Hindawi Publishing Corporation Mathematical Problems in Engineering Volume 2010, Article ID 196956, 15 pages doi:10.1155/2010/196956

Research Article

Maximal Regularity for Flexible Structural Systems in Lebesgue Spaces

Claudio Fernández, 1 Carlos Lizama, 2 and Verónica Poblete 3

¹ Facultad de Matemáticas, Pontificia Universidad Católica de Chile, Santiago, Chile

Correspondence should be addressed to Carlos Lizama, carlos.lizama@usach.cl

Received 9 August 2009; Accepted 13 January 2010

Academic Editor: J. Rodellar

Copyright © 2010 Claudio Fernández et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

We study abstract equations of the form $\lambda u'''(t) + u''(t) = c^2 A u(t) + c^2 \mu A u'(t) + f(t)$, $0 < \lambda < \mu$ which is motivated by the study of vibrations of flexible structures possessing internal material damping. We introduce the notion of $(\alpha; \beta; \gamma)$ -regularized families, which is a particular case of (a; k)-regularized families, and characterize maximal regularity in L^p -spaces based on the technique of Fourier multipliers. Finally, an application with the Dirichlet-Laplacian in a bounded smooth domain is given.

1. Introduction

During the last few decades, the use of flexible structural systems had steadily increased importance. The study of a flexible aerospace structure involves problems of dynamical system theory governed by partial differential equations.

We consider here the problem of characterizing L^p -maximal regularity (or well-posedness) for a mathematical model of a flexible space structure like a thin uniform rectangular panel, for example, a solar cell array or a spacecraft with flexible attachments. This problem is motivated by both engineering and mathematical considerations.

The study of *vibrations* of flexible structures possessing internal material damping was first derived by Bose and Gorain [1]. The consideration of external forces leads to more general equations of the form

$$\alpha u'''(t) + u''(t) = \beta A u(t) + \gamma A u'(t) + f(t), \quad \alpha, \beta, \gamma \in \mathbb{R}, \tag{1.1}$$

² Departamento de Matemática, Facultad de Ciencias, Universidad de Santiago de Chile, Casilla 307, Correo 2, Santiago, Chile

³ Departamento de Matemática, Facultad de Ciencias, Universidad de Chile, Las Palmeras 3425, Ñuñoa, Santiago, Chile

where A is a closed linear operator acting in a Banach space X and f is an X-valued function. We emphasize that the abstract Cauchy problem associated with (1.1) is in general ill posed; see, for example, [2]. Also it is well known that in order to analyze well-posedness, a direct approach leads to better results than those obtained by a reduction to a first-order equation.

Maximal regularity in Hölder spaces for (1.1) has been recently characterized in [3]. In case $\alpha=0$, there are more literatures. For example, stability of the solution was studied by Gorain in [4]. In [5], Gorain and Bose studied exact controllability and boundary stabilization. More recently, Batkai and Piazzera [6, page 188] have obtained the exact decay rate. We note that well-posedness in Lebesgue spaces in the case of a damped wave equation has been only recently considered by Chill and Srivastava in [7], and in Hölder spaces by Poblete [8]. We note that the class studied in [8] includes equations with delay. In particular, well-posedness of the homogeneous abstract Cauchy problem has been observed in [9] for $\alpha=0$ under certain assumptions on A.

This paper is organized as follows. Section 2, collects results essentially contained in [10] and standard literature on R-boundedness and maximal regularity (see [11] and [12]). In Section 3 we study, by an operator theoretical method, sufficient conditions for existence of solutions for (1.1). We obtain two results: a description of the solution by means of certain regularized families (Proposition 3.1) and the existence of such families in the particular case of positive self-adjoint operators (Theorem 3.2). In Section 4, we succeed in *characterizing* well-posedness of (1.1) in terms of R-boundedness of a resolvent set which involves A (Theorem 4.2). This will be achieved in the Lebesgue spaces $L^p(\mathbb{R}, X)$, where X is a UMD space (see below the definition). The methods to obtain this goal are those incorporated in [13] where a similar problem in case of the first-order abstract Cauchy problem has been studied. Our main result (Theorem 4.2) is a combination of the well-known (and deep) result due to Weis [14] stated in Theorem 2.8 and a direct calculation involving the parameters α , β , and γ .

2. Preliminaries

Let α , β , γ > 0 be given. In what follows we denote

$$k(t) = \frac{1}{\alpha} \int_0^t (t - s) e^{-s/\alpha} ds = -\alpha + t + \alpha e^{-t/\alpha}, \quad t \in \mathbb{R}_+,$$

$$a(t) = \beta k(t) + \frac{\gamma}{\alpha} \int_0^t e^{-s/\alpha} ds = -(\alpha \beta - \gamma) + \beta t + (\alpha \beta - \gamma) e^{-t/\alpha}, \quad t \in \mathbb{R}_+.$$
(2.1)

In order to give an operator theoretical approach to (1.1) we introduce the following definition.

Definition 2.1. Let A be a closed and linear operator with domain D(A) defined on a Banach space X. One calls A the generator of an (α, β, γ) -regularized family $\{R(t)\}_{t\geqslant 0}\subset \mathcal{B}(X)$ if the following conditions are satisfied.

- (R1) R(t) is strongly continuous on \mathbb{R}_+ and R(0) = 0.
- (R2) $R(t)D(A) \subset D(A)$ and AR(t)x = R(t)Ax for all $x \in D(A)$, $t \ge 0$.

(R3) The following equation holds:

$$R(t)x = k(t)x + \int_{0}^{t} a(t-s)R(s)Ax \, ds$$
 (2.2)

for all $x \in D(A)$, $t \ge 0$. In this case, R(t) is called the (α, β, γ) -regularized family generated by A.

Remark 2.2. It is proved in [10], in the more general context of (a,k)-regularized families, that an operator A is the generator of an (α,β,γ) -regularized family if and only if there exists $\omega \geqslant 0$ and a strongly continuous function $R: \mathbb{R}_+ \to \mathcal{B}(X)$ such that $\{(\lambda^2 + \alpha\lambda^3)/(\beta + \gamma\lambda) : \operatorname{Re} \lambda > \omega\} \subset \rho(A)$ and

$$H(\lambda)x := \frac{1}{\beta + \gamma\lambda} \left(\frac{\lambda^2 + \alpha\lambda^3}{\beta + \gamma\lambda} - A \right)^{-1} x = \int_0^\infty e^{-\lambda t} R(t) x \, dt, \quad \text{Re } \lambda > \omega, \ x \in X.$$
 (2.3)

Because of the uniqueness of the Laplace transform, we note that an (α, β, γ) -regularized family corresponds to an (a, k)-regularized family studied in [10]. In fact, we have

$$\widehat{a}(\lambda) = \frac{\beta + \gamma \lambda}{\lambda^2 + \alpha \lambda^3}, \quad \widehat{k}(\lambda) = \frac{1}{\lambda^2 + \alpha \lambda^3}, \quad \forall \operatorname{Re} \lambda > \omega.$$
 (2.4)

As in the situation of C_0 -semigroups, we have diverse relations of an (α, β, γ) -regularized family and its generator. The following result is a direct consequence of [10, Proposition 3.1 and Lemma 2.2].

Proposition 2.3. Let R(t) be an (α, β, γ) -regularized family on X with generator A. Then the following hold.

- (a) For all $x \in D(A)$ one has $R(\cdot)x \in C^3(\mathbb{R}_+; X)$.
- (b) Let $x \in X$ and $t \ge 0$. Then $\int_0^t a(t-s)R(s)x \, ds \in D(A)$ and

$$R(t)x = k(t)x + A \int_{0}^{t} a(t-s)R(s)x \, ds.$$
 (2.5)

Results on perturbation, approximation, asymptotic behavior, representation, as well as ergodic-type theorems for (α, β, γ) -regularized families can be also deduced from the more general context of (a, k)-regularized families (see [10, 15–18]).

We will need the following results on Laplace transform (see [19, Theorem 2.5.1 and Corollary 2.5.2] for a detailed proof).

Lemma 2.4. Suppose that $q: \mathbb{C}_+ \to \mathbb{C}$ is holomorphic and satisfies $\sup_{\mathrm{Re}\,\lambda>0} |\lambda q(\lambda)| < \infty$ and let b>0. Then there exists $f\in C(\mathbb{R}_+)$ with $\sup_{t>0} |e^{-\omega t}t^{-b}f(t)| < \infty$ such that $q(\lambda)=\lambda^b\int_0^\infty e^{-\lambda t}f(t)dt$ for all $\mathrm{Re}\,\lambda>0$.

Lemma 2.5. Suppose that $q: \mathbb{C}_+ \to \mathbb{C}$ is holomorphic and satisfies $|\lambda q(\lambda)| + |\lambda^2 q'(\lambda)| \leq M$ for all $\text{Re } \lambda > 0$. Then there exists a bounded function $f \in C(\mathbb{R}_+)$ such that $q(\lambda) = \int_0^\infty e^{-\lambda t} f(t) dt$ for all $\text{Re } \lambda > 0$.

We introduce the means

$$\|(x_1,\ldots,x_n)\|_R := \frac{1}{2^n} \sum_{e_j \in \{-1,1\}^n} \left\| \sum_{j=1}^n e_j x_j \right\|$$
 (2.6)

for $x_1, \ldots, x_n \in X$.

Definition 2.6. Let X, Y be Banach spaces. A subset T of $\mathcal{B}(X,Y)$ is called R-bounded if there exists a constant $c \ge 0$ such that

$$||(T_1x_1,\ldots,T_nx_n)||_R \leqslant c||(x_1,\ldots,x_n)||_R \tag{2.7}$$

for all $T_1, ..., T_n \in \mathcal{T}, x_1, ..., x_n \in \mathcal{X}, n \in \mathbb{N}$. The least c such that (2.7) is satisfied is called the R-bound of \mathcal{T} and is denoted as $R(\mathcal{T})$.

The notion of *R*-boundedness was implicitly introduced and used by Bourgain [20] and later on also by Zimmermann [21]. Explicitly it is due to Berkson and Gillespie [22] and to Clément et al. [23].

R-boundedness clearly implies boundedness. If X = Y, the notion of R-boundedness is strictly stronger than boundedness unless the underlying space is isomorphic to a Hilbert space [24, Proposition 1.17]. Some useful criteria for R-boundedness are provided in [11, 24].

- Remark 2.7. (a) Let $S, T \in B(X, Y)$ be R-bounded sets, then $S + T := \{S + T : S \in S, T \in T\}$ is R-bounded.
 - (b) Let $\mathcal{T} \subset \mathcal{B}(X, Y)$ and $\mathcal{S} \subset \mathcal{B}(Y, Z)$ be R-bounded sets, then $\mathcal{S} \cdot \mathcal{T} := \{S \cdot T : S \in \mathcal{S}, T \in \mathcal{T}\} \subset \mathcal{B}(X, Z)$ is R-bounded and

$$R(S \cdot T) \leqslant R(S) \cdot R(T).$$
 (2.8)

(c) Also, each subset $M \subset \mathcal{B}(X)$ of the form $M = \{\lambda I : \lambda \in \Omega\}$ is R-bounded whenever $\Omega \subset \mathbb{C}$ is bounded.

We recall that those Banach spaces X for which the Hilbert transform is bounded on $L^p(\mathbb{R},X)$, for some $p\in(1,\infty)$, are called UMD spaces. For more information and details on the Hilbert transform and the UMD Banach spaces we refer to [12]. Examples of UMD spaces include Hilbert spaces, Sobolev spaces $W_p^s(\Omega)$, $1 (see [25]), Lebesgue spaces <math>L^p(\Omega,\mu)$, $1 , <math>L^p(\Omega,\mu;X)$, 1 , when <math>X is a UMD space, and the Schatten-von Neumann classes $C_p(H)$, 1 of operators on Hilbert spaces.

After these preliminaries, we state the following operator-valued Fourier multiplier theorem. It is fundamental in our treatment. A proof can be founded in [11].

Theorem 2.8. Suppose that X is a UMD space and let $1 . Let <math>M \in C^1(\mathbb{R} \setminus \{0\}; \mathcal{B}(X))$ be such that the following conditions are satisfied.

- (i) The set $\{M(\rho)\}_{\rho\in\mathbb{R}\setminus\{0\}}$ is R-bounded.
- (ii) The set $\{\rho M'(\rho)\}_{\rho \in \mathbb{R} \setminus \{0\}}$ is R-bounded.

Then the operator T defined by

$$Tf = \left(M(\cdot)\left[\hat{f}(\cdot)\right]\right)^{\vee} \quad \text{where } f \in \mathcal{S}(X)$$
 (2.9)

extends to a bounded operator from $L^p(\mathbb{R}, X)$ to $L^p(\mathbb{R}, X)$.

3. Existence of Solutions

Let $\alpha, \beta, \gamma \in (0, \infty)$. Consider the equation

$$u''(t) + \alpha u'''(t) = \beta A u(t) + \gamma A u'(t) + f(t), \tag{3.1}$$

with initial conditions u(0) = u'(0) = u''(0) = 0, where A is the generator of an (α, β, γ) regularized family R(t). By a solution of (3.1) we understand a function $u \in C(\mathbb{R}_+; D(A)) \cap C^3(\mathbb{R}_+; X)$ such that $u' \in C(\mathbb{R}_+; D(A))$ and verify (3.1).

Proposition 3.1. Let R(t) be an (α, β, γ) -regularized family on X with generator A. If $f \in L^1_{loc}(\mathbb{R}_+, D(A^2))$, then u(t) given by

$$u(t) = \int_{0}^{t} R(t-s)f(s)ds, \quad t \ge 0$$
 (3.2)

is a solution of (3.1).

Proof. Given that $x \in D(A)$, we obtain from Proposition 2.3 that $R(\cdot)x$, and hence u, is of class $C^3(\mathbb{R}_+, X)$. For all $x \in D(A)$, we have

$$R'(t)x = \left(1 - e^{-t/\alpha}\right)x + \int_0^t \left[\beta + \left(\gamma/\alpha - \beta\right)e^{-(t-s)/\alpha}\right]R(s)Ax\,ds. \tag{3.3}$$

If $x \in D(A^2)$, then $R'(t)x \in D(A)$. Moreover,

$$R'''(t)x = \frac{1}{\alpha}e^{-t/\alpha}x + \frac{\gamma}{\alpha}R(t)Ax + \int_0^t \left(\frac{\beta}{\alpha} - \frac{\gamma}{\alpha^2}\right)e^{-(t-s)/\alpha}AR(s)x \, ds,$$

$$R''''(t)x = -\frac{1}{\alpha^2}e^{-t/\alpha} + \frac{\gamma}{\alpha}R'(t)Ax + \frac{\beta}{\alpha}R(t)Ax - \frac{\gamma}{\alpha^2}AR(t)x$$

$$+ \int_0^t \left(\frac{\gamma}{\alpha^3} - \frac{\beta}{\alpha^2}\right)e^{-(t-s)/\alpha}AR(s)x \, ds.$$
(3.4)

Since $f \in L^1_{loc}(\mathbb{R}_+, D(A^2))$, from (3.2), we have that $u(t), u'(t) \in D(A)$ and

$$u'(t) = \int_0^t R'(t-s)f(s)ds,$$

$$u''(t) = \int_0^t R''(t-s)f(s)ds,$$

$$u'''(t) = R''(0)f(t) + \int_0^t R'''(t-s)f(s)ds.$$
(3.5)

Hence,

$$u''(t) + \alpha u'''(t) - \beta A u(t) - \gamma A u'(t)$$

$$= \int_{0}^{t} R''(t-s) f(s) ds + f(t) + \alpha \int_{0}^{t} R'''(t-s) f(s) ds$$

$$- \beta A \int_{0}^{t} R(t-s) f(s) ds - \gamma A \int_{0}^{t} R'(t-s) f(s) ds.$$
(3.6)

By the other side, for all $x \in D(A^2)$, we obtain

$$R''(t)x + \alpha R'''(t)x - \beta AR(t)x - \gamma AR'(t)x$$

$$= \frac{1}{\alpha} e^{-t/\alpha} x + \frac{\gamma}{\alpha} AR(t) x + \int_0^t \left(\frac{\beta}{\alpha} - \frac{\gamma}{\alpha^2}\right) e^{-(t-s)/\alpha} AR(s) x \, ds - \frac{1}{\alpha} e^{-t/\alpha} + \gamma AR'(t) x$$

$$+ \beta AR(t) x - \frac{\gamma}{\alpha} AR(t) x + \int_0^t \left(\frac{\gamma}{\alpha^2} - \frac{\beta}{\alpha}\right) e^{-(t-s)/\alpha} AR(s) x \, ds - \beta AR(t) x - \gamma AR'(t) x$$

$$= 0. \tag{3.7}$$

Since $f(t) \in D(A^2)$ and A is closed, from (3.6) we conclude that u(t) verify (3.1).

The following remarkable result provides a wide class of generators of (α, β, γ) regularized families. In what follows we denote

$$\varphi(\lambda) := \frac{1}{\widehat{a}(\lambda)} = \frac{\lambda^2 (1 + \alpha \lambda)}{\beta + \gamma \lambda}.$$
 (3.8)

Theorem 3.2. Let -B be a positive self-adjoint operator on a Hilbert space H such that

$$\alpha\beta \leqslant \gamma.$$
 (3.9)

Then B is the generator of a bounded (α, β, γ) -regularized family on H.

> 0.

Proof. Since -B is a positive self-adjoint operator in H, the spectrum $\sigma(B)$ is a subset of the negative real axis and the resolvent operator $(\mu - B)^{-1}$ is defined at least for all negative non real μ . Let $\lambda \in \mathbb{C}$ such that $\operatorname{Re} \lambda > 0$. If $\operatorname{Im} \varphi(\lambda) \neq 0$, then clearly $\varphi(\lambda) \in \rho(B)$. If $\operatorname{Im} \varphi(\lambda) = 0$, then we claim that $\operatorname{Re} \varphi(\lambda) > 0$. In fact, for $\lambda = a + bi \in \mathbb{C}$, a > 0, with a direct computation we obtain

$$\operatorname{Re} \varphi(\lambda) = \frac{\left(a^{2} - b^{2}\right)(1 + \alpha a)\left(\beta + \gamma a\right) - 2ab^{2}\alpha(\beta + \gamma a) + \alpha\gamma b^{2}\left(a^{2} - b^{2}\right) + 2ab^{2}(1 + \alpha a)}{\left(\beta + \gamma a\right)^{2} + \gamma^{2}b^{2}},$$

$$\operatorname{Im} \varphi(\lambda) = \frac{\alpha b\left(a^{2} - b^{2}\right)\left(\beta + \gamma a\right) + 2ab(1 + \alpha a)\left(\beta + \gamma a\right) - \gamma b\left(a^{2} - b^{2}\right)(1 + \alpha a) + 2ab^{3}\alpha\gamma}{\left(\beta + \gamma a\right)^{2} + \gamma^{2}b^{2}}.$$
(3.10)

Note that $Im\varphi(\lambda)=0$ if and only if b=0 or $\alpha(a^2-b^2)(\beta+\gamma a)+2a(1+\alpha a)(\beta+\gamma a)-\gamma(a^2-b^2)(1+\alpha a)+2ab^2\alpha\gamma=0$. Since $\alpha\beta\leqslant\gamma$, we have that

$$\alpha (a^{2} - b^{2})(\beta + \gamma a) + 2a(1 + \alpha a)(\beta + \gamma a) - \gamma (a^{2} - b^{2})(1 + \alpha a) + 2ab^{2}\alpha\gamma$$

$$= 2\alpha \gamma ab^{2} + b^{2}(\gamma - \alpha \beta) + \gamma a^{2} + 3\alpha \beta a^{2} + 2\beta a + 2\alpha \gamma a^{2}$$
(3.11)

Hence, $Im\varphi(\lambda) = 0$ if and only if b = 0. Since a > 0, a direct calculation gives

$$\operatorname{Re} \varphi(\lambda) = \frac{a^2(1+\alpha a)}{\beta + \gamma a} > 0, \tag{3.12}$$

proving the claim. We conclude that $\varphi(\lambda) \in \rho(B)$ for all Re $\lambda > 0$. Hence (see Kato [26, Section V.3.5]),

$$\left\| \left(\varphi(\lambda) - B \right)^{-1} \right\| = \frac{1}{\operatorname{dist}(\varphi(\lambda), \sigma(B))} \quad \forall \operatorname{Re} \lambda > 0.$$
 (3.13)

Note that

$$\sup_{\text{Re }\lambda>0} \left(\frac{|\lambda|^2 + 1}{\text{dist}(\varphi(\lambda), \sigma(B))} \right) < M, \tag{3.14}$$

since $\operatorname{dist}(\varphi(\lambda), \sigma(B))$ has order $|\lambda|^2$. Define $Q(\lambda) = (1/(\beta + \gamma \lambda)) (\varphi(\lambda) - B)^{-1}$. We have by (3.14) and (3.13) that for all $\operatorname{Re} \lambda > 0$

$$\|\lambda Q(\lambda)\| = \left\| \frac{\lambda}{(\beta + \gamma \lambda)} (\varphi(\lambda) - B)^{-1} \right\| \leqslant \frac{|\lambda|}{|\beta + \gamma \lambda|} \frac{1}{\operatorname{dist}(\varphi(\lambda), \sigma(B))} < M. \tag{3.15}$$

On the other hand,

$$\lambda^{2}Q'(\lambda) = \frac{-\gamma\lambda}{\beta + \gamma\lambda} [\lambda Q(\lambda)] + [\lambda Q(\lambda)] \left[\lambda^{2} (\varphi(\lambda) - B)^{-1}\right] \left[\lambda \frac{\widehat{a}(\lambda)'}{\widehat{a}(\lambda)}\right] \frac{1}{\lambda^{2}\widehat{a}(\lambda)'}, \tag{3.16}$$

where

$$\frac{1}{\lambda^2 \widehat{a}(\lambda)} = \frac{1 + \alpha \lambda}{\beta + \gamma \lambda'}, \qquad \lambda \frac{\widehat{a}(\lambda)'}{\widehat{a}(\lambda)} = -\frac{2\alpha \gamma \lambda^2 + (\gamma + 3\alpha \beta)\lambda + 2\beta}{(1 + \alpha \lambda)(\beta + \gamma \lambda)}$$
(3.17)

and, by (3.14),

$$\left\|\lambda^{2}(\varphi(\lambda) - B)^{-1}\right\| \leqslant \frac{|\lambda^{2}|}{\operatorname{dist}(\varphi(\lambda), \sigma(B))} < M \tag{3.18}$$

for all Re $\lambda > 0$. We conclude that $\sup_{\text{Re }\lambda > 0} \|\lambda^2 Q'(\lambda)\| < \infty$.

By Lemma 2.5 there exists a strongly continuous family R(t) such that $||R(t)|| \le K$ and $Q(\lambda) = \widehat{R}(\lambda)$ for Re $\lambda > 0$. In consequence, for all Re $\lambda > 0$ we have

$$\widehat{R}(\lambda) = \frac{\varphi(\lambda)}{\lambda^2 (1 + \alpha \lambda)} (\varphi(\lambda) - B)^{-1} = \frac{1}{\beta + \gamma \lambda} \left(\frac{\lambda^2 + \alpha \lambda^3}{\beta + \gamma \lambda} - B \right)^{-1}, \tag{3.19}$$

and, by Remark 2.2, it shows that R(t) is a bounded (α, β, γ) -regularized family generated by

Since it is a known fact that the Dirichlet-Laplacian operator is a self-adjoint operator on $L^2(\Omega)$ and $\sigma(\Delta) \subset (-\infty, 0)$, we obtain the following corollary.

Corollary 3.3. Let Ω be a bounded domain in \mathbb{R}^n with smooth boundary $\partial\Omega$, and assume that $\alpha\beta \leqslant \gamma$. Then the Dirichlet-Laplacian operator Δ with domain $H^2(\Omega) \cap H^1_0(\Omega)$ is the generator of an (α, β, γ) -regularized family on $X = L^2(\Omega)$.

Remark 3.4. In Theorem 3.2 the condition $\alpha\beta \leqslant \gamma$ is fundamental to have $\varphi(\lambda) \in \rho(B)$ for all $\lambda \in \mathbb{C}$ with $\text{Re }\lambda > 0$, which is the key in the proof. Figure 1 is the typical situation, where we have mapped by φ the lines $\text{Re}(\lambda) = 1$, 2, and 3 with $\alpha = 3$, $\beta = 1$, and $\gamma = 4$.

Note that in case $\alpha\beta > \gamma$ it can happen that $\varphi(\lambda) \in \sigma(B)$. For example, taking $\alpha = 1$, $\beta = 5$, and $\gamma = 1$, we obtain Figure 2 of $\varphi(\lambda)$ for $\operatorname{Im}(\lambda) \in \mathbb{R}$ and $\operatorname{Re}(\lambda) = 1$

4. L^p-Well-Posedness

Having presented preliminary material on R-boundedness and Fourier multipliers, we will now show how these tools can be used to handle (3.1). Our main result give concrete conditions on the operator A under which (3.1) has L^p -maximal regularity.

The definition of L^p -maximal regularity which we investigate in this section is given as follows.

Figure 1

Figure 2

Definition 4.1. One says that (3.1) has L^p -maximal regularity (or is L^p -well posed) on \mathbb{R}_+ if for each $f \in L^p(\mathbb{R}_+, X)$ there is a unique function $u \in W^{3,p}(\mathbb{R}_+, X) \cap W^{1,p}(\mathbb{R}_+, [D(A)]) \cap W^p(\mathbb{R}_+, [D(A)])$ such that (3.1) holds a.e.

The following is the main abstract result of this section. It completely characterizes the maximal regularity of solutions for (3.1) in Lebesgue spaces.

Theorem 4.2. Let X be a UMD space, 1 , and let <math>A be the generator of a bounded (α, β, γ) -regularized family R(t). The following statements are equivalent.

- (i) Equation (3.1) has L^p -maximal regularity on \mathbb{R}_+ .
- (ii) $b(\rho) := -\rho^2((1+i\alpha\rho)/(\beta+i\gamma\rho)) \in \rho(A)$ for all $\rho \in \mathbb{R} \setminus \{0\}$ and the set

$$\left\{\frac{\rho^{3}}{\beta + i\gamma\rho}R(b(\rho), A)\right\}_{\rho \in \mathbb{R}\setminus\{0\}} \quad is \ R\text{-bounded}. \tag{4.1}$$

Proof. (i) \Rightarrow (ii). By (3.1) and Definition 4.1 together with Proposition 3.1, the convolution operator with kernel

$$K_4(t) := R'''(t) \chi_{(0,\infty)}(t), \quad t \in \mathbb{R},$$
 (4.2)

is a bounded operator from $L^p(\mathbb{R},X)$ to $L^p(\mathbb{R},X)$. Note that the Fourier transform $\widetilde{R}(\rho)$ exists for $\rho \neq 0$ because R(t) is bounded and $\widehat{R}(\lambda)(\operatorname{Re} \lambda > 0)$ can be analytically extended from $\operatorname{Re} \lambda > 0$ to the imaginary axis. Then the symbol of this convolution operator is given by

$$M(\rho) = \frac{\rho^3}{\beta + i\gamma\rho} R(b(\rho), A), \quad \rho \in \mathbb{R} \setminus \{0\}, \tag{4.3}$$

and the conclusion follows from [11, Proposition 3.17]. (ii) \Rightarrow (i). Define $N(\rho) := (1/(\beta + i\gamma \rho))R(b(\rho), A)$ and

$$N_1(\rho) := AN(\rho). \tag{4.4}$$

We check that the set $\{N_1(\rho)\}_{\rho\in\mathbb{R}\setminus\{0\}}$ is R-bounded. Since $(b(\rho)-A)R(b(\rho),A)=I$, we have that $AR(b(\rho),A)=b(\rho)R(b(\rho),A)-I$. Replacing in (4.4)

$$N_1(\rho) = \frac{b(\rho)}{\beta + i\gamma\rho} R(b(\rho), A) - \frac{1}{\beta + i\gamma\rho} I = -\frac{1 + i\alpha\rho}{\beta + i\gamma\rho} \rho^2 N(\rho) - \frac{1}{\beta + i\gamma\rho} I. \tag{4.5}$$

Note that

$$\left| \frac{1 + i\alpha\rho}{\beta + i\gamma\rho} \right|^2 = \frac{1 + \alpha^2\rho^2}{\beta^2 + \gamma^2\rho^2} < \frac{1}{\beta^2} + \frac{\alpha^2}{\gamma^2},$$

$$\left| \frac{1}{\beta + i\gamma\rho} \right|^2 = \frac{1}{\beta^2 + \gamma^2\rho^2} < \frac{1}{\beta^2}.$$
(4.6)

Since the sum of *R*-bounded sets is *R*-bounded, see [11], we obtain that $\{N_1(\rho)\}$ is *R*-bounded.

We now check that the set $\{\rho N_1'(\rho)\}_{\rho\in\mathbb{R}\setminus\{0\}}$ is R-bounded. With a direct computation, we obtain

$$N'_{1}(\rho) = b'(\rho)N(\rho) + b(\rho)N'(\rho) + \frac{i\gamma}{(\beta + i\gamma\rho)^{2}}I$$

$$= \frac{2\alpha\gamma}{(\beta + i\gamma\rho)^{2}}\rho^{3}N(\rho) - \frac{\gamma + 3\alpha\beta}{(\beta + i\gamma\rho)^{2}}i\rho^{2}N(\rho) - \frac{2\beta}{(\beta + i\gamma\rho)^{2}}\rho N(\rho)$$

$$- \frac{i\gamma}{\beta + i\gamma\rho}b(\rho)N(\rho) - \frac{2\alpha\gamma\rho^{2} - (\gamma + 3\alpha\beta)i\rho - 2\beta}{\beta + i\gamma\rho}\rho b(\rho)N(\rho)N(\rho) + \frac{i\gamma}{(\beta + i\gamma\rho)^{2}}I.$$
(4.7)

Hence

$$\begin{split} \rho N_1'(\rho) &= \frac{2\alpha\gamma\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) - \frac{\gamma+3\alpha\beta}{\left(\beta+i\gamma\rho\right)^2} i\rho^3 N(\rho) - \frac{2\beta}{\left(\beta+i\gamma\rho\right)^2} \rho^2 N(\rho) + \frac{i\gamma-\alpha\gamma\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) \\ &\quad + \left(2\alpha\gamma\rho^2 - (\gamma+3\alpha\beta)i\rho - 2\beta\right) \frac{1+i\alpha\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^4 N(\rho) N(\rho) + \frac{i\gamma\rho}{\left(\beta+i\gamma\rho\right)^2} I \\ &= \frac{2\alpha\gamma\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) - \frac{\gamma+3\alpha\beta}{\left(\beta+i\gamma\rho\right)^2} i\rho^3 N(\rho) - \frac{2\beta}{\left(\beta+i\gamma\rho\right)^2} \rho^2 N(\rho) + \frac{i\gamma-\alpha\gamma\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) \\ &\quad + 2\alpha\gamma \frac{1+i\alpha\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) \rho^3 N(\rho) - (\gamma+3\alpha\beta) \frac{i-\alpha\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) \rho^2 N(\rho) \\ &\quad - 2\beta \frac{1+i\alpha\rho}{\beta+i\gamma\rho} \rho^3 N(\rho) \rho N(\rho) + \frac{i\gamma\rho}{\left(\beta+i\gamma\rho\right)^2} I \\ &= \frac{\alpha\gamma\rho-3\alpha\beta i}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) \rho N(\rho) + \frac{i\gamma\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^2 N(\rho) + 2\alpha\gamma \frac{1+i\alpha\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) \rho^3 N(\rho) \\ &\quad - (\gamma+3\alpha\beta) \frac{i-\alpha\rho}{\left(\beta+i\gamma\rho\right)^2} \rho^3 N(\rho) \rho^2 N(\rho) - 2\beta \frac{1+i\alpha\rho}{\beta+i\gamma\rho} \rho^3 N(\rho) \rho N(\rho) + \frac{i\gamma\rho}{\left(\beta+i\gamma\rho\right)^2} I. \end{split} \tag{4.8}$$

Since the set $\{\rho^3 N(\rho)\}$ is *R*-bounded and the complex functions appearing in the above equality are bounded, we obtain the claim from the fact that the sum of *R*-bounded sets is again *R*-bounded. We employ now Theorem 2.8 to conclude that the operator T_1 defined by

$$T_1 f = \left(N_1(\cdot) \left[\widehat{f}(\cdot)\right]\right)^{\vee} \quad \text{where } f \in \mathcal{S}(X)$$
 (4.9)

extends to a bounded operator from $L^p(\mathbb{R}, X)$ to $L^p(\mathbb{R}, X)$. Define

$$N_2(\rho) := \frac{\rho}{\beta + i\gamma\rho} AR(b(\rho), A). \tag{4.10}$$

We will prove that the sets $\{N_2(\rho)\}_{\rho\in\mathbb{R}\setminus\{0\}}$ and $\{\rho N_2'(\rho)\}_{\rho\in\mathbb{R}\setminus\{0\}}$ are *R*-bounded.

In fact, note that $N_2(\rho) = \rho \ N_1(\rho) = -((1+i\alpha\rho)/(\beta+i\gamma\rho))\rho^3 N(\rho) - (\rho/(\beta+i\gamma\rho))I$. Hence the set $\{N_2(\rho)\}$ is *R*-bounded. Moreover, we have

$$\rho N_{2}'(\rho) = \rho^{2} N_{1}'(\rho) + \rho N_{1}(\rho)$$

$$= \frac{\alpha \gamma \rho^{2} - 3\alpha \beta \rho i}{(\beta + i\gamma \rho)^{2}} \rho^{3} N(\rho) - \frac{2\beta}{(\beta + i\gamma \rho)^{2}} \rho^{3} N(\rho) + 2\alpha \gamma \frac{\rho + i\alpha \rho^{2}}{(\beta + i\gamma \rho)^{2}} \rho^{3} N(\rho) \rho^{3} N(\rho)$$

$$- (\gamma + 3\alpha \beta) \frac{i - \alpha \rho}{(\beta + i\gamma \rho)^{2}} \rho^{3} N(\rho) \rho^{3} N(\rho) - 2\beta \frac{1 + i\alpha \rho}{\beta + i\gamma \rho} \rho^{3} N(\rho) \rho^{2} N(\rho)$$

$$+ \frac{i\gamma \rho^{2}}{(\beta + i\gamma \rho)^{2}} I + N_{2}(\rho),$$

$$(4.11)$$

obtaining that the set $\{\rho N_2'(\rho)\}_{\rho \in \mathbb{R} \setminus \{0\}}$ is *R*-bounded. By Theorem 2.8 we conclude that the operator T_2 defined by

$$T_2 f = \left(N_2(\cdot)\left[\widehat{f}(\cdot)\right]\right)^{\vee} \text{ where } f \in \mathcal{S}(X)$$
 (4.12)

extends to a bounded operator from $L^p(\mathbb{R}, X)$ to $L^p(\mathbb{R}, X)$.

Finally, define

$$N_3(\rho) := \frac{\rho^2}{\beta + i\gamma\rho} R(b(\rho), A) = \rho^2 N(\rho). \tag{4.13}$$

The set $\{N_3(\rho)\}_{\rho\in\mathbb{R}\setminus\{0\}}$ is R-bounded from hypothesis and also note that the set $\{\rho N_3'(\rho)\}_{\rho\in\mathbb{R}\setminus\{0\}}$ is R-bounded, since

$$\rho N_{3}'(\rho) = 2\rho^{2}N(\rho) - \frac{i\gamma}{\beta + i\gamma\rho}\rho^{3}N(\rho) - \frac{2\alpha\gamma}{\beta + i\gamma\rho}\rho^{3}N(\rho)\rho^{3}N(\rho) + \frac{\gamma + 3\alpha\beta}{\beta + i\gamma\rho}i\rho^{3}N(\rho)\rho^{2}N(\rho) + \frac{2\beta}{\beta + i\gamma\rho}\rho N(\rho)\rho^{3}N(\rho).$$

$$(4.14)$$

Again by Theorem 2.8 we conclude that the operator T_3 defined by

$$T_3 f = \left(N_3(\cdot) \left[\hat{f}(\cdot)\right]\right)^{\vee} \text{ where } f \in \mathcal{S}(X)$$
 (4.15)

extends to a bounded operator from $L^p(\mathbb{R}, X)$ to $L^p(\mathbb{R}, X)$. From (4.9), (4.12), and (4.15) and since it is clear that (3.1) has L^p -maximal regularity if the convolution operator with each one of the kernels

$$K_1(t) := AR(t) \gamma_{(0,\infty)}(t), \quad K_2(t) := AR'(t) \gamma_{(0,\infty)}(t), \quad K_3(t) := R''(t) \gamma_{(0,\infty)}(t), \quad t \in \mathbb{R}, \quad (4.16)$$

is a bounded operator from $L^p(\mathbb{R}, X)$ to $L^p(\mathbb{R}, X)$ (see [11]), we conclude (i) and the proof is complete.

Of course, R-boundedness in (4.1) can be replaced by boundedness in case X = H is a Hilbert space.

Corollary 4.3. The solution u of (3.1), under the conditions given by Theorem 4.2, satisfies the following maximal regularity property: $u, u' \in L^p(\mathbb{R}_+; [D(A)])$ and $Au, Au', u'', u''' \in L^p(\mathbb{R}_+; X)$. Moreover, there exists a constant C > 0 independent of $f \in L^p(\mathbb{R}_+; X)$ such that

$$||u||_{p} + ||u'||_{p} + ||u''||_{p} + ||u'''||_{p} + ||Au||_{p} + ||Au'||_{p} + \leqslant C||f||_{p}.$$

$$(4.17)$$

The proof follows by the closed-graph theorem.

As an example, we consider for $A = \Delta$ the vibration equation subject to the action of an external force. Explicitly, we consider

$$v_{tt}(t,x) + \lambda v_{ttt}(t,x) = c^{2}(\Delta v(t,x) + \mu \Delta v_{t}(t,x)) + f(t,x) \text{ in }]0,T] \times \Omega,$$

$$v(t,x) = 0 \text{ on }]0,T] \times \Omega,$$

$$v(0,x) = 0 \text{ in } \Omega,$$

$$v_{t}(0,x) = 0 \text{ in } \Omega,$$

$$v_{tt}(0,x) = 0 \text{ in } \Omega$$

$$(4.18)$$

in a smooth bounded region $\Omega \subset \mathbb{R}^n$. Also, we assume that $f \in L^2(\mathbb{R}; L^2(\mathbb{R}^n))$. We have the following application in the Hilbert space setting.

Theorem 4.4. Let Ω be a bounded domain with smooth boundary $\partial\Omega$ in \mathbb{R}^n . Suppose that $0 < \lambda < \mu$. Then the initial value problem (4.18) defined on $L^2(\Omega)$ with Dirichlet boundary conditions has L^2 -maximal regularity on \mathbb{R}_+ .

Proof. Let $\alpha = \lambda$, $\beta = c^2$, and $\gamma = c^2\mu$ and note that $\alpha\beta < \gamma$ if and only if $\lambda < \mu$. By Corollary 3.3 we conclude that Δ generates a bounded (α, β, γ) -regularized family on $L^2(\Omega)$.

Figure 3

Note that we have $b(\rho) = -\rho^2((1+i\alpha\rho)/(\beta+i\gamma\rho)) \in \rho(\Delta)$ and there exists a constant C>0 such that

$$\left\| \frac{\rho^{3}}{\beta + i\gamma \rho} R(b(\rho), \Delta) \right\| = \left\| \rho \frac{b(\rho)}{1 + i\alpha \rho} (b(\rho) - \Delta)^{-1} \right\|$$

$$= \frac{|\rho|}{|1 + i\alpha \rho|} \frac{|b(\rho)|}{\operatorname{dist}(b(\rho), \lambda_{1}(\Omega))} \leq C,$$
(4.19)

for all $\rho \in \mathbb{R}$. Here $\lambda_1(\Omega)$ is the first eigenvalue of the Dirichlet-Laplacian. Hence, by Theorem 4.2 the assertion follows.

Remark 4.5. In Figure 3, we show $b(\rho)$ in case $\lambda = 3$, $\mu = 4$, and $c^2 = 1$.

Acknowledgments

The authors are supported by Laboratorio de Analisis Estocástico, Proyecto Anillo ACT-13. The third author is also partially financed by Proyecto Fondecyt de Iniciación 11075046.

References

- [1] S. K. Bose and G. C. Gorain, "Stability of the boundary stabilised internally damped wave equation $y'' + \lambda y''' = c^2(\Delta y + \mu \Delta y')$ in a bounded domain in \mathbb{R}^n ," *Indian Journal of Mathematics*, vol. 40, no. 1, pp. 1–15, 1998.
- [2] T.-J. Xiao and J. Liang, *The Cauchy Problem for Higher-Order Abstract Differential Equations*, vol. 1701 of *Lecture Notes in Mathematics*, Springer, Berlin, Germany, 1998.
- [3] C. Cuevas and C. Lizama, "Well posedness for a class of flexible structure in Hölder spaces," *Mathematical Problems in Engineering*, vol. 2009, Article ID 358329, 13 pages, 2009.
- [4] G. C. Gorain, "Exponential energy decay estimate for the solutions of internally damped wave equation in a bounded domain," *Journal of Mathematical Analysis and Applications*, vol. 216, no. 2, pp. 510–520, 1997.
- [5] S. K. Bose and G. C. Gorain, "Exact controllability and boundary stabilization of torsional vibrations of an internally damped flexible space structure," *Journal of Optimization Theory and Applications*, vol. 99, no. 2, pp. 423–442, 1998.

- [6] A. Bátkai and S. Piazzera, Semigroups for Delay Equations, vol. 10 of Research Notes in Mathematics, A K Peters, Wellesley, Mass, USA, 2005.
- [7] R. Chill and S. Śrivastava, "L^P-maximal regularity for second order Cauchy problems," *Mathematische Zeitschrift*, vol. 251, no. 4, pp. 751–781, 2005.
- [8] V. Poblete, "Maximal regularity of second-order equations with delay," *Journal of Differential Equations*, vol. 246, no. 1, pp. 261–276, 2009.
- [9] D. Mugnolo, "A variational approach to strongly damped wave equations," in *Functional Analysis and Evolution Equations*, pp. 503–514, Birkhäuser, Basel, Germany, 2008.
- [10] C. Lizama, "Regularized solutions for abstract Volterra equations," *Journal of Mathematical Analysis and Applications*, vol. 243, no. 2, pp. 278–292, 2000.
- [11] R. Denk, M. Hieber, and J. Prüss, "R-boundedness, Fourier multipliers and problems of elliptic and parabolic type," *Memoirs of the American Mathematical Society*, vol. 166, no. 788, p. 114, 2003.
- [12] H. Amann, Linear and Quasilinear Parabolic Problems. Vol. I. Abstract Linear Theory, vol. 89 of Monographs in Mathematics, Birkhäuser, Boston, Mass, USA, 1995.
- [13] W. Arendt, C. Batty, and S. Bu, "Fourier multipliers for Hölder continuous functions and maximal regularity," *Studia Mathematica*, vol. 160, no. 1, pp. 23–51, 2004.
- [14] L. Weis, "Operator-valued Fourier multiplier theorems and maximal L_P-regularity," Mathematische Annalen, vol. 319, no. 4, pp. 735–758, 2001.
- [15] Y.-C. Li and S.-Y. Shaw, "Mean ergodicity and mean stability of regularized solution families," Mediterranean Journal of Mathematics, vol. 1, no. 2, pp. 175–193, 2004.
- [16] C. Lizama, "On approximation and representation of *k*-regularized resolvent families," *Integral Equations and Operator Theory*, vol. 41, no. 2, pp. 223–229, 2001.
- [17] C. Lizama and J. Sánchez, "On perturbation of K-regularized resolvent families," Taiwanese Journal of Mathematics, vol. 7, no. 2, pp. 217–227, 2003.
- [18] S.-Y. Shaw and J.-C. Chen, "Asymptotic behavior of (*a*; *k*)-regularized resolvent families at zero," *Taiwanese Journal of Mathematics*, vol. 10, no. 2, pp. 531–542, 2006.
- [19] W. Arendt, C. J. K. Batty, M. Hieber, and F. Neubrander, *Vector-Valued Laplace Transforms and Cauchy Problems*, vol. 96 of *Monographs in Mathematics*, Birkhäuser, Basel, Germany, 2001.
- [20] J. Bourgain, "Vector-valued singular integrals and the H¹-BMO duality," in Probability Theory and Harmonic Analysis (Cleveland, Ohio, 1983), vol. 98 of Monographs and Textbooks in Pure and Applied Mathematics, pp. 1–19, Marcel Dekker, New York, NY, USA, 1986.
- [21] F. Zimmermann, "On vector-valued Fourier multiplier theorems," *Studia Mathematica*, vol. 93, no. 3, pp. 201–222, 1989.
- [22] E. Berkson and T. A. Gillespie, "Spectral decompositions and harmonic analysis on UMD spaces," *Studia Mathematica*, vol. 112, no. 1, pp. 13–49, 1994.
- [23] P. Clément, B. de Pagter, F. A. Sukochev, and H. Witvliet, "Schauder decomposition and multiplier theorems," *Studia Mathematica*, vol. 138, no. 2, pp. 135–163, 2000.
- [24] W. Arendt and S. Bu, "The operator-valued Marcinkiewicz multiplier theorem and maximal regularity," *Mathematische Zeitschrift*, vol. 240, no. 2, pp. 311–343, 2002.
- [25] H. Amann, "Compact embeddings of vector-valued Sobolev and Besov spaces," Glasnik Matematički, vol. 35, no. 1, pp. 161–177, 2000.
- [26] T. Kato, Perturbation Theory for Linear Operators, vol. 132 of Grundlehren der Mathematischen Wissenschaften, Springer, New York, NY, USA, 1980.