

HAL
open science

Extremal first Dirichlet eigenvalue of doubly connected plane domains and dihedral symmetry

Ahmad El Soufi, Rola Kiwan

► **To cite this version:**

Ahmad El Soufi, Rola Kiwan. Extremal first Dirichlet eigenvalue of doubly connected plane domains and dihedral symmetry. *SIAM Journal on Mathematical Analysis*, 2007, 39 (4), pp.1112 –1119. hal-00145248

HAL Id: hal-00145248

<https://hal.science/hal-00145248>

Submitted on 9 May 2007

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.

EXTREMAL FIRST DIRICHLET EIGENVALUE OF DOUBLY CONNECTED PLANE DOMAINS AND DIHEDRAL SYMMETRY

AHMAD EL SOUFI AND ROLA KIWAN

ABSTRACT. We deal with the following eigenvalue optimization problem: Given a bounded domain $D \subset \mathbb{R}^2$, how to place an obstacle B of fixed shape within D so as to maximize or minimize the fundamental eigenvalue λ_1 of the Dirichlet Laplacian on $D \setminus B$. This means that we want to extremize the function $\rho \mapsto \lambda_1(D \setminus \rho(B))$, where ρ runs over the set of rigid motions such that $\rho(B) \subset D$. We answer this problem in the case where both D and B are invariant under the action of a dihedral group \mathbb{D}_n , $n \geq 2$, and where the distance from the origin to the boundary is monotonous as a function of the argument between two axes of symmetry. The extremal configurations correspond to the cases where the axes of symmetry of B coincide with those of D .

1. INTRODUCTION AND STATEMENT OF THE MAIN RESULT

The relations between the shape of a domain and the eigenvalues of its Dirichlet or Neumann Laplacian, have been intensively investigated since the 1920's when Faber [5] and Krahn [12] have proved independently the famous eigenvalue isoperimetric inequality first conjectured by Rayleigh (1877): the first Dirichlet eigenvalue $\lambda_1(\Omega)$ of any bounded domain $\Omega \subset \mathbb{R}^n$ satisfies

$$\lambda_1(\Omega) \geq \lambda_1(\Omega^*),$$

where Ω^* is a ball having the same volume as Ω . We refer to the review papers of Ashbaugh [1, 2] and Henrot [9] for a survey of recent results on optimization problems involving eigenvalues.

The present work deals with the following eigenvalue optimization problem: Given a bounded domain D , we want to place an obstacle (or a hole) B , of fixed shape, inside D so as to maximize or minimize the fundamental eigenvalue λ_1 of the Laplacian or Schrödinger operator on $D \setminus B$ with Zero Dirichlet conditions on the boundary.

In other words, the problem is to optimize the principal eigenvalue function $\rho \mapsto \lambda_1(D \setminus \rho(B))$, where ρ runs over the set of rigid motions such that $\rho(B) \subset D$.

The first result obtained in this direction concerned the case where both D and B are disks of given radii. Indeed, it follows from Hersch's work [10] that the maximum of λ_1 is achieved when the disks are concentric (see also [14]). This result has been extended to any dimension by several authors (Harrell, Kröger and Kurata [8], Kesavan [11], ...). Actually, Harrell, Kröger and Kurata [8] gave a more general result showing that, if the domain D satisfies an interior symmetry property with respect to a hyperplane P passing through the center of the spherical obstacle B

2000 *Mathematics Subject Classification.* 35J10, 35P15, 49R50, 58J50 .

Key words and phrases. eigenvalues, Dirichlet Laplacian, Schrödinger operator, extremal eigenvalue, obstacle, dihedral group.

(which means that the image by the reflection with respect to P of one component of $D \setminus P$ is contained in D), then the Dirichlet fundamental eigenvalue $\lambda_1(D \setminus B)$ decreases when the center of B moves perpendicularly to P in the direction of the boundary of D . In the particular case where both the domain D and the obstacle B are balls, this implies that the minimum of $\lambda_1(D \setminus B)$ corresponds to the limit case where B touches the boundary of D .

Notice that when the obstacle B is a disk, only translations of B may affect the λ_1 of $D \setminus B$ and the optimal placement problem reduces to the choice of the center of B inside D .

In the present work we investigate a kind of dual problem in the sense that we consider a *nonspherical* obstacle B whose center of mass is fixed inside D , and seek the optimal positions while turning B around its center.

It is of course hopeless to expect a universal solution to this problem. In fact, we will restrict our investigation to a class of domains satisfying a dihedral symmetry and a monotonicity conditions.

Thus, let D be a simply-connected plane domain and assume that the following conditions are satisfied:

(i) (\mathbb{D}_n -symmetry) for an integer $n \geq 2$, D is invariant under the action of the dihedral group \mathbb{D}_n of order $2n$ generated by the rotation $\rho_{\frac{2\pi}{n}}$ of angle $\frac{2\pi}{n}$ and a reflection S . Such a domain admits n axes of symmetry passing through the origin and such that the angle between 2 consecutive axes is $\frac{\pi}{n}$.

(ii) (monotonicity of the boundary) the distance $d(O, x)$ from the origin to a point x of the boundary of D is monotonous as a function of the argument of x , in a sector delimited by two consecutive symmetry axes.

Notice that assumption (i) guarantees that the center of mass of D is at the origin. Regular n -gons centered at the origin are the simplest examples of domains satisfying these assumptions. More generally, if g is any positive even $\frac{2\pi}{n}$ -periodic continuous function that is monotonous on the interval $(0, \frac{\pi}{n})$, then the domain

$$D = \{re^{i\theta}; \theta \in [0, 2\pi), 0 \leq r < g(\theta)\},$$

satisfies assumptions (i) and (ii). Actually, up to a rigid motion, any domain satisfying assumptions (i) and (ii) can be parametrized in such a manner.

It is worth noticing that, due to the monotonicity condition, the “distance to the origin” function on the boundary of D achieves its maximum and its minimum alternatively at the intersection points of ∂D with the $2n$ half-axes of symmetry. The n points of ∂D at maximal (resp. minimal) distance from the origin will be called “outer vertices” (resp. “inner vertices”) of D .

Our main result is the following

Theorem 1. *Let D and B be two plane domains satisfying the assumptions of \mathbb{D}_n -symmetry and monotonicity (i) and (ii) above for an integer $n \geq 2$. Assume furthermore that B has C^2 boundary and that $\rho(B) \subset D$ for all $\rho \in SO(2)$. Then, the fundamental Dirichlet eigenvalue $\lambda_1(D \setminus B)$ of $D \setminus B$ is optimized exactly when the axes of symmetry of B coincide with those of D .*

The maximizing configuration corresponds to the case where the outer vertices of B and D lie on the same half-axes of symmetry (we will then say that B occupies the “ON” position in D).

The minimizing configuration corresponds to the case where the outer vertices of B lie on the half-axes of symmetry passing through the inner vertices of D (this is what will be called the “OFF” position).

Actually, we will prove that, except for the trivial case where D or B is a disk, the fundamental Dirichlet eigenvalue of $D \setminus B$ decreases gradually when B switches from “ON” to “OFF”.

The main ingredients of the proof of Theorem 1 are Hadamard’s variation formula for λ_1 and the technique of domain reflection initiated by Serrin [17] in PDE’s setting.

Examples of maximal (left) and minimal (right) configurations with $n = 2, 3$ and 4 respectively

Extensions of Theorem 1 to the following situations can be obtained up to slight changes in the proof (indeed, only the Hadamard formula should be replaced by the variation formula corresponding to the new functional):

- (1) Soft obstacles: instead considering the Dirichlet Laplacian on $D \setminus B$, we consider the Schrödinger type operator

$$H(\alpha, B) := \Delta - \alpha\chi_B$$

acting on $H_0^1(D)$, where $\alpha > 0$ and χ_B is the indicator function of B . Optimization problems related to the fundamental eigenvalue of operators of this kind have been investigated in particular in [8] and [3]. Under the assumptions of Theorem 1 on D and B , $\forall \alpha > 0$, the fundamental eigenvalue of $H(\alpha, B)$ achieves its maximum at the ‘‘ON’’ position and its minimum at the ‘‘OFF’’ position.

- (2) Wells: this case corresponds to the operator $H(\alpha, B)$ with $\alpha < 0$. Under the circumstances of Theorem 1, $\forall \alpha < 0$, the first eigenvalue of $H(\alpha, B)$ achieves its maximum at the ‘‘OFF’’ position and its minimum at the ‘‘ON’’ position.
- (3) Stationary problem : the problem now is to optimize the Dirichlet energy $J(D \setminus B) := \int_{D \setminus B} |\nabla u|^2 dx$ of the unique solution u of the problem

$$\begin{cases} \Delta u = -1 & \text{in } D \setminus B \\ u = 0 & \text{on } \partial(D \setminus B), \end{cases}$$

This problem was treated in [11, Section 2] in the case where both D and B are balls. Under the assumptions of Theorem 1 on D and B , one can prove that $J(D \setminus B)$ achieves its maximum when B is at the ‘‘ON’’ position and its minimum when B is at the ‘‘OFF’’ position.

2. PROOF OF THE MAIN RESULT

Without loss of generality, we may assume that the domain D and the obstacle B are centered at the origin and are both symmetric with respect to the x_1 -axis so that they can be parametrized in polar coordinates by

$$\begin{aligned} D &= \{re^{i\theta}; \theta \in [0, 2\pi), 0 \leq r < g(\theta)\}, \\ B &= \{re^{i\theta}; \theta \in [0, 2\pi), 0 \leq r < f(\theta)\}, \end{aligned}$$

where f and g are two positive even $\frac{2\pi}{n}$ -periodic functions which are *nondecreasing* on $(0, \frac{\pi}{n})$. To avoid technicalities, we suppose throughout that g is continuous and f is C^2 . Extensions of our result to a wider class of domains would certainly be possible up to some additional technical difficulties.

The condition that the obstacle B can freely rotate around his center inside D , that is $\rho(\bar{B}) \subset D$ for all $\rho \in SO(2)$, amounts to the following:

$$f\left(\frac{\pi}{n}\right) = \max_{0 \leq \theta \leq 2\pi} f(\theta) < \min_{0 \leq \theta \leq 2\pi} g(\theta) = g(0).$$

Let us denote, for all $t \in \mathbb{R}$, by ρ_t the rotation of angle t , that is, $\forall \zeta \in \mathbb{R}^2 \cong \mathbb{C}$, $\rho_t(\zeta) = e^{it}\zeta$, and set

$$B_t := \rho_t(B) \text{ and } \Omega(t) := D \setminus B_t.$$

Let $\lambda(t)$ be the fundamental eigenvalue of the Dirichlet Laplacian on $\Omega(t)$. It is well known that, since it is simple, the first Dirichlet eigenvalue $\lambda(t)$ is a differentiable function of t (see [6, 15]). We denote by $u(t)$ the one parameter family of nonnegative first eigenfunctions satisfying, $\forall t \in \mathbb{R}$,

$$\begin{cases} \Delta u(t) = -\lambda(t)u(t) & \text{in } \Omega(t) \\ u(t) = 0 & \text{on } \partial\Omega(t) \\ \int_{\Omega(t)} u^2(t) = 1. \end{cases}$$

The derivative of $\lambda(t)$ is then given by the following so-called Hadamard formula (see [4, 6, 7, 16]):

$$(1) \quad \lambda'(t) = \int_{\partial B_t} \left| \frac{\partial u(t)}{\partial \eta_t} \right|^2 \eta_t \cdot v \, d\sigma,$$

where η_t is the inward unit normal vector field of $\partial\Omega(t)$ (hence, along ∂B_t the vector η_t is outward with respect to B_t) and v denotes the restriction to $\partial\Omega(t) = \partial D \cup \partial B_t$ of the deformation vector field. In our case, the vector v vanishes on ∂D and is given by $v(\zeta) = \mathbf{i}\zeta$ for all $\zeta \in \partial B_t$.

Since both Ω and B are invariant by the dihedral group \mathbb{D}_n , it follows that, $\forall t \in \mathbb{R}$, $\Omega(t + \frac{2\pi}{n}) = \Omega_t$. Moreover, if we denote by S_0 the reflection with respect to the x_1 -axis, then we clearly have $\rho_{-t} = S_0 \circ \rho_t \circ S_0$ which gives $B_{-t} = S_0(B_t)$ and $\Omega_{-t} = S_0(\Omega_t)$. Hence, as a function of t , the first Dirichlet eigenvalue of Ω_t is even and periodic of period $\frac{2\pi}{n}$, that is, $\forall t \in \mathbb{R}$,

$$\lambda(t + \frac{2\pi}{n}) = \lambda(t) \text{ and } \lambda(-t) = \lambda(t).$$

Therefore, it suffices to investigate the variations of $\lambda(t)$ on the interval $[0, \frac{\pi}{n}]$ and Theorem 1 is a consequence of the following:

Theorem 2. *Assume that neither D nor B is a disk.*

- (i) $\forall t \in (0, \frac{\pi}{n})$, $\lambda'(t) < 0$. Hence, $\lambda(t)$ is strictly decreasing on $(0, \frac{\pi}{n})$.
- (ii) $\forall k \in \mathbb{Z}$, $\lambda'(k\frac{\pi}{n}) = 0$ and $k\frac{\pi}{n}$, $k \in \mathbb{Z}$, are the only critical points of λ on \mathbb{R} .

Hence, $\lambda(t)$ achieves its maximum for $t = 0 \pmod{\frac{2\pi}{n}}$ which corresponds to the ‘‘ON’’ position, and its minimum for $t = \frac{\pi}{n} \pmod{\frac{2\pi}{n}}$ which corresponds to the ‘‘OFF’’ position. Of course, if D or B is a disk, then the function $\lambda(t)$ is constant.

In what follows we will denote, for any $\alpha \in \mathbb{R}$, by z_α the $\theta = \alpha$ axis, that is $z_\alpha := \{re^{i\alpha}; r \in \mathbb{R}\}$, and by z_α^+ the half-axis $\{re^{i\alpha}; r \geq 0\}$.

We start the proof with the following elementary lemma.

Lemma 1. *Let K be a plane domain defined in polar coordinates by $K = \{re^{i\theta}; \theta \in [0, 2\pi), 0 \leq r < h(\theta)\}$, where h is a positive 2π -periodic function of classe C^1 , and let v be a vector field whose restriction to ∂K is given by*

$$v(\theta) := v(h(\theta)e^{i\theta}) = \mathbf{i}h(\theta)e^{i\theta} = h(\theta)e^{i(\theta + \frac{\pi}{2})}.$$

We denote by η the unit outward normal vector field of ∂K . One has, at any point $h(\theta)e^{i\theta}$ of ∂K where η is defined,

- (i) $\eta(\theta) := \eta(h(\theta)e^{i\theta}) = \frac{h(\theta)e^{i\theta} - \mathbf{i}h'(\theta)e^{i\theta}}{\sqrt{h^2(\theta) + h'^2(\theta)}}$
- (ii) $\eta \cdot v(\theta) = \frac{-h(\theta)h'(\theta)}{\sqrt{h^2(\theta) + h'^2(\theta)}}$. Hence, $\eta \cdot v(\theta)$ has constant sign on an interval I if and only if h is monotonous in I .
- (iii) if for some $\alpha > 0$, the domain K is symmetric with respect to the axis z_α , then the function $\eta \cdot v$ is antisymmetric w.r.t this axis, that is

$$\eta \cdot v(\alpha + \theta) = -\eta \cdot v(\alpha - \theta).$$

Proof. Assertions (i) and (ii) are direct consequences from the definition of K . The fact that K is symmetric with respect to the axis z_α implies that the function h satisfies $h(\alpha + \theta) = h(\alpha - \theta)$. Therefore, (iii) follows immediately from (ii). \square

We will denote by S_α the symmetry with respect to the axis z_α . We will also denote, for $\alpha < \beta$, by $\sigma(\alpha, \beta)$ the sector delimited by z_α^+ and z_β^+ , that is

$$\sigma(\alpha, \beta) = \{re^{i\theta}; r > 0 \text{ and } \alpha < \theta < \beta\}.$$

Lemma 2. *Let D be as above. For all $t \in (0, \frac{\pi}{n})$, we have:*

$$S_{\frac{\pi}{n}+t} \left(D \cap \sigma \left(\frac{\pi}{n} + t, \frac{2\pi}{n} + t \right) \right) \subseteq D \cap \sigma \left(t, \frac{\pi}{n} + t \right).$$

Moreover, if D is not a disk, then

$$S_{\frac{\pi}{n}+t} \left(\partial D \cap \sigma \left(\frac{\pi}{n} + t, \frac{2\pi}{n} + t \right) \right) \cap D \neq \emptyset.$$

Proof. The action of the symmetry $S_{\frac{\pi}{n}+t}$ is given in polar coordinates by $S_{\frac{\pi}{n}+t}(re^{i\theta}) = re^{i(2(\frac{\pi}{n}+t)-\theta)}$. Hence,

$$S_{\frac{\pi}{n}+t} \left(D \cap \sigma \left(\frac{\pi}{n} + t, \frac{2\pi}{n} + t \right) \right) = S_{\frac{\pi}{n}+t}(D) \cap \sigma \left(t, \frac{\pi}{n} + t \right).$$

Moreover, the domain D being parametrized by a positive even $\frac{2\pi}{n}$ -periodic function $g(\theta)$, that is $D = \{re^{i\theta}; \theta \in [0, 2\pi), 0 \leq r < g(\theta)\}$, its image $S_{\frac{\pi}{n}+t}(D)$ can be parametrized in the same manner by the function $g^*(\theta) = g(\theta - 2t)$. Thus

$$S_{\frac{\pi}{n}+t}(D) \cap \sigma \left(t, \frac{\pi}{n} + t \right) = \{re^{i\theta}; \theta \in \left(t, \frac{\pi}{n} + t \right), 0 \leq r < g(\theta - 2t)\}.$$

Therefore, we need to prove that $F(\theta) = g(\theta) - g^*(\theta)$ is nonnegative for every θ in the interval $(t, \frac{\pi}{n} + t)$. This will be possible thanks to the assumptions of symmetry (that is g is even and $\frac{2\pi}{n}$ -periodic) and monotonicity (that is g is nondecreasing on $[0, \frac{\pi}{n}]$). Indeed, these properties imply that on the interval $(t, \frac{\pi}{n} + t)$,

- g achieves its maximum at $\theta = \frac{\pi}{n}$,
- g^* achieves its minimum at $\theta = 2t$.

case $2t < \frac{\pi}{n}$

case $2t > \frac{\pi}{n}$

Four cases must be considered separately:

- If $t < \theta \leq \min\{2t, \frac{\pi}{n}\}$, we may write, since g is even, $F(\theta) = g(\theta) - g(2t - \theta)$, with $0 \leq 2t - \theta < \theta \leq \frac{\pi}{n}$. Since g is nondecreasing on $[0, \frac{\pi}{n}]$, we get $F(\theta) \geq 0$.
- If $\max\{2t, \frac{\pi}{n}\} \leq \theta < \frac{\pi}{n} + t$, we may write, since g is even and $\frac{2\pi}{n}$ -periodic, $F(\theta) = g(2\frac{\pi}{n} - \theta) - g(\theta - 2t)$ with $0 \leq \theta - 2t < 2\frac{\pi}{n} - \theta \leq \frac{\pi}{n}$. Hence, $F(\theta) \geq 0$.

- If $2t < \frac{\pi}{n}$ and $2t \leq \theta \leq \frac{\pi}{n}$, then $0 \leq \theta - 2t < \theta \leq \frac{\pi}{n}$ and, then, $F(\theta) = g(\theta) - g(\theta - 2t) \geq 0$.
- If $2t > \frac{\pi}{n}$ and $\frac{\pi}{n} \leq \theta \leq 2t$, then $0 \leq 2t - \theta < 2\frac{\pi}{n} - \theta \leq \frac{\pi}{n}$ and, then, $F(\theta) = g(2\frac{\pi}{n} - \theta) - g(2t - \theta) \geq 0$.

Hence, $F(\theta)$ is nonnegative for all θ in $(t, \frac{\pi}{n} + t)$.

Now, if D is not a disk, then g is nonconstant on $[0, \frac{\pi}{n}]$. Following the arguments above, we deduce that the function $F(\theta)$ is positive somewhere on $(t, \frac{\pi}{n} + t)$ which means that $S_{\frac{\pi}{n}+t}(\partial D \cap \sigma(\frac{\pi}{n} + t, \frac{2\pi}{n} + t))$ meets the interior of D . \square

Proof of Theorem 2. Notice first that, since λ is an even and $\frac{2\pi}{n}$ -periodic function of t , one immediately gets, $\forall k \in \mathbb{Z}$, $\lambda(k\frac{\pi}{n} - t) = \lambda(k\frac{\pi}{n} + t)$ and, then,

$$\lambda' \left(k\frac{\pi}{n} \right) = 0.$$

Alternatively, one can deduce that $\lambda' \left(k\frac{\pi}{n} \right) = 0$ from Hadamard's variation formula (1) after noticing that the domain $\Omega(k\frac{\pi}{n})$ is symmetric with respect to the x_1 -axis and that the first Dirichlet eigenfunction $u(k\frac{\pi}{n})$ satisfies $u \circ S_0 = u$, where S_0 is the symmetry with respect to the x_1 -axis.

Let us fix a t in $(0, \frac{\pi}{n})$ and denote by u the nonnegative first Dirichlet eigenfunction of $\Omega(t)$ satisfying $\int_{\Omega(t)} u^2 = 1$. The domain $\Omega(t)$ is clearly invariant by the rotation $\rho_{\frac{2\pi}{n}}$ of angle $\frac{2\pi}{n}$, hence $u \circ \rho_{\frac{2\pi}{n}} = u$. On the other hand, the domain B being parametrized by a positive even $\frac{2\pi}{n}$ -periodic function $f(\theta)$, that is $B = \{re^{i\theta}; \theta \in [0, 2\pi), 0 \leq r < f(\theta)\}$, one has

$$B_t = \{re^{i\theta}; \theta \in [0, 2\pi), 0 \leq r < h(\theta)\},$$

with $h(\theta) = f(\theta - t)$. Hence, the function $\eta_t \cdot v$ is invariant by $\rho_{\frac{2\pi}{n}}$ (Lemma 1) and we have (Hadamard formula (1))

$$\lambda'(t) = \int_{\partial B_t} \left| \frac{\partial u}{\partial \eta_t} \right|^2 \eta_t \cdot v \, d\sigma = n \int_{\partial B_t \cap \sigma(t, \frac{2\pi}{n} + t)} \left| \frac{\partial u}{\partial \eta_t} \right|^2 \eta_t \cdot v \, d\sigma.$$

Since B_t is symmetric with respect to the axis $z_{\frac{\pi}{n}+t}$, we have (Lemma 1), $\eta_t \cdot v(\frac{\pi}{n} + t + \theta) = -\eta_t \cdot v(\frac{\pi}{n} + t - \theta)$ or, equivalently, $\eta_t \cdot v(x) = -\eta_t \cdot v(x^*)$, where x^* denotes the symmetric of x with respect to $z_{\frac{\pi}{n}+t}$. This yields

$$\lambda'(t) = n \int_{\partial B_t \cap \sigma(\frac{\pi}{n} + t, \frac{2\pi}{n} + t)} \left(\left| \frac{\partial u}{\partial \eta_t}(x) \right|^2 - \left| \frac{\partial u}{\partial \eta_t}(x^*) \right|^2 \right) \eta_t \cdot v(x) \, d\sigma$$

Notice that the function $h(\theta)$ is decreasing between $\frac{\pi}{n} + t$ and $\frac{2\pi}{n} + t$ and, then, $\eta_t \cdot v$ is nonnegative on $\partial B_t \cap \sigma(\frac{\pi}{n} + t, \frac{2\pi}{n} + t)$ (Lemma 1).

Let $H(t) := \Omega(t) \cap \sigma(\frac{\pi}{n} + t, \frac{2\pi}{n} + t)$. Applying Lemma 2, and since B_t is symmetric with respect to the axis $z_{\frac{\pi}{n}+t}$, one gets

$$S_{\frac{\pi}{n}+t}(H(t)) \subset \Omega(t) \cap \sigma(t, \frac{\pi}{n} + t).$$

Hence, the function $w(x) = u(x) - u(x^*)$ is well defined on $H(t)$ and satisfies $w(x) = 0$ for all x in $\partial H(t) \cap (\partial B_t \cup z_{\frac{\pi}{n}+t} \cup z_{\frac{2\pi}{n}+t})$. Moreover, since u vanishes on ∂D and is positive inside $\Omega(t)$, $w(x) \leq 0$ for all x in $\partial H(t) \cap \partial D$ and $w(x) < 0$ for certain x in $\partial H(t) \cap \partial D$ (recall that D is not a disk and apply the second part of Lemma 2).

Therefore, the nonconstant function w satisfies the following:

$$\begin{cases} \Delta w = -\lambda(t)w & \text{in } H(t) \\ w \leq 0 & \text{on } \partial H(t). \end{cases}$$

Hence, w must be nonpositive on the whole of $H(t)$. Otherwise, a nodal domain $V \subset H(t)$ of w would have the same first Dirichlet eigenvalue as $\Omega(t)$. But, due to the invariance of $\Omega(t)$ by $\rho_{\frac{2\pi}{n}}$, the domain $\Omega(t)$ would contain n copies of V leading to a strong contradiction with the domain monotonicity theorem for eigenvalues. Therefore, $\Delta w \geq 0$ in $H(t)$ and w achieves its maximal value (i.e. zero) on $\partial B_t \cap \sigma(\frac{\pi}{n} + t, \frac{2\pi}{n} + t) \subset \partial H(t)$. The Hopf maximum principle (see [13, Theorem 7, ch.2]) then implies that, at any regular point x of $\partial B_t \cap \sigma(\frac{\pi}{n} + t, \frac{2\pi}{n} + t)$, one has

$$\frac{\partial w}{\partial \eta_t}(x) = \frac{\partial u}{\partial \eta_t}(x) - \frac{\partial u}{\partial \eta_t}(x^*) < 0.$$

It follows that $\lambda'(t) \leq 0$ and that the equality holds if and only if $\eta_t \cdot v \equiv 0$. By Lemma 1, this last equality occurs if and only if f is constant which means that B is a disk. □

REFERENCES

- [1] ASHBAUGH, M.S., *Open problems on eigenvalues of the Laplacian*, in Analytic and geometric inequalities and applications, vol. 478 of Math. Appl., Kluwer Acad. Publ., Dordrecht, 1999, pp. 13–28.
- [2] ASHBAUGH, M.S., *Isoperimetric and universal inequalities for eigenvalues*, in Spectral theory and geometry (Edinburgh, 1998), vol. 273 of London Math. Soc. Lecture Note Ser., Cambridge Univ. Press, Cambridge, 1999, pp. 95–139.
- [3] CHANILLO, S. AND GRIESER, D. AND IMAI, M. AND KURATA, K. AND OHNISHI, I., *Symmetry breaking and other phenomena in the optimization of eigenvalues for composite membranes*, Comm. Math. Phys., 214 (2000), pp. 315–337.
- [4] EL SOUFI, A. AND ILIAS, S., *Domain deformations and eigenvalues of the Dirichlet Laplacian in a Riemannian manifold*, Illinois J. Math. (to appear)
- [5] FABER, G., *Beweis, dass unter allen homogenen membranen von gleicher fläche und gleicher spannung die kreisförmige den tiefsten grundton gibt.*, Sitz. Ber. Bayer. Akad. Wiss., (1923), pp. 169–172.
- [6] GARABEDIAN, P. R. AND SCHIFFER, M., *Convexity of domain functionals*, J. Analyse Math., 2 (1953), pp. 281–368.
- [7] HADAMARD, J., *Mémoire sur le problème d'analyse relatif à l'équilibre des plaques élastiques encastrées. Œuvres de J. Hadamard. Tome II.*, pages 515–631, Éditions CNRS, Paris, 1968.
- [8] HARRELL, E.M. AND KRÖGER, P. AND KURATA, K., *On the placement of an obstacle or a well so as to optimize the fundamental eigenvalue*, SIAM J. Math. Anal., 33 (2001), pp. 240–259 (electronic).
- [9] HENROT, A., *Minimization problems for eigenvalues of the Laplacian*, J. Evol. Equ., 3 (2003), pp. 443–461. Dedicated to Philippe Bénéilan.
- [10] HERSCH, J., *The method of interior parallels applied to polygonal or multiply connected membranes*, Pacific J. Math., 13 (1963), pp. 1229–1238.
- [11] KESAVAN, S., *On two functionals connected to the Laplacian in a class of doubly connected domains*, Proc. Roy. Soc. Edinburgh Sect. A, 133 (2003), pp. 617–624.
- [12] KRAHN, E., *Über eine von Rayleigh formulierte Minimaleigenschaft des Kreises*, Math. Ann., 94 (1925), pp. 97–100.
- [13] PROTTER, M.H. AND WEINBERGER, H.F., *Maximum principles in differential equations*, Springer-Verlag, New York, 1984. Corrected reprint of the 1967 original.
- [14] RAMM, A.G. AND SHIVAKUMAR, P.N., *Inequalities for the minimal eigenvalue of the Laplacian in an annulus*, Math. Inequal. Appl., 1 (1998), pp. 559–563.

- [15] RELICH, F., *New results in the perturbation theory of eigenvalue problems*, in Simultaneous linear equations and the determination of eigenvalues, National Bureau of Standards Applied Mathematics Series, No. 29, U. S. Government Printing Office, Washington, D. C., 1953, pp. 95–99.
- [16] SCHIFFER, M., *Hadamard's formula and variation of domain-functions*, Amer. J. Math., 68 (1946), pp. 417–448.
- [17] SERRIN, J., *A symmetry problem in potential theory*, Arch. Rational Mech. Anal., 43 (1971), pp. 304–318.

LABORATOIRE DE MATHÉMATIQUES ET PHYSIQUE THÉORIQUE, UMR CNRS 6083, UNIVERSITÉ
FRANÇOIS RABELAIS DE TOURS, PARC DE GRANDMONT, F-37200 TOURS FRANCE
E-mail address: `elsoufi@univ-tours.fr` ; `kiwan@lmpt.univ-tours.fr`