|_{L^{\infty}} |\nabla \mathbf{u}_{m}| |\mathbf{w}| + \sup_{|\mathbf{w}|=1} |\mathbf{u}_{m}|^{1/2} \|\mathbf{u}_{m}\|^{1/2} |A\mathcal{B}_{m}| |\mathbf{w}| + \mu |A\mathcal{B}_{m}|$$

$$\leq C \|\mathcal{B}_{m}\|^{1/2} |A\mathcal{B}_{m}|^{1/2} \|\mathbf{u}_{m}\| + \mu |A\mathcal{B}_{m}|$$

$$\leq C K_{\alpha}^{2} (\alpha^{-1} + \mu) |A\mathcal{B}_{m}|.$$

Thanks to this and (3.6b)

(3.22)
$$\frac{d\mathcal{B}_m}{dt} \text{ is bounded in } L^2([0,T],H),$$

uniformly with respect to m. Now, from the proof of Theorem 3.2, we already know that there exists a weak solution $(\mathbf{u}, \mathcal{B})$ of (3.1) such that $\mathcal{B}_{m'} \to \mathcal{B}$ in $L^{\infty}([0, T], H)$ and $L^{2}([0, T], V)$ for some subsequence $\{\mathcal{B}_{m'}\}$. Thanks to (3.20) and (3.22), we

may apply the Aubin Compactness Theorem (see, e.g., [13],p. 68-71 or [32, 35]) to extract a subsequence (relabeled as (\mathbf{u}_m, B_m)) such that

(3.23)
$$\mathcal{B}_m \to \mathcal{B}$$
 strongly in $L^2([0,T],V)$.

Using (3.20), the Banach-Alaoglu Theorem, and the uniqueness of limits, we may pass to additional subsequences if necessary to show that $\mathcal{B} \in L^{\infty}((0,T),V) \cap L^2((0,T),\mathcal{D}(A))$. It is easy to see from (3.22) that $\frac{d\mathcal{B}}{dt} \in L^2((0,T),H)$. Thus, we must have $\mathcal{B} \in C([0,T],V)$ (see, e.g., [32, Corollary 7.3]). Finally, since $\mathbf{u},\mathcal{B} \in C([0,T],V)$, it follows easily that the right-hand side of (3.1a) is in C([0,T],V'). Inverting $(I+\alpha^2A)$ shows that $\frac{d\mathbf{u}}{dt} \in C([0,T],V)$. Therefore, we have shown the existence of a strong solution to (3.1).

3.3. Uniqueness of Strong Solutions. In this section, we prove the uniqueness of strong solutions among the class of weak solutions. As mentioned in the introduction, the uniqueness of (strong) solutions is stated in [7], but no proof is given.

Theorem 3.4 (Uniqueness). Suppose $(\mathbf{u}^1, \mathcal{B}^1)$ is a strong solution to (1.2) with initial data \mathbf{u}_0^1 , $\mathcal{B}_0^1 \in V$ and $(\mathbf{u}^2, \mathcal{B}^2)$ is a weak solution with initial data \mathbf{u}_0^2 , $\mathcal{B}_0^2 \in V$. Let us write $\delta \mathbf{v} := \mathbf{v}^1 - \mathbf{v}^2$ for two arbitrary, consecutively labeled vectors \mathbf{v}^1 and \mathbf{v}^2 . We have,

(3.24)
$$|\delta \mathbf{u}(t)|^{2} + \alpha^{2} ||\delta \mathbf{u}(t)||^{2} + |\delta \mathcal{B}(t)|^{2} + \mu \int_{0}^{t} ||\delta \mathcal{B}(s)||^{2} e^{K_{\alpha,\mu}^{4}(t-s)} ds$$

$$\leq (|\delta \mathbf{u}_{0}|^{2} + \alpha^{2} ||\delta \mathbf{u}_{0}||^{2} + |\delta \mathcal{B}_{0}|^{2}) e^{K_{\alpha,\mu}^{4}t}$$

 $K_{\alpha,\mu}^4 = K_{\alpha,\mu}^4(K_{\alpha,\mu}^1, K_{\alpha,\mu}^3, \alpha, \mu)$ is a positive constant. In particular, if $\mathbf{u}_0^1 \equiv \mathbf{u}_0^2$ and $\mathcal{B}_0^1 \equiv \mathcal{B}_0^2$ in the sense of H, then $\mathbf{u}^1 \equiv \mathbf{u}^2$ and $\mathcal{B}^1 \equiv \mathcal{B}^2$ in the sense of $L^1([0,T],H)$.

Proof. Let us denote $\delta \mathbf{u} := \mathbf{u}^1 - \mathbf{u}^2$ and $\delta \mathcal{B} := \mathcal{B}^1 - \mathcal{B}^2$. Subtracting, we get an equation for $\delta \mathbf{u}$:

$$(3.25) \qquad (I + \alpha^2 A) \frac{d\delta \mathbf{u}}{dt} = (\delta \mathcal{B} \cdot \nabla) \mathcal{B}^1 + (\mathcal{B}^2 \cdot \nabla) \delta \mathcal{B} - (\delta \mathbf{u} \cdot \nabla) \mathbf{u}^1 - (\mathbf{u}^2 \cdot \nabla) \delta \mathbf{u}.$$

Applying $(I + \alpha^2 A)^{-1/2}$ to both sides of (3.25) we obtain

(3.26)
$$(I + \alpha^2 A)^{1/2} \frac{d\delta \mathbf{u}}{dt}$$

$$= (I + \alpha^2 A)^{-1/2} \left((\delta \mathcal{B} \cdot \nabla) \mathcal{B}^1 + (\mathcal{B}^2 \cdot \nabla) \delta \mathcal{B} - (\delta \mathbf{u} \cdot \nabla) \mathbf{u}_1 - (\mathbf{u}_2 \cdot \nabla) \delta \mathbf{u} \right).$$

Since $\delta \mathbf{u} \in L^2([0,T],V)$ and $\frac{d\delta \mathbf{u}}{dt} \in L^2([0,T],H)$, and therefore $(I+\alpha^2A)^{1/2}\frac{d\delta \mathbf{u}}{dt} \in L^2([0,T],V')$, we may take the action of equation (3.26) with $(I+\alpha^2A)^{1/2}\delta \mathbf{u} \in V$. Thanks to Lion's Lemma (see, e.g., [35, p. 176] or [32, Corollary 7.3]), we have $\langle (I+\alpha^2A)\frac{d\delta \mathbf{u}}{dt}, \delta \mathbf{u} \rangle = \frac{1}{2}\frac{d}{dt}\left(|\delta \mathbf{u}|^2 + \alpha^2\|\delta \mathbf{u}\|^2\right)$. After using (2.3), we arrive at

$$(3.27) \quad \frac{1}{2} \frac{d}{dt} \left(|\delta \mathbf{u}|^2 + \alpha^2 ||\delta \mathbf{u}||^2 \right) = b(\delta \mathcal{B}, \mathcal{B}^1, \delta \mathbf{u}) + b(\mathcal{B}^2, \delta \mathcal{B}, \delta \mathbf{u}) - b(\delta \mathbf{u}, \mathbf{u}^1, \delta \mathbf{u}).$$

Similarly, we derive the following equation for $\delta \mathcal{B}$.

(3.28)
$$\frac{1}{2} \frac{d}{dt} |\delta \mathcal{B}|^2 + \mu ||\delta \mathcal{B}||^2 = b(\delta \mathcal{B}, \mathbf{u}^1, \delta \mathcal{B}) + b(\mathcal{B}^2, \delta \mathbf{u}, \delta \mathcal{B}) - b(\delta \mathbf{u}, \mathcal{B}^1, \delta \mathcal{B}).$$

Since $b(\mathcal{B}^2, \delta \mathbf{u}, \delta \mathcal{B}) = -b(\mathcal{B}^2, \delta \mathcal{B}, \delta \mathbf{u})$ by (2.3), we may add equations (3.27) and (3.28) to obtain

$$\begin{split} &\frac{1}{2}\frac{d}{dt}\left(|\delta\mathbf{u}|^2 + \alpha^2\|\delta\mathbf{u}\|^2 + |\delta\mathcal{B}|^2\right) + \mu\|\delta\mathcal{B}\|^2 \\ &= b(\delta\mathcal{B}, \mathcal{B}^1, \delta\mathbf{u}) - b(\delta\mathbf{u}, \mathbf{u}^1, \delta\mathbf{u}) + b(\delta\mathcal{B}, \mathbf{u}^1, \delta\mathcal{B}) - b(\delta\mathbf{u}, B^1, \delta\mathcal{B}) \\ &\leq C\|\delta\mathcal{B}\|\|\mathcal{B}^1\|\|\delta\mathbf{u}\| + C|\delta\mathbf{u}|^{1/2}\|\delta\mathbf{u}\|^{3/2}\|\mathbf{u}^1\| \\ &\quad + C|\delta\mathcal{B}|^{1/2}\|\delta\mathcal{B}\|^{3/2}\|\mathbf{u}^1\| + C\|\delta\mathbf{u}\|\|\mathcal{B}^1\|\|\delta\mathcal{B}|^{1/2}\|\delta\mathcal{B}\|^{1/2} \\ &\leq K_{\alpha,\mu}^3\|\delta\mathcal{B}\|\|\delta\mathbf{u}\| + K_{\alpha,\mu}^1|\delta\mathbf{u}|^{1/2}\|\delta\mathbf{u}\|^{3/2} \\ &\quad + K_{\alpha,\mu}^1|\delta\mathcal{B}|^{1/2}\|\delta\mathcal{B}\|^{3/2} + K_{\alpha,\mu}^3\|\delta\mathbf{u}\||\delta\mathcal{B}|^{1/2}\|\delta\mathcal{B}\|^{1/2} \\ &\leq \frac{1}{2}K_{\alpha,\mu}^4\left(|\delta\mathbf{u}|^2 + \alpha^2\|\delta\mathbf{u}\|^2 + |\delta\mathcal{B}|^2\right) + \frac{\mu}{2}\|\delta\mathcal{B}\|^2, \end{split}$$

where $K_{\alpha,\mu}^4 = K_{\alpha,\mu}^4(K_{\alpha,\mu}^1, K_{\alpha,\mu}^3, \alpha, \mu)$ is a positive constant. Here, we have used Young's inequality several times, as well as (2.4a), (2.4b), (2.9), (3.5), and (3.19) (which hold in the limit as $m \to \infty$ for \mathcal{B}^i , \mathbf{u}^i by properties of weak convergence). Therefore,

(3.29)
$$\frac{d}{dt} \left(|\delta \mathbf{u}|^2 + \alpha^2 ||\delta \mathbf{u}||^2 + |\delta \mathcal{B}|^2 \right) + \mu ||\delta \mathcal{B}||^2 \le K_{\alpha,\mu}^4 \left(|\delta \mathbf{u}|^2 + \alpha^2 ||\delta \mathbf{u}||^2 + |\delta \mathcal{B}|^2 \right).$$
 Grönwall's inequality now implies (3.24).

4. Higher-Order Regularity

We now prove that in the case of periodic boundary conditions, the solutions to (3.1) (equivalently (1.2)) enjoy H^s regularity whenever $\mathbf{u}_0, \mathcal{B}_0 \in H^s \cap V$ for $s \geq 1$. We note that the calculations in this section are done formally, but can be made rigorous by proving the results at the Galerkin approximation level, and then passing to the limit in a similar manner to the procedure carried out above. By the uniqueness of strong solutions, all strong solutions are regular.

Theorem 4.1. Consider (3.1) under periodic boundary conditions $\Omega = \mathbb{T}^3$. Suppose for $s \geq 1$ that $\mathbf{u}_0 \in H^s \cap V$, $\mathcal{B}_0 \in H^s \cap V$. Then (1.2) (equivalently (3.1)) has a unique strong solution $(\mathbf{u}, \mathcal{B})$ with $\mathbf{u} \in L^{\infty}([0, T], H^s \cap V)$, $\mathcal{B} \in L^{\infty}([0, T], H^s \cap V) \cap L^2([0, T], H^{s+1} \cap V)$. If we furthermore assume that $\mathbf{u}_0 \in H^{s+1} \cap V$, then we also have $\mathbf{u} \in L^{\infty}([0, T], H^{s+1} \cap V)$.

Remark 4.2. It is possible to extend Theorem 4.1 to include the case of a specific type of Gevrey regularity, which is analytic in space, as was done for the Euler-Voigt equations in [27]. For the sake of brevity, we do not pursue such matters here. For more on Gevrey regularity, see [3, 4, 17, 17, 19, 20, 23, 25, 29–31, 33] and the references therein.

Proof. As indicated above, we only give a formal proof, but the details can be made rigorous by using the Galerkin approximation procedure (see, e.g., [27] for a complete discussion of this method applied to proving higher-order regularity in the context of the Euler-Voigt equations). Furthermore, we only prove the result in the cases s = 1, 2, as the cases s > 2 are more complicated notationally, but not conceptually. In the case s = 1, the first statement has already been settled by Theorems 3.3 and 3.4. To prove the second statement, assume that $\mathbf{u}_0 \in \mathcal{D}(A)$ and

 $\mathcal{B}_0 \in V$. Let β be a multi-index with $|\beta| = 1$. Applying ∂^{β} to (1.2a), integrating the result against $\partial^{\beta} \mathbf{u}$, and integrating by parts, we have

$$\frac{1}{2} \frac{d}{dt} \left(\alpha^{2} \| \partial^{\beta} \mathbf{u} \|^{2} + |\partial^{\beta} \mathbf{u}|^{2} \right) = \left(\partial^{\beta} \mathcal{B} \cdot \nabla \mathcal{B}, \partial^{\beta} \mathbf{u} \right) + \left(\mathcal{B} \cdot \nabla \partial^{\beta} \mathcal{B}, \partial^{\beta} \mathbf{u} \right) \\
- \left(\left(\partial^{\beta} \mathbf{u} \cdot \nabla \right) \mathbf{u} \right), \partial^{\beta} \mathbf{u} \right) - \left(\mathcal{B}(u \cdot \nabla) \partial^{\beta} \mathbf{u} \right), \partial^{\beta} \mathbf{u} \right) \\
= \left(\partial^{\beta} \mathcal{B} \cdot \nabla \mathcal{B}, \partial^{\beta} \mathbf{u} \right) + \left(\mathcal{B} \cdot \nabla \partial^{\beta} \mathcal{B}, \partial^{\beta} \mathbf{u} \right) \\
- \left(\left(\partial^{\beta} \mathbf{u} \cdot \nabla \right) \mathbf{u} \right), \partial^{\beta} \mathbf{u} \right).$$

Where we have used (2.3). Next, we apply ∂^{β} to (1.2b), integrate the result against $\partial^{\beta} \mathcal{B}$, and integrate by parts to find

$$\frac{1}{2} \frac{d}{dt} |\partial^{\beta} \mathcal{B}|^{2} + \mu ||\partial^{\beta} \mathcal{B}||^{2} = (\partial^{\beta} \mathcal{B} \cdot \nabla \mathbf{u}, \partial^{\beta} \mathcal{B}) + ((\mathcal{B} \cdot \nabla)\partial^{\beta} \mathbf{u}, \partial^{\beta} \mathcal{B})
- ((\partial^{\beta} \mathbf{u} \cdot \nabla), \mathcal{B}), \partial^{\beta} \mathcal{B}) - ((u \cdot \nabla)\partial^{\beta} \mathcal{B}), \partial^{\beta} \mathcal{B})
= (\partial^{\beta} \mathcal{B} \cdot \nabla \mathbf{u}, \partial^{\beta} \mathcal{B}) + ((\mathcal{B} \cdot \nabla)\partial^{\beta} \mathbf{u}), \partial^{\beta} \mathcal{B})
- ((\partial^{\beta} \mathbf{u} \cdot \nabla) \mathcal{B}), \partial^{\beta} \mathcal{B}).$$

Since $((\mathcal{B} \cdot \nabla)\partial^{\beta}\mathbf{u}, \partial^{\beta}\mathcal{B}) = -((\mathcal{B} \cdot \nabla)\partial^{\beta}\mathcal{B}, \partial^{\beta}\mathbf{u})$ by (2.3), we may add (4.1) and (4.2), to obtain a very important cancellation of the terms that involve the highest order derivatives:

$$\begin{split} &\frac{1}{2}\frac{d}{dt}\left(|\partial^{\beta}\mathcal{B}|^{2}+\alpha^{2}\|\partial^{\beta}\mathbf{u}\|^{2}+|\partial^{\beta}\mathbf{u}|^{2}\right)+\mu\|\partial^{\beta}\mathcal{B}\|^{2}\\ &=\left((\partial^{\beta}\mathcal{B}\cdot\nabla)\mathcal{B},\partial^{\beta}\mathbf{u}\right)-\left((\partial^{\beta}\cdot\nabla)u,u,\partial^{\beta}\mathbf{u}\right)\\ &+\left((\partial^{\beta}\mathcal{B}\cdot\nabla)\mathbf{u},\partial^{\beta}\mathcal{B}\right)-\left((\partial^{\beta}\cdot\nabla)\mathbf{u},\mathcal{B},\partial^{\beta}\mathcal{B}\right)\\ &\leq C\|\mathcal{B}\|\|\mathcal{B}\|_{H^{3/2}}|\Delta\mathbf{u}|+C\|\mathbf{u}\|\|\mathbf{u}\|_{H^{3/2}}|\Delta\mathbf{u}|\\ &\leq C\|\mathcal{B}\|^{3/2}|\Delta\mathcal{B}|^{1/2}|\Delta\mathbf{u}|+C\|\mathbf{u}\|^{3/2}|\Delta\mathbf{u}|^{1/2}|\Delta\mathbf{u}|\\ &\leq C\|\mathcal{B}\|^{3/2}|\Delta\mathcal{B}|^{1/2}|\Delta\mathbf{u}|+K_{\alpha}^{1}|\Delta\mathbf{u}|^{3/2}\\ &\leq C\|\mathcal{B}\|^{3/2}|\Delta\mathcal{B}|^{1/2}|\Delta\mathbf{u}|+K_{\alpha}^{1}|\Delta\mathbf{u}|^{3/2}\\ &\leq C\|\mathcal{B}\|^{3/2}|\Delta\mathcal{B}|^{1/2}|\Delta\mathbf{u}|+K_{\alpha}^{1}|\Delta\mathbf{u}|^{3/2}\\ &\leq \frac{\mu}{2}|\Delta\mathcal{B}|^{2}+C\|\mathcal{B}\|^{2}|\Delta\mathbf{u}|^{4/3}+K_{\alpha}^{1}|\Delta\mathbf{u}|^{3/2}, \end{split}$$

since $\|\mathbf{u}\|$ is uniformly bounded on [0,T]. Summing over all β with $|\beta|=1$, we have

(4.3)
$$\frac{d}{dt} (\|\mathcal{B}\|^2 + \alpha^2 |\triangle \mathbf{u}|^2 + \|\mathbf{u}\|^2) + \mu |\triangle \mathcal{B}|^2 \le C \|\mathcal{B}\|^2 |\triangle \mathbf{u}|^{4/3} + K_{\alpha}^1 |\triangle \mathbf{u}|^{3/2}.$$

Letting $y = 1 + \|\mathcal{B}\|^2 + \alpha^2 |\Delta \mathbf{u}|^2 + \|\mathbf{u}\|^2$ and dropping the term $\mu |\Delta \mathcal{B}|^2$ for a moment, we have an equation of the form

$$\dot{y} \le K(t)y^{3/4},$$

where $K(t) = C \cdot K_{\alpha}^{1}(1 + ||\mathcal{B}(t)||^{2})$. Grönwall's inequality gives $||\mathcal{B}(t)||^{2} + \alpha^{2}|\Delta \mathbf{u}(t)|^{2} + ||\mathbf{u}(t)||^{2}$

$$(4.4) \qquad \leq K_{\alpha}^{5} := \|\mathcal{B}_{0}\|^{2} + \alpha^{2} \|\Delta \mathbf{u}_{0}\|^{2} + \|\mathbf{u}_{0}\|^{2} + K_{\alpha}^{1} \left(\int_{0}^{T} (1 + \|\mathcal{B}(s)\|^{2}) \, ds \right)^{4}.$$

Since $\int_0^T \|\mathcal{B}(s)\|^2 ds < \infty$ by Theorem (3.3), we see that $\mathbf{u} \in L^\infty([0,T], \mathcal{D}(A))$, thanks to (4.4) and the norm equivalence (2.10). This in turn implies that the right-hand side of (4.3) is finite on [0,T]. Integrating (4.3) on [0,T], we find that $\mathcal{B} \in L^2([0,T], \mathcal{D}(A))$. Thus, we have formally established the theorem in the case s=1.

Let us now take s=2. To begin, we formally take the inner product of (1.2a) with $\triangle^2 \mathbf{u}$ (recalling that, in the periodic case, $A=-\triangle$) and integrate by parts several times to obtain

$$\frac{1}{2} \frac{d}{dt} \left(\alpha^{2} \| \triangle \mathbf{u} \|^{2} + | \triangle \mathbf{u} |^{2} \right)
= (\triangle \mathcal{B} \cdot \nabla \mathcal{B}, \triangle \mathbf{u}) + 2(\nabla \mathcal{B} \cdot \nabla \nabla \mathcal{B}, \triangle \mathbf{u}) + (\mathcal{B} \cdot \nabla \triangle \mathcal{B}, \triangle \mathbf{u})
- (\triangle \mathbf{u} \cdot \nabla \mathbf{u}, \triangle \mathbf{u}) - 2(\nabla \mathbf{u} \cdot \nabla \nabla \mathbf{u}, \triangle \mathbf{u}) - (\mathbf{u} \cdot \nabla \triangle \mathbf{u}, \triangle \mathbf{u})
= (\triangle \mathcal{B} \cdot \nabla \mathcal{B}, \triangle \mathbf{u}) + 2(\nabla \mathcal{B} \cdot \nabla \nabla \mathcal{B}, \triangle \mathbf{u}) + (\mathcal{B} \cdot \nabla \triangle \mathcal{B}, \triangle \mathbf{u})
- (\triangle \mathbf{u} \cdot \nabla \mathbf{u}, \triangle \mathbf{u}) - 2(\nabla \mathbf{u} \cdot \nabla \nabla \mathbf{u}, \triangle \mathbf{u}).$$

where we have used (2.3). Next, we take the inner product of (1.2a) with $\triangle^2 \mathcal{B}$ and integrate by parts several times to obtain

$$\frac{1}{2} \frac{d}{dt} |\Delta \mathcal{B}|^2 + \mu ||\Delta \mathcal{B}||^2
= (\Delta \mathcal{B} \cdot \nabla \mathbf{u}, \Delta \mathcal{B}) + 2(\nabla \mathcal{B} \cdot \nabla \nabla \mathbf{u}, \Delta \mathcal{B}) + (\mathcal{B} \cdot \nabla \Delta \mathbf{u}, \Delta \mathcal{B})
- (\Delta \mathbf{u} \cdot \nabla \mathcal{B}, \Delta \mathcal{B}) - 2(\nabla \mathbf{u} \cdot \nabla \nabla \mathcal{B}, \Delta \mathcal{B}) - (\mathbf{u} \cdot \nabla \Delta \mathcal{B}, \Delta \mathcal{B})
= (\Delta \mathcal{B} \cdot \nabla \mathbf{u}, \Delta \mathcal{B}) + 2(\nabla \mathcal{B} \cdot \nabla \nabla \mathbf{u}, \Delta \mathcal{B}) - (\mathcal{B} \cdot \nabla \Delta \mathcal{B}, \Delta \mathbf{u})
- (\Delta \mathbf{u} \cdot \nabla \mathcal{B}, \Delta \mathcal{B}) - 2(\nabla \mathbf{u} \cdot \nabla \nabla \mathcal{B}, \Delta \mathcal{B}).$$

where we have again used (2.3).

To prove the first statement of the theorem with s=2, we take $\mathbf{u}_0, \mathcal{B}_0 \in \mathcal{D}(A)$. We already have $\mathbf{u} \in L^{\infty}([0,T],\mathcal{D}(A))$ by the case s=1, so it remains to show $\mathcal{B} \in L^{\infty}([0,T],\mathcal{D}(A)) \cap L^2([0,T],H^3 \cap V)$. Estimating the right-hand side of (4.6), we find

$$(4.7) \qquad \frac{1}{2} \frac{d}{dt} |\Delta \mathcal{B}|^2 + \mu ||\Delta \mathcal{B}||^2 \le C(|\Delta \mathcal{B}|||\Delta \mathcal{B}|||\Delta \mathbf{u}| + 6|\Delta \mathbf{u}||\Delta \mathcal{B}|^{3/2}||\Delta \mathcal{B}||^{1/2})$$

$$\le (K_{\alpha}^5)^{1/2} (|\Delta \mathcal{B}|||\Delta \mathcal{B}|| + |\Delta \mathcal{B}|^{3/2}||\Delta \mathcal{B}||^{1/2})$$

$$\le K_{\alpha,\mu}^6 ||\Delta \mathcal{B}||^2 + \frac{\mu}{2} ||\Delta \mathcal{B}||^2,$$

where $K_{\alpha,\mu}^6 = K_{\alpha,\mu}^6(K_{\alpha}^5,\mu)$. Here, we have used (2.4g), (2.4b), and (2.4e) in the first inequality, (4.4) for the second inequality, and Young's inequality for the last inequality. Rearranging and using Grönwall's inequality, we find,

$$(4.8) |\Delta \mathcal{B}(t)|^2 + \int_0^t ||\Delta \mathcal{B}(s)||^2 e^{2K_{\alpha,\mu}^6(t-s)} ds \le |\Delta \mathcal{B}_0|^2 e^{2K_{\alpha,\mu}^6 t}.$$

Thus, by elliptic regularity, we have $\mathcal{B} \in L^{\infty}([0,T],\mathcal{D}(A)) \cap L^{2}([0,T],H^{3} \cap V)$.

We now prove the second statement of the theorem with s=2. This statement can be proven independently of the first statement, so we do not rely on (4.8) in the calculations below. Let $\mathbf{u}_0 \in H^3 \cap V$ and $\mathcal{B}_0 \in \mathcal{D}(A)$. Adding (4.5) and (4.6)

and again noting the important cancellation of higher-order derivatives, we obtain,

$$\begin{split} &\frac{1}{2}\frac{d}{dt}\left(|\triangle\mathcal{B}|^2 + \alpha^2\|\triangle\mathbf{u}\|^2 + |\triangle\mathbf{u}|^2\right) + \mu\|\triangle\mathcal{B}\|^2 \\ &= (\triangle\mathcal{B}\cdot\nabla\mathbf{u},\triangle\mathcal{B}) + 2(\nabla\mathcal{B}\cdot\nabla\nabla\mathbf{u},\triangle\mathcal{B}) - (\triangle\mathbf{u}\cdot\nabla\mathcal{B},\triangle\mathcal{B}) - 2(\nabla\mathbf{u}\cdot\nabla\nabla\mathcal{B},\triangle\mathcal{B}) \\ &+ (\triangle\mathcal{B}\cdot\nabla\mathcal{B},\triangle\mathbf{u}) + 2(\nabla\mathcal{B}\cdot\nabla\nabla\mathcal{B},\triangle\mathbf{u}) - (\triangle\mathbf{u}\cdot\nabla\mathbf{u},\triangle\mathcal{B}) - 2(\nabla\mathbf{u}\cdot\nabla\nabla\mathbf{u},\triangle\mathcal{B}) \\ &+ (\triangle\mathcal{B}\cdot\nabla\mathcal{B},\triangle\mathbf{u}) + 2(\nabla\mathcal{B}\cdot\nabla\nabla\mathcal{B},\triangle\mathbf{u}) - (\triangle\mathbf{u}\cdot\nabla\mathbf{u},\triangle\mathbf{u}) - 2(\nabla\mathbf{u}\cdot\nabla\nabla\mathbf{u},\triangle\mathbf{u}) \\ &\leq C(3|\triangle\mathcal{B}|^{3/2}\|\triangle\mathcal{B}\|^{1/2}|\triangle\mathbf{u}| + 3|\triangle\mathbf{u}|^{5/2}\|\triangle\mathbf{u}\|^{1/2} + 6\|\mathcal{B}\||\triangle\mathbf{u}|^{1/2}\|\triangle\mathbf{u}\|^{1/2}\|\triangle\mathcal{B}\|) \\ &\leq C\cdot(1 + K_{\alpha}^5)^2(|\triangle\mathcal{B}|^{3/2}\|\triangle\mathcal{B}\|^{1/2} + \|\triangle\mathbf{u}\|^{1/2} + \|\triangle\mathbf{u}\|^{1/2}\|\triangle\mathcal{B}\|) \\ &\leq C\cdot(1 + K_{\alpha}^5)^2(|\triangle\mathcal{B}|^{3/2}\|\triangle\mathcal{B}\|^{1/2} + \|\triangle\mathbf{u}\|^{1/2} + \|\triangle\mathbf{u}\|^{1/2}\|\triangle\mathcal{B}\|) \\ &\leq C_{\mu}\cdot(1 + K_{\alpha}^5)^2(|\triangle\mathcal{B}|^2 + \|\triangle\mathbf{u}\|^{1/2} + \|\triangle\mathbf{u}\|) + \frac{\mu}{2}\|\triangle\mathcal{B}\|^2. \end{split}$$

The first inequality is due to (2.4). The second inequality is due to (4.4). The third inequality follows from the norm equivalence (2.10), and the last inequality is due to Young's inequality. This leads to

$$\frac{d}{dt} \left(|\Delta \mathcal{B}|^2 + \alpha^2 ||\Delta \mathbf{u}||^2 + |\Delta \mathbf{u}|^2 \right) + \mu ||\Delta \mathcal{B}||^2$$

$$\leq K_{\alpha,\mu}^7 (1 + |\Delta \mathcal{B}|^2 + \alpha^2 ||\Delta \mathbf{u}||^2 + |\Delta \mathbf{u}|^2),$$

where $K_{\alpha,\mu}^7 = C_{\alpha,\mu} \cdot (1 + K_{\alpha}^3)^2$. Employing Grönwall's inequality, we have

$$|\triangle \mathcal{B}(t)|^{2} + \alpha^{2} ||\triangle \mathbf{u}(t)||^{2} + |\triangle \mathbf{u}(t)|^{2} + \mu \int_{0}^{t} ||\triangle \mathcal{B}||^{2} e^{K_{\alpha,\mu}^{7}(t-s)} ds$$

$$\leq (1 + |\triangle \mathcal{B}_{0}|^{2} + \alpha^{2} ||\triangle \mathbf{u}_{0}||^{2} + |\triangle \mathbf{u}_{0}|^{2}) e^{K_{\alpha,\mu}^{7}t}$$

Due to the equivalence of norms given in (2.10), we see from the above inequality that $\mathcal{B} \in L^{\infty}((0,T), \mathcal{D}(A)) \cap L^{2}((0,T), H^{3} \cap V)$ (which was obtained independently in (4.8)), and $\mathbf{u} \in L^{\infty}((0,T), H^{3} \cap V)$. Thus, we have formally proven the theorem in the case s = 2. A similar argument can be carried out inductively for the cases s > 2. See, e.g., [27] for a rigorous, detailed discussion of this type of argument. \square

Remark 4.3. Note that one may add a diffusion term $\nu \triangle \mathbf{u}$ to the right-hand side of (1.2b) or a suitable smooth forcing term to one or both equations (1.2a) and (1.2b) and recover the same existence, uniqueness, and regularity results obtained above using only slightly modified techniques. Furthermore, doing so allows one to study the attractor of such a system, which has been done in the case of the Navier-Stokes-Voigt equations in [23, 24]. We will study these ideas in a forthcoming paper.

ACKNOWLEDGMENTS

This work was supported in part by ...

References

- R. A. Adams and J. J. F. Fournier, Sobolev Spaces, second ed., Pure and Applied Mathematics (Amsterdam), vol. 140, Elsevier/Academic Press, Amsterdam, 2003. MR 2424078
 S. Agmon, Lectures On Elliptic Boundary Value Problems, Prepared for publication by B. Frank
- S. Agmon, Lectures On Elliptic Boundary Value Problems, Prepared for publication by B. Frank Jones, Jr. with the assistance of George W. Batten, Jr. Van Nostrand Mathematical Studies, No. 2, D. Van Nostrand Co., Inc., Princeton, N.J.-Toronto-London, 1965. MR 0178246 (31 #2504)
- C. Cao, M. A. Rammaha, and E. S. Titi, The Navier-Stokes equations on the rotating 2-D sphere: Gevrey regularity and asymptotic degrees of freedom, Z. Angew. Math. Phys. 50 (1999), no. 3, 341–360. MR 1697711 (2001c:76030)
- 4. _____, Gevrey regularity for nonlinear analytic parabolic equations on the sphere, J. Dynam. Differential Equations 12 (2000), no. 2, 411–433. MR 1790661 (2001k:35043)

- 5. Y. Cao, E. Lunasin, and E. S. Titi, Global well-posedness of the three-dimensional viscous and inviscid simplified Bardina turbulence models, Commun. Math. Sci. 4 (2006), no. 4, 823-848. MR 2264822 (2007h:35254)
- D. Catania, Global existence for a regularized magnetohydrodynamic model, Ann. Univ Ferrara
- D. Catania and P. Secchi, Global existence for two regularized mhd models in three spacedimension, Quad. Sem. Mat. Univ. Brescia (2009), no. 37.
- S. Chandrasekhar, Hydrodynamic and Hydromagnetic Stability, The International Series of Monographs on Physics, Clarendon Press, Oxford, 1961. MR 0128226 (23 #B1270)
- S. Chen, C. Foias, D. D. Holm, E. Olson, E. S. Titi, and S. Wynne, Camassa-Holm equations as a closure model for turbulent channel and pipe flow, Phys. Rev. Lett. 81 (1998), no. 24, 5338-5341. MR 1745983 (2000k:76071)
- , The Camassa-Holm equations and turbulence, Phys. D 133 (1999), no. 1-4, 49-65, Predictability: quantifying uncertainty in models of complex phenomena (Los Alamos, NM, 1998). MR 1721139 (2000h:76090)
- , A connection between the Camassa-Holm equations and turbulent flows in channels and pipes, Phys. Fluids 11 (1999), no. 8, 2343-2353, The International Conference on Turbulence (Los Alamos, NM, 1998). MR 1719962 (2000h:76107)
- A. Cheskidov, D. D. Holm, E. Olson, and E. S. Titi, On a Leray-α model of turbulence, Proc. R.
- Soc. Lond. Ser. A Math. Phys. Eng. Sci. 461 (2005), no. 2055, 629–649. MR 2121928 (2006b:76041)

 13. P. Constantin and C. Foias, Navier-Stokes Equations, Chicago Lectures in Mathematics, University of Chicago Press, Chicago, IL, 1988. MR 972259 (90b:35190)
- 14. P. A. Davidson, An introduction to magnetohydrodynamics, Cambridge Texts in Applied Mathematics, Cambridge University Press, Cambridge, 2001. MR 1825486 (2002c:76103)
- G. Duvaut and $\check{\mathsf{J}}.\mathsf{-L}.$ Lions, $\mathit{In\'equations}$ en thermo\'elasticit\'e et magnétohydrodynamique, $\mathsf{Arch}.$ Rational Mech. Anal. 46 (1972), 241–279. MR 0346289 (49 #11014)
- L. C. Evans, Partial Differential Equations, Graduate Studies in Mathematics, vol. 19, American Mathematical Society, Providence, RI, 1998. MR 1625845 (99e:35001)
 A.B. Ferrari and E. S. Titi, Gevrey regularity for nonlinear analytic parabolic equations, Comm.
- Partial Differential Equations 23 (1998), no. 1-2, 1-16. MR 1608488 (99a:35116)

 18. C. Foias, D. D. Holm, and E. S. Titi, The three-dimensional viscous Camassa-Holm equations,
- and their relation to the Navier-Stokes equations and turbulence theory, J. Dynam. Differential Equations 14 (2002), no. 1, 1–35. MR 1878243 (2002k:76070)
- C. Foias, O. Manley, R. Rosa, and R. Temam, $\dot{Navier-Stokes}$ Equations and Turbulence, Encyclopedia of Mathematics and its Applications, vol. 83, Cambridge University Press, Cambridge, 2001. MR 1855030 (2003a:76001)
- C. Foias and R. Temam, Gevrey class regularity for the solutions of the Navier-Stokes equations, J. Funct. Anal. 87 (1989), no. 2, 359–369. MR 1026858 (91a:35135)
- D. Holm and E.S. Titi, Computational models of turbulence: The LANS- α model and the role of $global\ analysis,$ SIAM News ${\bf 38}\ (2005),$ no. 7, Feature Article.
- A. A. Ilyin, E. M. Lunasin, and E. S. Titi, A modified-Leray-α subgrid scale model of turbulence, Nonlinearity **19** (2006), no. 4, 879–897. MR 2214948 (2007b:76053)
- V. K. Kalantarov, B. Levant, and E. S. Titi, Gevrey regularity for the attractor of the 3D Navier-Stokes-Voight equations, J. Nonlinear Sci. 19 (2009), no. 2, 133–152. MR 2495891
- V. K. Kalantarov and E. S. Titi, Global attractors and determining modes for the 3d Navier-Stokes-Voight equations, Chinese Ann. Math. B 30 (2009), no. 6, 697–714.
- I. Kukavica and V. Vicol, On the radius of analyticity of solutions to the three-dimensional Euler equations, Proc. Amer. Math. Soc. 137 (2009), no. 2, 669-677. MR 2448589 (2009):35272)
- A. Labovschii and C. Trenchea, Large eddy simulations for the MHD flows, (in preparation).
- A. Larios and E. S. Titi, On the higher-order global regularity of the inviscid Voigt-regularization of three-dimensional hydrodynamic models, Discrete Contin. Dyn. Syst. 14 (2010), no. 2/3 #15, to appear, arXiv:0910.3354.
- W. Layton and R. Lewandowski, On a well-posed turbulence model, Discrete Contin. Dyn. Syst. Ser. B 6 (2006), no. 1, 111–128 (electronic). MR 2172198 (2006g:76054)
- C. D. Levermore and M. Oliver, Analyticity of solutions for a generalized Euler equation, J. Differential Equations 133 (1997), no. 2, 321–339. MR 1427856 (97k:35198)
- M. Oliver and E. S. Titi, Remark on the rate of decay of higher order derivatives for solutions to the Navier-Stokes equations in \mathbb{R}^n , J. Funct. Anal. 172 (2000), no. 1, 1–18. MR 1749867 (2000m:35147)
- M. Paicu and V. Vicol, Analyticity and Gevrey-class regularity for the second-grade fluid equations, J. Math. Fluid Mech., (to appear) (2009).
- J. C. Robinson, Infinite-Dimensional Dynamical Systems, Cambridge Texts in Applied Mathematics, Cambridge University Press, Cambridge, 2001, An Introduction to Dissipative Parabolic PDEs and the Theory of Global Attractors. MR 1881888 (2003f:37001a)
- L. Rodino, Linear Partial Differential Operators In Gevrey Spaces, World Scientific Publishing Co. Inc., River Edge, NJ, 1993. MR 1249275 (95c:35001)
- R. Temam, Navier-Stokes Equations and Nonlinear Functional Analysis, second ed., CBMS-NSF Regional Conference Series in Applied Mathematics, vol. 66, Society for Industrial and Applied Mathematics (SIAM), Philadelphia, PA, 1995. MR 1318914 (96e:35136)
- _, Navier-Stokes Equations: Theory and Numerical Analysis, AMS Chelsea Publishing, Providence, RI, 2001, Theory and numerical analysis, Reprint of the 1984 edition. MR 1846644 (2002j:76001)

 X. M. Wang, A remark on the characterization of the gradient of a distribution, Appl. Anal. 51 (1993), no. 1-4, 35-40. MR 1278991 (95k:46064)

(Adam Larios) Department of Mathematics, University of California, Irvine, Irvine CA 92697-3875, USA

E-mail address, Adam Larios: alarios@math.uci.edu

(Edriss S. Titi) Department of Mathematics, and Department of Mechanical and Aerospace Engineering,, University of California, Irvine,, Irvine CA 92697-3875, USA., Also The Department of Computer Science and Applied Mathematics,, The Weizmann Institute of Science, Rehovot 76100, Israel

 $\textit{E-mail address}, \ Edriss \ S. \ Titi: \ \texttt{etiti@math.uci.edu} \ \ \texttt{and} \ \ \texttt{edriss.titi@weizmann.ac.il}$