

L^∞ -uniqueness of Schrödinger operators restricted in an open domain

Ludovic Dan Lemle

► To cite this version:

Ludovic Dan Lemle. L^∞ -uniqueness of Schrödinger operators restricted in an open domain. 2008. hal-00197157v2

HAL Id: hal-00197157

<https://hal.science/hal-00197157v2>

Preprint submitted on 7 Mar 2008

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.

L^∞ -uniqueness of Schrödinger operators restricted in an open domain*

Ludovic Dan LEMLE[†]

revised version 20 January 2008

Abstract

Consider the Schrödinger operator $\mathcal{A} = -\frac{\Delta}{2} + V$ acting on space $C_0^\infty(D)$, where D is an open domain in \mathbb{R}^d . The main purpose of this paper is to present the $L^\infty(D, dx)$ -uniqueness for Schrödinger operators which is equivalent to the $L^1(D, dx)$ -uniqueness of weak solutions of the heat diffusion equation associated to the operator \mathcal{A} .

Key Words: C_0 -semigroups; L^∞ -uniqueness of Schrödinger operators; L^1 -uniqueness of the heat diffusion equation.

2000 AMS Subject Classification Primary: 47D03, 47F05 Secondary: 60J60

*This work is partially supported by *Yangtze Research Programme*, Wuhan University, China, and the *Town Council* of Hunedoara, Romania.

[†]UFR Sciences et Technologies, Université Blaise Pascal, 63177 Aubière, France and Engineering Faculty, "Politehnica" University, 331128 Hunedoara, Romania e-mail: `lemle.dan@fih.upt.ro`

1 Preliminaries

Let D be an open domain in \mathbb{R}^d with its boundary ∂D . We denote by $C_0^\infty(D)$ the space of all infinitely differentiable real functions on D with compact support. Consider the *Schrödinger operator* $\mathcal{A} = -\frac{\Delta}{2} + V$ acting on space $C_0^\infty(D)$, where Δ is the Laplace operator and $V : \mathbb{R}^d \longrightarrow \mathbb{R}$ is a Borel measurable potential.

The *essential self-adjointness* of Schrödinger operator in $L^2(\mathbb{R}^d, dx)$, equivalent to the unique solvability of Schrödinger equation in $L^2(\mathbb{R}^d, dx)$, has been studied by KATO [Ka'84], REED and SIMON [RS'75], SIMON [Si'82] and others because of its importance in Quantum Mechanics. In the case where V is bounded, it is not difficult to prove that $(\mathcal{A}, C_0^\infty(\mathbb{R}^d))$ is essentially self-adjoint in $L^2(\mathbb{R}^d, dx)$. But in almost all interesting situations in quantum physics, the potential V is unbounded. In this situation we need to consider the *Kato class*, used first by SCHECHTER [Sch'71] and KATO [Ka'72]. A real valued measurable function V is said to be in the *Kato class* \mathcal{K}^d on \mathbb{R}^d if

$$\lim_{\delta \searrow 0} \sup_{x \in \mathbb{R}^d} \int_{|x-y| \leq \delta} |g(x-y)V(y)| dy = 0$$

where

$$g(x) = \begin{cases} \frac{1}{|x|^{d-2}} & , \quad \text{if } d \geq 3 \\ \ln \frac{1}{|x|} & , \quad \text{if } d = 2 \\ 1 & , \quad \text{if } d = 1. \end{cases}$$

If $V \in L^2_{loc}(\mathbb{R}^d, dx)$ is such that V^- belongs to the Kato class on \mathbb{R}^d , it is well known that the Schrödinger operator $(\mathcal{A}, C_0^\infty(\mathbb{R}^d))$ is essentially self-adjoint and the unique solution in L^2 of the heat equation is given by the famous *Feynmann-Kac semigroup*

$$\{P_t^V\}_{t \geq 0}$$

$$P_t^V f(x) := \mathbb{E}^x f(B_t) \exp \left(- \int_0^t V(B_s) ds \right)$$

where f is a nonnegative measurable function, $(B_t)_{t \geq 0}$ is the Brownian Motion in \mathbb{R}^d defined on some filtered probability space $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t \geq 0}, (\mathbb{P}_x)_{x \in \mathbb{R}^d})$ with $\mathbb{P}_x(B_0 = x) = 1$ for any initial point $x \in \mathbb{R}^d$ and \mathbb{E}^x means the expectation with respect to \mathbb{P}_x .

In the case where D is a strict sub-domain, sharp results are known only when $d = 1$ or, in the multidimensional case, only in some special situations.

Consequently of an intuitive probabilistic interpretation of uniqueness, WU [Wu'98] introduced and studied the uniqueness of Schrödinger operators in $L^1(D, dx)$. One says that $(\mathcal{A}, C_0^\infty(D))$ is $L^1(D, dx)$ -unique if \mathcal{A} is closable and its closure is the generator of some C_0 -semigroup on $L^1(D, dx)$. This uniqueness notion was also studied in ARENDT [Ar'86], EBERLE [Eb'97], DJELLOUT [Dj'97], RÖCKNER [Rö'98], WU [Wu'98] and [Wu'99] and others in the Banach spaces setting.

2 $L^\infty(D, dx)$ -uniqueness of Schrödinger operators

Our purpose is to study the $L^\infty(D, dx)$ -uniqueness of the Schrödinger operator $(\mathcal{A}, C_0^\infty(D))$ in the case where D is a strict sub-domain on \mathbb{R}^d . But how we can define the uniqueness in $L^\infty(D, dx)$? One can prove rather easily that *the killed Feynmann-Kac* semigroup

$$\{P_t^{D,V}\}_{t \geq 0}$$

$$P_t^{D,V} f(x) := \mathbb{E}^x 1_{[t < \tau_D]} f(B_t) \exp \left(- \int_0^t V(B_s) ds \right)$$

where $\tau_D := \inf\{t > 0 : B_t \notin D\}$ is the first exiting time of D , is a semigroup of bounded operators on $L^p(D, dx)$ for any $1 \leq p \leq \infty$, which is strongly continuous for

$1 \leq p < \infty$, but never strongly continuous in $(L^\infty(D, dx), \|\cdot\|_\infty)$. Moreover, a well known result of LOTZ [Lo'86, Theorem 3.6, p. 57] says that the generator of any strongly continuous semigroup on $(L^\infty(D, dx), \|\cdot\|_\infty)$ must be bounded.

To obtain a correct definition of $L^\infty(D, dx)$ -uniqueness, we should introduce a weaker topology of $L^\infty(D, dx)$ such that $\{P_t^{D,V}\}_{t \geq 0}$ becomes a strongly continuous semigroup with respect to this new topology. Remark that the natural topology for studying C_0 -semigroups on $L^\infty(D, dx)$ used first by WU and ZHANG [WZ'06] is *the topology of uniform convergence on compact subsets of $L^1(D, dx)$* , denoted by $\mathcal{C}(L^\infty, L^1)$. More precisely, if we denote

$$\langle f, g \rangle := \int_D f(x)g(x)dx$$

for all $f \in L^1(D, dx)$ and $g \in L^\infty(D, dx)$, then for an arbitrary point $g_0 \in L^\infty(D, dx)$, a basis of neighborhoods with respect to $\mathcal{C}(L^\infty, L^1)$ is given by

$$N(g_0; K, \varepsilon) := \left\{ g \in L^\infty(D, dx) : \sup_{f \in K} |\langle f, g \rangle - \langle f, g_0 \rangle| < \varepsilon \right\}$$

where K runs over all compact subsets of $L^1(D, dx)$ and $\varepsilon > 0$.

Remark that $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$ is a locally convex space and if $\{T(t)\}_{t \geq 0}$ is a C_0 -semigroup on $L^1(D, dx)$ with generator \mathcal{L} , by [WZ'06, Theorem 1.4, p. 564] it follows that $\{T^*(t)\}_{t \geq 0}$ is a C_0 -semigroup on $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$ with generator \mathcal{L}^* .

Now we can introduce the uniqueness notion in $L^\infty(D, dx)$. Let \mathbf{A} be a linear operator on $L^\infty(D, dx)$ with domain \mathcal{D} which is assumed to be dense in $L^\infty(D, dx)$ with respect to the topology $\mathcal{C}(L^\infty, L^1)$.

Definition 2.1. *The operator \mathbf{A} is said to be a pre-generator on $L^\infty(D, dx)$ if there exists some C_0 -semigroup on $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$ such that its generator \mathcal{L} extends*

A. We say that \mathbf{A} is $L^\infty(D, dx)$ -unique if \mathbf{A} is closable and its closure with respect to the topology $\mathcal{C}(L^\infty, L^1)$ is the generator of some C_0 -semigroup on $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$.

The main result of this paper is

Theorem 2.2. *Let $V \in L_{loc}^\infty(D, dx)$ such that $V^- \in \mathcal{K}^d$. Then the Schrödinger operator $(\mathcal{A}, C_0^\infty(D))$ is $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$ -unique.*

Proof. First, we must remark that the existence assumption of pre-generator in [WZ'06, Theorem 2.1, p. 570] is satisfied. Indeed, if consider the killed Feynman-Kac semigroup $\{P_t^{D,V}\}_{t \geq 0}$ on $L^\infty(D, dx)$ and for any $p \in [1, \infty]$ we define

$$\|P_t^{D,V}\|_p := \sup_{\substack{f \geq 0 \\ \|f\|_p \leq 1}} \|P_t^{D,V} f\|_p,$$

next lemma show that \mathcal{A} is a pre-generator on $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$, i.e. \mathcal{A} is contained in the generator $\mathcal{L}_{(\infty)}^{D,V}$ of the killed Feynmann-Kac semigroup $\{P_t^{D,V}\}_{t \geq 0}$.

Lemma 2.3. *Let $V \in L_{loc}^\infty(D, dx)$ such that $V^- \in \mathcal{K}^d$ and let $\{P_t^{D,V}\}_{t \geq 0}$ be the killed Feynman-Kac semigroup on $L^\infty(D, dx)$. If $\|P_t^{D,V}\|_\infty$ is bounded over the compact intervals, then $\{P_t^{D,V}\}_{t \geq 0}$ is a C_0 -semigroup on $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$ and its generator $\mathcal{L}_{(\infty)}^{D,V}$ is an extension of $(\mathcal{A}, C_0^\infty(D))$.*

Proof. The proof is close to that of [Wu'98, Lemma 2.3, p. 288]. Let $\{P_t^{D,V}\}_{t \geq 0}$ be the killed Feynman-Kac semigroup on $L^\infty(D, dx)$. Remark that

$$\left| P_t^{D,V} f(x) \right| \leq P_t^{D,V} |f|(x) \leq P_t^{D,-V^-} |f|(x) \leq P_t^{-V^-} |f|(x)$$

from where we deduce that

$$\sup_{0 \leq t \leq 1} \|P_t^{D,V}\|_\infty \leq \sup_{0 \leq t \leq 1} \|P_t^{-V^-}\|_\infty < \infty$$

since $\left\|P_t^{-V^-}\right\|_\infty$ is uniformly bounded by the assumption that $V^- \in \mathcal{K}^d$ (see [AS'82]). Since $\left\|P_t^{D,V}\right\|_1 = \left\|P_t^{D,V}\right\|_\infty$ is bounded for t in compact intervals of $[0, \infty)$, using [Wu'01, Lemma 2.3, p. 59] it follows that $\left\{P_t^{D,V}\right\}_{t \geq 0}$ is a C_0 -semigroup on $L^1(D, dx)$. By [WZ'06, Theorem 1.4, p. 564] we find that $\left\{P_t^{D,V}\right\}_{t \geq 0}$ is a C_0 -semigroup on $L^\infty(D, dx)$ with respect to the topology $\mathcal{C}(L^\infty, L^1)$. We have only to show that its generator $\mathcal{L}_{(\infty)}^{D,V}$ is an extension of $(\mathcal{A}, C_0^\infty(D))$.

Step 1: the case $V \geq 0$. For $n \in \mathbb{N}$ we consider $V_n := V \wedge n$. By a theorem of bounded perturbation (see [Da'80, Theorem 3.1, p. 68]) it follows that

$$\mathcal{A}_n = -\frac{\Delta}{2} + V_n$$

is the generator of a C_0 -semigroup $\left\{P_t^{D,V_n}\right\}_{t \geq 0}$ on $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$. So for any $f \in C_0^\infty(D)$ we have

$$P_t^{D,V_n} f - f = \int_0^t P_s^{D,V_n} \mathcal{A}_n f \, ds \quad , \quad \forall t \geq 0.$$

Letting $n \rightarrow \infty$, we have pointwisely on D :

$$P_t^{D,V_n} f \rightarrow P_t^{D,V} f$$

and

$$P_t^{D,V_n} \mathcal{A}_n f \rightarrow P_t^{D,V} \mathcal{A} f \quad .$$

Moreover, for any $x \in D$ we have:

$$\left|P_t^{D,V_n} f(x)\right| \leq P_t^{D,V} |f|(x)$$

and

$$\left|P_t^{D,V_n} \mathcal{A}_n f(x)\right| \leq P_t^{D,V} \left(\left|\frac{\Delta}{2}\right| + |Vf|\right)(x) \quad .$$

Hence by the dominated convergence we derive that

$$P_t^{D,V} f - f = \int_0^t P_s^{D,V} \mathcal{A} f ds \quad , \quad \forall t \geq 0.$$

It follows that f is in the domain of the generator $\mathcal{L}_{(\infty)}^{D,V}$ of C_0 -semigroup $\{P_t^{D,V}\}_{t \geq 0}$.

Step 2: the general case. Setting $V^n = V \vee (-n)$, for $n \in \mathbb{N}$, and denoting by

$$\mathcal{A}^n = -\frac{\Delta}{2} + V^n$$

the generator of the C_0 -semigroup $\{P_t^{D,V^n}\}_{t \geq 0}$ on $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$, we have by Step 1

$$P_t^{D,V^n} f - f = \int_0^t P_s^{D,V^n} \mathcal{A}^n f ds \quad , \quad t \geq 0.$$

Notice that

$$|P_s^{D,V^n} \mathcal{A}^n f(x)| \leq P_s^{D,V} \left(\left| \frac{\Delta}{2} f \right| + |V f| \right) (x)$$

which is uniformly bounded in $L^\infty(D, dx)$ over $[0, t]$. By Fubini's theorem we have

$$\int_0^t P_s^{D,V} \left(\left| \frac{\Delta}{2} f \right| + |V f| \right) (x) ds < \infty \quad \text{dx-a.e. on } D.$$

On the other hand, for any $x \in D$ fixed such that

$$P_s^{D,V} \left(\left| \frac{\Delta}{2} f \right| + |V f| \right) (x) < \infty$$

then by dominated convergence we find

$$P_s^{D,V^n} \left(-\frac{\Delta}{2} + V^n \right) f(x) \longrightarrow P_s^{D,V} \left(-\frac{\Delta}{2} + V \right) f(x) \quad .$$

Thus by dominated convergence we have dx-a.e. on D ,

$$\int_0^t P_s^{D,V^n} \left(-\frac{\Delta}{2} + V^n \right) f ds \longrightarrow \int_0^t P_s^{D,V} \left(-\frac{\Delta}{2} + V \right) f ds \quad , \quad \forall t \geq 0.$$

The same argument shows that

$$P_t^{D,V^n} f - f \rightarrow P_t^{D,V} f - f \quad .$$

By consequence

$$P_t^{D,V} f - f = \int_0^t P_s^{D,V} \left(-\frac{\Delta}{2} + V \right) f ds \quad , \quad \forall t \geq 0.$$

Hence f is in the domain of generator $\mathcal{L}_{(\infty)}^{D,V}$ of semigroup $\left\{ P_t^{D,V} \right\}_{t \geq 0}$. So $\mathcal{L}_{(\infty)}^{D,V}$ is an extension of the operator $(\mathcal{A}, C_0^\infty(D))$ and the lemma is proved.

Next we prove the $L^\infty(D, dx)$ -uniqueness of \mathcal{A} . By [WZ'06, Theorem 2.1, p. 570], we deduce that the operator $(\mathcal{A}, C_0^\infty(D))$ is $L^\infty(D, dx)$ -unique if and only if for some λ , the range $(\lambda I - \mathcal{A})(C_0^\infty(D))$ is dense in $(L^\infty(D, dx), \mathcal{C}(L^\infty, L^1))$. It is enough to show that for any $h \in L^1(D, dx)$ which satisfies the equality

$$\langle h, (\lambda I + \mathcal{A})f \rangle = 0 \quad , \quad \forall f \in C_0^\infty(D)$$

it follows $h = 0$.

Let $h \in L^1(D, dx)$ be such that for some λ one have

$$\langle h, (\lambda I + \mathcal{A})f \rangle = 0 \quad , \quad \forall f \in C_0^\infty(D)$$

or

$$(\lambda I + \mathcal{A})h = 0 \quad \text{in the sense of distribution.}$$

Since $V \in L_{loc}^\infty(D, dx)$, by applying [AS'82, Theorem 1.5, p. 217] we can see that h is a continuous function. By the mean value theorem due to AIZENMAN and SIMON [AS'82, Corollary 3.9, p. 231], there exists some constant $C > 0$ such as

$$|h(x)| \leq C \int_{|x-y| \leq 1} |h(y)| dy \quad , \quad \forall x \in D.$$

As $V^- \in \mathcal{K}^d$, C may be chosen independently of $x \in D$. Since $h \in L^1(D, dx)$, it follows that h is bounded and, consequently, $h \in L^2(D, dx)$. Now by the $L^2(D, dx)$ -uniqueness of $(\mathcal{A}, C_0^\infty(D))$ and [WZ'06, Theorem 2.1, p. 570], h belongs to the domain of the generator $\mathcal{L}_{(2)}^{D,V}$ of $\{P_t^{D,V}\}_{t \geq 0}$ on L^2 and

$$\mathcal{L}_{(2)}^{D,V} h = \left(-\frac{\Delta}{2} + V \right) h = -\lambda h \quad .$$

Hence

$$P_t^{D,V} h = e^{-\lambda t} h \quad , \quad \forall t \geq 0.$$

Let

$$\lambda(D, V) := \inf_{f \in C_0^\infty(D)} \left\{ \frac{1}{2} \int_D |\nabla f|^2 dx + V f^2 dx : \|f\|_2 \leq 1 \right\}.$$

be the lowest energy of the Schrödinger operator. If we take $\lambda < \lambda(D, V)$, then the last equality is possible only for $h = 0$, because $\|P_t^{D,V}\|_2 = e^{-\lambda(D,V)t}$ (see ALBEVERIO and MA [AM'91, Theorem 4.1, p. 343]).■

Remarque 2.4. Intuitively, to have $L^1(D, dx)$ -uniqueness, the repulsive potential V^+ should grow rapidly to infinity near ∂D , this means

$$(C_1) \quad \mathbb{P}_x \left(\int_0^{\tau_D} V^+(B_s) ds + \tau_D = \infty \right) = 1 \quad \text{for a.e. } x \in D$$

so that a particle with starting point inside D can not reach the boundary ∂D (see [Wu'98, Theorem 1.1, p. 279]).

By analogy with the uniqueness in $L^1(D, dx)$, the $L^\infty(D, dx)$ -uniqueness of $(\mathcal{A}, C_0^\infty(D))$ means that a particle starting from the boundary ∂D can not enter in D . Unfortunately, here we have a problem: $L^\infty(D, dx)$ -uniqueness of \mathcal{A} is equivalent to the existence of a unique boundary condition for \mathcal{A}^* . It is well known that there are many boundary conditions (Dirichlet, Newmann, etc.). Remark that in the case of $L^1(D, dx)$ -uniqueness

of \mathcal{A} , the effect of the boundary condition for \mathcal{A}^* is eliminated by the condition (C_1) for potential. To find such condition in the case of $L^\infty(D, dx)$ -uniqueness is very difficult. In this moment we can present here an interesting result from [WZ'06]:

Proposition 2.5. *Let D be a nonempty open domain of \mathbb{R}^d . If the Laplacian $(\Delta, C_0^\infty(D))$ is $L^\infty(D, dx)$ -unique, then $D^C = \emptyset$ or $D = \mathbb{R}^d$.*

For the heat diffusion equation we can formulate the next result

Corollary 2.6. *If $V \in L_{loc}^\infty(\mathbb{R}^d, dx)$ and $V^- \in \mathcal{K}^d$, then for every $h \in L^1(\mathbb{R}^d, dx)$, the heat diffusion equation*

$$\begin{cases} \partial_t u(t, x) = \left(-\frac{\Delta}{2} + V\right) u(t, x) \\ u(0, x) = h(x) \end{cases}$$

has one $L^1(\mathbb{R}^d, dx)$ -unique weak solution which is given by $u(t, x) = P_t^V h(x)$.

Proof. The assertion follows by [WZ'06, Theorem 2.1, p. 570] and Theorem 2.2.

■

Acknowledgements. I am grateful to Professor Liming WU for his kind invitation to Wuhan University, China, during May-June 2006 where this result was reported and for his valuable help and support. And I want to thank to anonymous reviewer for suggestions.

References

[AM'91] ALBEVERIO, S., MA, Z.M. Perturbation of Dirichlet form: lower boundedness, closability and form cores. *J. Funct. Anal.*, **99**(1991), 332-356.

- [AS'82] AIZENMAN, M., SIMON, B. Brownian motion and Harnack's inequality for Schrödinger Operators. *Comm. Pure Appl. Math.*, **35**(1982), 209-271.
- [Ar'86] ARENDT, W. The abstract Cauchy problem, special semigroups and perturbation. *One Parameter Semigroups of Positive Operators* (R. Nagel, Eds.), Lect. Notes in Math., **1184**, Springer, Berlin, 1986.
- [Da'80] DAVIES, E.B. *One-parameter semigroups*. Academic Press, London, New York, Toronto, Sydney, San Francisco, 1980.
- [Dj'97] DJELLOUT, H. *Unicité dans L^p d'opérateurs de Nelson*. Prépublication, 1997.
- [Eb'97] EBERLE, A. *Uniqueness and non-uniqueness of singular diffusion operators*. Doctor-thesis, Bielefeld, 1997.
- [Ka'84] KATO, T. *Perturbation theory for linear operators*. Springer Verlag, Berlin, Heidelberg, New York, 1984.
- [Ka'72] KATO, T. Schrödinger operators with singular potentials. *Israel J. Math.*, **13**(1972), 135-148.
- [Lo'86] LOTZ, H.P. The abstract Cauchy problem, special semigroups and perturbation. *One Parameter Semigroups of Positive Operators* (R. Nagel, Eds.), Lect. Notes in Math., **1184**, Springer, Berlin, 1986.
- [RS'75] REED, M., SIMON, B. *Methods of Modern Mathematical Physics, II, Fourier Analysis, Self-adjointness*. Academic Press, New York, 1975.
- [Rö'98] RÖCKNER, M. *L^p -analysis of finite and infinite dimensional diffusion operators*. Lect. Notes in Math., **1715**(1998), 65-116.

- [Sch'71] SCHECHTER, M. *Spectra of partial differential operators*. North-Holland, Amsterdam, 1971.
- [Si'82] SIMON, B. Schrödinger Semigroups. *Bull. Amer. Math. Soc.* (3)**7**(1982), 447-526.
- [Wu'98] WU, L. Uniqueness of Schrödinger Operators Restricted in a Domain. *J. Funct. Anal.*, (2)**153**(1998), 276-319.
- [Wu'99] WU, L. Uniqueness of Nelson's diffusions. *Probab. Theory Relat. Fields*, **114**(1999), 549-585.
- [Wu'01] WU, L. L^p -uniqueness of Schrödinger operators and the capacitary positive improving property. *J. Funct. Anal.*, **182**(2001), 51-80.
- [WZ'06] WU, L., ZHANG, Y. A new topological approach to the L^∞ -uniqueness of operators and L^1 -uniqueness of Fokker-Planck equations. *J. Funct. Anal.*, **241**(2006), 557-610.