COERCIVE SOLVABILITY OF PARABOLIC DIFFERENTIAL EQUATIONS WITH DEPENDENT OPERATORS

A. ASHYRALYEV ${ }^{1}$, A. HANALYEV ${ }^{2} \S$

Abstract

In the present paper the nonlocal-boundary value problem for the differential equation of parabolic type $$
v^{\prime}(t)+A(t) v(t)=f(t) \quad(0 \leq t \leq T), v(0)=v(\lambda)+\varphi, 0<\lambda \leq T
$$ in an arbitrary Banach space with the linear positive operators $A(t)$ is considered. The well-posedness of this problem is established in Banach spaces $C_{0}^{\beta, \gamma}(E)$ of all continuous functions E-valued functions $\varphi(t)$ on $[0, T]$ satisfying a Hölder condition with a weight $(t+\tau)^{\gamma}$. New exact estimates in Holder norms for the solution of three nonlocal-boundary value problems for parabolic equations are obtained.

Keywords: Parabolic equations, NBV problems, Banach spaces, positive operators.
AMS Subject Classification: 47D06, 35K20, 35M10

1. Introduction. A Cauchy Problem

It is known that (see, e.g., [1]- [5] and the references given therein) many applied problems in fluid mechanics, other areas of physics and mathematical biology were formulated into nonlocal mathematical models. However, such problems were not well investigated in general.

In the paper [6] the well-posedness in the spaces of smooth functions of the nonlocal boundary value problem

$$
v^{\prime}(t)+A v(t)=f(t)(0 \leq t \leq 1), v(0)=v(\lambda)+\mu(0<\lambda \leq 1)
$$

for the differential equation in an arbitrary Banach space E with the strongly positive operator A was established. The importance of coercive (well-posedness) inequalities is well-known [10] and [32].

Finally, methods for numerical solutions of the evolution differential equations have been studied extensively by many researchers (see [7]-[9], [11]- [32] and the references therein).

Before going to discuss well-posedness of nonlocal-boundary value problem, let us consider the abstract Cauchy problem for the differential equation

$$
\begin{equation*}
v^{\prime}(t)+A(t) v(t)=f(t) \quad(0 \leq t \leq T), v(0)=v_{0} \tag{1}
\end{equation*}
$$

in an arbitrary Banach space E with the linear (unbounded) operators $A(t)$. Here $v(t)$ and $f(t)$ are the unknown and the given functions, respectively, defined on $[0, T]$ with values

[^0]in E. The derivative $v^{\prime}(t)$ is understood as the limit in the norm of E of the corresponding ratio of differences. $A(t)$ is a given, closed, linear operator in E with domain $D(A(t))=D$, independent of t and dense in E. Finally, v_{0} is a given element of E.

A function $v(t)$ is called a solution of the problem (1.1) if the following conditions are satisfied:
i. $v(t)$ is continuously differentiable on the segment $[0, T]$. The derivative at the endpoints of the segment are understood as the appropriate unilateral derivatives.
ii. The element $v(t)$ belongs to $D=D(A(t))$ for all $t \in[0, T]$, and the function $A(t) v(t)$ is continuous on $[0, T]$.
iii. $v(t)$ satisfies the equation and the initial condition (1.1).

A solution of problem (1.1) defined in this manner will from now on be referred to as a solution of problem (1.1) in the space $C(E)=C([0, T], E)$. Here $C(E)$ stands for the Banach space of all continuous functions $\varphi(t)$ defined on $[0, T]$ with values in E equipped with the norm

$$
\|\varphi\|_{C(E)}=\max _{0 \leq t \leq T}\|\varphi(t)\|_{E}
$$

From the existence of the such solutions evidently follows that $f(t) \in C(E)$ and $v_{0} \in D$.
We say that the problem (1.1) is well posed in $C(E)$ if the following conditions are satisfied:

1. Problem (1.1) is uniquely solvable for any $f(t) \in C(E)$ and any $v_{0} \in D$. This means that an additive and homogeneous operator $v(t)=v\left(t ; f(t), v_{0}\right)$ is defined which acts from $C(E) \times D$ to $C(E)$ and gives the solution of problem (1.1) in $C(E)$.
2. $v\left(t ; f(t), v_{0}\right)$, regarded as an operator from $C(E) \times D$ to $C(E)$, is continuous. Here $C(E) \times D$ is understood as the normed space of the pairs $\left(f(t), v_{0}\right), f(t) \in C(E)$ and $v_{0} \in D$, equipped with the norm

$$
\left\|\left(f(t), v_{0}\right)\right\|_{C(E) \times D}=\|f\|_{C(E)}+\left\|v_{0}\right\|_{D}
$$

By Banach's theorem in $C(E)$ and these properties one has coercive inequality

$$
\begin{equation*}
\left\|v^{\prime}\right\|_{C(E)}+\|A(.) v\|_{C(E)} \leq M_{C}\left[\|f\|_{C(E)}+\left\|v_{0}\right\|_{D}\right] \tag{2}
\end{equation*}
$$

where $M_{C}\left(1 \leq M_{C}<+\infty\right)$ does not depend on v_{0} and $f(t)$.
The inequality (2) is called the coercivity inequality in $C(E)$ for (1.1). If $A(t)=A$, then the coercivity inequality implies the analyticity of the semigroup $\exp \{-s A\}(s \geq 0)$, i.e. the following estimates

$$
\|\exp (-s A)\|_{E \rightarrow E},\|s A \exp (-s A)\|_{E \rightarrow E} \leq M(s>0)
$$

hold for some $M \in[1,+\infty)$. Thus, the analyticity of the semigroup $\exp \{-s A\}(s \geq 0)$ is a necessary for the well-posedness of problem (1.1) in $C(E)$. Unfortunately, the analyticity of the semigroup $\exp \{-s A\}(s \geq 0)$ is not a sufficient for the well-posedness of problem (1.1) in $C(E)$.

Suppose that for each $t \epsilon[0, T]$ the operator $-A(t)$ generates an analytic semigroup $\exp \{-s A(t)\}(s \geq 0)$ with exponentially decreasing norm, when $s \longrightarrow+\infty$, i.e. the following estimates

$$
\begin{equation*}
\|\exp (-s A(t))\|_{E \rightarrow E},\|s A(t) \exp (-s A(t))\|_{E \rightarrow E} \leq M e^{-\delta s}(s>0) \tag{3}
\end{equation*}
$$

A. ASHYRALYEV, A. HANALYEV : COERCIVE SOLVABILITY OF PARABOLIC DIFFERENTIAL...

hold for some $M \in[1,+\infty), \delta \in(0,+\infty)$. From this inequality it follows the operator $A^{-1}(t)$ exists and bounded, and hence $A(t)$ is closed in $C(E)$.

Suppose that the operator $A(t) A^{-1}(s)$ is Hölder continuous in t in the uniform operator topology for each fixed s, that is,

$$
\begin{equation*}
\left\|[A(t)-A(\tau)] A^{-1}(s)\right\|_{E \rightarrow E} \leq M|t-\tau|^{\varepsilon}, 0<\varepsilon \leq 1 \tag{4}
\end{equation*}
$$

where M and ε are positive constants independent of t, s and τ for $0 \leq t, s, \tau \leq T$.
If the function $f(t)$ is not only continuous, but also continuously differentiable on $[0, T]$, and $v_{0} \in D$, it is easy to show that the formula

$$
\begin{equation*}
v(t)=v(t, 0) v_{0}+\int_{0}^{t} v(t, s) f(s) d s \tag{5}
\end{equation*}
$$

gives a solution of problem (1.1). Here $v(t, s)$ is the fundamental solution of (1.1).
Now we will give lemmas and estimates from [13] concerning the semigroup $\exp \{-s A(t)\}$ $(s \geq 0)$ and the fundamental solution $v(t, s)$ of (1.1) and theorem on well-posedness of (1.1) which will be useful in the sequel.

Lemma 1.1. For any $0<s<s+\tau<T, 0 \leq t \leq T$ and $0 \leq \alpha \leq 1$ one has the inequality

$$
\begin{equation*}
\|\exp (-s A(t))-\exp (-(s+\tau) A(t))\|_{E \rightarrow E} \leq M \frac{\tau^{\alpha}}{(s+\tau)^{\alpha}} \tag{6}
\end{equation*}
$$

where M does not depend on α, t, s, and τ.
Lemma 1.2. For any $0 \leq s, \tau, t \leq T$ and $0 \leq \varepsilon \leq 1$ the following estimates hold:

$$
\begin{gather*}
\left\|[\exp (-t A(\tau))-\exp (-s A(\tau))] A^{-1}(\tau)\right\|_{E \rightarrow E} \leq M|t-s| e^{-\delta \min \{t, s\}} \tag{7}\\
\left\|A(t)[\exp (-t A(\tau))-\exp (-s A(\tau))] A^{-2}(\tau)\right\|_{E \rightarrow E} \leq M|t-s| e^{-\delta \min \{t, s\}} \tag{8}
\end{gather*}
$$

where $M \geq 0$ and $\delta>0$ do not depend on ε, t, s, and τ.
Lemma 1.3. For any $0 \leq s<t \leq T$ and $u \in D$ the following identities hold:

$$
\begin{gather*}
v(t, s) u=\exp \{-(t-s) A(s)\} u \tag{9}\\
+\int_{s}^{t} v(t, z)[A(s)-A(z)] A^{-1}(s) \exp \{-(z-s) A(s)\} A(s) u d z \\
v(t, s) u=\exp \{-(t-s) A(t)\} u \tag{10}\\
+\int_{s}^{t} \exp \{-(t-z) A(t)\}[A(z)-A(t)] v(z, s) u d z
\end{gather*}
$$

Lemma 1.4. For any $0 \leq s<t \leq t+r \leq T, 0 \leq \alpha \leq 1$ and $0 \leq \varepsilon \leq 1$ the following estimates hold:

$$
\begin{gather*}
\|v(t, s)\|_{E \rightarrow E} \leq M \tag{11}\\
\left\|A(t) v(t, s) A^{-1}(s)\right\|_{E \rightarrow E} \leq M \tag{12}\\
\|A(t) v(t, s)\|_{E \rightarrow E} \leq \frac{M}{t-s} \tag{13}
\end{gather*}
$$

where $M \geq 0$ does not depend on ε, t and s.

With the help of $A(t)$ we introduce the fractional spaces $E_{\alpha}(E, A(t)), 0<\alpha<1$, consisting of all $v \epsilon E$ for which the following norms are finite:

$$
\|v\|_{E_{\alpha}}=\sup _{z>0} z^{1-\alpha}\|A(t) \exp \{-z A(t)\} v\|_{E}
$$

From (1.3) and (1.4) it follows that $E_{\alpha}(E, A(t))=E_{\alpha}(E, A(0))$ for all $0<\alpha<1$ and $0 \leq t \leq T$.

A function $v(t)$ is said to be a solution of problem (1.1) in $F(E)$ if it is a solution of this problem in $C(E)$ and the function $v^{\prime}(t)$ and $A(t) v(t)$ belong to $F(E)$.

As in the case of the space $C(E)$, we say that the problem (1.1) is well-posed in $F(E)$, if the following two conditions are satisfied:

1. For any $f \in F(E)$ and $v_{0} \in D$ there exists the unique solution $v(t)=v\left(t ; f(t), v_{0}\right)$ in $F(E)$ of problem (1.1).This means that an additive and homogeneous operator $v\left(t ; f(t), v_{0}\right)$ is defined which acts from $F(E) \times D$ to $F(E)$ and gives the solution of (1.1) in $F(E)$.
2. $v\left(t ; f(t), v_{0}\right)$, regarded as an operator from $F(E) \times D$ to $F(E)$, is continuous.Here $F(E) \times D$ is understood as the normed space of the pairs $\left(f(t), v_{0}\right), f(t) \in F(E)$ and $v_{0} \in D$, equipped with the norm

$$
\left\|\left(f(t), v_{0}\right)\right\|_{F(E) \times D}=\|f\|_{F(E)}+\left\|v_{0}\right\|_{D} .
$$

We set $F(E)$ equal to $C_{0}^{\beta, \gamma}(E),(0 \leq \gamma \leq \beta, 0<\beta<1)$ space, obtained by completion of the set of all smooth E-valued functions $\varphi(t)$ on $[0, T]$ with respect to the norm

$$
\|\varphi\|_{C_{0}^{\beta, \gamma}(E)}=\max _{0 \leq t \leq T}\|\varphi(t)\|_{E}+\sup _{0 \leq t<t+\tau \leq T} \frac{(t+\tau)^{\gamma}\|\varphi(t+\tau)-\varphi(t)\|_{E}}{\tau^{\beta}} .
$$

Let us give, the following theorem on well-posedness of (1.1) in $C_{0}^{\beta, \gamma}(E)$ from [13].
Theorem 1.1. Suppose $v_{0}^{\prime} \in E_{\beta-\gamma}, f(t) \in C_{0}^{\beta, \gamma}(E)(0 \leq \gamma \leq \beta, 0<\beta<1)$. Suppose that the assumptions (1.3) and (1.4) hold and $0<\beta \leq \varepsilon<1$. Then for the solution $v(t)$ in $C_{0}^{\beta, \gamma}(E)$ of the Cauchy problem (1.1) the coercive inequalities

$$
\begin{gathered}
\left\|v^{\prime}\right\|_{C\left(E_{\beta-\gamma}\right)} \leq M\left[\left\|v_{0}^{\prime}\right\|_{E_{\beta-\gamma}}+\beta^{-1}(1-\beta)^{-1}\|f\|_{C_{0}^{\beta, \gamma}(E)}\right], \\
\left\|v^{\prime}\right\|_{C_{0}^{\beta, \gamma}(E)}+\|A(.) v\|_{C_{0}^{\beta, \gamma}(E)} \\
\leq M\left[\left|v_{0}^{\prime}\right|_{0}^{\beta, \gamma}+\beta^{-1}(1-\beta)^{-1}\|f\|_{C_{0}^{\beta, \gamma}(E)}\right]
\end{gathered}
$$

hold, where M does not depend on $\beta, \gamma, v_{0}^{\prime}$ and $f(t)$. Here, $|w|_{0}^{\beta, \gamma}$ denotes norm of the Banach space $E_{0}^{\beta, \gamma}$ consists of those $w \in E$ for which the norm

$$
|w|_{0}^{\beta, \gamma}=\max _{0 \leq z \leq T}\left\|e^{-z A(t)} w\right\|_{E}+\sup _{0 \leq z<z+\tau \leq T} \tau^{-\beta}(z+\tau)^{\gamma}\left\|\left(e^{-(z+\tau) A(t)}-e^{-z A(t)}\right) w\right\|_{E}
$$

is finite.
In the present paper the nonlocal-boundary value problem for differential equation of parabolic type

$$
\begin{equation*}
v^{\prime}(t)+A(t) v(t)=f(t) \quad(0 \leq t \leq T), v(0)=v(\lambda)+\varphi, 0<\lambda \leq T \tag{14}
\end{equation*}
$$

in an arbitrary Banach space with the linear positive operators $A(t)$ is considered. The well-posedness of problem (14) in $C_{0}^{\beta, \gamma}(E)$ spaces is established. New exact estimates in Holder norms for the solution of three nonlocal-boundary value problems for parabolic equations are obtained.

2. Nonlocal Boundary Value Problem. Well-Posedness

Now we will give lemmas on the fundamental solution $v(t, s)$ of (1).
Lemma 2.1. Assume that $A(t) A(p)^{-1}=A(t+\lambda) A(p)^{-1}, p \in[0, T]$ for any $0 \leq t \leq t+\lambda$ Then, for any $0 \leq s<t \leq t+\lambda$ and $u \epsilon D$ the following identity holds

$$
\begin{equation*}
v(t, s) u=v(t+\lambda, s) u \tag{15}
\end{equation*}
$$

The proof of Lemma 2.1 is based on identities (9) and (10).
Lemma 2.2. Under the assumption of Lemma 2.1 there exists the inverse of the operator $I-v(\lambda, 0)$ in E and the following estimate holds

$$
\begin{gather*}
\left\|(I-v(\lambda, 0))^{-1}\right\|_{E \rightarrow E} \leq M(\lambda) \tag{16}\\
\left\|A(0)(I-v(\lambda, 0))^{-1} A(\lambda)^{-1}\right\|_{E \rightarrow E} \leq M(\lambda) \tag{17}
\end{gather*}
$$

The proof of Lemma 2.2 is based on identity (15).
A function $v(t)$ is called a solution of the problem (14) if the following conditions are satisfied:
i. $v(t)$ is continuously differentiable on the segment $[0, T]$.
ii. The element $v(t)$ belongs to D for all $t \in[0, T]$, and the function $A(t) v(t)$ is continuous on $[0, T]$.
iii. $v(t)$ satisfies the equation and the nonlocal boundary condition (14).

We say that the problem (14) is well posed in $C(E)$ if the following conditions are satisfied:

1. Problem (14) is uniquely solvable for any $f(t) \in C(E)$ and any $\varphi \in D$. This means that an additive and homogeneous operator $v(t)=v(t ; f(t), \varphi)$ is defined which acts from $C(E) \times D$ to $C(E)$ and gives the solution of problem (1.1) in $C(E)$.
2. $v(t ; f(t), \varphi)$, regarded as an operator from $C(E) \times D$ to $C(E)$, is continuous. Here $C(E) \times D$ is understood as the normed space of the pairs $(f(t), \varphi), f(t) \in C(E)$ and $\varphi \in D$, equipped with the norm

$$
\|(f(t), \varphi)\|_{C(E) \times D}=\|f\|_{C(E)}+\|\varphi\|_{D}
$$

By Banach's theorem in $C(E)$ and these properties one has coercive inequality

$$
\begin{equation*}
\left\|v^{\prime}\right\|_{C(E)}+\|A(.) v\|_{C(E)} \leq M_{C}\left[\|f\|_{C(E)}+\|\varphi\|_{D}\right] \tag{18}
\end{equation*}
$$

where $M_{C}\left(1 \leq M_{C}<+\infty\right)$ does not depend on φ and $f(t)$.
The inequality (18) is called the coercivity inequality in $C(E)$ for (14). If $A(t)=A$, then the coercivity inequality implies the analyticity of the semigroup $\exp \{-s A\}(s \geq 0)$. Thus, the analyticity of the semigroup $\exp \{-s A\}(s \geq 0)$ is a necessary for the well-posedness of problem (14) in $C(E)$. Unfortunately, the analyticity of the semigroup $\exp \{-s A\}(s \geq 0)$ is not a sufficient for the well-posedness of problem (14) in $C(E)$.

A function $v(t)$ is said to be a solution of problem (14) in $F(E)$ if it is a solution of this problem in $C(E)$ and the function $v^{\prime}(t)$ and $A(t) v(t)$ belong to $F(E)$.

As in the case of the space $C(E)$, we say that the problem (14) is well-posed in $F(E)$, if the following two conditions are satisfied:

1. For any $f \in F(E)$ and $\varphi \in D$ there exists the unique solution $v(t)=v(t ; f(t), \varphi)$ in $F(E)$ of problem (14). This means that an additive and homogeneous operator $v(t ; f(t), \varphi)$ is defined which acts from $F(E) \times D$ to $F(E)$ and gives the solution of (14) in $F(E)$.
2. $v(t ; f(t), \varphi)$, regarded as an operator from $F(E) \times D$ to $F(E)$, is continuous.Here $F(E) \times D$ is understood as the normed space of the pairs $(f(t), \varphi), f(t) \in F(E)$ and $\varphi \in D$, equipped with the norm

$$
\|(f(t), \varphi)\|_{F(E) \times D}=\|f\|_{F(E)}+\|\varphi\|_{D}
$$

The main result of present paper is the following theorem on well-posedness of (14) in $C_{0}^{\beta, \gamma}(E)$.

Theorem 2.1. Suppose $A(0) \varphi+f(\lambda)-f(0) \in E_{\beta-\gamma}, f(t) \in C_{0}^{\beta, \gamma}(E)(0 \leq \gamma \leq \beta, 0<$ $\beta<1$). Suppose that the assumptions (1.3), (1.4) and (15) hold and $0<\beta \leq \varepsilon<1$. Then for the solution $v(t)$ in $C_{0}^{\beta, \gamma}(E)$ of the nonlocal boundary value problem (14) the coercive inequalities

$$
\begin{gathered}
\left\|v^{\prime}\right\|_{C\left(E_{\beta-\gamma}\right)} \leq M(\lambda)\left[\|A(0) \varphi+f(\lambda)-f(0)\|_{E_{\beta-\gamma}}+\beta^{-1}(1-\beta)^{-1}\|f\|_{C_{0}^{\beta, \gamma}(E)}\right] \\
\left\|v^{\prime}\right\|_{C_{0}^{\beta, \gamma}(E)}+\|A(.) v\|_{C_{0}^{\beta, \gamma}(E)} \\
\leq M(\lambda)\left[|A(0) \varphi+f(\lambda)-f(0)|_{0}^{\beta, \gamma}+\beta^{-1}(1-\beta)^{-1}\|f\|_{C_{0}^{\beta, \gamma}(E)}\right]
\end{gathered}
$$

hold, where $M(\lambda)$ does not depend on β, γ, φ and $f(t)$.
Proof. If $v(t)$ is a solution in $C_{0}^{\beta, \gamma}(E)$ of problem (14), then it is a solution in $C(E)$ of this problem. Hence, by (5), we get the following representation for the solution of problem (14)

$$
\begin{align*}
v(t) & =v(t, 0) v(0)+\int_{0}^{t} v(t, s) f(s) d s \tag{19}\\
v(0) & =(I-v(\lambda, 0))^{-1}\left(\int_{0}^{\lambda} v(\lambda, s) f(s) d s+\varphi\right)
\end{align*}
$$

Using equation (14) and formula (19), we get

$$
\begin{gather*}
v_{0}^{\prime}=v^{\prime}(0)=-A(0) v(0)+f(0)=-A(0)(I-v(\lambda, 0))^{-1}\left(\int_{0}^{\lambda} v(\lambda, s) f(s) d s+\varphi\right)+f(0) \tag{20}\\
=A(0)(I-v(\lambda, 0))^{-1} \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s \\
-A(0)(I-v(\lambda, 0))^{-1} \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s \\
-A(0)(I-v(\lambda, 0))^{-1}\left((I-v(\lambda, 0)) A^{-1}(\lambda) f(\lambda)+\varphi\right)+f(0) \\
=A(0)(I-v(\lambda, 0))^{-1} \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s
\end{gather*}
$$

$$
\begin{gathered}
-A(0)(I-v(\lambda, 0))^{-1} \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s \\
-A(0) A^{-1}(\lambda) f(\lambda)-A(0)(I-v(\lambda, 0))^{-1} \varphi+f(0) \\
=A(0)(I-v(\lambda, 0))^{-1} \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s \\
-A(0)(I-v(\lambda, 0))^{-1} \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s \\
+A(0)(I-v(\lambda, 0))^{-1} A^{-1}(0)(-A(0) \varphi-f(\lambda)+f(0)) \\
+A(0)(I-v(\lambda, 0))^{-1} v(\lambda, 0)\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right) \\
+A(0)(I-v(\lambda, 0))^{-1} v(\lambda, 0) A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda) \\
=K_{1}+K_{2}+K_{3}+K_{4},
\end{gathered}
$$

where

$$
\begin{gathered}
K_{1}=A(0)(I-v(\lambda, 0))^{-1} \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s \\
K_{2}=-A(0)(I-v(\lambda, 0))^{-1} \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s \\
K_{3}=A(0)(I-v(\lambda, 0))^{-1} A^{-1}(0)(-A(0) \varphi-f(\lambda)+f(0)) \\
K_{4}= \\
\quad A(0)(I-v(\lambda, 0))^{-1} v(\lambda, 0)\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right) \\
\\
+A(0)(I-v(\lambda, 0))^{-1} v(\lambda, 0) A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda) .
\end{gathered}
$$

Then the proof of Theorem 2.1 is based on the Theorem 1.1 and the following estimates

$$
\begin{gather*}
\left\|v_{0}^{\prime}\right\|_{E_{\beta-\gamma}} \leq M(\lambda)\left[\|-A(0) \varphi-f(\lambda)+f(0)\|_{E_{\beta-\gamma}}+\beta^{-1}(1-\beta)^{-1}\|f\|_{C_{0}^{\beta, \gamma}(E)}\right] \tag{21}\\
\left|v_{0}^{\prime}\right|_{0}^{\beta, \gamma} \leq M(\lambda)\left[|-A(0) \varphi-f(\lambda)+f(0)|_{0}^{\beta, \gamma}+\beta^{-1}(1-\beta)^{-1}\|f\|_{C_{0}^{\beta, \gamma}(E)}\right] . \tag{22}
\end{gather*}
$$

Let us estimate K_{m} for any $m=1,2,3,4$ in $E_{\beta-\gamma}$ and $E_{0}^{\beta, \gamma}$, separately. We start with K_{1}. Applying the inequality (17), we get

$$
\begin{gather*}
\left\|K_{1}\right\|_{E_{\beta-\gamma}} \leq M(\lambda)\left\|A(\lambda) \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s\right\|_{E_{\beta-\gamma}}, \tag{23}\\
\left|K_{1}\right|_{0}^{\beta, \gamma} \leq M(\lambda)\left|A(\lambda) \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s\right|_{0}^{\beta, \gamma} . \tag{24}
\end{gather*}
$$

Using estimates $(3),(11),(12)$ and (15), we obtain

$$
\begin{gather*}
z^{1-\beta+\gamma}\left\|A(\lambda) \exp \{-z A(\lambda)\} A(\lambda) \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s\right\|_{E} \tag{25}\\
\leq z^{1-\beta+\gamma} \int_{0}^{\lambda}\left\|A^{2}(\lambda) \exp \{-z A(\lambda)\} v(t, s)\right\|_{E \rightarrow E}\|f(\lambda)-f(s)\|_{E} d s \\
\leq M z^{1-\beta+\gamma} \int_{0}^{\lambda} \min \left[\frac{1}{z^{2}}, \frac{1}{(\lambda-s)^{2}}\right](\lambda-s)^{\beta} \lambda^{-\gamma} d s\|f\|_{C_{0}^{\beta, \gamma}(E)} \\
\leq M_{1} z^{1-\beta+\gamma} \int_{0}^{\lambda} \frac{(\lambda-s)^{\beta} d s}{(z+\lambda-s)^{2} \lambda^{\gamma}}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

for all $z>0$. We will prove that

$$
\begin{equation*}
z^{1-\beta+\gamma} \int_{0}^{\lambda} \frac{(\lambda-s)^{\beta} d s}{(z+\lambda-s)^{2} \lambda^{\gamma}} \leq \frac{1}{\beta(1-\beta)} \tag{26}
\end{equation*}
$$

for any $z>0$.If $z \leq \lambda$, then

$$
z^{1-\beta+\gamma} \int_{0}^{\lambda} \frac{(\lambda-s)^{\beta} d s}{(z+\lambda-s)^{2} \lambda^{\gamma}} \leq z^{1-\beta} \int_{0}^{\lambda} \frac{d s}{(z+\lambda-s)^{2-\beta}} \leq \frac{1}{1-\beta}
$$

If $\lambda \leq z$, then

$$
z^{1-\beta+\gamma} \int_{0}^{\lambda} \frac{(\lambda-s)^{\beta} d s}{(z+\lambda-s)^{2} \lambda^{\gamma}} \leq \frac{1}{z^{\beta-\gamma} \lambda^{\gamma}} \int_{0}^{\lambda} \frac{d s}{(\lambda-s)^{1-\beta}}=\frac{\lambda^{\beta-\gamma}}{\beta z^{\beta-\gamma}}<\frac{1}{\beta}
$$

From these estimates it follows (26). Applying (26), (23), (25), we get

$$
\begin{equation*}
\left\|K_{1}\right\|_{E_{\beta-\gamma}} \leq \frac{M(\lambda)}{\beta(1-\beta)}\|f\|_{C_{0}^{\beta, \gamma}(E)} . \tag{27}
\end{equation*}
$$

Using estimates $(3),(11),(12)$ and (15), we obtain

$$
\begin{align*}
& \left\|\exp \{-z A(\lambda)\} A(\lambda) \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s\right\|_{E} \tag{28}\\
\leq & \int_{0}^{\lambda}\|A(\lambda) \exp \{-z A(\lambda)\} v(t, s)\|_{E \rightarrow E}\|f(\lambda)-f(s)\|_{E} d s \\
\leq & M \int_{0}^{\lambda} \min \left[\frac{1}{z}, \frac{1}{(\lambda-s)}\right](\lambda-s)^{\beta} \lambda^{-\gamma} d s\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{align*}
$$

$$
\begin{gathered}
\leq M_{1} \int_{0}^{\lambda} \frac{1}{z+\lambda-s}(\lambda-s)^{\beta} \lambda^{-\gamma} d s\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq M_{1} \int_{0}^{\lambda} \frac{d s}{(\lambda-s)^{1-\beta}} \lambda^{-\gamma} d s\|f\|_{C_{0}^{\beta, \gamma}(E)} \\
\leq \frac{M_{1}}{\beta} \lambda^{\beta-\gamma}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{1}}{\beta} T^{\beta-\gamma}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gathered}
$$

for any $z>0$. If $\lambda \leq \tau+z$, then Using estimates (6) for $\alpha=\beta$, (11), (12) and (15), we obtain

$$
\begin{align*}
& \tau^{-\beta}(z+\tau)^{\gamma}\left\|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s\right\|_{E} \tag{29}\\
& \quad \leq M \tau^{-\beta}(z+\tau)^{\gamma} \frac{\tau^{\beta}}{(z+\tau)^{\beta}}\left\|A(\lambda) \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s\right\|_{E}
\end{align*}
$$

$$
\leq \frac{M_{1}}{(z+\tau)^{\beta-\gamma}} \int_{0}^{\lambda} \frac{d s}{(\lambda-s)^{1-\beta}} \lambda^{-\gamma}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{1}}{(z+\tau)^{\beta-\gamma}} \frac{\lambda^{\beta-\gamma}}{\beta}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{2}}{\beta}\|f\|_{C_{0}^{\beta, \gamma}(E)}
$$

for any $0 \leq z<z+\tau \leq T$. If $\tau+z \leq \lambda$ and $\tau \leq z$, then using estimates (12) and (3), we obtain

$$
\begin{gather*}
\tau^{-\beta}(z+\tau)^{\gamma}\left\|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s\right\|_{E} \tag{30}\\
\leq M \tau^{-\beta}(z+\tau)^{\gamma} \int_{0}^{\lambda}\left\|A(\lambda)\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) v(\lambda, s)(f(\lambda)-f(s))\right\|_{E} d s \\
\leq \frac{M_{1}}{(z+\tau)^{-\gamma}} \int_{0}^{\lambda} \frac{\tau^{1-\beta} d s}{(z+\lambda-s)^{2-\beta}} \lambda^{-\gamma}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{2}}{z^{1-\beta}} \frac{\tau^{1-\beta}}{1-\beta}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{3}}{1-\beta}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

for any $0 \leq z<z+\tau \leq T$. If $\tau+z \leq \lambda$ and $\tau \geq z$, then, using estimates (3), (11), (12) and (8), we obtain

$$
\begin{gather*}
\tau^{-\beta}(z+\tau)^{\gamma}\left\|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) \int_{0}^{\lambda} v(\lambda, s)(f(\lambda)-f(s)) d s\right\|_{E} \tag{31}\\
\leq M \tau^{-\beta}(z+\tau)^{\gamma} \int_{0}^{\lambda-\tau}\left\|A(\lambda)\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) v(\lambda, s)(f(\lambda)-f(s))\right\|_{E} d s \\
+M \tau^{-\beta}(z+\tau)^{\gamma} \int_{\lambda-\tau}^{\lambda}\left\|A(\lambda)\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) v(\lambda, s)(f(\lambda)-f(s))\right\|_{E} d s \\
\leq \frac{\tau^{-\beta} M_{1}}{(z+\tau)^{-\gamma}} \int_{0}^{\lambda-\tau} \frac{\tau d s}{(z+\lambda-s)^{2-\beta}} \lambda^{-\gamma}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

$$
\begin{aligned}
+\frac{\tau^{-\beta} M_{1}}{(z+\tau)^{-\gamma}} \int_{\lambda-\tau}^{\lambda} \frac{d s}{(\lambda-s)^{1-\beta}} \lambda^{-\gamma}\|f\|_{C_{0}^{\beta, \gamma}(E)} & \leq \frac{M_{2}}{(z+\tau)^{\beta}} \frac{\tau}{(1-\beta)(z+\tau)^{1-\beta}}\|f\|_{C_{0}^{\beta, \gamma}(E)} \\
+\frac{M_{2}}{(z+\tau)^{\beta}} \frac{\tau^{\beta}}{\beta}\|f\|_{C_{0}^{\beta, \gamma}(E)} & \leq \frac{M_{3}}{\beta(1-\beta)}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{aligned}
$$

for any $0 \leq z<z+\tau \leq T$. Applying (24), (28), (29), (30), (31), we get

$$
\begin{equation*}
\left|K_{1}\right|_{0}^{\beta, \gamma} \leq \frac{M(\lambda)}{\beta(1-\beta)}| | f \|_{C_{0}^{\beta, \gamma}(E)} . \tag{32}
\end{equation*}
$$

Now, we estimate K_{2}. Applying the inequality (17), we get

$$
\begin{gather*}
\left\|K_{2}\right\|_{E_{\beta-\gamma}} \leq M(\lambda) \mid A(\lambda) \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s \|_{E_{\beta-\gamma}}, \tag{33}\\
\left|K_{2}\right|_{0}^{\beta, \gamma} \leq M(\lambda)\left|A(\lambda) \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s\right|_{0}^{\beta, \gamma} \tag{34}
\end{gather*}
$$

Using estimates (3), (11), (12) and (15), we obtain

$$
\begin{gather*}
z^{1-(\beta-\gamma)}\left\|A(\lambda) \exp \{-z A(\lambda)\} \int_{0}^{\lambda} A(\lambda) v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s\right\|_{E} \tag{35}\\
\leq z^{1-\beta+\gamma} \int_{0}^{\lambda}\left\|A^{2}(\lambda) \exp \{-z A(\lambda)\} v(\lambda, s)\right\|_{E \rightarrow E}\left\|[A(\lambda)-A(s)] A^{-1}(\lambda)\right\|_{E \rightarrow E}\|f(\lambda)\|_{E} d s \\
\leq z^{1-\beta+\gamma} \int_{0}^{\lambda} \min \left[\frac{1}{z^{2}}, \frac{1}{(\lambda-s)^{2}}\right](\lambda-s)^{\varepsilon} d s\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \\
\leq M_{1} z^{1-\beta+\gamma} \int_{0}^{\lambda} \frac{(\lambda-s)^{\varepsilon} d s}{(z+\lambda-s)^{2}}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

for all $z>0$. We will prove that

$$
\begin{equation*}
z^{1-\beta+\gamma} \int_{0}^{\lambda} \frac{(\lambda-s)^{\varepsilon} d s}{(z+\lambda-s)^{2}} \leq \frac{M}{\beta(1-\beta)} \tag{36}
\end{equation*}
$$

for any $z>0$. If $z \leq \lambda$, then

$$
z^{1-\beta+\gamma} \int_{0}^{\lambda} \frac{(\lambda-s)^{\varepsilon} d s}{(z+\lambda-s)^{2}} \leq z^{1-\beta} \lambda^{\gamma} \int_{0}^{\lambda} \frac{(z+\lambda)^{\varepsilon-\beta} d s}{(z+\lambda-s)^{2-\beta}} \leq \frac{2 \lambda^{\varepsilon-\beta+\gamma}}{1-\beta} \leq \frac{2 T^{2}}{1-\beta} .
$$

If $\lambda \leq z$, then

$$
z^{1-\beta+\gamma} \int_{0}^{\lambda} \frac{(\lambda-s)^{\varepsilon} d s}{(z+\lambda-s)^{2}} \leq \frac{1}{z^{\beta-\gamma}} \int_{0}^{\lambda} \frac{d s}{(\lambda-s)^{1-\varepsilon}}=\frac{\lambda^{\varepsilon}}{\varepsilon z^{\beta-\gamma}}<\frac{\lambda^{\varepsilon}}{\varepsilon \lambda^{\beta-\gamma}} \leq \frac{T^{2}}{\beta}
$$

From these estimates it follows (36). Applying (36), (33), (35), we get

$$
\begin{equation*}
\left\|K_{2}\right\|_{E_{\beta-\gamma}} \leq \frac{M(\lambda)}{\beta(1-\beta)}\|f\|_{C_{0}^{\beta, \gamma}(E)} \tag{37}
\end{equation*}
$$

Using estimates (3), (11), (12) and (15), we obtain

$$
\begin{gather*}
\left\|\exp \{-z A(\lambda)\} A(\lambda) \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s\right\|_{E} \tag{38}\\
\leq \int_{0}^{\lambda}\|A(\lambda) \exp \{-z A(\lambda)\} v(t, s)\|_{E \rightarrow E}\left\|[A(\lambda)-A(s)] A^{-1}(\lambda)\right\|_{E \rightarrow E}\|f(\lambda)\|_{E} d s \\
\leq M \int_{0}^{\lambda} \min \left[\frac{1}{z}, \frac{1}{(\lambda-s)}\right](\lambda-s)^{\varepsilon} d s\|f\|_{C_{0}^{\beta, \gamma}(E)} \\
\leq M_{1} \int_{0}^{\lambda} \frac{1}{z+\lambda-s}(\lambda-s)^{\varepsilon} d s\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq M_{1} \int_{0}^{\lambda} \frac{d s}{(\lambda-s)^{1-\varepsilon}} d s\|f\|_{C_{0}^{\beta, \gamma}(E)} \\
\leq \frac{M_{1}}{\varepsilon} \lambda^{\varepsilon}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{1}}{\varepsilon} T^{\varepsilon}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{1}}{\beta} T\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

for any $z>0$. If $\lambda \leq \tau+z$, then Using estimates (3), (6) for $\alpha=\beta,(11),(12)$ and (15), we obtain

$$
\begin{align*}
& \tau^{-\beta}(z+\tau)^{\gamma}\left\|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s\right\|_{E} \tag{39}\\
& \leq M \tau^{-\beta}(z+\tau)^{\gamma} \frac{\tau^{\beta}}{(z+\tau)^{\beta}}\left\|A(\lambda) \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s\right\|_{E} \\
& \leq \frac{M_{1}}{(z+\tau)^{\beta-\gamma}} \int_{0}^{\lambda} \frac{d s}{(\lambda-s)^{1-\varepsilon}}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{1}}{(z+\tau)^{\beta-\gamma}} \frac{\lambda^{\varepsilon}}{\varepsilon}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{2} T^{2}}{\beta}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{align*}
$$

for any $0 \leq z<z+\tau \leq T$. If $\tau+z \leq \lambda$ and $\tau \leq z$, then using estimates (3), (11) and (13), we obtain

$$
\begin{align*}
& \tau^{-\beta}(z+\tau)^{\gamma}\left\|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s\right\|_{E} \tag{40}\\
& \leq M \tau^{-\beta}(z+\tau)^{\gamma} \int_{0}^{\lambda}\left\|A(\lambda)\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda)\right\|_{E} d s
\end{align*}
$$

$\leq \frac{M_{1}}{(z+\tau)^{-\gamma}} \int_{0}^{\lambda} \frac{(z+\lambda)^{\varepsilon-\beta} \tau^{1-\beta} d s}{(z+\lambda-s)^{2-\beta}}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{2}}{z^{1-\beta}} \frac{\tau^{1-\beta} T^{\varepsilon-\beta}}{1-\beta}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{3}}{1-\beta}\|f\|_{C_{0}^{\beta, \gamma}(E)}$
for any $0 \leq z<z+\tau \leq T$. If $\tau+z \leq \lambda$ and $\tau \geq z$, then using estimates (12) and (3), we obtain

$$
\begin{gather*}
\tau^{-\beta}(z+\tau)^{\gamma}\left\|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) \int_{0}^{\lambda} v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda) d s\right\|_{E} \tag{41}\\
\leq M \tau^{-\beta}(z+\tau)^{\gamma} \int_{0}^{\lambda-\tau}\left\|A(\lambda)\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda)\right\|_{E} d s \\
+M \tau^{-\beta}(z+\tau)^{\gamma} \int_{\lambda-\tau}^{\lambda}\left\|A(\lambda)\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) v(\lambda, s)[A(\lambda)-A(s)] A^{-1}(\lambda) f(\lambda)\right\|_{E} d s \\
\quad \leq \frac{\tau^{-\beta} M_{1}}{(z+\tau)^{-\gamma}} \int_{0}^{\lambda-\tau} \frac{\lambda^{\varepsilon-\beta} \tau d s}{(z+\lambda-s)^{2-\beta}}\|f\|_{C_{0}^{\beta, \gamma}(E)} \\
+\frac{\tau^{-\beta} M_{1}}{(z+\tau)^{-\gamma}} \int_{\lambda-\tau}^{\lambda} \frac{d s}{(\lambda-s)^{1-\varepsilon}}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{2} T^{\varepsilon-\beta+\gamma} \tau^{1-\beta}}{(1-\beta)(z+\tau)^{1-\beta}}\|f\|_{C_{0}^{\beta, \gamma}(E)} \\
\quad+\frac{M_{2}}{(z+\tau)^{\beta-\gamma}} \frac{\tau^{\varepsilon}}{\varepsilon}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq \frac{M_{3}}{\beta(1-\beta)}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

$$
\begin{equation*}
\left|K_{2}\right|_{0}^{\beta, \gamma} \leq \frac{M(\lambda)}{\beta(1-\beta)}\|f\|_{C_{0}^{\beta, \gamma}(E)} \tag{42}
\end{equation*}
$$

Applying the inequality (17), we get

$$
\begin{align*}
\left\|K_{3}\right\|_{E_{\beta-\gamma}} & \leq M(\lambda)\|A(0) \varphi+f(\lambda)-f(0)\|_{E_{\beta-\gamma}} \tag{43}\\
\left|K_{3}\right|_{0}^{\beta, \gamma} & \leq M(\lambda)|A(0) \varphi+f(\lambda)-f(0)|_{0}^{\beta, \gamma} \tag{44}
\end{align*}
$$

Finally, we estimate K_{4}. Applying the inequality (17), we get

$$
\begin{gather*}
\left\|K_{4}\right\|_{E_{\beta-\gamma}} \leq M(\lambda) \| A(\lambda) v(\lambda, 0) \\
\times\left(\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right)+A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda)\right) \|_{E_{\beta-\gamma}} \tag{45}\\
\left|K_{4}\right|_{0}^{\beta, \gamma} \leq M(\lambda) \mid A(\lambda) v(\lambda, 0) \\
\times\left.\left(\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right)+A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda)\right)\right|_{0} ^{\beta, \gamma} \tag{46}
\end{gather*}
$$

Applying the inequality (17), we get

$$
\begin{gather*}
z^{1-(\beta-\gamma)} \| A^{2}(\lambda) \exp \{-z A(\lambda)\} v(\lambda, 0) \\
\times\left(\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right)+A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda)\right) \|_{E} \tag{47}\\
\leq z^{1-\beta+\gamma}\left\|A^{2}(\lambda) \exp \{-z A(\lambda)\} v(\lambda, 0) A^{-1}(\lambda)\right\|_{E \rightarrow E}\left(\|f(\lambda)\|_{E}+\left\|A(\lambda) A^{-1}(0)\right\|_{E \rightarrow E}\|f(0)\|_{E}\right.
\end{gather*}
$$

$$
\begin{gathered}
\left.+\left\|[A(\lambda)-A(0)] A^{-1}(0)\right\|_{E \rightarrow E}\|f(\lambda)\|_{E}\right) \\
\leq M z^{1-\beta+\gamma} \min \left[\frac{1}{z}, \frac{1}{\lambda}\right]\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq M_{1} \frac{z^{1-\beta+\gamma}}{z+\lambda}\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq M_{1} \lambda^{-\beta+\gamma}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gathered}
$$

for all $z>0$. Applying (47), (45), we get

$$
\begin{equation*}
\left\|K_{4}\right\|_{E_{\beta-\gamma}} \leq M_{1}(\lambda)\|f\|_{C_{0}^{\beta, \gamma}(E)} \tag{48}
\end{equation*}
$$

Using estimates (3), (11), (12) and (15), we obtain

$$
\begin{gather*}
\| \exp \{-z A(\lambda)\} A(\lambda) v(\lambda, 0) \\
\times\left(\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right)+A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda)\right) \|_{E} \tag{49}\\
\leq\left\|A(\lambda) \exp \{-z A(\lambda)\} v(\lambda, 0) A^{-1}(\lambda)\right\|_{E \rightarrow E}\left(\|f(\lambda)\|_{E}+\left\|A(\lambda) A^{-1}(0)\right\|_{E \rightarrow E}\|f(0)\|_{E}\right. \\
\left.+\left\|[A(\lambda)-A(0)] A^{-1}(0)\right\|_{E \rightarrow E}\|f(\lambda)\|_{E}\right) \\
\leq M \min \left[\frac{1}{z}, \frac{1}{\lambda}\right]\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq M_{1} \frac{1}{\lambda}\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

for any $z>0$. If $\lambda \leq \tau+z$, then Using estimates (6) for $\alpha=\beta,(11),(12)$ and (15), we

$$
\begin{align*}
& \qquad \begin{array}{l}
\tau^{-\beta}(z+\tau)^{\gamma} \|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) v(\lambda, 0) \\
\qquad \begin{array}{l}
\text { obtain } \\
\leq M \tau^{-\beta}(z+\tau)^{\gamma} \frac{\tau^{\beta}}{\lambda(z+\tau)^{\beta}}\left\|\left(\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right)+A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda)\right)\right\|_{E} \\
\leq \frac{M_{1}}{\lambda(z+\tau)^{\beta-\gamma}}\left(\lambda^{\beta-\gamma}+\lambda^{\varepsilon}\right)\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq M_{2}(\lambda)\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{array}
\end{array} .
\end{align*}
$$

for any $0 \leq z<z+\tau \leq T$. If $\tau+z \leq \lambda$ and $\tau \leq z$, then using estimates (12) and (3), we obtain

$$
\begin{gather*}
\tau^{-\beta}(z+\tau)^{\gamma} \|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) v(\lambda, 0) \tag{51}\\
\times\left(\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right)+A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda)\right) \|_{E} \\
\leq M(z+\tau)^{\gamma}\left(\frac{\tau^{1-\beta}}{(z+\lambda)^{2+\gamma-\beta}}+\frac{\tau^{1-\beta}}{(z+\lambda)^{2-\varepsilon}}\right)\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq M_{1}(\lambda)\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

for any $0 \leq z<z+\tau \leq T$. If $\tau+z \leq \lambda$ and $\tau \geq z$, then using estimates (12) and (3), we obtain

$$
\begin{gather*}
\tau^{-\beta}(z+\tau)^{\gamma} \|\left(e^{-(z+\tau) A(\lambda)}-e^{-z A(\lambda)}\right) A(\lambda) v(\lambda, 0) \tag{52}\\
\times\left(\left(A^{-1}(\lambda) f(\lambda)-A^{-1}(0) f(0)\right)+A^{-1}(\lambda)(A(\lambda)-A(0)) A^{-1}(0) f(\lambda)\right) \|_{E} \\
\leq \frac{M_{1}}{(z+\tau)^{-\gamma}}\left(\frac{\tau^{1-\beta}}{(z+\lambda)^{2+\gamma-\beta}}+\frac{\tau^{1-\beta}}{(z+\lambda)^{2-\varepsilon}}\right)\|f\|_{C_{0}^{\beta, \gamma}(E)} \leq M_{1}(\lambda)\|f\|_{C_{0}^{\beta, \gamma}(E)}
\end{gather*}
$$

for any $0 \leq z<z+\tau \leq T$. Applying (46), (49), (50), (51), (52), we get

$$
\begin{equation*}
\left|K_{4}\right|_{0}^{\beta, \gamma} \leq M_{1}(\lambda)\|f\|_{C_{0}^{\beta, \gamma}(E)} \tag{53}
\end{equation*}
$$

Combining the estimates $(27),(37),(43),(48)$ and $(32),(42),(44),(53)$, we get estimates (21), (22). Theorem 2.1 is proved.

It is easy to show that

$$
\begin{equation*}
|u|_{0}^{\beta, \gamma} \leq \frac{M}{\beta-\gamma}\|u\|_{E_{\beta-\gamma}}\left(u \in E_{\beta-\gamma}\right) . \tag{54}
\end{equation*}
$$

Theorem 2.1 admit the following corollary.
Theorem 2.2. Suppose $A(0) \varphi+f(\lambda)-f(0) \in E_{\beta-\gamma}, f(t) \in C_{0}^{\beta, \gamma}(E)(0 \leq \gamma \leq \beta, 0<$ $\beta<1$). Suppose that the assumptions (1.3), (1.4) and (15) hold and $0<\beta \leq \varepsilon<1$. Then for the solution $v(t)$ in $C_{0}^{\beta, \gamma}(E)$ of the nonlocal boundary value problem (14) the coercive inequalities

$$
\begin{gathered}
\left\|v^{\prime}\right\|_{C_{0}^{\beta, \gamma}(E)}+\|A(.) v\|_{C_{0}^{\beta, \gamma}(E)}+\left\|v^{\prime}\right\|_{C\left(E_{\beta-\gamma}\right)} \\
\leq M(\lambda)\left[\frac{1}{\beta-\gamma}\|A(0) \varphi+f(\lambda)-f(0)\|_{E_{\beta-\gamma}}+\beta^{-1}(1-\beta)^{-1}\|f\|_{C_{0}^{\beta, \gamma}(E)}\right]
\end{gathered}
$$

hold, where $M(\lambda)$ does not depend on β, γ, φ and $f(t)$.

3. Applications

First, we consider the nonlocal boundary value problem for parabolic equation

$$
\begin{gather*}
\frac{\partial u}{\partial t}-a(t, x) \frac{\partial^{2} u}{\partial x^{2}}+\delta u=f(t, x), 0<t<T, 0<x<1 \tag{55}\\
u(0, x)=u(\lambda, x)+\varphi(x), 0 \leq x \leq 1 \\
u(t, 0)=u(t, 1), \quad u_{x}(t, 0)=u_{x}(t, 1), \quad 0 \leq t \leq T
\end{gather*}
$$

where $a(t, x), \varphi(x)$ and $f(t, x)$ are given sufficiently smooth functions and $a(t, x)=a(t+$ $\lambda, x)>0, \delta>0$ is a sufficiently large number.

We introduce the Banach spaces $C^{\beta}[0,1] \quad(0<\beta<1)$ of all continuous functions $\varphi(x)$ satisfying a Hölder condition for which the following norms are finite

$$
\|\varphi\|_{C^{\beta}[0,1]}=\|\varphi\|_{C[0,1]}+\sup _{0 \leq x<x+\tau \leq 1} \frac{|\varphi(x+\tau)-\varphi(x)|}{\tau^{\beta}}
$$

where $C[0,1]$ is the space of the all continuous functions $\varphi(x)$ defined on $[0,1]$ with the usual norm

$$
\|\varphi\|_{C[0,1]}=\max _{0 \leq x \leq 1}|\varphi(x)| .
$$

It is known that the differential expression

$$
A^{t, x} v=-a(t, x) v^{\prime \prime}(t, x)+\delta v(t, x)
$$

define a positive operator $A^{t, x}$ acting in $C^{\beta}[0,1]$ with domain $C^{\beta+2}[0,1]$ and satisfying the conditions $v(0)=v(1), v_{x}(0)=v_{x}(1)$.

Therefore, we can replace the nonlocal boundary value problem (55) by the abstract nonlocal boundary value problem (14). We can obtain that
Theorem 3.1. For the solution of nonlocal boundary value problem (55) the following coercive inequaly is valid:

$$
\begin{gathered}
\|u\|_{C_{0}^{1+\beta, \gamma}\left(C^{\mu}[0,1]\right)}+\|u\|_{C_{0}^{\beta, \gamma}\left(C^{2+\mu}[0,1]\right)}+\|u\|_{C\left(C^{2(\beta-\gamma)+\mu[0,1])}\right.} \\
\leq \frac{M(\lambda, \mu)}{\beta(1-\beta)}\|f\|_{C_{0}^{\beta, \gamma}\left(C^{\mu}[0,1]\right)}+\frac{M(\lambda, \mu)}{\beta-\gamma}\left\|-a(0, \cdot) \frac{\partial^{2} \varphi(\cdot)}{\partial x^{2}}+\delta \varphi(\cdot)+f(\lambda, \cdot)-f(0, \cdot)\right\|_{C^{2(\beta-\gamma)+\mu[0,1]}}, \\
0<2(\beta-\gamma)+\mu<1,0 \leq \gamma \leq \beta, 0 \leq \mu \leq 1 .
\end{gathered}
$$

Here $M(\lambda, \mu)$ is independent of $\gamma, \beta, f(t, x), \varphi(x)$.

The proof of Theorem 3.1 is based on the abstract Theorem 2.1 and on the following theorem on the structure of the fractional spaces $E_{\alpha}\left(C[0,1], A^{t, x}\right)$.
Theorem 3.2. $E_{\alpha}\left(C[0,1], A^{t, x}\right)=C^{2 \alpha}[0,1]$ for all $0<\alpha<\frac{1}{2}, 0 \leq t \leq T$ [33].
Second, let Ω be the unit open cube in the n-dimensional Euclidean space $\mathbb{R}^{n} \quad(0<$ $\left.x_{k}<1,1 \leq k \leq n\right)$ with boundary $S, \bar{\Omega}=\Omega \cup S$. In $[0, T] \times \bar{\Omega}$ we consider the nonlocal boundary value problem for the multidimensional parabolic equation

$$
\begin{gather*}
\frac{\partial u(t, x)}{\partial t}-\sum_{r=1}^{n} \alpha_{r}(t, x) \frac{\partial^{2} u(t, x)}{\partial x_{r}^{2}}+\delta u(t, x)=f(t, x) \tag{56}\\
-\sum_{r=1}^{n} \alpha_{r}(t, x) \frac{\partial^{2} \varphi(x)}{\partial x_{r}^{2}}+\delta \varphi(x)+f(\lambda, x)-f(0, x)=0, x=\left(x_{1}, \ldots, x_{n}\right) \in \bar{\Omega}, 0<t<T \\
u(0, x)=u(\lambda, x)+\varphi(x), x \in \bar{\Omega} \\
u(t, x)=0, x \in S
\end{gather*}
$$

where $\alpha_{r}(t, x), f(t, x)(t \in[0, T], x \in \bar{\Omega}), \varphi(x)(x \in \bar{\Omega})$ are given smooth functions and $\alpha_{r}(t, x)=\alpha_{r}(t+\lambda, x)>0, \delta>0$ is a sufficiently large number.

We introduce the Banach spaces $C_{01}^{\beta}(\bar{\Omega}) \quad\left(\beta=\left(\beta_{1}, \cdots, \beta_{n}\right), 0<x_{k}<1, k=1, \ldots, n\right)$ of all continuous functions satisfying a Hölder condition with the indicator $\beta=\left(\beta_{1}, \cdots\right.$ $\left.\cdot, \beta_{n}\right), \beta_{k} \in(0,1), 1 \leq k \leq n$ and with weight $x_{k}^{\beta_{k}}\left(1-x_{k}-h_{k}\right)^{\beta_{k}}, 0 \leq x_{k}<x_{k}+h_{k} \leq 1,1 \leq$ $k \leq n$ which equipped with the norm

$$
\begin{gathered}
\|f\|_{C_{01}^{\beta}(\bar{\Omega})}=\|f\|_{C(\bar{\Omega})} \\
+\sup _{0 \leq x_{k}<x_{k}+h_{k} \leq 1,1 \leq k \leq n}\left|f\left(x_{1}, \ldots, x_{n}\right)-f\left(x_{1}+h_{1}, \ldots, x_{n}+h_{n}\right)\right| \prod_{k=1}^{n} h_{k}^{-\beta_{k}} x_{k}^{\beta_{k}}\left(1-x_{k}-h_{k}\right)^{\beta_{k}},
\end{gathered}
$$

where $C(\bar{\Omega})$-is the space of the all continuous functions defined on $\bar{\Omega}$, equipped with the norm

$$
\|f\|_{C(\bar{\Omega})}=\max _{x \in \bar{\Omega}}|f(x)|
$$

It is known that the differential expression

$$
A^{t, x} v=-\sum_{r=1}^{n} \alpha_{r}(t, x) \frac{\partial^{2} v(t, x)}{\partial x^{2}}+\delta v(t, x)
$$

defines a positive operator $A^{t, x}$ acting on $C_{01}^{\beta}(\bar{\Omega})$ with domain $D\left(A^{t, x}\right) \subset C_{01}^{2+\beta}(\bar{\Omega})$ and satisfying the condition $v=0$ on S.

Therefore, we can replace the nonlocal boundary value problem (56) by the abstract nonlocal boundary value problem (14). We can obtain that
Theorem 3.3. For the solution of the nonlocal boundary value problem (56) the following coercive inequality is valid:

$$
\begin{aligned}
& \|u\|_{C_{0}^{1+\beta, \gamma}\left(C_{01}^{\mu}(\bar{\Omega})\right)}+\sum_{r=1}^{n}\left\|\frac{\partial^{2} u}{\partial x_{r}^{2}}\right\|_{C_{0}^{\beta, \gamma}\left(C_{01}^{\mu}(\bar{\Omega})\right)} \\
& \quad \leq \frac{M(\mu)}{(\beta-\gamma)(1-\beta)}\|f\|_{C_{0}^{\beta, \gamma}\left(C_{01}^{\mu}(\bar{\Omega})\right)} \\
& \quad 0<2(\beta-\gamma)+\mu<1,0 \leq \gamma \leq \beta \\
& \mu=\left\{\mu_{1}, \cdots, \mu_{n}\right\}, 0<\mu_{k}<1,1 \leq k \leq n
\end{aligned}
$$

where $M(\mu)$ is independent of β, γ and $f(t, x), \varphi(x)$.
The proof of Theorem 3.3 is based on the abstract Theorems 2.1, the coercivity inequality for an elliptic operator $A^{t, x}$ in $C_{01}^{\mu}(\bar{\Omega})$.

Third, we consider the nonlocal boundary value problem on the range $\{0 \leq t \leq T, x \in$ $\left.\mathbb{R}^{n}\right\}$ for the 2 m -th order multidimensional parabolic equation

$$
\begin{gather*}
\frac{\partial u}{\partial t}+\sum_{|r|=2 m} a_{r}(t, x) \frac{\partial^{|\tau|} u}{\partial x_{1}^{r_{1}} \cdots \partial x_{n}^{r_{n}}}+\delta u(t, x)=f(t, x) \tag{57}\\
0<t<T, x, r \in \mathbb{R}^{n},|r|=r_{1}+\cdots+r_{n} \\
u(0, x)=u(\lambda, x)+\varphi(x), x \in \mathbb{R}^{n}
\end{gather*}
$$

where $a_{r}(t, x)=a_{r}(t+\lambda, x)$ and $f(t, x), \varphi(x)$ are given sufficiently smooth functions and $\delta>0$ is the sufficiently large number .

Let us consider a differential operator with constant coefficients of the form

$$
B=\sum_{|r|=2 m} b_{r} \frac{\partial^{r_{1}+\ldots+r_{n}}}{\partial_{x_{1}^{r_{1}}} \cdots \partial_{x_{n}^{r_{n}}}}
$$

acting on functions defined on the entire space R^{n}. Here $r \in R^{n}$ is a vector with nonnegative integer components, $|r|=r_{1}+\cdots+r_{n}$. If $\varphi(y)\left(y=\left(y_{1}, \cdots, y_{n}\right) \in R^{n}\right)$ is an infinitely differentiable function that decays at infinity together with all its derivatives, then by means of the Fourier transformation one establishes the equality

$$
F\left(B_{\varphi}\right)(\xi)=B(\xi) F(\varphi)(\xi)
$$

Here the Fourier transform operator is defined by the rule

$$
\begin{gathered}
F(\varphi)(\xi)=(2 \pi)^{-n / 2} \int_{R^{n}} \exp \{-i(y, \xi)\} \varphi(y) d y \\
(y, \xi)=y_{1} \xi_{1}+\cdots+y_{n} \xi_{n}
\end{gathered}
$$

The function $B(\xi)$ is called the symbol of the operator B and is given by

$$
B(\xi)=\sum_{|r|=2 m} b_{r}\left(i \xi_{1}\right)^{r_{1}} \cdots\left(i \xi_{n}\right)^{r_{n}}
$$

We will assume that the symbol

$$
B^{t, x}(\xi)=\sum_{|r|=2 m} a_{r}(t, x)\left(i \xi_{1}\right)^{r_{1}} \cdots\left(i \xi_{n}\right)^{r_{n}}, \xi=\left(\xi_{1}, \cdots, \xi_{n}\right) \in R^{n}
$$

of the differential operator of the form

$$
\begin{equation*}
B^{t, x}=\sum_{|r|=2 m} a_{r}(t, x) \frac{\partial^{|r|}}{\partial x_{1}^{r_{1}} \cdots \partial x_{n}^{r_{n}}} \tag{58}
\end{equation*}
$$

acting on functions defined on the space \mathbb{R}^{n}, satisfies the inequalities

$$
0<M_{1}|\xi|^{2 m} \leq(-1)^{m} B^{t, x}(\xi) \leq M_{2}|\xi|^{2 m}<\infty
$$

for $\xi \neq 0$. The problem (57) has a unique smooth solution. This allows us to reduce the nonlocal boundary value problem (57) by the abstract nonlocal boundary value problem (14) in a Banach space $E=C^{\mu}\left(R^{n}\right)$ of all continuous bounded functions defined on \mathbb{R}^{n} satisfying a Hölder condition with the indicator $\mu \in(0,1)$ with a strongly positive operator $A^{t, x}=B^{t, x}+\delta I$ defined by (58).

Theorem 3.4. For the solution of the nonlocal boundary value problem (57) the following coercivity inequality is satisfied

$$
\begin{gathered}
\|u\|_{C_{0}^{1+\beta, \gamma}\left(C^{\mu}\left(R^{n}\right)\right)}+\sum_{|\tau|=2 m}\left\|\frac{\partial^{|r|} u}{\partial x_{1}^{r_{1}} \cdots \partial x_{n}^{r_{n}}}\right\|_{C_{0}^{\beta, \gamma}\left(C^{\mu}\left(R^{n}\right)\right)} \\
+\|u\|_{C\left(C^{2(\beta-\gamma)+\mu}\left(R^{n}\right)\right)} \leq \frac{M(\lambda, \mu)}{\beta(1-\beta)}\|f\|_{C_{0}^{\beta, \gamma}\left(C^{\mu}[0,1]\right)} \\
+\frac{M(\lambda, \mu)}{\beta-\gamma}\left\|\sum_{|r|=2 m} a_{r}(0, \cdot) \frac{\partial^{|\tau|} \varphi(\cdot)}{\partial x_{1}^{r_{1}} \cdots \partial x_{n}^{r_{n}}}+\delta \varphi(\cdot)+f(\lambda, \cdot)-f(0, \cdot)\right\|_{C^{2(\beta-\gamma)+\mu}\left(R^{n}\right)}, \\
0<2(\beta-\gamma)+\mu<1,0 \leq \gamma \leq \beta, 0 \leq \mu \leq 1 .
\end{gathered}
$$

Here $M(\lambda, \mu)$ is independent of $\gamma, \beta, f(t, x), \varphi(x)$.
The proof of Theorem 3.4 is based on the abstract Theorems 2.1, the coercivity inequality for an elliptic operator $A^{t, x}$ in $C^{\mu}\left(R^{n}\right)$ and on the following theorem on the structure of the fractional spaces $E_{\alpha}\left(C^{\mu}\left(R^{n}\right), A^{t, x}\right)$.
Theorem 3.5. $E_{\alpha}\left(C^{\mu}\left(R^{n}\right), A^{t, x}\right)=C^{2 m \alpha+\mu}\left(R^{n}\right)$ for all $0<\alpha<\frac{1}{2 m}$ and $0 \leq t \leq T$ [10].
Acknowledgements: The authors would like to thank Prof. Pavel Sobolevskii (Jerusalem, Israel), for his helpful suggestions to the improvement of this paper.

References

[1] Dehghan, M., (2003), On the numerical solution of the diffusion equation with a nonlocal boundary condition, Mathematical Problems in Engineering, no.2, 81-92.
[2] Cannon, J. R., Perez Esteva, S. and van der Hoek, J., (1987), A Galerkin procedure for the diffiusion equation subject to the specification of mass, SIAM J. Numerical Analysis, 24, no.3, 499-515.
[3] Gordeziani, N., Natani, P. and Ricci, P. E., (2005), Finite-difference methods for solution of nonlocal boundary value problems, Computers and Mathematics with Applications, 50, 1333-1344.
[4] Dautray, R. and Lions, J. L., (1988), Analyse Mathematique et Calcul Numerique Pour les Sciences et les Technique, Volume 1-11, Masson, Paris.
[5] Ashyralyev, A. and Ozdemir, Y., (2005), Stability of difference schemes for hyperbolic-parabolic equations, Computers and Mathematics with Applications, 50, no. 8-9, 1443-1476.
[6] Ashyralyev, A., Hanalyev, A. and Sobolevskii, P. E., (2001), Coercive solvability of nonlocal boundary value problem for parabolic equations, Abstract and Applied Analysis, 6, no.1, 53-61.
[7] Ashyralyev, A. and Sobolevskii, P. E., (1984), The linear operator interpolation theory and the stability of difference-schemes, Dokl. Akad. Nauk SSSR, 275, no. 6, 1289-1291(Russian).
[8] Ashyralyev, A., Karatay, I. and Sobolevskii, P. E., (2004), Well-posedness of the nonlocal boundary value problem for parabolic difference equations, Discrete Dynamics in Nature and Society, 2, no.2, 273-286.
[9] Ashyralyev, A., (2006), Nonlocal boundary-value problems for abstract parabolic equations: wellposedness in Bochner spaces, Journal of Evolution Equations, 6, no.1, 1-28.
[10] Ashyralyev, A. and Sobolevskii, P. E., (1994), Well-Posedness of Parabolic Difference Equations, Operator Theory Advances and Applications, Birkhäuser Verlag, Basel, Boston, Berlin.
[11] Ashyralyev, A. and Sobolevskii, P. E., (1988), Differential schemes of high order of accuracy for parabolic equations with variable coefficients, Dopovidi Akademii Nauk Ukrainskoi RSR Seriya A-Fiziko-Matematichni ta Technichni Nauki, no. 6, 3-7(Russian).
[12] Ashyralyev, A. and Sobolevskii, P. E., (2005), Well-posed solvability of the Cauchy problem for difference-equations of the parabolic type, Nonlinear Analysis- Theory, Methods and Applications, 24, no.2, 257-264.
[13] Ashyralyev, A. and Sobolevskii, P. E., (2004), New Difference Schemes for Partial Differential Equations, Operator Theory Advances and Applications, Birkhäuser Verlag, Basel, Boston, Berlin.
[14] Guidetti, D., Karasozen, B. and Piskarev, S., (2004), Approximation of abstract differential equations, Journal of Math. Sci., 122 , no.2, 3013-3054.
[15] Ashyralyev, A., Piskarev, S. and Wei, S., (2002), On well-posedness of the difference schemes for abstract parabolic equations in $L_{p}([0,1], E)$ spaces, Num. Funct. Anal. and Opt., 23, (7-8), 669-693.
[16] Grouzeix, M., Larson, S., Piskarev, S. and Thomee, V., (1991), The stability of rational approximations of analitic semigroups, Preprint, Department of Mathematics, Chalmers Institute of Technology, Göteborg, 28p.
[17] Gavrilyuk, I. P. and Makarov, V. L., (2001), Exponentially convergent parallel discretization methods for the first order evolution equation, Computational Methods in Applied Mathematics, 1, no.4, 333355.
[18] Gavrilyuk, I. P. and Makarov, V. L., (2005), Algorithms without accuracy saturation for evolution equations in Hilbert and Banach spaces, Mathematics of Computation, 74, 555-583.
[19] Gavrilyuk, I. P. and Makarov, V. L., (2005), Exponentially convergent algorithms for the operator exponential with applications to inhomogeneous problems in Banach spaces, SIAM Journal on Num. Annal., 43, no.5, 2144-2171.
[20] Gordeziani, D., Meladze, H. and Avalishvili, G., (2003), On one class of nonlocal in time problems for first-order evolution equations, Zh. Obchysl. Prykl. Mat., 88, no.1, 66-78.
[21] Gordeziani, D. and Avalishvili, G., (2005), Time-nonlocal problems for Schrodinger type equations. I: Problems in abstract spaces, Differ. Equ., 41, no.5, 703-711.
[22] Agarwal, R., Bohner, M. and Shakhmurov, V. B., (2005), Maximal regular boundary value problems in Banach-valued weighted spaces, Boundary Value Problems, 1, 9-42.
[23] Shakhmurov, V. B., (2004), Coercive boundary value problems for regular degenerate differentialoperator equations, Journal of Mathematical Analysis and Applications, 292, no. 2, 605-620.
[24] Ramos, J. I., (2006) Linearly-implicit, approximate factorization, exponential methods for multidimensional reaction-diffusion equations, Applied Mathematics and Computation, 174, no. 2, 16091633.
[25] Liu, X. Z., Cui, X. and Sun, J. G., (2006), FDM for multi-dimensional nonlinear coupled system of parabolic and hyperbolic equations, Journal of Computational and Applied Mathematics, 186, no. 2, 432-449.
[26] Gulin, A. V. and Morozova V. A., (2003), On the stability of a nonlocal finite-difference boundary value problem, Differ. Equ., 39, no.2, 962-967(Russian).
[27] Gulin, A. V., Ionkin, N. I. and Morozova V. A., (2001), On the stability of a nonlocal finite-difference boundary value problem, Differ. Equ., 37, no.7, 970-978(Russian).
[28] Lunardi, A., (1995) Analytic Semigroups and Optimal Regularity in Parabolic Problems, Birkhäuser Verlag, Basel, Boston, Berlin, Operator Theory and Appl., 448p.
[29] Wang, Y. G. and Oberguggenberger, M., (1999), Nonlinear parabolic equations with regularized derivatives, J. of Math. Anal. and Appl., 233, (2), 644-658.
[30] Beyn Wolf-Jurgen, Garay, B. M., (2002), Estimates of variable stepsize Runge-Kutta methods for sectorial evolution equations with nonsmooth data, App. Num. Math., 41, (3), 369-400.
[31] Ashyralyev, A., Akca, H. and Bizevski, L., (2000), On a semilinear evolution nonlocal Cauchy problem, in: Some Problems of Applied Mathematics, Fatih University, Istanbul, 29-44.
[32] Rautmann, R., (1997), $H^{2, r}$-convergent approximation schemes to the Navier-Stokes equations, Nonl. Anal. Theo. Meth. and Appl., 30, (4), 1915-1926.
[33] Ashyralyev, A., (2007), Fractional spaces generated by the positivite differential and difference operator in a Banach space. In: Kenan Taş et al.(ed) Proceedings of the Conference "Mathematical Methods and Engineering", Springer, Netherlands, 13-22.

Allaberen Ashyralyev is a full professor in the Department of Mathematics at the Fatih University, Istanbul, Turkey and is a joint professor in International Turkmen-Turk University, Ashgabat, Turkmenistan. He completed his first and second PhD Degrees (candidate and doctor of sciences in Mathematics) from Functional Analysis and Operator Equations Department of Russia Voronezh State University (1983) and Mathematics Institute of Ukraine Science Academy (1992), respectively. His research field is the theory of ordinary and partial differential equations, stochastic partial differential equations numerical analysis, computational mathematics, numerical functional analysis and their applications. He has been the member of the advisory board of a number of national and international mathematics conferences and workshops. He is author of more than sixty of articles published in international ISI journals and two monographs published by BirkhauserVerlag, in Operator Theory: Advances and Applications.

Asker Hanalyev graduated from Turkmen State University in 1995 with the highest rank. His research field is the theory of partial differential equations and its applications. In particular his scientific interests includes: well-posedness of differential problems and mathematical modeling, study of structure of fractional spaces generated by positive differential operators in Banach spaces.

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

[^0]: ${ }^{1}$ Department of Mathematics, Fatih University 34500, Büyükçekmece, Istanbul, Turkey and Department of Mathematics, ITT University 74400, Ashgabat, Turkmenistan e-mail: aashyr@fatih.edu.tr, aashyr@yahoo.com
 ${ }^{2}$ Department of Mathematics, ITT University 74400, Ashgabat, Turkmenistan, e-mail: asker-hanalyyew@rambler.ru
 § Manuscript received 24 January 2012.
 TWMS Journal of Applied and Engineering Mathematics Vol. 2 No. 1 © Işık University, Department of Mathematics 2012; all rights reserved.

