

HAL
open science

A SHORT PROOF OF THE LARGE TIME ENERGY GROWTH FOR THE BOUSSINESQ SYSTEM

Lorenzo Brandolese, Charafeddine Mouzouni

► **To cite this version:**

Lorenzo Brandolese, Charafeddine Mouzouni. A SHORT PROOF OF THE LARGE TIME ENERGY GROWTH FOR THE BOUSSINESQ SYSTEM. *Journal of Nonlinear Science*, 2017, 27, pp 1589-1608. 10.1007/s00332-017-9379-0 . hal-01475591

HAL Id: hal-01475591

<https://hal.science/hal-01475591>

Submitted on 23 Feb 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A SHORT PROOF OF THE LARGE TIME ENERGY GROWTH FOR THE BOUSSINESQ SYSTEM

LORENZO BRANDOLESE AND CHARAFEDDINE MOUZOUNI

ABSTRACT. We give a direct proof of the fact that the L^p -norms of global solutions of the Boussinesq system in \mathbb{R}^3 grow large as $t \rightarrow \infty$ for $1 < p < 3$ and decay to zero for $3 < p \leq \infty$, providing exact estimates from below and above using a suitable decomposition of the space-time space $\mathbb{R}^+ \times \mathbb{R}^3$. In particular, the kinetic energy blows up as $\|u(t)\|_2^2 \sim ct^{1/2}$ for large time. This contrasts with the case of the Navier–Stokes equations.

1. INTRODUCTION

The incompressible Boussinesq system describes the dynamics of an incompressible fluid, taking into account heat exchanges. In addition to the flow, the transport and diffusion of temperature, we have also convection currents created by the vertical force of buoyancy. The Boussinesq approximation consists in neglecting the variations of the density in the continuity equation. Accordingly with this approximation, we also neglect the local heat source due to the viscous dissipation. Taking all the physical constants equal to 1 we can write the Boussinesq system in the following form,

$$(1.1) \quad \begin{cases} \partial_t \theta + u \cdot \nabla \theta = \Delta \theta \\ \partial_t u + u \cdot \nabla u + \nabla p = \Delta u + \theta e_3 \\ \nabla \cdot u = 0 \\ u|_{t=0} = u_0, \quad \theta|_{t=0} = \theta_0 \end{cases} \quad x \in \mathbb{R}^3, t \in \mathbb{R}_+.$$

Here $u: \mathbb{R}^3 \times \mathbb{R}^+ \rightarrow \mathbb{R}^3$ is the velocity field and the scalar field $\theta: \mathbb{R}^3 \times \mathbb{R}^+ \rightarrow \mathbb{R}$ denotes the temperature. The function $p: \mathbb{R}^3 \times \mathbb{R}^+ \rightarrow \mathbb{R}$ is the Lagrange multiplier related to the constraint of incompressibility, and is closely related to the pressure of the flow. Moreover, $e_3 = (0, 0, 1)$ is a constant unit vertical vector.

In the particular case of incompressible Navier Stokes system ($\theta \equiv 0$), starting with T. Kato [6] and M. E. Schonbek [13], many authors studied the decay problem of various L^p norms as $t \rightarrow +\infty$. For example, it is known that if $\|u_0\|_3$ is small enough and if

Date: February 23, 2017

This work was performed within the framework of the LABEX MILYON (ANR-10-LABX-0070) of Universit de Lyon, within the program “Investissements d’Avenir” (ANR-11-IDEX-0007) operated by the French National Research Agency (ANR). L. Brandolese was also supported by project ANR-13-BS01-0003 - DYFICOLTI - DYnamique des Fluides, Couches Limites, Tourbillons et Interfaces.

2000 *Mathematics Subject Classification.* Primary 76D05; Secondary 35B40.

Key words and phrases. Kato spaces, the Boussinesq equation and asymptotic behavior.

$\int |u_0(x)|(1 + |x|)dx < \infty$, then one has

$$\|u(t)\|_p \leq Ct^{-2+3/(2p)}, \quad \text{for } t > 0 \text{ and } 1 \leq p \leq \infty$$

for the solutions of the Navier–Stokes equations. Asymptotic profiles like those constructed in Y. Fujigaki and T. Miyakawa [4] prove the optimality of such decay rates. In particular this shows that the kinetic energy vanishes when $t \rightarrow \infty$.

The asymptotic behavior of the L^p -norms for Boussinesq system was expected to be similar to the particular case of the incompressible Navier Stokes system¹. But the main result in [2] put in evidence that this is true only if the initial temperature has zero mean: indeed, if the data satisfies appropriate size and localization conditions then one has, for t large enough,

$$(1.2) \quad c(1+t)^{-1/2+3/2p} \leq \|u(t)\|_p \leq C(1+t)^{-1/2+3/2p}, \quad \text{for } 1 < p \leq \infty,$$

with $c > 0$ if and only if $\int \theta_0 \neq 0$. This proves in particular that $\|u(t)\|_{L^2} \sim ct^{1/4}$ if the condition $\int \theta_0 \neq 0$ is satisfied. The drawbacks of the approach of [2] are that the proof of (1.2) is involved and the conditions on the data too restrictive. For example, the smallness assumptions needed in [2] was of the form $\text{ess sup}_{\mathbb{R}^3} |x| |u_0(x)| + \text{ess sup}_{\mathbb{R}^3} |x|^3 |\theta_0(x)| + \|\theta_0\|_1 < \epsilon$. Moreover, the data were assumed to satisfy additional pointwise estimates. It does not look natural to put such restrictive *pointwise* conditions for studying the long time behaviour of L^p -norms. A similar remark could apply to the conditions proposed in [14], where the results of [2] are extended to higher-order derivatives, but assuming the data in the Schwartz class.

In this paper we aim to give a simpler and shorter proof for (1.2) by assuming much weaker assumptions on the data and using the natural functional settings, inspired by Kato's classical work [6] for the incompressible Navier Stokes system. The subtle part will be the proof of the lower bounds: the classical approach (see [4] and the references therein) of writing an asymptotic profile for u putting in evidence the leading term as $t \rightarrow \infty$ is not applicable to our situation. Indeed, it turns out that, when $\int \theta_0 \neq 0$, the linear and the nonlinear terms behave at the same rates in L^p . The main idea will be to split the analysis into different regions of space-time: the size of the linear terms contributing to u will be more important than the size of the nonlinear terms in some of these regions, namely, in $\{(x, t) : |x| \geq A\sqrt{t}\}$ provided A is large enough. A careful linear analysis will finally lead to the lower bound in (1.2).

The use of Duoandikoetxea and Zuazua decompositions for distributions, and of variants of Young-type estimates (useful for estimating convolution integrals outside balls of large radii) are two original features of this paper. The crucial technical step is carried in Proposition 3.3 and the main result is stated in Theorem 4.1.

¹Indeed, it was claimed in [5] that $\|u(t)\|_2 \rightarrow \infty$ for solutions of Boussinesq system. However, this article contained an erratum that was pointed out in [2].

2. THE BOUSSINESQ EQUATIONS

The integral formulation of the Boussinesq system (1.1) reads:

$$(2.1) \quad \begin{cases} \theta(t) = e^{t\Delta}\theta_0 - \int_0^t e^{(t-s)\Delta}\nabla \cdot (\theta u)(s) \, ds \\ u(t) = e^{t\Delta}u_0 - \int_0^t e^{(t-s)\Delta}\mathbb{P}\nabla \cdot (u \otimes u)(s) \, ds + \int_0^t e^{(t-s)\Delta}\mathbb{P}\theta(s)e_3 \, ds. \\ \nabla \cdot u_0 = 0 \end{cases}$$

Here \mathbb{P} denotes the projector on the space of divergence-free fields, which is also called Leray's projector. We will not discuss here the issue of the equivalence between the system (2.1) and the original system (1.1). One could see [10, Theorems 1.1-1.2] for a discussion of this issue in the particular case of incompressible Navier Stokes system. In all this paper the Boussinesq system will be treated in the integral form above.

Let us write the unknown as $\mathbf{v} = \begin{pmatrix} u \\ \theta \end{pmatrix}$. It is convenient to rewrite the above integral system in the following abstract form:

$$(2.2) \quad \mathbf{v} = \mathbf{a} + \mathbf{B}(\mathbf{v}, \mathbf{v}),$$

where $\mathbf{B}: E \times E \rightarrow E$ is a bilinear operator in a suitable Banach space E , and $\mathbf{a} \in E$ is given in terms of the initial data. Here $E = X \times Y$ where X denotes the Banach space of the velocity and Y the Banach space of the temperature. We define X to be the space of all $C([0, \infty), L^3)$ divergence-free vector fields u such that $\|u\|_X < \infty$, and Y the space of all $C([0, \infty), L^1)$ functions such that $\|\theta\|_Y < \infty$. Here,

$$(2.3) \quad \|u\|_X \equiv \sup_{t>0} \|u(t)\|_3 + \sup_{t>0} \sqrt{t}\|u(t)\|_\infty,$$

$$(2.4) \quad \|\theta\|_Y \equiv \sup_{t>0} \|\theta(t)\|_1 + \sup_{t>0} t^{3/2}\|\theta(t)\|_\infty.$$

To write (2.1) in the form (2.2), replace the equation of θ inside $\int_0^t e^{(t-s)\Delta}\mathbb{P}\theta(s)e_3 \, ds$. A simple computation transforms (2.1) into the equivalent system

$$(2.5) \quad \begin{cases} \theta(t) = e^{t\Delta}\theta_0 - \int_0^t e^{(t-s)\Delta}\nabla \cdot (\theta u)(s) \, ds \\ u(t) = e^{t\Delta}[u_0 + t\mathbb{P}\theta_0e_3] - \int_0^t e^{(t-s)\Delta}(t-s)\mathbb{P}\nabla \cdot (\theta u)(s) \, ds \, e_3 - \int_0^t e^{(t-s)\Delta}\mathbb{P}\nabla \cdot (u \otimes u)(s) \, ds \\ \nabla \cdot u_0 = 0 \end{cases}$$

This system has clearly the form (2.2), with

$$(2.6) \quad \mathbf{a} = \begin{pmatrix} e^{t\Delta}[u_0 + t\mathbb{P}\theta_0e_3] \\ e^{t\Delta}\theta_0 \end{pmatrix}$$

and

$$\mathbf{B}(\mathbf{v}, \tilde{\mathbf{v}}) = \begin{pmatrix} -B_1(u, \tilde{u}) + B_2(u, \tilde{\theta}) \\ -B_3(u, \tilde{\theta}) \end{pmatrix}.$$

Here, $\mathbf{v} = \begin{pmatrix} u \\ \theta \end{pmatrix}$, $\tilde{\mathbf{v}} = \begin{pmatrix} \tilde{u} \\ \tilde{\theta} \end{pmatrix}$, and the three bilinear operators $B_1: X \times X \rightarrow X$, next $B_2: X \times Y \rightarrow X$ and $B_3: X \times Y \rightarrow Y$, are defined by

$$(2.7a) \quad B_1(u, \tilde{u}) = \int_0^t e^{(t-s)\Delta} \mathbb{P} \nabla \cdot (u \otimes \tilde{u})(s) \, ds,$$

$$(2.7b) \quad B_2(u, \theta) = \left(\int_0^t e^{(t-s)\Delta} (t-s) \mathbb{P} \nabla \cdot (u\theta)(s) \, ds \right) e_3,$$

$$(2.7c) \quad B_3(u, \theta) = \int_0^t e^{(t-s)\Delta} \nabla \cdot (u\theta)(s) \, ds.$$

We will make use of the following notations for the standard gaussian

$$G_t(x) = \frac{e^{-|x|^2/(4t)}}{(4\pi t)^{3/2}}.$$

The starting point of our analysis will be the following theorem:

Theorem 2.1.

- (1) *There exist two constants $\epsilon > 0$ and $C > 0$ such that if $\theta_0 \in L^1(\mathbb{R}^3)$, $u_0 \in L^3(\mathbb{R}^3)$, and*

$$(2.8) \quad \|u_0\|_3 + \|\theta_0\|_1 < \epsilon,$$

then there exist a unique solution $(u, \theta) \in X \times Y$ of the integral system (2.1) such that

$$\|u\|_X + \|\theta\|_Y \leq C\epsilon.$$

- (2) *If $1 < p < 3$ and under the additional conditions $u_0 \in L^p$ and $\|u_0\|_3 < \epsilon_p$ for some $0 < \epsilon_p \leq \epsilon$, then the solution constructed in the previous item satisfies*

$$(2.9) \quad \sup_{t>0} (1+t)^{\frac{1}{2}(1-\frac{3}{p})} \|u(t)\|_p < \infty.$$

If $3 \leq p \leq \infty$, then $\sup_{t>0} t^{\frac{1}{2}(1-\frac{3}{p})} \|u(t)\|_p < \infty$ without any additional assumption on u_0 .

In this functional setting the proof becomes quite standard: the first conclusion of the theorem relies on the following estimates, implying the continuity of the bilinear operator \mathbf{B} on the Banach space E .

Lemma 2.2. *The following estimates hold for any $u, \tilde{u} \in X$ and $\theta, \tilde{\theta} \in Y$:*

$$(2.10) \quad \begin{aligned} \|B_1(u, \tilde{u})\|_X &\leq C \|u\|_X \|\tilde{u}\|_X, \\ \|B_2(u, \theta)\|_X &\leq C \|u\|_X \|\theta\|_Y, \\ \|B_3(u, \tilde{\theta})\|_Y &\leq C \|u\|_X \|\tilde{\theta}\|_Y. \end{aligned}$$

In particular, for all $\mathbf{v}, \tilde{\mathbf{v}} \in E$, the following estimate holds:

$$(2.11) \quad \|\mathbf{B}(\mathbf{v}, \tilde{\mathbf{v}})\|_E \leq C \|\mathbf{v}\|_E \|\tilde{\mathbf{v}}\|_E.$$

In fact, we will establish a slightly more general version of Lemma 2.2. For this, let $1 < p \leq 3$ and let us define the following Banach space through the norm

$$(2.12) \quad \|u\|_{X_p} = \|u\|_X + \sup_{t>0} (1+t)^{\frac{1}{2}(1-\frac{3}{p})} \|u(t)\|_p.$$

Notice that $X_3 = X$ and for $1 < p \leq 3$ the space X_p is continuously embedded in X . Next we set $E_p = X_p \times Y$.

Lemma 2.3. *The first two estimates in (2.10) can be generalized as follows:*

$$(2.13) \quad \begin{aligned} \|B_1(u, \tilde{u})\|_{X_p} &\leq C_p \|u\|_{X_p} \|\tilde{u}\|_X, \\ \|B_2(u, \tilde{\theta})\|_{X_p} &\leq C_p \|u\|_{X_p} \|\tilde{\theta}\|_Y, \end{aligned} \quad 1 < p \leq 3.$$

In particular, we have the estimate

$$(2.14) \quad \|\mathbf{B}(\mathbf{v}, \tilde{\mathbf{v}})\|_{E_p} \leq C_p \|\mathbf{v}\|_{E_p} \|\tilde{\mathbf{v}}\|_E, \quad 1 < p \leq 3.$$

Proof. The first of estimate (2.10) is due to Kato, see, for example, [11]. The proof of the second and of the third estimates are very similar and they are left to the reader. The generalisation (2.13) of the above estimates is straightforward. The only thing that are needed to establish all these estimates are the standard Hölder and Young inequalities, and the well known fact that the kernel $F(x, t)$ of the operator $e^{t\Delta} \mathbb{P} \nabla$ satisfies

$$(2.15) \quad F(x, t) = t^{-2} F\left(\frac{x}{\sqrt{t}}, 1\right), \quad \text{and} \quad F(\cdot, 1) \in L^1 \cap L^\infty$$

and that the kernel $K(x, t)$ of the operator $e^{t\Delta} \mathbb{P}$ satisfies

$$(2.16) \quad K(x, t) = t^{-3/2} K\left(\frac{x}{\sqrt{t}}, 1\right), \quad \text{and} \quad K(\cdot, 1) \in \bigcap_{1 < p \leq \infty} L^p(\mathbb{R}^3).$$

Indeed, we recall the well-known pointwise estimates for these kernels (see, e.g., [12])

$$(2.17) \quad |F(x, 1)| \leq C(1 + |x|)^{-4}, \quad \text{and} \quad |K(x, 1)| \leq C(1 + |x|)^{-3}.$$

□

We need also the corresponding linear estimates:

Lemma 2.4. *Let $u_0 \in L^3(\mathbb{R}^3)$ and $\theta_0 \in L^1$. Let \mathbf{a} be defined as in (2.6). Then, for an absolute constant $c > 0$,*

$$(2.18) \quad \|\mathbf{a}\|_E \leq c(\|u_0\|_3 + \|\theta_0\|_1).$$

Moreover, if $1 < p \leq 3$ and we have also $u_0 \in L^p(\mathbb{R}^3)$, then $\mathbf{a} \in E_p$.

The conclusion of Lemma 2.4 follows immediately from the usual properties of the heat kernel, and from the fact that \mathbb{P} is a bounded operator in L^p , for $1 < p < \infty$.

Proof of Theorem 2.1. Estimates (2.11)-(2.18) and the standard fixed point Lemma (see, for example, [10]) imply Part 1 of the theorem. The solution is obtained as the limit in E of the sequence (\mathbf{v}_n) recursively defined by $\mathbf{v}_0 = \mathbf{a}$ and $\mathbf{v}_{n+1} = \mathbf{a} + \mathbf{B}(\mathbf{v}_n, \mathbf{v}_n)$, $n \in \mathbb{N}$.

Take now $1 < p \leq 3$. Lemma 2.4, and estimate (2.14), imply that the sequence of approximating solutions \mathbf{v}_n remains bounded in E_p , provided that $u_0 \in L^p(\mathbb{R}^3)$, $\|u_0\|_3 \leq \epsilon_p$ and ϵ_p is small enough. But the balls $\{\mathbf{v} \in E_p : \|\mathbf{v}\|_{E_p} \leq R\}$ are closed subsets of E (this last claim follows from Fatou's Lemma) and so the solution must belong to E_p . This establishes Part 2 of the theorem. □

3. ANALYSIS OF THE SOLUTION IN THE REGION $|x| \geq A\sqrt{t}$

The basic Young $L^p - L^q$ convolution estimates read

$$(3.1) \quad \|f * g\|_p \leq \|f\|_r \|g\|_q, \quad 1 + \frac{1}{p} = \frac{1}{r} + \frac{1}{q}, \quad 1 \leq p, q, r \leq \infty.$$

Here we are interested in the following variant of (3.1), that provides more information about the behavior of $f * g(x)$ as $x \rightarrow \infty$ in the L^p sense. Notice that estimate (3.2) below boils down (excepted for the unimportant coefficient 2) to (3.1) in the particular case $R = 0$.

Proposition 3.1. *For $R \geq 0$, let $B_R = \{x \in \mathbb{R}^3 : |x| < R\}$ and B_R^c its complementary in \mathbb{R}^3 . Let also $1 \leq p, q, r, \tilde{r}, \tilde{q} \leq \infty$, such that*

$$1 + \frac{1}{p} = \frac{1}{r} + \frac{1}{q} = \frac{1}{\tilde{r}} + \frac{1}{\tilde{q}}.$$

Then,

$$(3.2) \quad \|f * g\|_{L^p(B_R^c)} \leq 2 \left(\|f\|_{L^r(B_{R/2}^c)} \|g\|_q + \|f\|_{\tilde{r}} \|g\|_{L^{\tilde{q}}(B_{R/2}^c)} \right).$$

Proof. We decompose $f = f1_{B_{R/2}} + f1_{B_{R/2}^c}$ and $g = g1_{B_{R/2}} + g1_{B_{R/2}^c}$, where 1_A denotes the indicator function of the set A . So $f * g$ is naturally written as the sum of four terms. As the support of $(f1_{B_{R/2}}) * (g1_{B_{R/2}})$ is contained in B_R , its $L^p(B_R^c)$ -norm is zero. Applying the triangle inequality, next the classical Young inequality to the three other remaining terms,

$$\|f * g\|_{L^p(B_R^c)} \leq \|f\|_{L^r(B_{R/2}^c)} (\|g\|_{L^q(B_{R/2})} + \|g\|_{L^q(B_{R/2}^c)}) + \|f\|_{\tilde{r}} \|g\|_{L^{\tilde{q}}(B_{R/2}^c)},$$

which is even slightly stronger than (3.2). \square

Lemma 3.2. *There exist positive constants C_0, η and A_0 such that, for all $A \geq A_0$,*

$$\limsup_{t \rightarrow +\infty} \|e^{t\Delta} \theta_0\|_{L^1(B_{A\sqrt{t}}^c)} \leq C_0 e^{-\eta A^2} \|\theta_0\|_{L^1},$$

$$\limsup_{t \rightarrow +\infty} \|e^{t\Delta} u_0 + t e^{t\Delta} \mathbb{P} \theta_0 e_3\|_{L^3(B_{A\sqrt{t}}^c)} \leq C_0 A^{-2} (\|u_0\|_3 + \|\theta_0\|_1)$$

and

$$\limsup_{t \rightarrow +\infty} \sqrt{t} \|e^{t\Delta} u_0 + t e^{t\Delta} \mathbb{P} \theta_0 e_3\|_{L^\infty(B_{A\sqrt{t}}^c)} \leq C_0 A^{-3} (\|u_0\|_3 + \|\theta_0\|_1).$$

Proof. We claim that there exist two constants $C, \delta > 0$ such that

$$(3.3) \quad \limsup_{t \rightarrow +\infty} \|e^{t\Delta} \theta_0\|_{L^1(B_{A\sqrt{t}}^c)} \leq C e^{-\delta A^2} \|\theta_0\|_{L^1}, \quad \limsup_{t \rightarrow +\infty} \|e^{t\Delta} u_0\|_{L^3(B_{A\sqrt{t}}^c)} \leq C e^{-\delta A^2} \|u_0\|_3,$$

$$\text{and} \quad \limsup_{t \rightarrow +\infty} \sqrt{t} \|e^{t\Delta} u_0\|_{L^\infty(B_{A\sqrt{t}}^c)} \leq C e^{-\delta A^2} \|u_0\|_3.$$

To see this, apply Proposition 3.1 with $f = G_t, g = \theta_0, f = G_t, g = u_0$, and $(p, r, \tilde{r}) = (1, 1, 1), (p, r, \tilde{r}) = (3, 1, 1), (p, r, \tilde{r}) = (\infty, \frac{3}{2}, \frac{3}{2})$ respectively. Then our claim follows by the dominated convergence theorem.

Next, recalling the scaling and decay properties of the kernel $K(\cdot, t)$ of the operator $e^{t\Delta}\mathbb{P}$, (2.16)–(2.17), we see that, for $1 < r \leq \infty$:

$$\|K(\cdot, t)\|_{L^r(B_{A\sqrt{t}}^c)} \leq C(A\sqrt{t})^{-3+3/r}.$$

application of Proposition 3.1 with $f = K(\cdot, t)$, $g = \theta_0$ and $(p, r, \tilde{r}) = (p, p, p)$, by the dominated convergence theorem

$$\limsup_{t \rightarrow +\infty} t^{\frac{1}{2}(1-3/p)} \|t e^{t\Delta}\mathbb{P}\theta_0 e_3\|_{L^p(B_{A\sqrt{t}}^c)} \leq C\|\theta_0\|_1 A^{-3+3/p}.$$

Taking here $p = 3$ and $p = \infty$ yields the assertion of the Lemma. \square

Proposition 3.3. *Let $u_0 \in L^3(\mathbb{R}^3)$ be a divergence-free vector field, $\theta_0 \in L^1(\mathbb{R}^n)$, such that*

$$\|u_0\|_3 + \|\theta_0\|_1 < \epsilon'.$$

If $\epsilon' > 0$ is small enough (ϵ' may need to be smaller than the constant ϵ in Theorem 2.1), then there exist two constants $A_0 \geq 1$ and $\kappa > 0$ such that for all $A \geq A_0$ the solution (u, θ) obtained in Theorem 2.1 satisfies

$$(3.4) \quad \begin{aligned} \limsup_{t \rightarrow +\infty} \|\theta(t)\|_{L^1(B_{A\sqrt{t}}^c)} &\leq \kappa A^{-1}, \\ \limsup_{t \rightarrow +\infty} \|u(t)\|_{L^3(B_{A\sqrt{t}}^c)} &\leq \kappa A^{-2}, \quad \text{and} \\ \limsup_{t \rightarrow +\infty} \sqrt{t} \|u(t)\|_{L^\infty(B_{A\sqrt{t}}^c)} &\leq \kappa A^{-3}. \end{aligned}$$

Proof. Recalling the properties (2.15) and (2.17) of the kernel $F(x, t)$ of the operator $e^{t\Delta}\mathbb{P}\nabla$, we obtain the two estimates:

$$(3.5a) \quad \|F(t-s)\|_r \leq C(t-s)^{-2+3/(2r)},$$

and

$$(3.5b) \quad \begin{aligned} \|F(t-s)\|_{L^r(B_{A\sqrt{t}}^c)} &= (t-s)^{-2+3/(2r)} \left(\int_{|x| \geq A\sqrt{t}/\sqrt{t-s}} |F(x, 1)|^r dx \right)^{1/r} \\ &\leq CA^{-4+3/r} t^{-2+3/(2r)}. \end{aligned}$$

Consider the sequence of approximate solutions (u_n, θ_n) ($n \geq 1$), where

$$u_1 = e^{t\Delta}u_0 + t e^{t\Delta}\mathbb{P}\theta_0 e_3, \quad \theta_1 = e^{t\Delta}\theta_0$$

and

$$(3.6) \quad u_{n+1} = u_1 - B_1(u_n, u_n) - B_2(u_n, \theta_n), \quad \theta_{n+1} = \theta_1 - B_3(u_n, \theta_n).$$

By the usual fixed point argument the sequence, (u_n, θ_n) converges to the solution (u, θ) obtained in Theorem 2.1 in the $(X \times Y)$ -norm. Moreover, there is an absolute constant $C > 0$ such that, for all $n \geq 1$,

$$\sup_{n \geq 1} (\|u_n\|_X + \|\theta_n\|_Y) \leq C\epsilon \equiv \epsilon,$$

and so, in particular, $\|u\|_X + \|\theta\|_Y \leq \epsilon$.

We first need to prove that, for all $n \geq 1$ and some constant $\kappa_n > 0$, we have

$$(3.7a) \quad \limsup_{t \rightarrow +\infty} \|\theta_n(t)\|_{L^1(B_{A\sqrt{t}}^c)} \leq \kappa_n A^{-1},$$

$$(3.7b) \quad \limsup_{t \rightarrow +\infty} \|u_n(t)\|_{L^3(B_{A\sqrt{t}}^c)} \leq \kappa_n A^{-2}$$

and

$$(3.7c) \quad \limsup_{t \rightarrow +\infty} \sqrt{t} \|u_n(t)\|_{L^\infty(B_{A\sqrt{t}}^c)} \leq \kappa_n A^{-3}.$$

Let us proceed by induction. For $n = 1$, (3.7a)–(3.7c) hold true for A_0 big enough because of Lemma 3.2. Assume now (3.7a)–(3.7c) hold at the step n and let us prove their validity at the step $n + 1$. Let $t_A \geq 1$ (with t_A possibly depending also on n) such that for all $t \geq t_A$,

$$(3.8) \quad \|\theta_n(t)\|_{L^1(B_{A\sqrt{t}}^c)} \leq 2\kappa_n A^{-1}, \quad \|u_n(t)\|_{L^3(B_{A\sqrt{t}}^c)} \leq 2\kappa_n A^{-2} \quad \text{and} \quad \sqrt{t} \|u_n(t)\|_{L^\infty(B_{A\sqrt{t}}^c)} \leq 2\kappa_n A^{-3}$$

We now write

$$B_3(u_n, \theta_n)(4t) = \left(\int_0^{t_A} + \int_{t_A}^{4t} \right) \tilde{F}(4t - s) * (u_n \theta_n)(s) \, ds,$$

$$B_1(u_n, u_n)(4t) = \left(\int_0^{t_A} + \int_{t_A}^{4t} \right) F(4t - s) * (u_n \otimes u_n)(s) \, ds$$

and

$$B_2(u_n, \theta_n)(4t) = \left(\int_0^{t_A} + \int_{t_A}^{4t} \right) (4t - s) F(4t - s) * (u_n \theta_n)(s) \, ds$$

The reason for considering the time $4t$ instead of t will be clear in (3.14) below. The kernel $\tilde{F}(x, t)$ of the operator $e^{t\Delta} \nabla$ has similar properties as the kernel $F(x, t)$ and satisfies

$$(3.9) \quad \tilde{F}(x, t) = t^{-2} \tilde{F}\left(\frac{x}{\sqrt{t}}, 1\right), \quad \text{and} \quad \tilde{F}(\cdot, 1) \in L^1 \cap L^\infty$$

Moreover,

$$(3.10a) \quad \|\tilde{F}(t - s)\|_r \leq C(t - s)^{-2+3/(2r)},$$

and

$$(3.10b) \quad \begin{aligned} \|\tilde{F}(t - s)\|_{L^r(B_{A\sqrt{t}}^c)} &= (t - s)^{-2+3/(2r)} \left(\int_{|x| \geq A\sqrt{t}/\sqrt{t-s}} |\tilde{F}(x, 1)|^r \, dx \right)^{1/r} \\ &\leq C A^{-4+3/r} t^{-2+3/(2r)}. \end{aligned}$$

Only the three integrals $\int_{t_A}^{4t}$ will play a role as $t \rightarrow \infty$. Indeed, for $t > t_A$,

$$\begin{aligned} \left\| \int_0^{t_A} F(4t - s) * (u_n \otimes u_n)(s) \right\|_3 &\leq C \int_0^{t_A} \|F(4t - s)\|_{3/2} \|u_n(s)\|_3^2 \, ds \\ &\leq C(4t - t_A)^{-1} t_A \|u_n\|_X^2 \leq C \varepsilon^2 (4t - t_A)^{-1} t_A. \end{aligned}$$

Moreover,

$$\begin{aligned} \sqrt{4t} \left\| \int_0^{t_A} F(4t - s) * (u_n \otimes u_n)(s) \right\|_\infty &\leq C \sqrt{t} \int_0^{t_A} \|F(4t - s)\|_3 \|u_n(s)\|_3^2 \, ds \\ &\leq C \sqrt{t} (4t - t_A)^{-3/2} t_A \|u_n\|_X^2 \leq C \varepsilon^2 \sqrt{t} (t - t_A)^{-3/2} t_A. \end{aligned}$$

Taking the the limit as $t \rightarrow +\infty$ in the above expressions we get

$$(3.11) \quad \lim_{t \rightarrow +\infty} \left\| \int_0^{t_A} F(4t-s) * (u_n \otimes u_n)(s) \, ds \right\|_3 = \lim_{t \rightarrow +\infty} \sqrt{4t} \left\| \int_0^{t_A} F(4t-s) * (u_n \otimes u_n)(s) \, ds \right\|_\infty = 0.$$

In a similar way (using now $\|\theta_n(s)\|_1 \leq \varepsilon$ and, respectively, $\|u_n(s)\|_3 \leq \varepsilon$ or $\sqrt{s}\|u_n(s)\|_\infty \leq \varepsilon$), we can prove that

$$(3.12) \quad \lim_{t \rightarrow +\infty} \left\| \int_0^{t_A} (4t-s)F(4t-s) * (u_n \theta_n)(s) \, ds \right\|_3 = \lim_{t \rightarrow +\infty} \sqrt{4t} \left\| \int_0^{t_A} (4t-s)F(4t-s) * (u_n \theta_n)(s) \, ds \right\|_\infty = 0.$$

Furthermore,

$$\begin{aligned} \left\| \int_0^{t_A} \tilde{F}(4t-s) * (u_n \theta_n)(s) \, ds \right\|_1 &\leq \int_0^{t_A} \|\tilde{F}(4t-s)\|_1 \|u_n(s)\|_\infty \|\theta_n(s)\|_1 \, ds \\ &\leq C \varepsilon^2 t_A^{3/4} \int_0^{4t} (4t-s)^{-1/2} s^{-3/4} \, ds \leq C \varepsilon^2 t_A^{3/4} t^{-1/4} \end{aligned}$$

Hence,

$$(3.13) \quad \lim_{t \rightarrow +\infty} \left\| \int_0^{t_A} \tilde{F}(4t-s) * (u_n \theta_n)(s) \, ds \right\|_1 = 0.$$

Applying Proposition 3.1 with $p = 3$, $r = 3/2$ and $\tilde{r} = 1$, we get from (3.5a)–(3.5b) and our inductive assumption

$$(3.14) \quad \begin{aligned} &\left\| \int_{t_A}^{4t} F(4t-s) * (u_n \otimes u_n)(s) \right\|_{L^3(B_{A\sqrt{4t}}^c)} \\ &\leq C \int_{t_A}^{4t} \left[A^{-2} t^{-1} \|u_n(s)\|_3 \|u_n(s)\|_3 + (4t-s)^{-1/2} \|u_n(s)\|_{L^3(B_{\frac{A}{2}\sqrt{4t}}^c)} \|u_n(s)\|_\infty \right] \, ds \\ &\leq C A^{-2} \int_0^{4t} \left[t^{-1} \varepsilon^2 + \kappa_n \varepsilon (4t-s)^{-1/2} s^{-1/2} \right] \, ds \\ &\leq C A^{-2} \varepsilon (\varepsilon + \kappa_n). \end{aligned}$$

In the same way, applying now Proposition 3.1 with $p = 3$, $r = 3$ and $\tilde{r} = 3$,

$$(3.15) \quad \begin{aligned} &\left\| \int_{t_A}^{4t} (4t-s)F(4t-s) * (u_n \theta_n)(s) \right\|_{L^3(B_{A\sqrt{4t}}^c)} \\ &\leq C \int_{t_A}^{4t} \left[A^{-2} t^{-3/2} (4t-s) \|u_n(s)\|_3 \|\theta_n(s)\|_{3/2} + (4t-s)^{-1/2} \|u_n(s)\|_{L^3(B_{\frac{A}{2}\sqrt{4t}}^c)} \|\theta_n(s)\|_{3/2} \right] \, ds \\ &\leq C A^{-2} \int_1^{4t} \left[t^{-3/2} (4t-s) s^{-1/2} \varepsilon^2 + \kappa_n \varepsilon (4t-s)^{-1/2} s^{-1/2} \right] \, ds \\ &\leq C A^{-2} \varepsilon (\varepsilon + \kappa_n). \end{aligned}$$

Summarizing, recalling the relation between u_{n+1} and (u_n, θ_n) , we proved so far that

$$(3.16) \quad \begin{aligned} A^2 \limsup_{t \rightarrow +\infty} \|u_{n+1}(t)\|_{L^3(B_{A\sqrt{t}}^c)} &= A^2 \limsup_{t \rightarrow +\infty} \|u_{n+1}(4t)\|_{L^3(B_{A\sqrt{4t}}^c)} \\ &\leq C_0 \left(\|u_0\|_3 + \|\theta_0\|_1 \right) + 2C\varepsilon(\varepsilon + \kappa_n). \end{aligned}$$

On the other hand, applying once more Proposition 3.1 with $p = \infty$, $r = 3$ and $\tilde{r} = 6/5$, and our inductive assumption, we get from (3.5a)–(3.5b),

$$(3.17) \quad \begin{aligned} &\sqrt{4t} \left\| \int_{t_A}^{4t} F(4t-s) * (u_n \otimes u_n)(s) \right\|_{L^\infty(B_{A\sqrt{4t}}^c)} \\ &\leq C\sqrt{t} \int_{t_A}^{4t} \left[A^{-3} t^{-3/2} \|u_n(s)\|_3 \|u_n(s)\|_3 + (4t-s)^{-3/4} \|u_n(s)\|_{L^\infty(B_{\frac{A}{2}\sqrt{4t}}^c)} \|u_n(s)\|_6 \right] ds \\ &\leq CA^{-3} \sqrt{t} \int_1^{4t} \left[t^{-3/2} s^{-1/2} \varepsilon^2 + \kappa_n \varepsilon (4t-s)^{-3/4} s^{-3/4} \right] ds \\ &\leq CA^{-3} \varepsilon (\varepsilon + \kappa_n). \end{aligned}$$

Moreover, applying now Proposition 3.1 with $p = \infty$, $r = \infty$ and $\tilde{r} = 6$,

$$(3.18) \quad \begin{aligned} &\sqrt{4t} \left\| \int_{t_A}^{4t} (4t-s) F(4t-s) * (u_n \theta_n)(s) \right\|_{L^\infty(B_{A\sqrt{4t}}^c)} \\ &\leq C\sqrt{t} \int_{t_A}^{4t} \left[A^{-4} t^{-2} (4t-s) \|u_n(s)\|_\infty \|\theta_n(s)\|_1 + (4t-s)^{-3/4} \|u_n(s)\|_{L^\infty(B_{\frac{A}{2}\sqrt{4t}}^c)} \|\theta_n(s)\|_{6/5} \right] ds \\ &\leq CA^{-3} \sqrt{t} \int_1^{4t} \left[A^{-1} t^{-2} (4t-s) s^{-1/2} \varepsilon^2 + \kappa_n \varepsilon (4t-s)^{-3/4} s^{-3/4} \right] ds \\ &\leq CA^{-3} \varepsilon (\varepsilon + \kappa_n). \end{aligned}$$

These estimates imply

$$(3.19) \quad \begin{aligned} A^3 \limsup_{t \rightarrow +\infty} \sqrt{t} \|u_{n+1}(t)\|_{L^\infty(B_{A\sqrt{t}}^c)} &= A^3 \limsup_{t \rightarrow +\infty} \sqrt{4t} \|u_{n+1}(4t)\|_{L^\infty(B_{A\sqrt{4t}}^c)} \\ &\leq C_0 \left(\|u_0\|_3 + \|\theta_0\|_1 \right) + 2C\varepsilon(\varepsilon + \kappa_n). \end{aligned}$$

Moreover, applying Proposition 3.1 with $p = 1$, $r = 1$ and $\tilde{r} = 1$, we get from (3.10a)–(3.10b) and our inductive assumption

$$(3.20) \quad \begin{aligned} &\left\| \int_{t_A}^{4t} \tilde{F}(4t-s) * (u_n \theta_n)(s) \right\|_{L^1(B_{A\sqrt{4t}}^c)} \\ &\leq C \int_{t_A}^{4t} \left[A^{-1} t^{-1/2} \|u_n(s)\|_\infty \|\theta_n(s)\|_1 + (4t-s)^{-1/2} \|\theta_n(s)\|_{L^1(B_{\frac{A}{2}\sqrt{4t}}^c)} \|u_n(s)\|_\infty \right] ds \\ &\leq CA^{-1} \int_0^{4t} \left[t^{-1/2} s^{-1/2} \varepsilon^2 + \kappa_n \varepsilon (4t-s)^{-1/2} s^{-1/2} \right] ds \\ &\leq CA^{-1} \varepsilon (\varepsilon + \kappa_n). \end{aligned}$$

Hence, we get

$$(3.21) \quad \begin{aligned} A \limsup_{t \rightarrow +\infty} \|\theta_{n+1}(t)\|_{L^1(B_{A\sqrt{t}}^c)} &= A \limsup_{t \rightarrow +\infty} \|\theta_{n+1}(4t)\|_{L^1(B_{A\sqrt{4t}}^c)} \\ &\leq C_0 \left(\|u_0\|_3 + \|\theta_0\|_1 \right) + 2C\varepsilon(\varepsilon + \kappa_n). \end{aligned}$$

Combining (3.16)–(3.21), we deduce that (3.7b)–(3.7c) hold true at the step $n + 1$ with a constant

$$\kappa_{n+1} \leq C_0 \left(\|u_0\|_3 + \|\theta_0\|_1 \right) + 2C\varepsilon^2 + 2C\varepsilon\kappa_n,$$

where $C > 0$ is an absolute constant. Our smallness assumption on the initial data ensures $2C\varepsilon < 1$, so that one gets $\kappa \equiv \sup_{n \geq 1} \kappa_n < \infty$. We thus deduce from (3.7a)–(3.7c) that

$$(3.22) \quad \begin{aligned} \limsup_{t \rightarrow +\infty} \|\theta(t)\|_{L^1(B_{A\sqrt{t}}^c)} &\leq \kappa A^{-1} \\ \limsup_{t \rightarrow +\infty} \|u(t)\|_{L^3(B_{A\sqrt{t}}^c)} &\leq \kappa A^{-2} \quad \text{and} \\ \limsup_{t \rightarrow +\infty} \sqrt{t} \|u(t)\|_{L^\infty(B_{A\sqrt{t}}^c)} &\leq \kappa A^{-3}. \end{aligned}$$

□

4. LARGE TIME GROWTH OF L^p -NORM, $1 < p < 3$

4.1. Statement of the main result. The goal of this section is to establish lower bound estimates for $\|u(t)\|_p$ that precisely agree with the corresponding upper bounds obtained in Theorem 2.1 (see (2.9)). Namely, we establish the following.

Theorem 4.1. *Let $1 < p \leq \infty$. Let (u, θ) be the solution constructed in Theorem 2.1. We put the additional conditions on the data $\int |x|^q \min\{1, |\theta_0(x)|^q\} dx < \infty$ for some $1 \leq q < 3/2$ such that $q \leq p$. When $1 < p < 3$, we also assume $u_0 \in L^p(\mathbb{R}^3)$. Then there exist two constants $c_1, c_2 > 0$ and $t_0 > 0$ such that for all $t \geq t_0$,*

$$(4.1) \quad c_1 \left| \int \theta_0 \right| t^{-\frac{1}{2}(1-3/p)} \leq \|u(t)\|_p \leq c_2 t^{-\frac{1}{2}(1-3/p)}.$$

In particular, for $3 < p \leq \infty$, $\|u(t)\|_p \rightarrow 0$. If otherwise $1 < p < 3$ and $\int \theta_0 \neq 0$, then $\|u(t)\|_p \rightarrow +\infty$.

The subtle point in establishing the lower bounds is that all the terms contributing to $u(t)$, *i.e.*, the three terms on the right hand side of the equality,

$$(4.2) \quad u(t) = e^{t\Delta}[u_0 + t\mathbb{P}\theta_0 e_3] - B_1(u, u) - B_2(u, \theta),$$

individually have the same behavior $\simeq t^{-\frac{1}{2}(1-3/p)}$ as $t \rightarrow +\infty$ in the L^p -norm. The strategy will consist in proving that these three terms cannot compensate each other. To achieve this, we will compute their L^p -norm in regions $\{x: |x| \geq A\sqrt{t}\}$, finding a behavior of the form $C_j(A) t^{-\frac{1}{2}(1-3/p)}$ as $t \rightarrow +\infty$ for each of them ($j = 1, 2, 3$). But for large enough A , the constant $C_1(A)$ corresponding to the first term $e^{t\Delta}[u_0 + t\mathbb{P}\theta_0 e_3]$ turns out to be much larger than the corresponding constants $C_2(A)$ and $C_3(A)$ of $B_1(u, u)$ and $B_2(u, \theta)$ respectively. This implies that $u(t)$ can be bounded from below in the L^p -norm on $\{x: |x| \geq A\sqrt{t}\}$, and so in the $L^p(\mathbb{R}^n)$ norm as announced by (4.1).

The result of Theorem 4.1 is in agreement with that of [2], where estimates of the form (4.1) were obtained under much more stringent conditions on the data (including

pointwise decay assumptions on u_0 , θ_0 and somewhat artificial smallness conditions on θ_0 and u_0 , etc.).

The condition

$$\int |x|^q \min\{1, |\theta_0(x)|^q\} dx < \infty$$

in Theorem 4.1 could be seen as a weaker integral version of the pointwise estimates in [2] on data. We do not know if we can remove it.

4.2. L^p -analysis of the bilinear terms in $B_{A\sqrt{t}}^c$.

Lemma 4.2. *Let $1 < p \leq \infty$. Let (u, θ) be the solution constructed in Proposition 3.3 and the second part of Theorem 2.1, under the usual smallness assumptions on $\|u_0\|_3$ and $\|\theta_0\|_1$. If $1 < p < 3$, we require the additional condition $u_0 \in L^p(\mathbb{R}^n)$. There is $A_0 \geq 1$ and $C > 0$ such that, for all $A \geq A_0$,*

$$(4.3) \quad \limsup_{t \rightarrow +\infty} t^{\frac{1}{2}(1-\frac{3}{p})} \left(\|B_1(u, u)(t)\|_{L^p(B_{A\sqrt{t}}^c)} + \|B_2(u, \theta)(t)\|_{L^p(B_{A\sqrt{t}}^c)} \right) \leq CA^{-4+3/p}.$$

Proof. Let $t_A \geq 1$ such that

$$(4.4) \quad \|u(t)\|_{L^3(B_{A\sqrt{t}}^c)} \leq 2\kappa A^{-2} \quad \text{and} \quad \sqrt{t}\|u(t)\|_{L^\infty(B_{A\sqrt{t}}^c)} \leq 2\kappa A^{-3}, \quad \text{for all } t \geq t_A.$$

By interpolation, we have for all $t \geq t_A$,

$$\forall r \geq 3, \quad \|u(t)\|_{L^r(B_{A\sqrt{t}}^c)} \leq 2\kappa A^{-3+\frac{3}{r}}.$$

We have, by the application of Proposition 3.1, as $t \rightarrow +\infty$ (we assume $3 \leq p < \infty$ in the calculations below; if $p = \infty$ the result remains true with slight changes in the choice of the exponents in Proposition 3.1):

$$(4.5) \quad \begin{aligned} & (4t)^{\frac{1}{2}(1-\frac{3}{p})} \|B_1(u, u)(4t)\|_{L^p(B_{A\sqrt{4t}}^c)} \\ & \leq Ct^{\frac{1}{2}(1-\frac{3}{p})} \int_{t_A}^{4t} A^{-4+\frac{3}{p}t^{-2+\frac{3}{2p}}} \|u(s)\|_p \|u(s)\|_{p'} + (4t-s)^{-\frac{1}{2}} \|u(s)\|_{L^p(B_{\frac{A}{2}\sqrt{4t}}^c)} \|u(s)\|_{L^\infty(B_{\frac{A}{2}\sqrt{4t}}^c)} ds + o(1) \\ & \leq Ct^{\frac{1}{2}(1-\frac{3}{p})} \int_0^{4t} A^{-4+3/p} t^{-2+3/(2p)} s^{1/2} + (4t-s)^{-1/2} A^{-6+3/p} s^{-1+3/(2p)} ds + o(1) \\ & \leq CA^{-4+3/p} + o(1). \end{aligned}$$

The same holds for $1 < p < 3$,

$$(4.6) \quad \begin{aligned} & (4t)^{\frac{1}{2}(1-\frac{3}{p})} \|B_1(u, u)(4t)\|_{L^p(B_{A\sqrt{4t}}^c)} \\ & \leq Ct^{\frac{1}{2}(1-\frac{3}{p})} \int_{t_A}^{4t} A^{-4+\frac{3}{p}t^{-2+\frac{3}{2p}}} \|u(s)\|_p \|u(s)\|_{p'} + (4t-s)^{-\frac{1}{2}} \|u(s)\|_p \|u(s)\|_{L^\infty(B_{\frac{A}{2}\sqrt{4t}}^c)} ds + o(1) \\ & \leq Ct^{\frac{1}{2}(1-\frac{3}{p})} \int_0^{4t} A^{-4+3/p} t^{-2+3/(2p)} s^{1/2} + (4t-s)^{-1/2} A^{-3} s^{-1+3/(2p)} ds + o(1) \\ & \leq CA^{-4+3/p} + o(1). \end{aligned}$$

Here, and below, the $o(1)$ arise from the contribution of the integral $\int_0^{t_A}$.

Similarly, as $t \rightarrow +\infty$,

$$\begin{aligned}
(4.7) \quad & (4t)^{\frac{1}{2}(1-\frac{3}{p})} \|B_2(u, \theta)(4t)\|_{L^p(B_{A\sqrt{4t}}^c)} \\
& \leq Ct^{\frac{1}{2}(1-\frac{3}{p})} \int_{t_A}^{4t} \left[A^{-4+\frac{3}{p}t^{-2+\frac{3}{2p}}(4t-s)} \|u(s)\|_\infty \|\theta(s)\|_1 \right. \\
& \quad \left. + (4t-s)^{-1+\frac{3}{2p}} \|u(s)\|_{L^\infty(B_{\frac{A}{2}\sqrt{4t}}^c)} \|\theta(s)\|_{L^1(B_{\frac{A}{2}\sqrt{4t}}^c)} \right] ds + o(1) \\
& \leq Ct^{\frac{1}{2}(1-\frac{3}{p})} \int_0^{4t} A^{-4+3/p} t^{-2+3/(2p)} (4t-s) s^{-1/2} + (4t-s)^{-1+\frac{3}{2p}} A^{-4} s^{-1/2} ds + o(1) \\
& \leq CA^{-4+3/p} + o(1).
\end{aligned}$$

Summing the two last estimates and taking the $\limsup_{t \rightarrow +\infty}$ leads to (4.3). \square

4.3. L^p -analysis of the linear term in $B_{A\sqrt{t}}^c$.

Proposition 4.3. *Let $f \in L^1(\mathbb{R}^n)$. Then the function $V(x) = -x \int_0^1 f(\frac{x}{\lambda}) \frac{d\lambda}{\lambda^{n+1}}$ belongs to $L^1_{\text{loc}}(\mathbb{R}^n)$ and the following identity holds in the distributional sense:*

$$(4.8) \quad f = \left(\int f \right) \delta + \text{div} V,$$

where δ denotes the Dirac mass at zero.

Remark 4.4. Proposition 4.3 should be compared with a result of J. Duoandikoetxea and E. Zuazua [3], where such decomposition of f was established assuming $f \in L^1(\mathbb{R}^n)$ and $|x|f \in L^q(\mathbb{R}^n)$ for some $1 \leq q < n/(n-1)$. In this case, the authors observed the validity of the estimate

$$(4.9) \quad \|V\|_q \leq C \| |x|f \|_q, \quad 1 \leq q < n/(n-1),$$

where C is a constant depending only on q and n .

Estimate (4.9) readily follows applying Minkowski integral inequality to the L^q -norm in the definition of V . The restriction $1 \leq q < n/(n-1)$ is needed for the convergence of the L^q -Bochner integral.

Proof. The fact that $V \in L^1_{\text{loc}}(\mathbb{R}^n)$ follows from an elementary calculation: for $R \geq 0$,

$$\begin{aligned}
\int_{|x| \leq R} |V(x)| dx & \leq \int_0^1 \int_{|x| \leq R/\lambda} |x| |f(x)| dx d\lambda \\
& = \int_{|x| \leq R} \int_0^1 |x| |f(x)| d\lambda dx + \int_{|x| \geq R} \int_0^{R/|x|} |x| |f(x)| d\lambda dx \\
& \leq R \int |f(x)| dx.
\end{aligned}$$

Moreover, for any test function $\varphi \in \mathcal{D}(\mathbb{R}^n)$,

$$\begin{aligned} \langle f - \left(\int f \right) \delta, \varphi \rangle &= \int f(x) [\varphi(x) - \varphi(0)] dx = \int f(x) \int_0^1 x \cdot \nabla \varphi(\lambda x) d\lambda dx \\ &= \iint_0^1 f(x/\lambda) \frac{d\lambda}{\lambda^{n+1}} x \cdot \nabla \varphi(x) dx = \langle \operatorname{div} V, \varphi \rangle. \end{aligned}$$

□

The decomposition (4.8) can be applied to θ_0 , and allows to obtain the following:

Lemma 4.5. *If $\theta_0 \in L^1(\mathbb{R}^3)$, if V is associated to θ_0 as in Proposition 4.3 and $K(\cdot, t)$ and $F(\cdot, t)$ denote respectively the kernels of $e^{t\Delta}\mathbb{P}$ and $e^{t\Delta}\mathbb{P}\operatorname{div}$, then for all $t > 0$ the convolution integral $F(\cdot, t) * V(x) = \int F(x - y, t)V(y) dy$ is well defined for a.e. $x \in \mathbb{R}^n$ and defines a locally integrable function. Moreover, for $j = 1, 2, 3$,*

$$(4.10) \quad [e^{t\Delta}\mathbb{P}\theta_0 e_3]_j = \left(\int \theta_0 \right) K_{j,3}(\cdot, t) + \sum_{h=1}^3 F_{j,h,3}(\cdot, t) * V_h.$$

Proof. To establish that the convolution integral $F(\cdot, t) * V(x)$ defines a locally integrable function for all $t > 0$, by (2.15) and (2.17) it is sufficient to prove that, for all $R > 0$, the integral $\int_{|x| \leq R} \int (1 + |x - y|)^{-4} |V(y)| dy$ converges. Indeed,

$$\begin{aligned} & \int_{|x| \leq R} \int (1 + |x - y|)^{-4} |V(y)| dy dx \\ & \leq C \int_{|x| \leq R} \iint_0^1 (1 + |x - \lambda y|)^{-4} |y| |\theta_0(y)| d\lambda dy dx \\ & \leq CR^3 \int_0^1 \int_{|y| \leq 2R/\lambda} |y| |\theta_0(y)| dy d\lambda + CR^3 \int_0^1 \int_{|y| \geq 2R/\lambda} \lambda^{-4} |y|^{-3} |\theta_0(y)| dy d\lambda \\ & \leq CR^3 \int \left(\int_0^{2R/|y|} d\lambda \right) |y| |\theta_0(y)| dy + CR^3 \int_{|y| \geq 2R} \left(\int_{\lambda \geq 2R/|y|} \lambda^{-4} d\lambda \right) |y|^{-3} |\theta_0(y)| dy \\ & \leq CR^4 \int |\theta_0(y)| dy + C \int_{|y| \geq 2R} |\theta_0(y)| dy < \infty \end{aligned}$$

Owing to decomposition (4.8), $[K(\cdot, t) * \theta_0 e_3]_j = (\int \theta_0)(K_{j,3}(\cdot, t)) * \delta + \operatorname{div}[K_{j,3}(\cdot, t) * V]$. The conclusion of the lemma follows. □

Lemma 4.6. *Let $1 \leq p \leq \infty$. Assume that $\theta_0 \in L^1(\mathbb{R}^n)$ and $\int |x|^q |\theta_0(x)|^q dx < \infty$ for some $1 \leq q < 3/2$, with $q \leq p$. Let V be related to θ_0 as before. Then, for all $A > 0$ and all $t > 0$, we have*

$$(4.11) \quad \lim_{t \rightarrow \infty} t^{\frac{3}{2}(1-1/p)} \|F(\cdot, t) * V\|_p = 0, \quad 1 \leq p \leq \infty.$$

Proof. Recalling the estimate $\int |V|^q \leq \int |x|^q |\theta_0|^q$, valid for $1 \leq q < 3/2$ (see (4.9)), one just needs to apply Young convolution inequality to deduce that, for $1 + \frac{1}{p} = \frac{1}{r} + \frac{1}{q}$,

$$\|F(\cdot, t) * V\|_p \leq C \|F(t)\|_r \leq Ct^{-2 + \frac{3}{2}(1 + \frac{1}{p} - \frac{1}{q})}.$$

As $1 \leq q < 3/2$, this implies the assertion of the Lemma. □

Lemma 4.7. *Let $1 < p \leq \infty$, The kernel $K(\cdot, t)$ of the operator $e^{t\Delta}\mathbb{P}$. There exist two positive constants $c, A_0 > 0$ such that for all $A \geq A_0$,*

$$(4.12) \quad t^{\frac{3}{2}(1-1/p)} \|K(t)\|_{L^p(B_{A\sqrt{t}}^c)} \geq cA^{-3+3/p}.$$

Proof. We know from [1] that the kernel $K(\cdot, t)$ can be decomposed as $K(x, t) = \mathfrak{K}(x) + |x|^{-3}\Psi(x/\sqrt{t})$, where the components of $\mathfrak{K}(x)$ are homogeneous function of degree -3 (given by second-order derivatives of the fundamental solution of the Laplacian in \mathbb{R}^3), and $\lim_{x \rightarrow \infty} \Psi(x) = 0$ (in fact Ψ decays to zero exponentially fast).

$$\begin{aligned} \|K(t)\|_{L^p(B_{A\sqrt{t}}^c)} &= \left(\int_{B_{A\sqrt{t}}^c} \left| \mathfrak{K}(x) + |x|^{-3}\Psi(x/\sqrt{t}) \right|^p dx \right)^{1/p} \\ &\geq t^{-\frac{3}{2}(1-1/p)} A^{-3+3/p} \left| \left(\int_{|x| \geq 1} |\mathfrak{K}(x)|^p dx \right)^{1/p} - \left(\int_{|x| \geq 1} |x|^{-3}\Psi(Ax)^p dx \right)^{1/p} \right| \\ &\geq c' t^{-\frac{3}{2}(1-1/p)} A^{-3+3/p} \end{aligned}$$

where $c' > 0$ if A is large enough, because of the decay of Ψ . \square

Lemma 4.8. *Let $1 < p \leq \infty$ and $u_0 \in L^3(\mathbb{R}^3)$. Assume also $u_0 \in L^p(\mathbb{R}^3)$ if $1 < p < 3$. Then*

$$\lim_{t \rightarrow +\infty} t^{\frac{1}{2}(1-3/p)} \|e^{t\Delta}u_0\|_p = 0.$$

Proof. If $1 < p < 3$, the conclusion just follows from the inequality $\|e^{t\Delta}u_0\|_p \leq \|u_0\|_p$. If $3 \leq p \leq \infty$, this is well known: one approaches in the L^3 -norm, u_0 by a sequence of functions in $L^1 \cap L^3$, with L^3 norm not exceeding $\|u_0\|_3$ and next applies the usual L^3 - L^p and L^1 - L^p heat estimates. In fact, let $\psi \in L^1 \cap L^p$ such that $\|\psi - u_0\|_p \leq \varepsilon$. Hence,

$$t^{\frac{1}{2}-\frac{3}{2p}} \|e^{t\Delta}u_0\|_p \leq t^{\frac{1}{2}-\frac{3}{2p}} \varepsilon + t^{-1} \|\psi\|_{L^1},$$

which proves the claimed result. \square

Proof of Theorem 4.1. By our assumptions, the data satisfy the additional conditions $\int |x|^q \min\{1, |\theta_0(x)|^q\} dx < \infty$ for some $1 \leq q < 3/2$ such that $q \leq p$. Moreover, when $1 < p < 3$, $u_0 \in L^p(\mathbb{R}^3)$. The solution (u, θ) , is such that $\sup_{t>0} \|\theta(t)\|_1 < \infty$ and $\|\theta(t)\|_\infty \rightarrow 0$. In particular, after some time $t_q > 0$, $\|\theta(t)\|_q \leq 1$ for all $t \geq t_q$. By a time-translation argument we can consider $(u(t_q), \theta(t_q))$ as our new initial datum. Notice that $\int \theta_0 = \int \theta(t_q)$ because the spatial mean of the temperature is preserved by the Boussinesq flow. So, without loss of generality, we can work under the seemingly stronger condition $\int |x|^q |\theta_0|^q(x) dx < \infty$. This observation will be useful later on, when we will apply Lemma 4.6, where such stronger condition was needed.

Let us apply Lemma 4.5 and write the velocity field as

$$(4.13) \quad \begin{aligned} u(t) &= e^{t\Delta}[u_0 + t\mathbb{P}\theta_0 e_3] - B_1(u, u) - B_2(u, \theta) \\ &= \left(\int \theta_0 \right) t K(t) + t F(t) * V + e^{t\Delta}u_0 - [B_1(u, u) + B_2(u, \theta)], \end{aligned}$$

where the notations here are the same as before. Fix $A > 0$ large enough. Multiplying by $t^{\frac{1}{2}(1-3/p)}$, taking the $L^p(B_{A\sqrt{t}}^c)$ -norm and applying the triangle inequality, leads to

$$\begin{aligned} t^{\frac{1}{2}(1-3/p)} \|u(t)\|_{L^p(B_{A\sqrt{t}}^c)} & \\ & \geq t^{\frac{1}{2}(1-3/p)} \left[\left| \int \theta_0 \right| t \|K(t)\|_{L^p(B_{A\sqrt{t}}^c)} - \|B_1(u, u)(t) + B_2(u, \theta)(t)\|_{L^p(B_{A\sqrt{t}}^c)} + o(1) \right] \\ & \geq c \left| \int \theta_0 \right| A^{-3+3/p} - CA^{-4+3/p} + o(1) \\ & \geq \frac{c}{2} \left| \int \theta_0 \right| A^{-3+3/p} + o(1). \end{aligned}$$

Here the $o(1)$ -term (as $t \rightarrow +\infty$) includes the contributions of two terms $F(t) * V$ and $e^{t\Delta}u_0$, that can indeed be neglected accordingly to Lemma 4.6 and Lemma 4.8. Here we applied also Lemma 4.2 and Lemma 4.7. From the above inequalities we deduce that, for $t > 0$ large enough,

$$t^{\frac{1}{2}(1-3/p)} \|u(t)\|_{L^p} \geq \frac{c}{4} \left| \int \theta_0 \right| A^{-3+3/p}.$$

The assertion of the theorem is now proved. \square

Remark 4.9. The result of the present paper seems to be quite specific of the fact that we set the problem in the whole space. In bounded domains exponential decays are expected due to Poincaré's inequality. More interesting is the case of other unbounded domains: in the half-space case with Dirichlet boundary conditions the energy does not grow large anymore, but it decays to zero. See [8]. So the long time behavior of Boussinesq flows in the half-space and in the whole space are completely different. From the physical point of view, this different behavior seems to be related to the energy dissipation that occurs in the boundary layer. Indeed, experimental analyses of energy spectra of viscous flows are available and put in evidence that walls selectively damp out the higher frequencies: the low-frequency content increases and the high-frequency content decreases as the boundary layer is traversed from the freestream to the wall. See, e.g., [9]. In the case of the exterior domain problem, the long time behavior of the energy is addressed in [7]: therein, the decay of the energy is obtained under additional (non-generic) conditions on the temperature; in the absence of such conditions energy growth is expected, because there is not enough boundary to maintain the dissipation mechanisms, but this has not been rigorously established yet.

5. ACKNOWLEDGEMENTS

The authors would like to thank the referees for their careful reading and useful suggestions, that have been incorporated in this revised version of the manuscript.

REFERENCES

- [1] L. Brandolese, *Fine properties of self-similar solutions of the Navier–Stokes equations*, Arch. Rational Mech. Anal. **92** (2009), 375–401.
- [2] L. Brandolese and M.E. Schonbek, *Large time decay and growth for a viscous Boussinesq system*, Trans. Amer. Math. Soc. (2012).
- [3] J. Duoandikoetxea and E. Zuazua, *Moments, masses de Dirac et décompositions de fonctions*, C.R. Aca. Sci. Paris **t. 315, série I** (1992), 693–698.

- [4] Y. Fujigaki and T. Miyakawa, *Asymptotic profiles of nonstationary incompressible Navier-Stokes flows in the whole space*, SIAM J. Math. Anal. **33** (2001), no. 3, 523–544.
- [5] B. Guo and G Yuan, *On the suitable weak solutions for the Cauchy problem of the Boussinesq equations*, Nonlinear Analysis **26** (1996), no. 8, 1367–1385.
- [6] T. Kato, *Strong L^p -solutions of the Navier-Stokes equation in \mathbb{R}^m , with applications to weak solutions*, Math. Zeit. **187** (1984), 471–480.
- [7] P. Han, *Algebraic L^2 decay for weak solutions of a viscous Boussinesq system in exterior domains*, J. Differential Equations **252** (2012), no. 12, 6306–6323.
- [8] P. Han and M.E. Schonbek, *Large time decay properties of solutions to a viscous Boussinesq system in a half space*, Adv. Differential Equations **19** (2014), no. 1-2, 87–132.
- [9] D. Hernon and Ed J. Walsh, *Enhanced energy dissipation rates in laminar boundary layers subjected to elevated levels of freestream turbulence*, Fluid Dynamics Research **39** (2007), no. 4, 305–319.
- [10] P. G. Lemarié-Rieusset, *Recent developments in the Navier-Stokes problem*, Chapman & Hall/CRC Research Notes in Mathematics, vol. 431, Chapman & Hall/CRC, Boca Raton, FL, 2002.
- [11] Y. Meyer, *Wavelets, paraproducts, and Navier-Stokes equations*, Current developments in mathematics, 1996 (Cambridge, MA), Int. Press, Boston, MA, 1997, pp. 105–212.
- [12] T. Miyakawa, *On space-time decay properties of nonstationary incompressible Navier-Stokes flows in \mathbf{R}^n* , Funkcial. Ekvac. **43** (2000), no. 3, 541–557.
- [13] M.E. Schonbek, *L^2 decay for weak solutions of the Navier-Stokes equations*, Arch. Rational Mech. Anal. **88** (1985), no. 3, 209–222.
- [14] S. Weng, *Remarks on asymptotic behaviors of strong solutions to a viscous Boussinesq system*, Math. Meth. Appl. Sci. **39**, no. 15, 4398–4418.

L. BRANDOLESE: UNIV LYON, UNIVERSITÉ CLAUDE BERNARD LYON 1, CNRS UMR 5208, INSTITUT CAMILLE JORDAN, 43 BLVD. DU 11 NOVEMBRE 1918, F-69622 VILLEURBANNE CEDEX, FRANCE.

E-mail address: brandolese@math.univ-lyon1.fr

URL: <http://math.univ-lyon1.fr/~brandolese>

C. MOUZOUNI: UNIV LYON, ÉCOLE CENTRALE DE LYON, CNRS UMR 5208, INSTITUT CAMILLE JORDAN, 36 AVENUE GUY DE COLLONGE, F-69134 ECULLY CEDEX, FRANCE.

E-mail address: mouzouni@math.univ-lyon1.fr