

Logarithmically improved regularity criterion for the 3D Hall-MHD equations

Sadek Gala, Michel Théra

► To cite this version:

Sadek Gala, Michel Théra. Logarithmically improved regularity criterion for the 3D Hall-MHD equations. 2020. hal-02651149

HAL Id: hal-02651149

<https://hal.science/hal-02651149>

Preprint submitted on 29 May 2020

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.

Noname
(will be inserted by the editor)

Logarithmically improved regularity criterion for the 3D Hall-MHD equations

Sadek Gala · Michel Théra

Received: date / Accepted: date

Abstract In this work, we study the blow-up criterion of the smooth solutions of three-dimensional incompressible Hall-Magnetohydrodynamics equations (in short, Hall-MHD). We obtain a logarithmically improved regularity criterion of smooth solutions in terms of the $\dot{B}_{\infty,\infty}^0$ norm. We improve the blow-up criterion for smooth solutions established in [37].

Keywords Hall- Magnetohydrodynamic equations · smooth solutions · Besov space · blow up criterion.

Mathematics Subject Classification 35B65 · 76W05.

1 Introduction

This work focuses on the study of the blow-up criterion of the smooth solutions to the following incompressible Hall-Magnetohydrodynamics (Hall-MHD) system

$$\partial_t u + (u \cdot \nabla) u - \Delta u + \nabla \pi = (B \cdot \nabla) B, \quad (1a)$$

$$\partial_t B + (u \cdot \nabla) B - \Delta B + \nabla \times [(\nabla \cdot B) \times B] = (B \cdot \nabla) u, \quad (1b)$$

$$\nabla \cdot u = \nabla \cdot B = 0, \quad (1c)$$

$$(u, B)(x, 0) = (u_0(x), B_0(x)). \quad (1d)$$

where $u = u(x, t) \in \mathbb{R}^3$, $B = B(x, t) \in \mathbb{R}^3$, $\pi = \pi(x, t) \in \mathbb{R}$ represent the unknown velocity field, the magnetic field and the pressure, respectively. The initial data for the velocity and magnetic fields, given by u_0 and B_0 in system (1), are divergence-free, i.e., $\nabla \cdot u_0 = \nabla \cdot B_0 = 0$.

The Hall-effect term $\nabla \times [(\nabla \times B) \times B]$ represents deviation at a small scale from charge neutrality between the ions and the electrons, and we assume incompressibility $\nabla \cdot u = 0$ of the bulk plasma. The Hall-MHD equations have important applications in fluid mechanics and material sciences, such as, star formation, magnetic reconnection in space plasmas, neutron stars and geo-dynamo (see [20, 26, 29]). Due to these

Sadek Gala ORCID 0000-0002-4286-4689

University of Mostaganem, P. O. Box 270, Mostaganem 27000, Algeria and Dipartimento di Matematica e Informatica, Università di Catania
E-mail: sgala793@gmail.com

Michel Théra ORCID 0000-0001-9022-6406

Mathematics and Computer Science Department, University of Limoges and Centre for Informatics and Applied Optimization, School of Science, Engineering and Information Technology, Federation University Australia, Ballarat
E-mail: michel.thera@unilim.fr, m.thera@federation.edu.au

various applications, the literature on Hall-MHD equations and in particular on local existence and uniqueness of solutions is already vast and has attracted considerable attention in the community of mathematical fluids dynamics (see, e.g., [1, 5–8]). Due to the presence of Navier-Stokes equations in the system (1), it is a challenging problem to know whether a unique local solution can exist globally. The literature on the Hall-MHD equations was initiated by M. J. Lighthill [26] and subsequently developed by various authors with the aim of finding sufficient conditions in terms of the velocity field, the magnetic field, the pressure and their derivatives to ensure the smoothness of the solutions. Parts of them are listed here (see [2, 3, 9–11, 14–19, 22, 23, 31–34, 36] and references therein).

Recently, Z. Ye [37] considered a blow-up criterion in terms of the velocity and the magnetic field in the homogeneous Besov space of negative index. Precisely, if

$$\int_0^T \frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^{-\beta}}^{\frac{2}{1-\beta}} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^{-\alpha}}^{\frac{2}{1-\alpha}}}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^{-\beta}} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^{-\alpha}})} d\tau < \infty, \quad (2)$$

for $0 < \alpha, \beta < 1$, then the solution (u, B) can be extended smoothly beyond the time T . Here and hereafter, $\dot{B}_{\infty, \infty}^{-\alpha}$ stands for the homogenous Besov space (see, e.g., [30] for the definition). Notice that the limiting case

$$\int_0^T \left(\frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^0}^2}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^0})} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^0}^2 \right) d\tau < \infty,$$

was not covered in [37]. Hence, the regularity for (1) with $\alpha = \beta = 0$ is currently open.

The purpose of the present paper is to establish a regularity criterion for the problem (1), which can be viewed as the end-point case of (2). Our regularity criterion is expressed in terms of the $\dot{B}_{\infty, \infty}^0$ norm. More precisely, we have the following theorem.

Theorem 1.1 *Assume that the initial velocity and magnetic field $(u_0, B_0) \in H^3(\mathbb{R}^3)$ with $\nabla \cdot u_0 = \nabla \cdot B_0 = 0$. Let (u, B) be a local smooth solution to the system (1) for $0 \leq t < T$. If (u, B) satisfies the following condition*

$$\int_0^T \left(\frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^0}^2}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^0}^2)} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^0}^2 \right) d\tau < \infty, \quad (3)$$

then the solution (u, B) can be extended beyond the time T .

As a consequence of the fact that $\|u\|_{\dot{B}_{\infty, \infty}^0} \approx \|\nabla u\|_{\dot{B}_{\infty, \infty}^{-1}}$, we have the following result:

Corollary 1.1 *Assume that the initial velocity and magnetic field $(u_0, B_0) \in H^3(\mathbb{R}^3)$ with $\nabla \cdot u_0 = \nabla \cdot B_0 = 0$. Let (u, B) be a local smooth solution to the system (1) for $0 \leq t < T$. If (u, B) satisfies the following condition*

$$\int_0^T \left(\frac{\|\nabla u(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^{-1}}^2}{\ln(e + \|\nabla u(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^{-1}}^2)} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty, \infty}^0}^2 \right) d\tau < \infty,$$

then the solution (u, B) can be extended beyond the time T .

2 Preliminaries

To complete the proof of Theorem 1.1, we will need the following logarithmic Sobolev inequality in Besov spaces.

Lemma 2.1 ([25]) *There exists a constant c such that the following inequality*

$$\|f\|_{BMO} \leq c \left[1 + \|f\|_{\dot{B}_{\infty,\infty}^0} (\log^+ \|f\|_{H^2})^{\frac{1}{2}} \right]$$

holds for all $f \in H^2(\mathbb{R}^3)$, where $H^2(\mathbb{R}^3)$ denotes the inhomogeneous Sobolev space and

$$\ln^+ x = \begin{cases} \ln x, & \text{if } x > e, \\ 1, & \text{if } 0 \leq x \leq e. \end{cases}$$

Here, $BMO(\mathbb{R}^3)$ is the space of functions of bounded mean oscillations.

Lemma 2.2 (Commutator estimate [24]) *Let $s > 0$, $1 < p < \infty$ and $\frac{1}{p} = \frac{1}{p_1} + \frac{1}{q_1} = \frac{1}{p_2} + \frac{1}{q_2}$ with $p_1, q_2 \in [1, +\infty]$ and $q_1, p_2 \in (1, +\infty)$. Then, there exists a constant $C > 0$ such that*

$$\|[\Lambda^s, f \cdot \nabla] g\|_{L^p} \leq C(\|\nabla f\|_{L^{p_1}} \|\Lambda^s g\|_{L^{q_1}} + \|\Lambda^s f\|_{L^{p_2}} \|\nabla g\|_{L^{q_2}}), \quad (4)$$

for

$$f \in \dot{W}^{1,p_1} \cap \dot{W}^{s,p_2} \quad \text{and} \quad g \in \dot{W}^{s,q_1} \cap L^{q_2}.$$

with $[\Lambda^s, f \cdot \nabla] g = \Lambda^s(f \cdot \nabla g) - f \Lambda^s(\nabla g)$.

Next, we introduce the following Kozono-Taniuchi's inequality [12]

Lemma 2.3 ([12]) *Let $\alpha = (\alpha_1, \alpha_2, \alpha_3)$ and $\beta = (\beta_1, \beta_2, \beta_3)$ are multi-indices with $|\alpha| = |\beta| = 1$. Assume that $f, g \in BMO(\mathbb{R}^3) \cap H(\mathbb{R}^3)^{|\alpha|+|\beta|}$. Then, there exists a constant $C > 0$ such that*

$$\|\partial^\alpha f \cdot \partial^\beta g\|_{L^2} \leq C \left(\|f\|_{BMO} \|(-\Delta)^{\frac{|\alpha|+|\beta|}{2}} g\|_{L^2} + \|g\|_{BMO} \|(-\Delta)^{\frac{|\alpha|+|\beta|}{2}} f\|_{L^2} \right). \quad (5)$$

3 Proof of Theorem 1.1

The proof is based on the establishment of a priori estimates for (u, B) which can then be used to extend a smooth local solution to time T . Under the condition (3), it suffices to show that, there exists a constant $C > 0$ such that

$$\limsup_{t \searrow T} \left(\|u(\cdot, t)\|_{H^3}^2 + \|B(\cdot, t)\|_{H^3}^2 \right) \leq C < \infty,$$

which is enough to guarantee the extension of smooth solution (u, B) beyond the time T . Throughout the paper, C stands for some real positive constants which may be different in each occurrence.

Proof If (3) holds, one can deduce that for any small constant $\varepsilon > 0$, there exists $T_0 = T_0(\varepsilon) < T$ such that

$$\int_{T_0}^T \left(\frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2)} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \right) d\tau \leq \varepsilon. \quad (6)$$

Firstly, testing (1a) by u and using (1c), we infer that

$$\frac{1}{2} \frac{d}{dt} \int_{\mathbb{R}^3} |u|^2 dx + \int_{\mathbb{R}^3} |\nabla u|^2 dx = \int_{\mathbb{R}^3} (B \cdot \nabla) B \cdot u dx. \quad (7)$$

Testing (1b) by B and using (1c), we get

$$\frac{1}{2} \frac{d}{dt} \int_{\mathbb{R}^3} |B|^2 dx + \int_{\mathbb{R}^3} |\nabla B|^2 dx = \int_{\mathbb{R}^3} (B \cdot \nabla) u \cdot B dx, \quad (8)$$

which follows from the simple fact

$$\int_{\mathbb{R}^3} \nabla \times ((\nabla \times B) \times B) \cdot B dx = \int_{\mathbb{R}^3} ((\nabla \times B) \times B) \cdot (\nabla \times B) dx = 0.$$

Summing up (7) and (8), it follows that

$$\frac{1}{2} \frac{d}{dt} \int_{\mathbb{R}^3} (|u|^2 + |B|^2) dx + \int_{\mathbb{R}^3} (|\nabla u|^2 + |\nabla B|^2) dx = 0, \quad (9)$$

where the following identities have been applied, due to $\nabla \cdot u = \nabla \cdot B = 0$,

$$\int_{\mathbb{R}^3} (B \cdot \nabla) B \cdot u dx + \int_{\mathbb{R}^3} (B \cdot \nabla) u \cdot B dx = 0,$$

Integrating (9) in time, we get

$$\sup_{0 < t < T} (\|u(t)\|_{L^2}^2 + \|B(t)\|_{L^2}^2) + \int_0^T (\|\nabla u(t)\|_{L^2}^2 + \|\nabla B(t)\|_{L^2}^2) dt \leq \|u_0\|_{L^2}^2 + \|B_0\|_{L^2}^2.$$

Next, we are going to derive estimates of ∇u and ∇B . Multiplying the first equation of (1a) by $-\Delta u$, after integration by parts and taking the divergence free property into account, we have

$$\begin{aligned} & \frac{1}{2} \frac{d}{dt} \int_{\mathbb{R}^3} |\nabla u|^2 dx + \int_{\mathbb{R}^3} |\Delta u|^2 dx \\ &= - \int_{\mathbb{R}^3} \nabla(u \cdot \nabla u) \cdot \nabla u dx + \int_{\mathbb{R}^3} \nabla(B \cdot \nabla B) \cdot \nabla u dx \\ &= - \sum_{i=1}^3 \int_{\mathbb{R}^3} [(\partial_i u \cdot \nabla) u] \cdot \partial_i u dx \\ &+ \sum_{i=1}^3 \int_{\mathbb{R}^3} [(\partial_i B \cdot \nabla) B] \cdot \partial_i u dx + \sum_{i=1}^3 \int_{\mathbb{R}^3} [(B \cdot \nabla) \partial_i B] \cdot \partial_i u dx. \end{aligned} \quad (10)$$

Similarly, multiplying the second one by $-\Delta B$, we obtain

$$\begin{aligned} & \frac{1}{2} \frac{d}{dt} \int_{\mathbb{R}^3} |\nabla B|^2 dx + \int_{\mathbb{R}^3} |\Delta B|^2 dx \\ &= - \int_{\mathbb{R}^3} \nabla(u \cdot \nabla B) \cdot \nabla B dx + \int_{\mathbb{R}^3} \nabla(B \cdot \nabla u) \cdot \nabla B dx - \int_{\mathbb{R}^3} \nabla((\nabla \times B) \times B) \cdot \nabla(\nabla \times B) dx. \\ &= - \sum_{i=1}^3 \int_{\mathbb{R}^3} [(\partial_i u \cdot \nabla) B] \cdot \partial_i B dx + \sum_{i=1}^3 \int_{\mathbb{R}^3} [(\partial_i B \cdot \nabla) u] \cdot \partial_i B dx + \sum_{i=1}^3 \int_{\mathbb{R}^3} [(B \cdot \nabla) \partial_i B] \cdot \partial_i B dx \\ &- \int_{\mathbb{R}^3} [\nabla(\nabla \times ((\nabla \times B) \times B))] \cdot \nabla B dx. \end{aligned} \quad (11)$$

Summing up (10) and (11) and using the fact that

$$\sum_{i=1}^3 \int_{\mathbb{R}^3} [(B \cdot \nabla) \partial_i B] \cdot \partial_i u dx + \sum_{i=1}^3 \int_{\mathbb{R}^3} [(B \cdot \nabla) \partial_i u] \cdot \partial_i B dx = 0,$$

yields

$$\begin{aligned}
& \frac{1}{2} \frac{d}{dt} \left(\|\nabla u\|_{L^2}^2 + \|\nabla B\|_{L^2}^2 \right) + \|\Delta u\|_{L^2}^2 + \|\Delta B\|_{L^2}^2 \\
&= - \sum_{i=1}^3 \int_{\mathbb{R}^3} [(\partial_i u \cdot \nabla) u] \cdot \partial_i u dx + \sum_{i=1}^3 \int_{\mathbb{R}^3} [(\partial_i B \cdot \nabla) B] \cdot \partial_i u dx - \sum_{i=1}^3 \int_{\mathbb{R}^3} [(\partial_i u \cdot \nabla) B] \cdot \partial_i B dx \\
&\quad + \sum_{i=1}^3 \int_{\mathbb{R}^3} [(\partial_i B \cdot \nabla) u] \cdot \partial_i B dx - \int_{\mathbb{R}^3} [\nabla (\nabla \times ((\nabla \times B) \times B))] \cdot \nabla B dx \\
&= I_1 + I_2 + I_3 + I_4 + I_5.
\end{aligned} \tag{12}$$

In the following calculations, we use the following interpolation inequality [27] :

$$\|\nabla u\|_{L^4}^2 \leq C \|u\|_{B_{\infty,\infty}^0} \|\Delta u\|_{L^2}. \tag{13}$$

Using (13), the Hölder and the Young inequalities, permits to obtain an upper bound for I_1 :

$$\begin{aligned}
I_1 &\leq \|\nabla u\|_{L^2} \|\nabla u\|_{L^4}^2 \\
&\leq C \|u\|_{B_{\infty,\infty}^0} \|\nabla u\|_{L^2} \|\Delta u\|_{L^2} \\
&\leq \frac{1}{4} \|\Delta u\|_{L^2}^2 + C \|u\|_{B_{\infty,\infty}^0}^2 \|\nabla u\|_{L^2}^2.
\end{aligned} \tag{14}$$

Using the following interpolation inequality [12]:

$$\|\nabla B\|_{L^4}^2 \leq C \|\nabla B\|_{L^2} \|\nabla B\|_{BMO}, \tag{15}$$

we derive

$$\begin{aligned}
I_2 + I_3 + I_4 &\leq C \|\nabla u\|_{L^2} \|\nabla B\|_{L^4}^2 \\
&\leq C \|\nabla u\|_{L^2} \|\nabla B\|_{L^2} \|\nabla B\|_{BMO} \\
&\leq C \left(\|\nabla u\|_{L^2}^2 + \|\nabla B\|_{L^2}^2 \right) \|\nabla B\|_{BMO} \\
&\leq C \left(\|\nabla u\|_{L^2}^2 + \|\nabla B\|_{L^2}^2 \right) (1 + \|\nabla B\|_{BMO}^2).
\end{aligned} \tag{16}$$

Using the following cancellation property

$$\int_{\mathbb{R}^3} ((\nabla(\nabla \times B)) \times B) \cdot \nabla(\nabla \times B) dx = 0,$$

we deduce from (15) that

$$\begin{aligned}
I_5 &= \int_{\mathbb{R}^3} \nabla [(\nabla \times B) \times B] \cdot \nabla(\nabla \times B) - (\nabla(\nabla \times B) \times B) \cdot \nabla(\nabla \times B) dx \\
&= - \sum_{i=1}^3 \int_{\mathbb{R}^3} [\partial_i ((\nabla \times B) \times B) - (\partial_i (\nabla \times B)) \times B] \cdot \partial_i (\nabla \times B) dx \\
&= - \sum_{i=1}^3 \int_{\mathbb{R}^3} (\nabla \times B) \times \partial_i B \cdot \partial_i (\nabla \times B) dx \\
&\leq C \|\nabla B\|_{L^4}^2 \|\Delta B\|_{L^2} \\
&\leq C \|\nabla B\|_{BMO} \|\nabla B\|_{L^2} \|\Delta B\|_{L^2} \\
&\leq \frac{1}{2} \|\Delta B\|_{L^2}^2 + C \|\nabla B\|_{BMO}^2 \|\nabla B\|_{L^2}^2.
\end{aligned} \tag{17}$$

Inserting (14), (16) and (17) into (12) yields

$$\begin{aligned} & \frac{d}{dt} \left(\|\nabla u\|_{L^2}^2 + \|\nabla B\|_{L^2}^2 \right) + \|\Delta u\|_{L^2}^2 + \|\Delta B\|_{L^2}^2 \\ & \leq C(1 + \|u\|_{B_{\infty,\infty}^0}^2 + \|\nabla B\|_{BMO}^2)(\|\nabla u\|_{L^2}^2 + \|\nabla B\|_{L^2}^2). \end{aligned} \quad (18)$$

Applying the standard Gronwall's inequality to (18), one gets for any $t \in [T_0, T]$

$$\begin{aligned} & \|\nabla u(\cdot, t)\|_{L^2}^2 + \|\nabla B(\cdot, t)\|_{L^2}^2 + \int_{T_0}^t (\|\Delta u(\cdot, \tau)\|_{L^2}^2 + \|\Delta B(\cdot, \tau)\|_{L^2}^2) d\tau \\ & \leq \left(\|\nabla u(\cdot, T_0)\|_{L^2}^2 + \|\nabla B(\cdot, T_0)\|_{L^2}^2 \right) \exp \left(C \int_{T_0}^t (1 + \|u(\cdot, \tau)\|_{B_{\infty,\infty}^0}^2 + \|\nabla B(\cdot, \tau)\|_{BMO}^2) d\tau \right). \end{aligned}$$

For any $t \in [T_0, T]$, we note

$$F(t) = \sup_{T_0 \leq \tau \leq t} \left(\|u(\cdot, \tau)\|_{H^3}^2 + \|B(\cdot, \tau)\|_{H^3}^2 \right).$$

It should be noted that $F(t)$ is a nondecreasing function. Using Lemma 2.1, and the fact that $H^3(\mathbb{R}^3) \hookrightarrow L^\infty(\mathbb{R}^3) \hookrightarrow \dot{B}_{\infty,\infty}^0(\mathbb{R}^3)$, one obtains

$$\begin{aligned} & \|\nabla u(\cdot, t)\|_{L^2}^2 + \|\nabla B(\cdot, t)\|_{L^2}^2 + \int_{T_0}^t (\|\Delta u(\cdot, \tau)\|_{L^2}^2 + \|\Delta B(\cdot, \tau)\|_{L^2}^2) d\tau \\ & \leq C(T_0) \exp \left(\tilde{C} \int_{T_0}^t \left[\frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2)} \ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2) + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \ln(e + \|B(\cdot, \tau)\|_{H^3}^2) \right] d\tau \right) \\ & \leq C(T_0) \exp \left(\tilde{C} \int_{T_0}^t \left[\frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2)} \ln(e + \|u(\cdot, \tau)\|_{L^\infty}^2) + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \ln(e + \|B(\cdot, \tau)\|_{H^3}^2) \right] d\tau \right) \\ & \leq C(T_0) \exp \left(\tilde{C} \int_{T_0}^t \left[\frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2)} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \right] \ln(e + \|u(\cdot, \tau)\|_{H^3}^2 + \|B(\cdot, \tau)\|_{H^3}^2) d\tau \right) \\ & \leq C(T_0) \exp \left(\tilde{C} \int_{T_0}^t \left[\frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2)} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \right] \ln(e + F(\tau)) d\tau \right) \\ & \leq C(T_0) \exp \left(\tilde{C} \int_{T_0}^t \left[\frac{\|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2}{\ln(e + \|u(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2)} + \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \right] d\tau \ln(e + F(t)) \right) \\ & \leq C(T_0) \exp \left(\tilde{C} \varepsilon \ln(e + F(t)) \right) \leq C(T_0) (e + F(t))^{\tilde{C}\varepsilon}, \end{aligned} \quad (19)$$

where \tilde{C} is an absolute constant and $C(T_0)$ depends on $\|\nabla u(\cdot, T_0)\|_{L^2}$, $\|\nabla B(\cdot, T_0)\|_{L^2}$, T_0, T . Finally under the H^1 estimates of ∇u and ∇B , we will show that

$$F(t) \leq C < \infty, \text{ for any } t \in [T_0, T].$$

Applying the operator ∇^3 to equations (1a) and (1b), multiplying the resulting equations by $\nabla^3 u$ and $\nabla^3 B$ respectively, adding them up and using the incompressible

conditions $\nabla \cdot u = \nabla \cdot B = 0$, yields

$$\begin{aligned}
& \frac{1}{2} \frac{d}{dt} (\|\nabla^3 u\|_{L^2}^2 + \|\nabla^3 B\|_{L^2}^2) + \|\nabla^4 u\|_{L^2}^2 + \|\nabla^4 B\|_{L^2}^2 \\
&= \int_{\mathbb{R}^3} \nabla^3(u \cdot \nabla u) \cdot \nabla^3 u dx - \int_{\mathbb{R}^3} \nabla^3(u \cdot \nabla B) \cdot \nabla^3 B dx \\
&\quad + \int_{\mathbb{R}^3} \nabla^3(B \cdot \nabla u) \cdot \nabla^3 B dx + \int_{\mathbb{R}^3} \nabla^3(B \cdot \nabla B) \cdot \nabla^3 u dx - \int_{\mathbb{R}^3} \nabla^3((\nabla \times B) \times B) \cdot \nabla^3(\nabla \times B) dx \\
&\quad - \int_{\mathbb{R}^3} [\nabla^3, u \cdot \nabla] u \cdot \nabla^3 u dx - \int_{\mathbb{R}^3} [\nabla^3, u \cdot \nabla] B \cdot \nabla^3 B dx + \int_{\mathbb{R}^3} [\nabla^3, B \cdot \nabla] u \cdot \nabla^3 B dx \\
&\quad + \int_{\mathbb{R}^3} [\nabla^3, B \cdot \nabla] B \cdot \nabla^3 B dx - \int_{\mathbb{R}^3} \nabla^3[\nabla \times ((\nabla \times B) \times B)] \cdot \nabla^3 B dx \\
&= J_1 + J_2 + J_3 + J_4 + J_5.
\end{aligned}$$

Combining Hölder's inequality, the commutator estimate (4) and the Gagliardo-Nirenberg inequality

$$\|\nabla^3 u\|_{L^4} \leq C \|\nabla^2 u\|_{L^4}^{\frac{1}{8}} \|\nabla^4 u\|_{L^4}^{\frac{7}{8}},$$

gives an upper bound estimate of J_1 :

$$\begin{aligned}
J_1 &= - \int_{\mathbb{R}^3} [\nabla^3, u \cdot \nabla] u \cdot \nabla^3 u dx \leq \|[\nabla^3, u \cdot \nabla] u\|_{L^{\frac{4}{3}}} \|\nabla^3 u\|_{L^4} \\
&\leq C(\|\nabla u\|_{L^2} \|\nabla^3 u\|_{L^4} + \|\nabla^3 u\|_{L^4} \|\nabla u\|_{L^2}) \|\nabla^3 u\|_{L^4} \\
&\leq C \|\nabla u\|_{L^2} \|\nabla^3 u\|_{L^4}^2 \\
&\leq C \|\nabla u\|_{L^2} \|\nabla^2 u\|_{L^2}^{\frac{1}{4}} \|\nabla^4 u\|_{L^2}^{\frac{7}{4}} \\
&\leq \frac{1}{6} \|\nabla^4 u\|_{L^2}^2 + C \|\nabla u\|_{L^2}^8 \|\nabla^2 u\|_{L^2}^2.
\end{aligned}$$

Similarly, the terms J_2, J_3 and J_4 can be bounded from above as follows:

$$\begin{aligned}
J_2 &= - \int_{\mathbb{R}^3} [\nabla^3, u \cdot \nabla] B \cdot \nabla^3 B dx \\
&\leq C(\|\nabla u\|_{L^2} \|\nabla^3 B\|_{L^4} + \|\nabla^3 u\|_{L^4} \|\nabla B\|_{L^2}) \|\nabla^3 B\|_{L^4} \\
&\leq C \|\nabla u\|_{L^2} \|\nabla^2 B\|_{L^2}^{\frac{1}{4}} \|\nabla^4 B\|_{L^2}^{\frac{7}{4}} + C \|\nabla B\|_{L^2} \|\nabla^2 u\|_{L^4}^{\frac{1}{8}} \|\nabla^4 u\|_{L^4}^{\frac{7}{8}} \|\nabla^2 B\|_{L^4}^{\frac{1}{8}} \|\nabla^4 B\|_{L^4}^{\frac{7}{8}} \\
&\leq \frac{1}{6} \|\nabla^4 u\|_{L^2}^2 + \frac{1}{6} \|\nabla^4 B\|_{L^2}^2 + C(\|\nabla u\|_{L^2}^8 + \|\nabla B\|_{L^2}^8)(\|\nabla^2 u\|_{L^2}^2 + \|\nabla^2 B\|_{L^2}^2);
\end{aligned}$$

$$\begin{aligned}
J_3 &= \int_{\mathbb{R}^3} [\nabla^3, B \cdot \nabla] u \cdot \nabla^3 B dx \\
&\leq C(\|\nabla B\|_{L^2} \|\nabla^3 u\|_{L^4} + \|\nabla^3 B\|_{L^4} \|\nabla u\|_{L^2}) \|\nabla^3 B\|_{L^4} \\
&\leq C \|\nabla B\|_{L^2} \|\nabla^3 u\|_{L^4} \|\nabla^3 B\|_{L^4} + C \|\nabla u\|_{L^2} \|\nabla^3 B\|_{L^4}^2 \\
&\leq \frac{1}{6} \|\nabla^4 u\|_{L^2}^2 + \frac{1}{6} \|\nabla^4 B\|_{L^2}^2 + C(\|\nabla u\|_{L^2}^8 + \|\nabla B\|_{L^2}^8)(\|\nabla^2 u\|_{L^2}^2 + \|\nabla^2 B\|_{L^2}^2);
\end{aligned}$$

$$\begin{aligned}
J_4 &= - \int_{\mathbb{R}^3} [\nabla^3, B \cdot \nabla] B \cdot \nabla^3 B dx \leq \|[\nabla^3, B \cdot \nabla] B\|_{L^{\frac{4}{3}}} \|\nabla^3 B\|_{L^4} \\
&\leq C \|\nabla B\|_{L^2} \|\nabla^3 B\|_{L^4}^2 \\
&\leq \frac{1}{6} \|\nabla^4 B\|_{L^2}^2 + C \|\nabla B\|_{L^2}^8 \|\nabla^2 B\|_{L^2}^2.
\end{aligned}$$

From the following cancellation property

$$\int_{\mathbb{R}^3} (\nabla^3(\nabla \times B) \times B) \cdot \nabla^3(\nabla \times B) dx = 0,$$

and the Leibnitz formula, one has that

$$\begin{aligned} J_5 &= - \int_{\mathbb{R}^3} \nabla^3((\nabla \times B) \times B) \cdot \nabla^3(\nabla \times B) dx \\ &\leq \left| \int_{\mathbb{R}^3} [\nabla^3((\nabla \times B) \times B) \cdot \nabla^3(\nabla \times B) - (\nabla^3(\nabla \times B) \times B) \cdot \nabla^3(\nabla \times B)] dx \right| \\ &\leq C \left| \int_{\mathbb{R}^3} (\nabla^2(\nabla \times B) \times \nabla B) \cdot \nabla^3(\nabla \times B) dx \right| \\ &\quad + C \left| \int_{\mathbb{R}^3} (\nabla(\nabla \times B) \times \nabla^2 B) \cdot \nabla^3(\nabla \times B) dx \right| \\ &\quad + C \left| \int_{\mathbb{R}^3} ((\nabla \times B) \times \nabla^3 B) \cdot \nabla^3(\nabla \times B) dx \right| \\ &= J_5^1 + J_5^2 + J_5^3. \end{aligned}$$

In order to handle J_5^1 and J_5^3 , we recall the following property of Hardy space \mathcal{H}^1 and BMO [13] (see also [21]):

$$\int_{\mathbb{R}^3} fgh dx \leq C \|f\|_{BMO} \|gh\|_{\mathcal{H}^1} \leq C \|f\|_{BMO} \|g\|_{L^2} \|h\|_{L^2}. \quad (20)$$

The two terms J_5^1 and J_5^3 can be estimated by using (20)

$$\begin{aligned} J_5^1 &\leq C \|\nabla B\|_{BMO} \|\nabla^2(\nabla \times B) \cdot \nabla^3(\nabla \times B)\|_{\mathcal{H}^1} \\ &\leq C \|\nabla B\|_{BMO} \|\nabla^3 B\|_{L^2} \|\nabla^4 B\|_{L^2} \\ &\leq \frac{1}{6} \|\nabla^4 B\|_{L^2}^2 + C \|\nabla B\|_{BMO}^2 \|\nabla^3 B\|_{L^2}^2, \end{aligned}$$

$$\begin{aligned} J_5^3 &\leq C \|\nabla \times B\|_{BMO} \|\nabla^3 B \cdot \nabla^3(\nabla \times B)\|_{\mathcal{H}^1} \\ &\leq C \|\nabla B\|_{BMO} \|\nabla^3 B\|_{L^2} \|\nabla^4 B\|_{L^2} \\ &\leq \frac{1}{6} \|\nabla^4 B\|_{L^2}^2 + C \|\nabla B\|_{BMO}^2 \|\nabla^3 B\|_{L^2}^2. \end{aligned}$$

The term J_5^2 can be estimated as follows. By using the Hölder inequality, (5) with $|\alpha| = |\beta| = 1$ and the Young inequality, we obtain

$$\begin{aligned} J_5^2 &\leq C \|\nabla^3(\nabla \times B)\|_{L^2} \|\nabla^2 B \cdot \nabla^2 B\|_{L^2} \\ &\leq C \|\nabla^4 B\|_{L^2} (\|\nabla B\|_{BMO} \|\nabla^3 B\|_{L^2} + \|\nabla B\|_{BMO} \|\nabla^3 B\|_{L^2}) \\ &\leq \frac{1}{6} \|\nabla^4 B\|_{L^2}^2 + C \|\nabla B\|_{BMO}^2 \|\nabla^3 B\|_{L^2}^2 \\ &\leq \frac{1}{6} \|\nabla^4 B\|_{L^2}^2 + C \left((1 + \|\nabla B\|_{BMO}^2 \ln(e + \|B\|_{H^3})) \|\nabla^3 B\|_{L^2}^2 \right). \end{aligned}$$

Combining the previous estimates, one obtains

$$\begin{aligned} &\frac{d}{dt} (\|\nabla^3 u\|_{L^2}^2 + \|\nabla^3 B\|_{L^2}^2) \\ &\leq C (\|\nabla u\|_{L^2}^8 + \|\nabla B\|_{L^2}^8) (\|\nabla^2 u\|_{L^2}^2 + \|\nabla^2 B\|_{L^2}^2) \\ &\quad + C \left((1 + \|\nabla B\|_{BMO}^2 \ln(e + \|B\|_{H^3})) \|\nabla^3 B\|_{L^2}^2 \right), \end{aligned}$$

which together with the basic energy estimate (9) yields

$$\begin{aligned} & \frac{d}{dt} (\|u(\cdot, t)\|_{H^3}^2 + \|B(\cdot, t)\|_{H^3}^2) \\ & \leq C(\|\nabla u\|_{L^2}^8 + \|\nabla B\|_{L^2}^8)(\|\nabla^2 u\|_{L^2}^2 + \|\nabla^2 B\|_{L^2}^2) \\ & + C((1 + \|\nabla B\|_{\dot{B}_{\infty,\infty}^0}^2) \ln(e + \|B\|_{H^3})) \|B\|_{H^3}^2. \end{aligned}$$

Integrating this inequality over (T_0, t) , we get by (19) that

$$\begin{aligned} & \|u(\cdot, t)\|_{H^3}^2 + \|B(\cdot, t)\|_{H^3}^2 \\ & \leq \|u(\cdot, T_0)\|_{H^3}^2 + \|B(\cdot, T_0)\|_{H^3}^2 + C \int_{T_0}^t \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \ln(e + \|B(\cdot, \tau)\|_{H^3}) \|B(\cdot, \tau)\|_{H^3}^2 d\tau \\ & + C(T_0) \int_{T_0}^t [e + F(\tau)]^{4C\varepsilon} (\|\nabla^2 u(\cdot, \tau)\|_{L^2}^2 + \|\nabla^2 B(\cdot, \tau)\|_{L^2}^2) d\tau \\ & \leq \|u(\cdot, T_0)\|_{H^3}^2 + \|B(\cdot, T_0)\|_{H^3}^2 + C \int_{T_0}^t \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \ln(e + F(\tau)) F(\tau) d\tau \\ & + C(T_0) \sup_{\tau \in (T_0, t)} [e + F(\tau)]^{4C\varepsilon} \int_{T_0}^t (\|\nabla^2 u(\cdot, \tau)\|_{L^2}^2 + \|\nabla^2 B(\cdot, \tau)\|_{L^2}^2) d\tau \\ & \leq \|u(\cdot, T_0)\|_{H^3}^2 + \|B(\cdot, T_0)\|_{H^3}^2 + C \int_{T_0}^t \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 \ln(e + F(\tau)) F(\tau) d\tau \\ & + C(T_0) [e + F(t)]^{5C\varepsilon} \end{aligned} \tag{21}$$

Choosing ε small enough such that $\varepsilon < \frac{1}{5C}$, from the above inequality we derive

$$e + F(t) \leq e + F(T_0) + C \int_{T_0}^t \|\nabla B(\cdot, \tau)\|_{\dot{B}_{\infty,\infty}^0}^2 (e + F(\tau)) \ln(e + F(\tau)) d\tau + C(T_0)(e + F(t)).$$

Applying the standard Log-Gronwall argument (for instance, Chapter 3 of [4]), one can conclude that

$$F(t) \leq C - e < \infty, \text{ for any } t \in [T_0, T].$$

This implies that $(u, B) \in L^\infty(0, T; H^3(\mathbb{R}^3))$. Thus, (u, B) can be extended smoothly beyond $t = T$. This completes the proof of Theorem 1.1.

4 Acknowledgments

Research of M. Théra is supported by the Australian Research Council (ARC) grant DP160100854 and benefited from the support of the FMJH Program PGMO and from the support of EDF.

References

1. M. Acheritogaray, P. Degond, A. Frouvelle and J.G. Liu, Kinetic formulation and global existence for the Hall-magnetohydrodynamics system, *Kinet. Relat. Models* 4 (2011), 901-918.
2. A.M. Alghamdi, S. Gala and M.A. Ragusa, A regularity criterion of smooth solution for the 3D viscous Hall-MHD equations, *AIMS Math.* 3 (2018) 565-574.
3. A.M. Alghamdi, S. Gala and M.A. Ragusa, New regularity criteria for the 3D Hall-MHD equations, *Ann. Polon. Math.* 121 (2018), 7-20.
4. H. Bahouri, J-Y Chemin and R. Danchin, Fourier analysis and nonlinear partial differential equations. Vol. 343. Grundlehren der mathematischen Wissenschaften. Heidelberg: Springer; 2011.
5. D. Chae, P. Degond and J.G. Liu, Well-posedness for Hall magnetohydrodynamics, *Ann. Inst. H. Poincaré, Anal. Non Linéaire* 31 (2014), 555-565.
6. D. Chae and J. Lee, On the blow-up criterion and small data global existence for the Hall-magnetohydrodynamics, *J. Differential Equations* 256 (2014), 3835-3858.

7. D. Chae and M. Schonbek, On the temporal decay for the Hall-magnetohydrodynamic equations, *J. Differential Equations* 255 (2013), 3971-3982.
8. D. Chae and S. Weng, Singularity formation for the incompressible Hall-MHD equations without resistivity, *Ann. Inst. H. Poincaré Anal. Non Linéaire* 33 (2016), 1009-1022.
9. D. Chae and J. Wolf, On partial regularity for the steady Hall-magnetohydrodynamics system, *Comm. Math. Phys.*, 339 (2015), 1147-1166.
10. D. Chae and J. Wolf, On partial regularity for the 3D non-stationary Hall magnetohydrodynamics equations on the plane, *SIAM J. Math. Anal.* 48 (2016), 443-469.
11. D. Chae, R. Wan and J. Wu, Local well-posedness for the Hall-MHD equations with fractional magnetic diffusion, *J. Math. Fluid Mech.* 17 (2015), 627-638.
12. H. Kozono and Y. Taniuchi, Bilinear estimates in *BMO* and the Navier-Stokes equations, *Math. Z.* 235 (2000), 173-194.
13. R. Coifman, P. Lions, Y. Meyer, S. Semmes, Compensated compactness and Hardy spaces, *J. Math. Pures Appl.* 72 (1993), 247-286.
14. M. Dai, Regularity criterion for the 3D Hall-magneto-hydrodynamics, *J. Differential Equations*, 261 (2016), 573-591.
15. J. Fan, B. Ahmad, T. Hayat and Y. Zhou, On well-posedness and blow-up for the full compressible Hall-MHD system, *Nonlinear Anal. Real World Appl.* 31 (2016), 569-579.
16. J. Fan, A. Alsaedi, T. Hayat, G. Nakamura and Y. Zhou, On strong solutions to the compressible Hall-magnetohydrodynamic system, *Nonlinear Anal. Real World Appl.* 22 (2015), 423-434.
17. J. Fan, Y. Fukumoto, G. Nakamura and Y. Zhou, Regularity criteria for the incompressible Hall-MHD system, *Z. Angew. Math. Mech.* 95 (2015), 1156-1160.
18. J. Fan, X. Jia, G. Nakamura and Y. Zhou, On well-posedness and blowup criteria for the magnetohydrodynamics with the Hall and ion-slip effects, *Z. Angew. Math. Phys.* 66 (2015), 1695-1706.
19. J. Fan, B. Samet and Y. Zhou, A regularity criterion for a generalized Hall-MHD system, *Comput. Math. Appl.* 74 (2017), 2438-2443.
20. T.G. Forbes, Magnetic reconnection in solar flares, *Geophys. Astrophys. Fluid Dyn.* 62 (1991), 15-36.
21. S. Gala, A note on Div-Curl lemma, *Serdica Math. J.* 33 (2007), 339-350.
22. S. Gala and M.A. Ragusa, On the blow-up criterion of strong solutions for the MHD equations with the Hall and ion-slip effects in \mathbb{R}^3 , *Z. Angew. Math. Phys.* 67 (2016), 18, 10 pp.
23. F. He, B. Ahmad, T. Hayat and Y. Zhou, On regularity criteria for the 3D Hall-MHD equations in terms of the velocity, *Nonlinear Anal. Real World Appl.* 32 (2016), 35-51.
24. T. Kato and G. Ponce, Commutator estimates and the Euler and Navier-Stokes equations, *Commun. Pure Appl. Math.* 41 (1988), 891-907.
25. H. Kozono, T. Ogawa and Y. Taniuchi, The critical Sobolev inequalities in Besov spaces and regularity criterion to some semilinear evolution equations, *Math. Z.* 242 (2002), 251-278.
26. M. J. Lighthill, Studies on magneto-hydrodynamic waves and other anisotropic wave motions, *Philos. Trans. R. Soc. Lond. Ser. A*, 252 (1960), 397-430.
27. S. Machihara and T. Ozawa, Interpolation inequalities in Besov spaces, *Proc. Amer. Math. Soc.* 131 (2002), 1553-1556.
28. Y. Meyer, P. Gerard and F. Oru, Inégalités de Sobolev précisées, Séminaire Équations aux dérivées partielles (Polytechnique) (1996-1997), Exp. N°4, 8 p.
29. J.M. Poligliannakis and X. Moussas, A review of magneto-vorticity induction in Hall-MHD plasmas, *Plasma Phys. Control. Fusion*, 43 (2001), 195-221.
30. H. Triebel, *Theory of Function Spaces I*, Birkhauser Basel, 1983.
31. Y. Wang and H. Li, Beale-Kato-Majda criteria of smooth solutions to the 3D Hall-MHD flows, *Appl. Math. Comput.* 286 (2016), 41-48.
32. R. Wan and Y. Zhou, Low regularity well-posedness for the 3D generalized Hall-MHD system, *Acta Appl. Math.* 147 (2017), 95-111.
33. R. Wan and Y. Zhou, Global well-posedness, BKM blow-up criteria and zero h limit for the 3D incompressible Hall-MHD equations, *J. Differential Equations* 267 (2019), 3724-3747.
34. R. Wan and Y. Zhou, Global well-posedness for the 3D incompressible Hall-magnetohydrodynamic equations with Fujita-Kato type initial data, *J. Math. Fluid Mech.* 21 (2019), no. 1, Art. 5, 16 pp.
35. R. Wan and Y. Zhou, On global existence, energy decay and blow-up criteria for the Hall-MHD system, *J. Differential Equations* 259 (2015), 5982-6008.
36. K. Yamazaki, Remarks on the three and two and a half dimensional Hall-magnetohydrodynamics system : deterministic and stochastic cases. *Complex Anal Synerg* 5, 9 (2019). <https://doi.org/10.1007/s40627-019-0033-5>.
37. Z. Ye, A logarithmically improved regularity criterion for the 3D Hall-MHD equations in Besov spaces with negative indices, *Appl. Anal.* 96 (2016), 2669-2683.