

HAL
open science

Gradient estimates and Harnack inequalities on non-compact Riemannian manifolds

Marc Arnaudon, Anton Thalmaier, Feng-Yu Wang

► **To cite this version:**

Marc Arnaudon, Anton Thalmaier, Feng-Yu Wang. Gradient estimates and Harnack inequalities on non-compact Riemannian manifolds. *Stochastic Processes and their Applications*, 2009, 119, pp.3653-3670. 10.1016/j.spa.2009.07.001 . hal-00226653

HAL Id: hal-00226653

<https://hal.science/hal-00226653v1>

Submitted on 30 Jan 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.

GRADIENT ESTIMATE AND HARNACK INEQUALITY ON NON-COMPACT RIEMANNIAN MANIFOLDS

MARC ARNAUDON, ANTON THALMAIER, AND FENG-YU WANG*

ABSTRACT. A new type of gradient estimate is established for diffusion semigroups on non-compact complete Riemannian manifolds. As applications, a global Harnack inequality with power and a heat kernel estimate are derived for diffusion semigroups on arbitrary complete Riemannian manifolds.

1. THE MAIN RESULT

Let M be a non-compact complete Riemannian manifold, and P_t be the Dirichlet diffusion semigroup generated by $L = \Delta + \nabla V$ for some C^2 function V . We intend to establish reasonable gradient estimates and Harnack type inequalities for P_t . In case that $\text{Ric} - \text{Hess}_V$ is bounded below, a dimension-free Harnack inequality was established in [15], which according to [17], is indeed equivalent to the corresponding curvature condition. See e.g. [2] for equivalent statements on heat kernel functional inequalities; see also [8, 3, 9] for a parabolic Harnack inequality using the dimension-curvature condition by shifting time, which goes back to the classical local parabolic Harnack inequality of Moser [10].

Recently, some sharp gradient estimates have been derived in [13, 19] for the Dirichlet semigroup on relatively compact domains. More precisely, for $V = 0$ and a relatively compact open C^2 domain D , the Dirichlet heat semigroup P_t^D satisfies

$$(1.1) \quad |\nabla P_t^D f|(x) \leq C(x, t) P_t^D f(x), \quad x \in D, t > 0,$$

for some locally bounded function $C: D \times]0, \infty[\rightarrow]0, \infty[$ and all $f \in \mathcal{B}_b^+$, the space of bounded non-negative measurable functions on M . Obviously, this implies the Harnack inequality

$$(1.2) \quad P_t^D f(x) \leq \tilde{C}(x, y, t) P_t^D f(y), \quad t > 0, x, y \in D, f \in \mathcal{B}_b^+,$$

for some function $\tilde{C}: M^2 \times]0, \infty[\rightarrow]0, \infty[$. The purpose of this paper is to establish inequalities analogous to (1.1) and (1.2) globally on the whole manifold M .

On the other hand however, both (1.1) and (1.2) are in general wrong for P_t in place of P_t^D . A simple counter-example is already the standard heat semigroup on \mathbb{R}^d . Hence, we turn to search for the following slightly weaker version of gradient

1991 *Mathematics Subject Classification.* 58J65 58J35 60H30.

Key words and phrases. Harnack inequality, heat equation, gradient estimate, diffusion semigroup.

Supported in part by NNSFC (10121101), RFDP (20040027009) and the 973-Project in China.

* Corresponding author.

estimate:

$$(1.3) \quad |\nabla P_t f(x)| \leq \delta (P_t f \log f - P_t f \log P_t f)(x) + \frac{C(\delta, x)}{t \wedge 1} P_t f(x),$$

$$x \in M, t > 0, \delta > 0, f \in \mathcal{B}_b^+,$$

for some positive function $C:]0, \infty[\times M \rightarrow]0, \infty[$. This kind of gradient estimate is new and, in particular, implies the Harnack inequality with power introduced in [15] (see Theorem 1.2 below).

Theorem 1.1. *There exists a continuous positive function F on $]0, 1] \times M$ such that*

$$(1.4) \quad |\nabla P_t f(x)| \leq \delta (P_t f \log f - P_t f \log P_t f)(x)$$

$$+ \left(F(\delta \wedge 1, x) \left(\frac{1}{\delta(t \wedge 1)} + 1 \right) + \frac{2\delta}{e} \right) P_t f(x),$$

$$\delta > 0, x \in M, t > 0, f \in \mathcal{B}_b^+.$$

Theorem 1.2. *There exists a positive function $C \in C(]1, \infty[\times M^2)$ such that*

$$(P_t f(x))^\alpha \leq (P_t f^\alpha(y)) \exp \left\{ \frac{2(\alpha - 1)}{e} + \alpha C(\alpha, x, y) \left(\frac{\alpha \rho^2(x, y)}{(\alpha - 1)(t \wedge 1)} + \rho(x, y) \right) \right\},$$

$$\alpha > 1, t > 0, x, y \in M, f \in \mathcal{B}_b^+,$$

where ρ is the Riemannian distance on M . Consequently, for any $\delta > 2$ there exists a positive function $C_\delta \in C(]0, \infty[\times M)$ such that the transition density $p_t(x, y)$ of P_t with respect to $\mu(dx) := e^{V(x)} dx$, where dx is the volume measure, satisfies

$$p_t(x, y) \leq \frac{\exp \left\{ -\rho(x, y)^2 / (2\delta t) + C_\delta(t, x) + C_\delta(t, y) \right\}}{\sqrt{\mu(B(x, \sqrt{2t}))\mu(B(y, \sqrt{2t}))}}, \quad x, y \in M, t \in]0, 1[.$$

Remark 1.1. According to the Varadhan asymptotic formula for short time behavior, one has $\lim_{t \rightarrow 0} 4t \log p_t(x, y) = -\rho(x, y)^2$, $x \neq y$. Hence, the above heat kernel upper bound is sharp for short time.

The paper is organized as follows: In Section 2 we provide a formula expressing P_t in terms of P_t^D and the joint distribution of (τ, X_τ) , where X_t is the L -diffusion process and τ its hitting time to ∂D . Some necessary lemmas and technical results are collected. Proposition 2.5 is a refinement of a result in [19] to make the coefficient of $\rho(x, y)/t$ sharp and explicit. In Section 3 we use parallel coupling of diffusions together with Girsanov transformation to obtain a gradient estimate for Dirichlet heat semigroup. Finally, complete proofs of Theorems 1.1 and 1.2 are presented in Section 4.

To prove the indicated theorems, besides stochastic arguments, we make use of a local gradient estimate obtained in [13] for $V = 0$. For the convenience of the reader, we include a brief proof for the case with drift in the Appendix.

2. SOME PREPARATIONS

Let $X_s(x)$ be an L -diffusion process with starting point x and explosion time $\xi(x)$. For any open C^2 domain $D \subset M$ such that $x \in D$, let $\tau(x)$ be the first hitting time of $X_s(x)$ at the boundary ∂D . We have

$$P_t f(x) = \mathbb{E} [f(X_t(x)) 1_{\{t < \xi(x)\}}], \quad P_t^D f(x) = \mathbb{E} [f(X_t(x)) 1_{\{t < \tau(x)\}}].$$

Let $p_t^D(x, y)$ be the transition density of P_t^D with respect to μ .

We first provide a formula for the density $h_x(t, z)$ of $(\tau(x), X_{\tau(x)}(x))$ with respect to $dt \otimes \nu(dz)$, where ν is the measure on ∂D induced by $\mu(dy) := e^{V(y)} dy$.

Lemma 2.1. *Let $K(z, x)$ be the Poisson kernel in D with respect to ν . Then*

$$(2.1) \quad h_x(t, z) = \int_D (-\partial_t p_t^D(x, y)) K(z, y) \mu(dy).$$

Consequently, the density $s \mapsto \ell_x(s)$ of $\tau(x)$ satisfies the equation:

$$(2.2) \quad \ell_x(s) = \int_D (-\partial_t p_t^D(x, y)) \mu(dy).$$

Proof. Every bounded continuous function $f: \partial D \rightarrow \mathbb{R}$ extends continuously to a function h on \bar{D} which is harmonic in D and represented by

$$h(x) = \int_{\partial D} K(z, x) f(z) \nu(dz).$$

Recall that $z \mapsto K(z, x)$ is the density of $X_{\tau(x)}(x)$. Hence

$$\mathbb{E}[f(X_{\tau(x)}(x))] = h(x) = \int_{\partial D} K(z, x) f(z) \nu(dz).$$

On the other hand, the identity

$$h(x) = \mathbb{E}[h(X_{t \wedge \tau(x)})]$$

yields

$$\begin{aligned} h(x) &= \int_D p_t^D(x, y) h(y) \mu(dy) + \int_{\partial D} \nu(dz) \int_0^t h_x(s, z) f(z) ds \\ &= \int_D p_t^D(x, y) \left(\int_{\partial D} K(z, y) f(z) \nu(dz) \right) \mu(dy) + \int_{\partial D} \nu(dz) \int_0^t h_x(s, z) f(z) ds \\ &= \int_{\partial D} f(z) \left(\int_D p_t^D(x, y) K(z, y) \mu(dy) + \int_0^t h_x(s, z) ds \right) \nu(dz), \end{aligned}$$

which implies that

$$(2.3) \quad K(z, x) = \int_D p_t^D(x, y) K(z, y) \mu(dy) + \int_0^t h_x(s, z) ds.$$

Differentiating with respect to t gives

$$(2.4) \quad h_x(t, z) = -\partial_t \int_D p_t^D(x, y) K(z, y) \mu(dy).$$

Since $\partial_t p_t^D(x, y)$ is bounded on $[\varepsilon, \varepsilon^{-1}] \times \bar{D} \times \bar{D}$ for any $\varepsilon \in]0, 1[$, Eq. (2.1) follows by the dominated convergence.

Finally, Eq. (2.2) is obtained by integrating (2.1) with respect to $\nu(dz)$. \square

Lemma 2.2. *The following formula holds:*

$$\begin{aligned} P_t f(x) &= P_t^D f(x) + \int_{]0, t] \times \partial D} P_{t-s} f(z) h_x(s, z) ds \nu(dz) \\ &= P_t^D f(x) + \int_{]0, t] \times \partial D} P_{t-s} f(z) P_{s/2}^D h_{s/2}(s/2, z)(x) ds \nu(dz). \end{aligned}$$

Proof. By the strong Markov property we have

$$\begin{aligned}
P_t f(x) &= \mathbb{E} [f(X_t(x))1_{\{t < \xi(x)\}}] \\
&= \mathbb{E} [f(X_t(x))1_{\{t < \tau(x)\}}] + \mathbb{E} [f(X_t(x))1_{\{\tau(x) < t < \xi(x)\}}] \\
(2.5) \quad &= P_t^D f(x) + \mathbb{E} \left[\mathbb{E} [f(X_t(x))1_{\{\tau(x) < t < \xi(x)\}} | (\tau(x), X_{\tau(x)}(x))] \right] \\
&= P_t^D f(x) + \int_{]0, t] \times \partial D} P_{t-s} f(z) h_x(s, z) ds \nu(dz).
\end{aligned}$$

Next, since

$$\begin{aligned}
\partial_s p_s^D(x, y) &= L p_s^D(\cdot, y)(x) = L P_{s/2}^D p_{s/2}^D(\cdot, y)(x) \\
&= P_{s/2}^D(L p_{s/2}^D(\cdot, y))(x) = P_{s/2}^D(\partial_u p_u^D(\cdot, y)|_{u=s/2})(x),
\end{aligned}$$

it follows from (2.1) that

$$(2.6) \quad h_x(s, z) = P_{s/2}^D h_x(s/2, z)(x).$$

This completes the proof. \square

We remark that formula (2.6) can also be derived from the strong Markov property without invoking Eq. (2.1). Indeed, for any $u < s$ and any measurable set $A \subset \partial D$, the strong Markov property implies that

$$\begin{aligned}
\mathbb{P} \{ \tau(x) > s, X_{\tau(x)}(x) \in A \} &= \mathbb{E} \left[(1_{\{u < \tau(x)\}} \mathbb{P} \{ \tau(x) > s, X_{\tau(x)}(x) \in A | \mathcal{F}_u \}) \right] \\
&= \int_D p_u^D(x, y) \mathbb{P} \{ \tau(y) > s - u, X_{\tau(y)}(y) \in A \} \mu(dy),
\end{aligned}$$

and thus,

$$h_x(s, z) = P_u^D h_x(s - u, z)(x), \quad s > u > 0, \quad x \in D, \quad z \in \partial D.$$

Lemma 2.3. *Let D be a relatively compact open domain and $\rho_{\partial D}$ be the Riemannian distance to the boundary ∂D . Then there exists a constant $C > 0$ depending on D such that*

$$\mathbb{P} \{ \tau(x) \leq t \} \leq C e^{-\rho_{\partial D}^2(x)/16t}, \quad x \in D, \quad t > 0.$$

Proof. For $x \in D$, let $R := \rho_{\partial D}(x)$ and ρ_x the Riemannian distance function to x . Since D is relatively compact, there exists a constant $c > 0$ such that $L\rho_x^2 \leq c$ holds on D outside the cut-locus of x . Let $\gamma_t := \rho_x(X_t(x))$, $t \geq 0$. By Itô's formula, according to Kendall [7], there exists a one-dimensional Brownian motion b_t such that

$$d\gamma_t^2 \leq 2\sqrt{2}\gamma_t db_t + c dt, \quad t \leq \tau(x).$$

Thus, for fixed $t > 0$ and $\delta > 0$,

$$Z_s := \exp \left(\frac{\delta}{t} \gamma_s^2 - \frac{\delta}{t} c s - 4 \frac{\delta^2}{t^2} \int_0^s \gamma_u^2 du \right), \quad s \leq \tau(x)$$

is a supermartingale. Therefore,

$$\begin{aligned}
\mathbb{P} \{ \tau(x) \leq t \} &= \mathbb{P} \left\{ \max_{s \in [0, t]} \gamma_{s \wedge \tau(x)} \geq R \right\} \leq \mathbb{P} \left\{ \max_{s \in [0, t]} Z_{s \wedge \tau(x)} \geq e^{\delta R^2/t - \delta c - 4\delta^2 R^2/t} \right\} \\
&\leq \exp \left(c\delta - \frac{1}{t} (\delta R^2 - 4\delta^2 R^2) \right).
\end{aligned}$$

The proof is completed by taking $\delta := 1/8$. \square

Lemma 2.4. *On a measurable space $(E, \mathcal{F}, \tilde{\mu})$ satisfying $\tilde{\mu}(E) < \infty$, let $f \in L^1(\tilde{\mu})$ be non-negative with $\tilde{\mu}(f) > 0$. Then for every measurable function ψ such that $\psi f \in L^1(\tilde{\mu})$, there holds:*

$$(2.7) \quad \int_E \psi f \, d\tilde{\mu} \leq \int_E f \log \frac{f}{\tilde{\mu}(f)} \, d\tilde{\mu} + \tilde{\mu}(f) \log \int_E e^\psi \, d\tilde{\mu}.$$

Proof. This is a direct consequence of [12] Lemma 6.45. We give a proof for completeness. Multiplying f by a positive constant, we can assume that $\tilde{\mu}(f) = 1$. If $\int_E e^\psi \, d\tilde{\mu} = \infty$, then (2.7) is clearly satisfied.

If $\int_E e^\psi \, d\tilde{\mu} < \infty$, then since $\int_E e^\psi \, d\tilde{\mu} \geq \int_{\{f>0\}} e^\psi \, d\tilde{\mu}$, we can assume that $f > 0$ everywhere. Now from the fact that $e^{\psi \frac{1}{f}} \in L^1(f\tilde{\mu})$, we can apply Jensen's inequality to obtain

$$\log \left(\int_E e^\psi \, d\tilde{\mu} \right) = \log \left(\int_E e^{\psi \frac{1}{f}} f \, d\tilde{\mu} \right) \geq \int_E \log \left(e^{\psi \frac{1}{f}} \right) f \, d\tilde{\mu}$$

(note the right-hand-side belongs to $\mathbb{R} \cup \{-\infty\}$). To finish we remark that since $\psi f \in L^1(\tilde{\mu})$,

$$\int_E \log \left(e^{\psi \frac{1}{f}} \right) f \, d\tilde{\mu} = \int_E \psi f \, d\tilde{\mu} - \int_E f \log f \, d\tilde{\mu}.$$

□

Finally, in order to obtain precise gradient estimate of the type (1.4), where the constant in front of $\rho(x, y)/t$ is explicit and sharp, we establish the following revision of [19, Theorem 2.1].

Proposition 2.5. *Let D be a relatively compact open C^2 domain in M and K a compact subset of D . For any $\varepsilon > 0$, there exists a constant $C(\varepsilon) > 0$ such that*

$$(2.8) \quad |\nabla \log p_t^D(\cdot, y)(x)| \leq \frac{C(\varepsilon) \log(1+t^{-1})}{\sqrt{t}} + \frac{(1+\varepsilon)\rho(x, y)}{2t},$$

$$t \in]0, 1[, \quad x \in K, \quad y \in D.$$

In addition, if D is convex, the above estimate holds for $\varepsilon = 0$ and some constant $C(0) > 0$.

Proof. Since $\delta := \min_K \rho_{\partial D} > 0$, it suffices to deal with the case where $0 < t \leq 1 \wedge \delta$. To this end, we combine the argument in [19] with relevant results from [16, 18].

(a) Let $t_0 = t/2$ and $y \in D$ be fixed. Take

$$f(x, s) = p_{s+t_0}^D(x, y), \quad x \in D, \quad s > 0.$$

Applying Theorem 5.1 of the Appendix to the cube

$$Q := B(x, \rho_{\partial D}(x)) \times [s - \rho_{\partial D}(x)^2/2, s] \subset D \times [-t_0, t_0], \quad s \leq t_0,$$

we obtain

$$(2.9) \quad |\nabla \log f(x, s)| \leq \frac{c_0}{\rho_{\partial D}(x)} \left(1 + \log \frac{A}{f(x, s)} \right), \quad s \leq t_0,$$

where $A := \sup_Q f$ and $c_0 > 0$ is a constant depending on the dimension and curvature on D . By [9, Theorem 5.2],

$$(2.10) \quad A \leq c_1 f(x, s + \rho_{\partial D}(x)^2), \quad s \in]0, 1[, \quad x \in D,$$

holds for some constant $c_1 > 0$ depending on D and L . Moreover, by the boundary Harnack inequality of [4] (which treats $Z = 0$ but generalizes easily to non-zero C^1 drift Z),

$$(2.11) \quad f(x, s + \rho_{\partial D}(x)^2) \leq c_2 f(x, s), \quad s \in]0, 1], \quad x \in D,$$

for some constant $c_2 > 0$ depending on D and L . Combining (2.9), (2.10) and (2.11), there exists a constant $c > 0$ depending on D and L such that

$$(2.12) \quad |\nabla \log f(x, s)| \leq \frac{c}{\sqrt{s}}, \quad x \in D, \quad s \in]0, t_0] \quad \text{with } \rho_{\partial D}(x)^2 \leq s.$$

(b) Let

$$\Omega = \{(x, s) : x \in D, \quad s \in [0, t_0], \quad \rho_{\partial D}(x)^2 \geq s\}$$

and $B = \sup_{\Omega} f$. Since $\partial_s f = Lf$, for any constant $b \geq 1$, we have

$$(L - \partial_s) \left(f \log \frac{bB}{f} \right) = -\frac{|\nabla f|^2}{f}.$$

Next, again by $\partial_s f = Lf$ and the Bochner-Weizenböck formula,

$$(L - \partial_s) \frac{|\nabla f|^2}{f} \geq -2k \frac{|\nabla f|^2}{f},$$

where $k \geq 0$ is such that $\text{Ric} - \nabla Z \geq -k$ on D . Then the function

$$h := \frac{s|\nabla f|^2}{(1 + 2ks)f} - f \log \frac{bB}{f}$$

satisfies

$$(2.13) \quad (L - \partial_s)h \geq 0 \quad \text{on } D \times]0, \infty[.$$

Obviously $h(\cdot, 0) \leq 0$, and (2.12) yields $h(x, s) \leq 0$ for $s = \rho_{\partial D}(x)^2$ provided the constant b is large enough. Then the maximum principle and inequality (2.13) imply $h \leq 0$ on Ω . Thus,

$$(2.14) \quad |\nabla \log f(x, s)|^2 \leq (2k + s^{-1}) \log \frac{bB}{f}, \quad (x, s) \in \Omega.$$

(c) If D is convex, by [16, Theorem 2.1] with $\delta = \sqrt{t}$ and $t = 2t_0$, we obtain (note the generator therein is $\frac{1}{2}L$)

$$f(x, t_0) = p_{2t_0}^D(x, y) = p_{2t_0}^D(y, x) \geq c_1 \varphi(y) t_0^{-d/2} e^{-\rho(x, y)^2/8t_0}, \quad x \in K, \quad y \in D$$

for some constant $c_1 > 0$, where $\varphi > 0$ is the first Dirichlet eigenfunction of L on D . On the other hand, the intrinsic ultracontractivity for P_t^D implies (see e.g. [11])

$$f(z, s) = p_{s+t_0}^D(z, y) \leq c_2 \varphi(y) t_0^{-(d+2)/2}, \quad z, y \in D, \quad s \leq t_0,$$

for some constant $c_2 > 0$ depending on D , K and L . Combining these estimates we obtain

$$\frac{B}{f(x, s)} \leq c_3 t_0^{-1} e^{\rho(x, y)^2/8t_0}, \quad x \in K, \quad s \leq t_0,$$

for some constant $c_3 > 0$ depending on D , K and L . Hence by (2.14) for $s = t_0$ we get the existence of a constant $C > 0$ such that

$$|\nabla \log p_{2t_0}^D(\cdot, y)|^2 \leq (t_0^{-1} + 2k) \left(C + \log t_0^{-1} + \frac{\rho(x, y)^2}{8t_0} \right)$$

for all $y \in D$, $x \in K$ and $t_0 \in]0, 1[$ with $t_0 \leq \rho_{\partial D}(x)^2$. This completes the proof by noting that $t = 2t_0$.

(d) Finally, if D is not convex, then there exists a constant $\sigma > 0$ such that

$$\langle \nabla_N X, X \rangle \geq -\sigma |X|^2, \quad X \in T\partial D,$$

where N is the outward unit normal vector field of ∂D . Let $f \in C^\infty(\bar{D})$ such that $f = 1$ for $\rho_{\partial D} \geq \varepsilon$, $1 \leq f \leq e^{2\varepsilon\sigma}$ for $\rho_{\partial D} \leq \varepsilon$, and $N \log f|_{\partial D} \geq \sigma$. By Lemma 2.1 in [18], ∂D is convex under the metric $\tilde{g} := f^{-2}\langle \cdot, \cdot \rangle$. Let $\tilde{\Delta}$, $\tilde{\nabla}$ and $\tilde{\rho}$ be respectively the Laplacian, the gradient and the Riemannian distance induced by \tilde{g} . By Lemma 2.2 in [18],

$$L := \Delta + \nabla V = f^{-2} \left[\tilde{\Delta} + (d-2)f\nabla f \right] + \nabla V.$$

Since D is convex under \tilde{g} , as explained in the first paragraph in Section 2 of [18],

$$\tilde{g}(\tilde{\nabla}\tilde{\rho}(y, \cdot), \tilde{\nabla}\varphi)|_{\partial D} < 0,$$

so that

$$\tilde{\sigma}(y) := \sup_D \tilde{g}(\tilde{\nabla}\tilde{\rho}(y, \cdot), \tilde{\nabla}\varphi) < \infty, \quad y \in D.$$

Hence, repeating the proof of Theorem 2.1 in [16], but using $\tilde{\rho}$ and $\tilde{\nabla}$ in place of ρ and ∇ respectively, and taking into account that $f \rightarrow 1$ uniformly as $\varepsilon \rightarrow 0$, we obtain

$$\begin{aligned} p_{2t_0}^D(x, y) &\geq C_1(\varepsilon)\varphi(y)t_0^{-d/2}e^{-C_2(\varepsilon)\tilde{\rho}(x, y)^2/8t_0} \\ &\geq C_1(\varepsilon)\varphi(y)t_0^{-d/2}e^{-C_2(\varepsilon)C_3(\varepsilon)\rho(x, y)^2/8t_0} \end{aligned}$$

for some constants $C_1(\varepsilon), C_2(\varepsilon), C_3(\varepsilon) > 1$ with $C_2(\varepsilon), C_3(\varepsilon) \rightarrow 1$ as $\varepsilon \rightarrow 0$. Hence the proof is completed. \square

3. GRADIENT ESTIMATE FOR DIRICHLET HEAT SEMIGROUP USING COUPLING OF DIFFUSION PROCESSES

Proposition 3.1. *Let D be a relatively compact C^2 domain in M . For every compact subset K of D , there exists a constant $C = C(K, D) > 0$ such that for all $\delta > 0$, $t > 0$, $x_0 \in K$ and for all bounded positive functions f on M ,*

$$(3.1) \quad \begin{aligned} &|\nabla P_t^D f(x_0)| \\ &\leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) + C \left(\frac{1}{\delta(t \wedge 1)} + 1 \right) P_t^D f(x_0). \end{aligned}$$

Proof. We assume that $t \in]0, 1[$, the other case will be treated at the very end of the proof.

We write $\nabla V = Z$ so that $L = \Delta + Z$. Since P_t^D only depends on the Riemannian metric and the vector field Z on the domain D , by modifying the metric and Z outside of D we may assume that $\text{Ric} - \nabla Z$ is bounded below (see e.g. [14]); that is,

$$(3.2) \quad \text{Ric} - \nabla Z \geq -\kappa$$

for some constant $\kappa \geq 0$.

Fix $x_0 \in K$. Let f be a positive bounded function on M and X_s a diffusion with generator L , starting at x_0 . For fixed $t \leq 1$, let

$$v = \frac{\nabla P_t^D f(x_0)}{|\nabla P_t^D f(x_0)|}$$

and denote by $u \mapsto \varphi(u)$ the geodesics in M satisfying $\dot{\varphi}(0) = v$. Then

$$\left. \frac{d}{du} \right|_{u=0} P_t^D f(\varphi(u)) = |\nabla P_t^D f(x_0)|.$$

To formulate the coupling used in [1], we introduce some notations.

If Y is a semimartingale in M , we denote by dY its Itô differential and by $d_m Y$ the martingale part of dY : in local coordinates,

$$dY = \left(dY^i + \frac{1}{2} \Gamma_{jk}^i(Y) d\langle Y^j, Y^k \rangle \right) \frac{\partial}{\partial x^i}$$

where Γ_{jk}^i are the Christoffel symbols of the Levi-Civita connection; if $dY^i = dM^i + dA^i$ where M^i is a local martingale and A^i a finite variation process, then

$$d_m Y = dM^i \frac{\partial}{\partial x^i}.$$

Alternatively, if $Q(Y): T_{Y_0}M \rightarrow T_Y M$ is the parallel translation along Y , then

$$dY_t = Q(Y)_t d \left(\int_0^t Q(Y)_s^{-1} \circ dY_s \right)$$

and

$$d_m Y_t = Q(Y)_t dN_t$$

where N_t is the martingale part of the Stratonovich integral $\int_0^t Q(Y)_s^{-1} \circ dY_s$.

For $x, y \in M$, and y not in the cut-locus of x , let

(3.3)

$$I(x, y) = \sum_{i=1}^{d-1} \int_0^{\rho(x, y)} (|\nabla_{\dot{e}(x, y)} J_i|^2 + \langle R(\dot{e}(x, y), J_i) J_i + \nabla_{\dot{e}(x, y)} Z, \dot{e}(x, y) \rangle)_s ds$$

where $\dot{e}(x, y)$ is the tangent vector of the unit speed minimal geodesic $e(x, y)$ and $(J_i)_{i=1}^d$ are Jacobi fields along $e(x, y)$ which together with $\dot{e}(x, y)$ constitute an orthonormal basis of the tangent space at x and y :

$$J_i(\rho(x, y)) = P_{x, y} J_i(0), \quad i = 1, \dots, d-1;$$

here $P_{x, y}: T_x M \rightarrow T_y M$ is the parallel translation along the geodesic $e(x, y)$.

Let $c \in]0, 1[$. For $h > 0$ but smaller than the injectivity radius of D , and $t > 0$, let X^h be the semimartingale satisfying $X_0^h = \varphi(h)$ and

(3.4)

$$dX_s^h = P_{X_s, X_s^h} d_m X_s + Z(X_s^h) ds + \xi_s^h ds,$$

where

$$\xi_s^h := \left(\frac{h}{ct} + \kappa h \right) n(X_s^h, X_s)$$

with $n(X_s^h, X_s)$ the derivative at time 0 of the unit speed geodesic from X_s^h to X_s , and $P_{X_s, X_s^h}: T_{X_s} M \rightarrow T_{X_s^h} M$ the parallel transport along the minimal geodesic from X_s to X_s^h . By convention, we put $n(x, x) = 0$ and $P_{x, x} = \text{Id}$ for all $x \in M$.

By the second variational formula and (3.2) (cf. [1]), we have

$$d\rho(X_s, X_s^h) \leq \left\{ I(X_s, X_s^h) - \frac{h}{ct} - \kappa h \right\} ds \leq -\frac{h}{ct} ds, \quad s \leq T_h,$$

where $T_h := \inf\{s \geq 0 : X_s = X_s^h\}$. Thus, (X_s, X_s^h) never reaches the cut-locus. In particular, $T_h \leq ct$ and

$$(3.5) \quad X_s = X_s^h, \quad s \geq ct.$$

Moreover, we have $\rho(X_s, X_s^h) \leq h$ and

$$(3.6) \quad |\xi_s^h|^2 \leq h^2 \left(\kappa + \frac{1}{ct} \right)^2.$$

We want to compensate the additional drift of X^h by a change of probability. To this end, let

$$M_s^h = - \int_0^{s \wedge ct} \langle \xi_r^h, P_{X_r, X_r^h} d_m X_r \rangle,$$

and

$$R_s^h = \exp \left(M_s^h - \frac{1}{2} [M^h]_s \right).$$

Clearly R^h is a martingale, and under $\mathbb{Q}^h = R^h \cdot \mathbb{P}$, the process X^h is a diffusion with generator L .

Letting $\tau(x_0)$ (resp. τ^h) be the hitting time of ∂D by X (resp. by X^h), we have

$$\mathbf{1}_{\{t < \tau^h\}} \leq \mathbf{1}_{\{t < \tau(x_0)\}} + \mathbf{1}_{\{\tau(x_0) \leq t < \tau^h\}}.$$

But, since $X_s^h = X_s$ for $s \geq ct$, we obtain

$$\mathbf{1}_{\{\tau(x_0) \leq t < \tau^h\}} = \mathbf{1}_{\{\tau(x_0) \leq ct\}} \mathbf{1}_{\{t < \tau^h\}}.$$

Consequently,

$$\begin{aligned} \frac{1}{h} (P_t^D f(\varphi(h)) - P_t^D f(x_0)) &= \frac{1}{h} \mathbb{E} [f(X_t^h) R_t^h \mathbf{1}_{\{t < \tau^h\}} - f(X_t(0)) \mathbf{1}_{\{t < \tau(x_0)\}}] \\ &\leq \frac{1}{h} \mathbb{E} [f(X_t^h) R_t^h \mathbf{1}_{\{t < \tau(x_0)\}} - f(X_t(0)) \mathbf{1}_{\{t < \tau(x_0)\}}] \\ &\quad + \frac{1}{h} \mathbb{E} [f(X_t^h) R_t^h \mathbf{1}_{\{\tau(x_0) \leq ct\}} \mathbf{1}_{\{t < \tau^h\}}], \end{aligned}$$

and since $X_t^h = X_t$ this yields

$$(3.7) \quad \begin{aligned} \frac{1}{h} (P_t^D f(\varphi(h)) - P_t^D f(x_0)) &\leq \mathbb{E} \left[f(X_t) \mathbf{1}_{\{t < \tau(x_0)\}} \frac{1}{h} (R_t^h - 1) \right] \\ &\quad + \frac{1}{h} \mathbb{E} [f(X_t^h) R_t^h \mathbf{1}_{\{\tau(x_0) \leq ct\}} \mathbf{1}_{\{t < \tau^h\}}]. \end{aligned}$$

The left hand side converges to the quantity to be evaluated as h goes to 0. Hence, it is enough to find appropriate \limsup 's for the two terms of the right hand side. We begin with the first term. Letting

$$Y_s^h = \left| M_s^h - \frac{1}{2} [M^h]_s \right|$$

and noting that $\langle n(X_r^h, X_r), P_{X_r, X_r^h} d_m X_r \rangle = \sqrt{2} db_r$ up to the coupling time T_h for some one-dimensional Brownian motion b_r , we have

$$\begin{aligned} R_t^h &= \exp\left(M_t^h - \frac{1}{2}[M^h]_t\right) \leq 1 + M_t^h - \frac{1}{2}[M^h]_t + (Y_t^h)^2 \exp(Y_t^h) \\ &= 1 + M_t^h - \int_0^t |\xi_s^h|^2 ds + (Y_t^h)^2 \exp(Y_t^h). \end{aligned}$$

From the assumptions, $\exp(Y_t^h)$ and Y_t^h/h have all their moments bounded, uniformly in $h > 0$. Consequently, since f is bounded,

$$\limsup_{h \rightarrow 0} \mathbb{E} \left[f(X_t) 1_{\{t < \tau(x_0)\}} \frac{1}{h} \left(\int_0^t |\xi_r^h|^2 dr + (Y_t^h)^2 \exp(Y_t^h) \right) \right] = 0,$$

which implies

$$\begin{aligned} \limsup_{h \rightarrow 0} \mathbb{E} \left[f(X_t) 1_{\{t < \tau(x_0)\}} \frac{1}{h} (R_t^h - 1) \right] \\ \leq \limsup_{h \rightarrow 0} \mathbb{E} \left[f(X_t) 1_{\{t < \tau(x_0)\}} \frac{1}{h} \int_0^s \langle \xi_r^h, P_{X_r, X_r^h} d_m X_r \rangle \right]. \end{aligned}$$

Using Lemma 2.4 and estimate (3.6), we have for $\delta > 0$

$$\begin{aligned} &\mathbb{E} \left[f(X_t) 1_{\{t < \tau(x_0)\}} \frac{1}{h} \int_0^s \langle \xi_r^h, P_{X_r, X_r^h} d_m X_r \rangle \right] \\ &\leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) \\ &\quad + \delta P_t^D f(x_0) \log \mathbb{E} \left[1_{\{t < \tau(x_0)\}} \exp \left(\frac{1}{\delta h} \int_0^{ct} \langle \xi_s^h, P_{X_s, X_s^h} d_m X_s \rangle \right) \right] \\ &\leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) \\ &\quad + \delta P_t^D f(x_0) \log \mathbb{E} \left[\exp \left(\frac{1}{\delta^2 h^2} \int_0^{ct} |\xi_s^h|^2 ds \right) \right] \\ &\leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) + \delta P_t^D f(x_0) \frac{ct}{\delta^2} \left(\frac{1}{c^2 t^2} + \kappa^2 \right) \\ &\leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) + \frac{C'}{c\delta t} P_t^D f(x_0), \end{aligned}$$

where $C' = 1 + (c\kappa)^2$ (recall that $t \leq 1$). Since the last expression is independent of h , this proves that

$$(3.8) \quad \begin{aligned} \limsup_{h \rightarrow 0} \mathbb{E} \left[f(X_t) 1_{\{t < \tau(x_0)\}} \frac{1}{h} (R_t^h - 1) \right] \\ \leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) + \frac{C'}{c\delta t} P_t^D f(x_0). \end{aligned}$$

We are now going to estimate \limsup of the second term in (3.7). By the strong Markov property, we have

$$(3.9) \quad \begin{aligned} \mathbb{E} [f(X_t^h) R_t^h 1_{\{\tau(x_0) \leq ct\}} 1_{\{t < \tau^h\}}] &= \mathbb{E}_{\mathbb{Q}^h} [P_{t-ct}^D f(X_{ct}^h) 1_{\{\tau(x_0) \leq ct < \tau^h\}}] \\ &\leq \|P_{t-ct}^D f\|_\infty \mathbb{Q}^h \{\tau(x_0) \leq ct < \tau^h\}. \end{aligned}$$

Since $\rho(X_s^h, X_s) \leq h \frac{ct-s}{ct}$ for $s \in [0, ct]$, we have on $\{\tau(x_0) \leq ct < \tau^h\}$:

$$\rho_{\partial D}(X_{\tau(x_0)}^h) \leq h \frac{ct - \tau(x_0)}{ct}.$$

For $s \in [0, \tau^h - \tau(x_0)]$, define

$$Y'_s = \rho(X_{\tau(x_0)+s}^h, \partial D),$$

and for fixed small $\varepsilon > 0$ (but $\varepsilon > h$), let $S' = \inf\{s \geq 0, Y'_s = \varepsilon \text{ or } Y'_s = 0\}$. Since under \mathbb{Q}^h the process X_s^h is generated by L , the drift of $\rho(X_s^h, \partial D)$ is $L\rho(\cdot, \partial D)$ which is bounded in a neighborhood of ∂D . Thus, for a sufficiently small $\varepsilon > 0$, there exists a \mathbb{Q}^h -Brownian motion β started at 0, and a constant $N > 0$ such that

$$Y_s := h \frac{ct - \tau(x_0)}{ct} + \sqrt{2}\beta_s + Ns \geq Y'_s, \quad s \in [0, S'].$$

Let

$$S = \inf\{u \geq 0, Y_u = \varepsilon \text{ or } Y_u = 0\}.$$

Taking into account that on $\{\tau(x_0) = u\}$,

$$\{Y'_{S'} = \varepsilon\} \cup \{S' > ct - u\} \subset \{Y_S = \varepsilon\} \cup \{S > ct - u\},$$

we have for $u \in [0, ct]$,

$$\begin{aligned} \mathbb{Q}^h\{ct < \tau^h | \tau(x_0) = u\} &\leq \mathbb{Q}^h\{Y_{S'} = \varepsilon | \tau(x_0) = u\} + \mathbb{Q}^h\{S' \geq ct - u | \tau(x_0) = u\} \\ &\leq \mathbb{Q}^h\{Y_S = \varepsilon | \tau(x_0) = u\} + \mathbb{Q}^h\{S \geq ct - u | \tau(x_0) = u\} \\ &\leq \mathbb{Q}^h\{Y_S = \varepsilon | \tau(x_0) = u\} + \frac{1}{ct - u} \mathbb{E}_{\mathbb{Q}^h}[S | \tau(x_0) = u]. \end{aligned}$$

Now using the fact that e^{-NY_s} is a martingale and $Y_s^2 - 2s$ a submartingale, we get

$$\mathbb{Q}^h\{Y_S = \varepsilon | \tau(x_0) = u\} = \frac{1 - e^{-Nh \frac{ct-u}{ct}}}{1 - e^{-N\varepsilon}} \leq C_1 h$$

and

$$\begin{aligned} \mathbb{E}_{\mathbb{Q}^h}[S | \tau(x_0) = u] &\leq \mathbb{E}_{\mathbb{Q}^h}[Y_S^2 | \tau(x_0) = u] \\ &\leq \varepsilon^2 \mathbb{Q}^h\{Y_S = \varepsilon | \tau(x_0) = u\} \\ &= \varepsilon^2 \frac{1 - e^{-Nh \frac{ct-u}{ct}}}{1 - e^{-N\varepsilon}} \leq C_2 \frac{h(ct-u)}{ct} \end{aligned}$$

for some constants $C_1, C_2 > 0$. Thus,

$$\begin{aligned} \mathbb{Q}^h\{ct < \tau^h | \tau(x_0) = u\} &\leq C_1 h + \frac{1}{ct - u} C_2 \frac{h(ct-u)}{ct} \\ &\leq C_1 h + C_3 \frac{h}{ct} \leq C_4 \frac{h}{t} \end{aligned}$$

for some constants $C_3, C_4 > 0$ (recall that $t \leq 1$). Denoting by ℓ^h the density of $\tau(x_0)$ under \mathbb{Q}^h , this implies

$$\begin{aligned} \mathbb{Q}^h \{ \tau(x_0) \leq ct < \tau^h \} &= \int_0^{ct} \ell^h(u) \mathbb{Q}^h \{ ct < \tau^h | \sigma^h = u \} du \\ &\leq C_4 \frac{h}{t} \int_0^{ct} \ell^h(u) du \\ &= C_4 \frac{h}{t} \mathbb{Q}^h \{ \tau(x_0) \leq ct \}. \end{aligned}$$

In terms of $D^{-h} = \{x \in D, \rho_{\partial D}(x) > h\}$ and $\sigma^h = \inf\{s > 0, X_s^h \in \partial D^{-h}\}$, we have $\sigma^h \leq \tau(x_0)$ a.s. Hence, by Lemma 2.3,

$$\mathbb{Q}^h \{ \tau(x_0) \leq ct \} \leq \mathbb{Q}^h \{ \sigma^h \leq ct \} \leq C \exp \left\{ -\frac{\rho_{\partial D^{-h}}(\varphi(h))}{16ct} \right\},$$

where we used that X_s^h is generated by L under \mathbb{Q}^h . This implies

$$(3.10) \quad \mathbb{Q}^h \{ \tau(x_0) \leq ct < \tau^h \} \leq C_5 \frac{h}{t} \exp \left\{ -\frac{\rho_{\partial D^{-h}}(\varphi(h))}{16ct} \right\}.$$

Since $\frac{1}{h} (P_t^D(\varphi(h)) - P_t^D(x_0))$ converges to $|\nabla P_t^D f(x_0)|$, we obtain from (3.7), (3.8), (3.9) and (3.10),

$$(3.11) \quad \begin{aligned} |\nabla P_t^D f(x_0)| &\leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) \\ &\quad + \frac{C'}{c\delta t} P_t^D f(x_0) + C_5 \|P_{t-ct}^D f\|_\infty \frac{1}{t} \exp \left\{ -\frac{\rho_{\partial D}(x_0)}{16ct} \right\}. \end{aligned}$$

Finally, as explained in steps c) and d) of the proof of Proposition 2.5, for any compact set $K \subset D$, there exists a constant $C(K, D) > 0$ such that

$$\|P_{t-ct}^D f\|_\infty \leq e^{C(K,D)/t} P_t^D f(x_0), \quad c \in [0, 1/2], \quad x_0 \in K, \quad t \in [0, 1].$$

Combining this with (3.11), we arrive at

$$(3.12) \quad \begin{aligned} |\nabla P_t^D f(x_0)| &\leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) + \frac{C'}{c\delta t} P_t^D f(x_0) \\ &\quad + C_5 \frac{1}{t} \exp \left\{ -\frac{\rho_{\partial D}(x_0)}{16ct} \right\} \exp \left\{ \frac{C(K, D)}{t} \right\} P_t^D f(x_0). \end{aligned}$$

Finally, choosing c such that

$$0 < c < \frac{1}{2} \wedge \frac{\text{dist}(K, \partial D)}{16C(K, D)},$$

we get for some constant $C > 0$,

$$(3.13) \quad |\nabla P_t^D f(x_0)| \leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) + C \left(\frac{1}{\delta t} + 1 \right) P_t^D f(x_0),$$

$x_0 \in K, \quad \delta > 0,$

which implies the desired inequality.

To finish we consider the case $t > 1$. From the semigroup property, we have $P_t^D f = P_1^D(P_{t-1}^D f)$. So letting $g = P_{t-1}^D f$ and applying (3.13) to g at time 1, we obtain

$$|\nabla P_t^D f(x_0)| \leq \delta P_1^D \left(g \log \left(\frac{g}{P_1^D g(x_0)} \right) \right) (x_0) + C \left(\frac{1}{\delta} + 1 \right) P_1^D g(x_0).$$

Now using $P_1^D g = P_t^D f$, we get

$$|\nabla P_t^D f(x_0)| \leq \delta P_1^D (g \log g)(x_0) - P_t^D f(x_0) \log P_t^D f(x_0) + C \left(\frac{1}{\delta} + 1 \right) P_t^D f(x_0).$$

Letting $\varphi(x) = x \log x$, we have for $z \in D$

$$\begin{aligned} g \log g(z) &= \varphi \left(\mathbb{E} [f(X_{t-1}(z)) \mathbf{1}_{\{t-1 < \tau(z)\}}] \right) \\ &\leq \mathbb{E} [\varphi(f(X_{t-1}(z)) \mathbf{1}_{\{t-1 < \tau(z)\}})] \\ &= \mathbb{E} [\varphi(f)(X_{t-1}(z)) \mathbf{1}_{\{t-1 < \tau(z)\}}] \\ &= P_{t-1}^D (f \log f)(z), \end{aligned}$$

where we successively used the convexity of φ and the fact that $\varphi(0) = 0$. This implies

$$|\nabla P_t^D f(x_0)| \leq \delta P_t^D \left(f \log \left(\frac{f}{P_t^D f(x_0)} \right) \right) (x_0) + C \left(\frac{1}{\delta} + 1 \right) P_t^D f(x_0),$$

which is the desired inequality for $t > 1$. \square

4. PROOF OF THEOREMS 1.1 AND THEOREM 1.2

of Theorem 1.1. We assume that $t \in]0, 1[$ and refer to the end of the proof of Proposition 3.1 for the case $t > 1$. Fixing $\delta > 0$ and $x_0 \in M$, we take $R = 160/(\delta \wedge 1)$. Let D be a relatively compact open domain with C^2 boundary containing $B(x_0, 2R)$ and contained in $B(x_0, 2R + \varepsilon)$ for some small $\varepsilon > 0$. By the countable compactness of M , it suffices to prove that there exists a constant $C = C(D)$ such that (1.4) holds on $B(x_0, R)$ with C in place of $F(\delta \wedge 1, x_0)$. We now fix $x \in B(x_0, R)$, $t \in]0, 1[$ and $f \in \mathcal{B}_b^+$. Without loss of generality, we may and will assume that $P_t f(x) = 1$.

(a) Let $P_s(x, dy)$ be the transition kernel of the L -diffusion process, and for $x \in D$, $z \in M$, let

$$\nu_s(x, dz) = \int_{\partial D} h_x(s/2, y) P_{t-s}^D(y, dz) \nu(dy),$$

where ν is the measure on ∂D induced by $\mu(dy) = e^{V(y)} dy$. By Lemma 2.2 we have

$$P_t f(x) = P_t^D f(x) + \int_{]0, t[\times D \times M} p_{s/2}^D(x, y) f(z) ds \mu(dy) \nu_s(y, dz).$$

Then

$$\begin{aligned} |\nabla P_t f(x)| &\leq |\nabla P_t^D f(x)| \\ &\quad + \int_{]0, t[\times D \times M} |\nabla \log p_{s/2}^D(\cdot, y)(x)| p_{s/2}^D(x, y) f(z) ds \mu(dy) \nu_s(y, dz) \\ (4.1) \quad &=: I_1 + I_2. \end{aligned}$$

(b) By Proposition 3.1, we have

$$(4.2) \quad I_1 \leq \delta P_t^D(f \log f)(x) + \frac{\delta}{e} + C \left(\frac{1}{\delta t} + 1 \right), \quad x \in B(x_0, R), \quad t \in]0, 1[, \quad \delta > 0$$

for some $C = C(D) > 0$.

(c) By Proposition 2.5 with $\varepsilon = 1$, we have

$$(4.3) \quad I_2 \leq \int_{]0, t] \times M \times D} \left[\frac{C \log(e + s^{-1})}{\sqrt{s}} + \frac{2\rho(x, y)}{s} \right] p_{s/2}^D(x, y) f(z) ds \nu_s(y, dz) \mu(dy)$$

for some $C = C(D) > 0$ and all $t \in]0, 1]$. Applying Lemma 2.4 to the measure $\tilde{\mu} := p_{s/2}^D(x, y) ds \nu_s(y, dz) \mu(dy)$ on $E :=]0, t] \times M \times D$ so that

$$\tilde{\mu}(E) = \mathbb{P}(\tau(x) \leq t < \xi(x)) \leq 1,$$

we obtain

$$(4.4) \quad \begin{aligned} I_2 &\leq \delta \mathbb{E} [(f \log f)(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] + \frac{\delta}{e} + \delta \mathbb{E} [f(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] \\ &\quad \times \log \int_{]0, t] \times M \times D} \exp \left\{ \frac{C \log(e + s^{-1})}{\delta \sqrt{s}} + \frac{2\rho(x, y)}{s\delta} \right\} ds p_{s/2}^D(x, y) \nu_s(y, dz) \mu(dy) \\ &\leq \delta \mathbb{E} [(f \log f)(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] + \frac{\delta}{e} + \delta \mathbb{E} [f(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] \\ &\quad \times \log \int_{]0, t] \times M \times D} \exp \left\{ \frac{A}{\delta} + \frac{9R}{s\delta} \right\} ds p_{s/2}^D(x, y) \nu_s(y, dz) \mu(dy), \end{aligned}$$

where

$$A := \sup_{r>0} \{C\sqrt{r} \log(e+r) - r\} < \infty.$$

We get

$$(4.5) \quad \begin{aligned} I_2 &\leq \delta \mathbb{E} [(f \log f)(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] + \frac{\delta}{e} \\ &\quad + \delta \mathbb{E} [f(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] \left(\log \mathbb{E} [\exp(9R/\delta\tau(x))] + \frac{A}{\delta} \right) \\ &\leq \delta \mathbb{E} [(f \log f)(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] + \frac{\delta}{e} + \delta \log \mathbb{E} [\exp(9R/\delta\tau(x))] + A \\ &\leq \delta \mathbb{E} [(f \log f)(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] \\ &\quad + \delta \log \mathbb{E} \left[\exp \left(\frac{9R}{(\delta \wedge 1)\tau(x)} \right)^{\frac{\delta \wedge 1}{\delta}} \right] + A + \frac{\delta}{e} \\ &= \delta \mathbb{E} [(f \log f)(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] \\ &\quad + (\delta \wedge 1) \log \mathbb{E} \left[\exp \left(\frac{9R}{(\delta \wedge 1)\tau(x)} \right) \right] + A + \frac{\delta}{e}. \end{aligned}$$

By Lemma 2.3 and noting that $\rho_{\partial}(x) \geq R$, we have

$$\begin{aligned}
& \mathbb{E} \left[\exp \left(\frac{9R}{(\delta \wedge 1)\tau(x)} \right) \right] \leq 1 + \mathbb{E} \left[\frac{9R}{(\delta \wedge 1)\tau(x)} \exp \left(\frac{9R}{(\delta \wedge 1)\tau(x)} \right) \right] \\
& = 1 + \int_0^\infty \frac{9Rs}{(\delta \wedge 1)} \exp \left(\frac{9Rs}{(\delta \wedge 1)} \right) \frac{d}{ds} (-\mathbb{P}\{\tau(x) \leq s^{-1}\}) ds \\
& = 1 + \frac{9R}{(\delta \wedge 1)} \int_0^\infty \left(\frac{9R}{(\delta \wedge 1)}s + 1 \right) \exp \left(\frac{9Rs}{(\delta \wedge 1)} \right) \mathbb{P}\{\tau(x) \leq s^{-1}\} ds \\
& \leq 1 + \frac{9R}{(\delta \wedge 1)} \int_0^\infty \left(\frac{9R}{(\delta \wedge 1)}s + 1 \right) \exp \left(\frac{9Rs}{(\delta \wedge 1)} \right) \exp \left(\frac{-R^2s}{16} \right) ds \\
& = 1 + \frac{9R}{(\delta \wedge 1)} \int_0^\infty \left(\frac{9R}{(\delta \wedge 1)}s + 1 \right) \exp \left(\frac{-Rs}{(\delta \wedge 1)} \right) ds \\
& = 1 + 9 \int_0^\infty (9u + 1) \exp(-u) du =: A',
\end{aligned}$$

since $R = 160/(\delta \wedge 1)$. This along with (4.5) yields

$$(4.6) \quad I_2 \leq \delta \mathbb{E} [(f \log f)(X_t(x)) 1_{\{\tau(x) \leq t < \xi(x)\}}] + \log A' + A + \frac{\delta}{e}.$$

The proof is completed by combining (4.6) with (4.1), (4.2) and (4.4). \square

of Theorem 1.2. By Theorem 1.1,

$$(4.7) \quad |\nabla P_t f(x)| \leq \delta (P_t(f \log f)(x) - (P_t f)(x) \log P_t f(x)) + \left(F(\delta \wedge 1, x) \left(\frac{1}{\delta(t \wedge 1)} + 1 \right) + \frac{2\delta}{e} \right) P_t f(x), \quad \delta > 0, x \in M.$$

For $\alpha > 1$ and $x \neq y$, let $\beta(s) = 1 + s(\alpha - 1)$ and let $\gamma: [0, 1] \rightarrow M$ be the minimal geodesic from x to y . Then $|\dot{\gamma}| = \rho(x, y)$. Applying (4.7) with $\delta = \frac{\alpha-1}{\alpha\rho(x,y)}$, we obtain

$$\begin{aligned}
& \frac{d}{ds} \log(P_t f^{\beta(s)})^{\alpha/\beta(s)}(\gamma_s) \\
& = \frac{\alpha(\alpha-1)}{\beta(s)^2} \frac{P_t(f^{\beta(s)} \log f^{\beta(s)}) - (P_t f^{\beta(s)}) \log P_t f^{\beta(s)}}{P_t f^{\beta(s)}}(\gamma_s) \\
& \quad + \frac{\alpha}{\beta(s)} \frac{\langle \nabla P_t f^{\beta(s)}, \dot{\gamma}_s \rangle}{P_t f^{\beta(s)}}(\gamma_s) \\
& \geq \frac{\alpha\rho(x,y)}{\beta(s)P_t f^{\beta(s)}(\gamma_s)} \left\{ \frac{\alpha-1}{\alpha\rho(x,y)} \left(P_t(f^{\beta(s)} \log f^{\beta(s)}) - (P_t f^{\beta(s)}) \log P_t f^{\beta(s)} \right)(\gamma_s) \right. \\
& \quad \left. - |\nabla P_t f^{\beta(s)}(\gamma_s)| \right\} \\
& \geq -F \left(\frac{\alpha-1}{\alpha\rho(x,y)} \wedge 1, \gamma_s \right) \left(\frac{\alpha^2 \rho^2(x,y)}{\beta(s)(\alpha-1)(t \wedge 1)} + \frac{\alpha\rho(x,y)}{\beta(s)} \right) - \frac{2(\alpha-1)}{e\beta(s)} \\
& \geq -C(\alpha, x, y) \left(\frac{\alpha\rho^2(x,y)}{(\alpha-1)(t \wedge 1)} + \rho(x,y) \right) - \frac{2(\alpha-1)}{e}
\end{aligned}$$

where $C(\alpha, x, y) := \sup_{s \in [0,1]} \frac{1}{\alpha} F \left(\frac{\alpha-1}{\alpha\rho(x,y)} \wedge 1, \gamma_s \right)$. This implies the desired Harnack inequality.

Next, for fixed $\alpha \in]1, 2[$, let

$$K(\alpha, t, x) = \sup \{C(\alpha, x, y) : y \in B(x, \sqrt{2t})\}, \quad t > 0, x \in M.$$

Note $K(\alpha, t, x)$ is finite and continuous in $(\alpha, t, x) \in]1, 2[\times]0, 1[\times M$. Let $p := 2/\alpha$. For fixed $t \in]0, 1[$, the Harnack inequality gives for $y \in B(x, \sqrt{2t})$,

$$(P_t f(x))^2 \leq (P_t f^\alpha(y))^p \exp \left\{ \frac{2(2-p)}{e} + 2K(\alpha, t, x) \left(\frac{2\alpha}{\alpha-1} + \sqrt{2t} \right) \right\}.$$

Then choosing $T > t$ such that $q := p/2(p-1) < T/t$,

$$\begin{aligned} & \mu(B(x, \sqrt{2t})) \exp \left\{ -\frac{2(2-p)}{e} - 2K(\alpha, t, x) \left(\frac{2\alpha}{\alpha-1} + \sqrt{2t} \right) - \frac{t}{T-qt} \right\} (P_t f(x))^2 \\ & \leq \int_{B(x, \sqrt{2t})} (P_t f^\alpha(y))^p \exp \left\{ -\frac{\rho(x, y)^2}{2(T-qt)} \right\} \mu(dy). \end{aligned}$$

Similarly to the proof of [1, Corollary 3], we obtain that for any $\delta > 2$, choosing $\alpha = \frac{2\delta}{2+\delta} \in]1, 2[$ such that $\delta > \frac{2}{2-\alpha} = \frac{p}{p-1} > 2$, there is a constant $c(\delta) > 0$ such that the following estimate holds:

$$\begin{aligned} E_\delta(x, t) & := \int_M p_t(x, y)^2 \exp \left\{ \frac{\rho(x, y)^2}{\delta t} \right\} \mu(dy) \\ & \leq \frac{\exp \{c(\delta)K(\alpha, t, x)(1 + \sqrt{2t})\}}{\mu(B(x, \sqrt{2t}))}, \quad t > 0, x \in M. \end{aligned}$$

By [6, Eq. (3.4)], this implies the desired heat kernel upper bound for $C_\delta(t, x) := c(\delta)K(\alpha, t, x)(1 + \sqrt{2t})$. \square

5. APPENDIX

The aim of the Appendix is to explain that the arguments in Souplet-Zhang [13] and Zhang [19] for gradient estimates of solutions to heat equations work as well in the case with drift.

Theorem 5.1. *Let $L = \Delta + Z$ for a C^1 vector field Z . Fix $x_0 \in M$ and $R, T, t_0 > 0$ such that $B(x_0, R) \subset M$. Assume that*

$$(5.1) \quad \text{Ric} - \nabla Z \geq -K$$

on $B(x_0, R)$. There exists a constant c depending only on d , the dimension of the manifold, such that for any positive solution u of

$$(5.2) \quad \partial_t u = Lu$$

on $Q_{R,T} := B(x_0, R) \times [t_0 - T, t_0]$, the estimate

$$|\nabla \log u| \leq c \left(\frac{1}{R} + T^{-1/2} + \sqrt{K} \right) \left(1 + \log \frac{\sup_{Q_{R,T}} u}{u} \right)$$

holds on $Q_{R/2, T/2}$.

Proof. Without loss of generality, let $N := \sup_{Q_{T,R}} u = 1$; otherwise replace u by u/N . Let $f = \log u$ and $\omega = \frac{|\nabla f|^2}{(1-f)^2}$. By (5.2) we have

$$Lf + |\nabla f|^2 - \partial_t f = 0$$

so that

$$\begin{aligned}
\partial_t \omega &= \frac{2\langle \nabla f, \nabla \partial_t f \rangle}{(1-f)^2} + \frac{2|\nabla f|^2 \partial_t f}{(1-f)^3} \\
&= \frac{2\langle \nabla f, \nabla(Lf + |\nabla f|^2) \rangle}{(1-f)^2} + \frac{2|\nabla f|^2(Lf + |\nabla f|^2)}{(1-f)^3} \\
(5.3) \quad &= \frac{2\langle \nabla f, \nabla(\Delta f + |\nabla f|^2) \rangle}{(1-f)^2} + \frac{2|\nabla f|^2(\Delta f + |\nabla f|^2)}{(1-f)^3} \\
&\quad + \frac{2\langle \nabla_{\nabla f} Z, \nabla f \rangle + 2\text{Hess}_f(\nabla f, Z)}{(1-f)^2} + \frac{2|\nabla f|^2 \langle Z, \nabla f \rangle}{(1-f)^3}.
\end{aligned}$$

Moreover,

$$\begin{aligned}
(5.4) \quad L\omega &= \Delta\omega + \frac{\langle Z, \nabla |f|^2 \rangle}{(1-f)^2} + \frac{2|\nabla f|^2 \langle Z, \nabla f \rangle}{(1-f)^3} \\
&= \Delta\omega + \frac{2\text{Hess}_f(\nabla f, Z)}{(1-f)^2} + \frac{2|\nabla f|^2 \langle Z, \nabla f \rangle}{(1-f)^3}.
\end{aligned}$$

Finally, by the proof of [13, (2.9)] with $-k$ replaced by $\text{Ric}(\nabla f, \nabla f)/|\nabla f|^2$, we obtain

$$\begin{aligned}
(5.5) \quad \Delta\omega &- \left\{ \frac{2\langle \nabla f, \nabla(\Delta f + |\nabla f|^2) \rangle}{(1-f)^2} + \frac{2|\nabla f|^2(\Delta f + |\nabla f|^2)}{(1-f)^3} \right\} \\
&\geq \frac{2f}{1-f} \langle \nabla f, \nabla \omega \rangle + 2(1-f)\omega^2 + \frac{2\omega \text{Ric}(\nabla f, \nabla f)}{|\nabla f|^2}.
\end{aligned}$$

Combining (5.1), (5.3), (5.4) and (5.5), we arrive at

$$L\omega - \partial_t \omega \geq \frac{2f}{1-f} \langle \nabla f, \nabla \omega \rangle + 2(1-f)\omega^2 - 2K\omega.$$

This implies the desired estimate by the Li-Yau cut-off argument as in [13]; the only difference is, using the notation in [13], in the calculation of $-(\Delta\psi)\omega$ after Eq. (2.13) in [13]. By (5.1) and the generalized Laplacian comparison theorem (see [3, Theorem 4.2]), we have

$$Lr \leq \sqrt{Kd} \coth(\sqrt{K/d}r) \leq \frac{d}{r} + \sqrt{Kd},$$

and then

$$-(L\psi)\omega = -(\partial_r^2 \psi + (\partial_r \psi)Lr)\omega \leq \left(|\partial_r \psi|^2 + |\partial_r \psi| \frac{d}{r} + \sqrt{Kd} |\partial_r \psi| \right) \omega.$$

The remainder of the proof is the same as in the proof of [13, Theorem 1.1], using $L\psi$ in place of $\Delta\psi$. \square

REFERENCES

- [1] Arnaudon, M., Thalmaier, A., Wang, F.-Y.: *Harnack inequality and heat kernel estimates on manifolds with curvature unbounded below*, Bull. Sci. Math. **130** (2006), no. 3, 223–233.
- [2] Bakry, D.: *On Sobolev and logarithmic Sobolev inequalities for Markov semigroups*, In: K. D. Elworthy, S. Kusuoka, I. Shigekawa (Eds.), *New trends in stochastic analysis* (Charingworth, 1994), World Sci. Publ., River Edge, NJ, 1997, pp. 43–75.
- [3] Bakry, D., Qian, Z.: *Harnack inequalities on a manifold with positive or negative Ricci curvature*, Rev. Math. Iberoamericana **15** (1999), 143–179.
- [4] Fabes, E. B., Garofalo, N., Salsa, S.: *A backward Harnack inequality and Fatou theorem for nonnegative solutions of parabolic equations*, Illinois J. Math. **30** (1986), 536–565.

- [5] Gong, F.-Z., Wang, F.-Y.: *Heat kernel estimates with application to compactness of manifolds*, Quart. J. Math. **52** (2001), 171–180.
- [6] Grigor'yan, A.: *Gaussian upper bounds for the heat kernel on arbitrary manifolds*, J. Diff. Geom. **45** (1997), 33–52.
- [7] Kendall, W. S.: *The radial part of Brownian motion on a manifold: a semimartingale property*, Ann. of Probab. **15** (1987), 1491–1500.
- [8] Li, P., Yau, S.-T.: *On the parabolic kernel of the Schrödinger operator*, Acta Math. **156** (1986), 153–201.
- [9] Li, X.-D.: *Liouville theorems for symmetric diffusion operators on complete Riemannian manifolds*, J. Math. Pures Appl. **84** (2005), 1295–1361.
- [10] Moser, J.: *A Harnack inequality for parabolic differential equations*, Comm. Pure Appl. Math. **17** (1964), 101–134. Correction: Comm. Pure Appl. Math. **20** (1967), 231–236.
- [11] Ouhabaz, E. M., Wang, F.-Y.: *Sharp estimates for intrinsic ultracontractivity on $C^{1,\alpha}$ -domains*, Manu. Math. **122** (2007), 229–244.
- [12] Stroock, D. W.: *An Introduction to the Analysis of Paths on a Riemannian Manifold*, Mathematical Surveys and Monographs **74**, American Mathematical Society (1991).
- [13] Souplet, P., Zhang, Qi S.: *Sharp gradient estimate and Yau's Liouville theorem for the heat equation on noncompact manifolds*, Bull. London Math. Soc. **38** (2006), 1045–1053
- [14] Thalmaier, A., Wang, F.-Y.: *Gradient estimates for harmonic functions on regular domains in Riemannian manifolds*, J. Funct. Anal. **155** (1998), 109–124.
- [15] Wang, F.-Y.: *Logarithmic Sobolev inequalities on noncompact Riemannian manifolds*, Probab. Theory Related Fields **109** (1997), no. 3, 417–424.
- [16] Wang, F.-Y.: *Estimates of Dirichlet heat kernels*, Stoch. Proc. Appl. **74** (1998), 217–234.
- [17] Wang, F.-Y.: *Equivalence of dimension-free Harnack inequality and curvature condition*, Integral Equations Operator Theory **48** (2004), no. 4, 547–552.
- [18] Wang, F.-Y.: *Estimates of the first Neumann eigenvalue and the log-Sobolev constant on non-convex manifolds*, Math. Nachr. **280** (2007), no. 12, 1431–1439.
- [19] Zhang, Qi S.: *Some gradient estimates for the heat equation on domains and for an equation by Perelman*, International Mathematics Research Notices (2006), Article ID 92314, 39 pages.

DÉPARTEMENT DE MATHÉMATIQUES
 UNIVERSITÉ DE POITIERS, TÉLÉPORT 2 - BP 30179
 F-86962 FUTUROSCOPE CHASSENEUIL CEDEX, FRANCE
E-mail address: arnaudon@math.univ-poitiers.fr

INSTITUTE OF MATHEMATICS, UNIVERSITY OF LUXEMBOURG
 162A, AVENUE DE LA FAÏENCERIE
 L-1511 LUXEMBOURG, GRAND-DUCHY OF LUXEMBOURG
E-mail address: anton.thalmaier@uni.lu

SCHOOL OF MATHEMATICS, BEIJING NORMAL UNIVERSITY, BEIJING 100875, CHINA
Current address: WIMCS, Department of Mathematics, University of Wales Swansea
 Singleton Park, Swansea, SA2 8 PP, UK
E-mail address: wangfy@bnu.edu.cn