

HAL
open science

SEMI-LINEAR SUB-ELLIPTIC EQUATIONS ON THE HEISENBERG GROUP WITH A SINGULAR POTENTIAL

Houda Mokrani

► **To cite this version:**

Houda Mokrani. SEMI-LINEAR SUB-ELLIPTIC EQUATIONS ON THE HEISENBERG GROUP WITH A SINGULAR POTENTIAL. *Communications on Pure and Applied Mathematics*, 2009, 8 (5), pp.1619 - 1636. 10.3934/cpaa.2009.8.1 . hal-00315641

HAL Id: hal-00315641

<https://hal.science/hal-00315641>

Submitted on 29 Aug 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.

SEMI-LINEAR SUB-ELLIPTIC EQUATIONS ON THE HEISENBERG GROUP WITH A SINGULAR POTENTIAL

HOUDA MOKRANI
 HOUDA.MOKRANI@ETU.UNIV-ROUEN.FR
 UNIVERSITÉ DE ROUEN, UMR 6085-CNRS, MATHÉMATIQUES
 AVENUE DE L'UNIVERSITÉ, BP.12
 76801 SAINT ETIENNE DU ROUVRAY, FRANCE

ABSTRACT. In this work, we study the Dirichlet problem for a class of semi-linear sub-elliptic equations on the Heisenberg group with a singular potential. The singularity is controlled by Hardy's inequality, and the nonlinearity is controlled by Sobolev's inequality. We prove the existence of a nontrivial solution for a homogenous Dirichlet problem.

Key words: Heisenberg group, Hardy's inequality, Sobolev's inequality, Singular potential

A.M.S. Classification

1. INTRODUCTION

In this work, we study the partial differential equations on the Heisenberg group \mathbb{H}^d . Let us recall that the Heisenberg group is the space \mathbb{R}^{2d+1} of the (non commutative) law of product

$$(x, y, s) \cdot (x', y', s') = (x + x', y + y', s + s' + 2((y|x') - (y'|x))).$$

The left invariant vector fields are

$$X_j = \partial_{x_j} + 2y_j \partial_s, \quad Y_j = \partial_{y_j} - 2x_j \partial_s, \quad j = 1, \dots, d \quad \text{and} \quad S = \partial_s = \frac{1}{4}[Y_j, X_j].$$

In all that follows, we shall denote by $Z_j = X_j$ and $Z_{j+d} = Y_j$ for $j \in \{1, \dots, d\}$. We fix here some notations :

$$z = (x, y) \in \mathbb{R}^{2d}, \quad w = (z, s) \in \mathbb{H}^d, \quad \rho(z, s) = (|z|^4 + |s|^2)^{1/4}$$

where ρ is the Heisenberg distance. Moreover, the Laplacian-Kohn operator on \mathbb{H}^d and Heisenberg gradient is given by

$$\Delta_{\mathbb{H}^d} = \sum_{j=1}^n X_j^2 + Y_j^2; \quad \nabla_{\mathbb{H}^d} = (Z_1, \dots, Z_{2d}).$$

Let Ω be an open and bounded domain of \mathbb{H}^d , we define thus the associated Sobolev space as following

$$H^1(\Omega, \mathbb{H}^d) = \left\{ f \in L^2(\Omega); \nabla_{\mathbb{H}^d} f \in L^2(\Omega) \right\}$$

and $H_0^1(\Omega, \mathbb{H}^d)$ is the closure of $C_0^\infty(\Omega)$ in $H^1(\Omega, \mathbb{H}^d)$.

We consider the following semi-linear Dirichlet problem

$$(1.1) \quad \begin{cases} -\Delta_{\mathbb{H}^d} u - \mu V u = \lambda u + |u|^{p-2} u & \text{in } \Omega, \\ u|_{\partial\Omega} = 0 \end{cases}$$

where V is a positive potential function which admits the singularity on Ω , λ is a real constant and $2 < p < 2 + \frac{2}{d}$; the index $2^* = 2 + \frac{2}{d}$ is the critical index of Sobolev's inequality on the Heisenberg group [9, 15, 16, 17, 22]

$$(1.2) \quad \|u\|_{L^{2^*}(\Omega)} \leq C_{\Omega} \|u\|_{H^1(\Omega, \mathbb{H}^d)},$$

for all $u \in H_0^1(\Omega, \mathbb{H}^d)$.

The potential function V is controlled by the following Hardy's inequality,

$$(1.3) \quad \int_{\Omega} V(w) |u(w)|^2 dw \leq \|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}^2,$$

for all $u \in H_0^1(\Omega, \mathbb{H}^d)$.

We will prove in the next section the following results

- If $0 \in \Omega$, Hardy's inequality (1.3) holds for

$$V(z, s) = \frac{d^4}{(d+1)^2} \rho(z, s)^{-2}.$$

- If $0 \in \Omega$, Hardy's inequality (1.3) also holds for a softer potential

$$V(z, s) = d^2 \frac{|z|^2}{\rho(z, s)^4},$$

see also [12, 18].

- In the Lemma 2.7, we prove that Hardy's inequality (1.3) holds for

$$V(z, s) = \bar{\mu} \rho_c(z, s)^{-2},$$

where ρ_c defined in (2.8) is the distance to a sub-manifold Σ_c of codimension ≥ 2 and $\bar{\mu}$ is a constant.

Theorem 1.1. *Assume that the potential function V satisfies (1.3), then for any $\lambda > 0$ and any $0 \leq \mu < 1$, the Dirichlet problem (1.1) admits a nontrivial solution in $H_0^1(\Omega, \mathbb{H}^d)$.*

The Dirichlet problem (1.1) on the Heisenberg group is a natural generalization of the classical problem on \mathbb{R}^d , see [5, 7, 8, 10, 11, 14, 20] and their references. The subellipticity of the operator $\Delta_{\mathbb{H}^d}$ implies that any weak solution of the Dirichlet problem (1.1) belongs to $C^\infty(\Omega \setminus \Sigma_c)$ (see [25]). The issue of regularity of a weak solution near $\partial\Omega \cup \Sigma_c$ is a very delicate problem.

This paper is organized as follows. In section 2, we recall Poincaré's inequality and prove Hardy's inequality on the Heisenberg group; Section 3 deals with the study of the eigenvalue problem; finally, we prove the existence of a weak solution in Sections 4 and 5 by using Rabinowitz's Theorem and the Palais-Smale Theorem.

2. HARDY'S INEQUALITIES ON \mathbb{H}^d

The following density theorem is very useful. Let us give here an other simple proof than [2] (see also [3]),

Theorem 2.1. *We have that $C_0^\infty(\Omega \setminus \{(0, 0)\})$ is dense in $H_0^1(\Omega, \mathbb{H}^d)$ for $d \geq 1$.*

Proof : By definition of $H_0^1(\Omega, \mathbb{H}^d)$, it suffices to show that

$$\mathcal{C}_0^\infty(\Omega) \subset \overline{\mathcal{C}_0^\infty(\Omega \setminus \{(0,0)\}, \mathbb{H}^d)}^{\|\cdot\|_{H^1}}.$$

Let φ be a cut-off function for which

$$(2.1) \quad \varphi(\eta) = \begin{cases} 0 & \text{if } 0 < \eta \leq 1, \\ 1 & \text{if } \eta \geq 2. \end{cases}$$

For $u \in \mathcal{C}_0^\infty(\Omega, \mathbb{H}^d)$, let $\varepsilon > 0$ small enough, and we set $u_\varepsilon(z, s) = \varphi(\frac{1}{\varepsilon}\rho(z, s)) u(z, s)$. So $u_\varepsilon \in \mathcal{C}_0^\infty(\Omega \setminus \{(0,0)\}, \mathbb{H}^d)$ and we have

$$\|u_\varepsilon - u\|_{H^1(\Omega)}^2 = \|\nabla_{\mathbb{H}^d}(u_\varepsilon - u)\|_{L^2(\Omega)}^2 + \|u_\varepsilon - u\|_{L^2(\Omega)}^2.$$

Dominated convergence theorem implies that

$$\|u_\varepsilon - u\|_{L^2(\Omega)}^2 \rightarrow 0,$$

and

$$\int_{\Omega} |\varphi(\frac{1}{\varepsilon}\rho(z, s)) - 1|^2 |\nabla_{\mathbb{H}^d} u(z, s)|^2 dz ds \rightarrow 0, \text{ when } \varepsilon \rightarrow 0.$$

On the other hand, we have

$$\begin{aligned} & \int_{\Omega} |\nabla_{\mathbb{H}^d}(\frac{1}{\varepsilon}\rho(z, s))|^2 |\varphi'(\frac{1}{\varepsilon}\rho(z, s))|^2 |u(z, s)|^2 dz ds \\ &= \frac{1}{\varepsilon^2} \int_{\Omega} \frac{|z|^2}{\rho(z, s)^2} |\varphi'(\frac{1}{\varepsilon}\rho(z, s))|^2 |u(z, s)|^2 dz ds \\ &\leq \frac{1}{\varepsilon^2} \|u\|_{L^\infty(\Omega)}^2 \|\varphi'\|_{L^\infty(\Omega)}^2 \int_{\{(z,s); \varepsilon \leq \rho(z,s) \leq 2\varepsilon\}} dz ds \\ &\leq C \frac{1}{\varepsilon^2} \varepsilon^{2d+2} \rightarrow 0, \text{ as } \varepsilon \rightarrow 0. \end{aligned}$$

Remark that this proof also show that the density theorem is not true for classical Sobolev space in a 2 dimensional case.

Now, we state the following precise Poincaré inequality,

Theorem 2.2. *Let Ω be a sub-domain of \mathbb{H}^d bounded in some direction of (z_1, \dots, z_{2d}) , that is, there exist $R > 0$ and $1 \leq j_0 \leq 2d$ such that $0 < r = |z_{j_0}| \leq R$ for all $(z, s) \in \Omega$. Then for any $u \in H_0^1(\Omega, \mathbb{H}^d)$,*

$$(2.2) \quad \int_{\Omega} |u|^2 dz ds \leq 4R^2 \int_{\Omega} |\nabla_{\mathbb{H}^d} u|^2 dz ds.$$

Remark : By using the inequality (2.2), we can use $\|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}$ as a norm on $H_0^1(\Omega, \mathbb{H}^d)$. The Poincaré inequality (2.2) holds for any $\Omega \subset \{(z, s) \in \mathbb{H}^d; \rho(z, s) \leq R\}$. We can also obtain the Poincaré inequality from Bony's maximum principle for general Hörmander's vector fields but with a non-precise constant (see [6, 21]). The proof given here is a modification of L. D'Ambrosio [13].

Proof : Using the density results of Theorem 2.1, take $u \in \mathcal{C}_0^\infty(\Omega \setminus \{(0,0)\})$ and let $T(z, s) = (T_1(z, s), \dots, T_{2d}(z, s))$ be a C^1 vector function on Ω . Denote by

$$\operatorname{div}_{\mathbb{H}^d} T = \sum_{j=1}^{2d} Z_j T_j,$$

we have

$$\begin{aligned}
\int_{\Omega} (\operatorname{div}_{\mathbb{H}^d} T) |u|^2 \, dzds &= -2 \int_{\Omega} \langle T, \nabla_{\mathbb{H}^d} u \rangle u \, dzds \\
&\leq 2 \int_{\Omega} |\langle T, \nabla_{\mathbb{H}^d} u \rangle u| \, dzds \\
&\leq 2 \left[\int_{\Omega} |\nabla_{\mathbb{H}^d} u|^2 \, dzds \right]^{\frac{1}{2}} \left[\int_{\Omega} |T|^2 |u|^2 \, dzds \right]^{\frac{1}{2}} \\
&\leq \int_{\Omega} |\nabla_{\mathbb{H}^d} u|^2 \, dzds + \int_{\Omega} |T|^2 |u|^2 \, dzds.
\end{aligned}$$

Thus

$$\int_{\Omega} \left(\operatorname{div}_{\mathbb{H}^d} T - |T|^2 \right) |u|^2 \, dzds \leq \int_{\Omega} |\nabla_{\mathbb{H}^d} u|^2 \, dzds.$$

For $\varepsilon > 0$, let us choose $T := T_{\varepsilon} = -\frac{1}{2} \frac{\nabla_{\mathbb{H}^d} r_{\varepsilon}}{r_{\varepsilon}}$ where $r_{\varepsilon} = (r^2 + \varepsilon^2)^{\frac{1}{2}}$ and $r = |z_{j_0}|$. Then

$$\begin{aligned}
\operatorname{div}_{\mathbb{H}^d} T_{\varepsilon} &= -\frac{1}{2} \frac{1}{r_{\varepsilon}^2} [r_{\varepsilon} \Delta_{\mathbb{H}^d} r_{\varepsilon} - |\nabla_{\mathbb{H}^d} r_{\varepsilon}|^2] \\
\operatorname{div}_{\mathbb{H}^d} T_{\varepsilon} - |T_{\varepsilon}|^2 &= -\frac{1}{2} \frac{\Delta_{\mathbb{H}^d} r_{\varepsilon}}{r_{\varepsilon}} + \frac{1}{4} \frac{|\nabla_{\mathbb{H}^d} r_{\varepsilon}|^2}{r_{\varepsilon}^2}
\end{aligned}$$

since

$$\begin{aligned}
\nabla_{\mathbb{H}^d} r_{\varepsilon} &= \frac{\nabla_{\mathbb{H}^d} r^2}{2r_{\varepsilon}} = \frac{r}{r_{\varepsilon}}, \quad |\nabla_{\mathbb{H}^d} r_{\varepsilon}|^2 = \frac{r^2}{r_{\varepsilon}^2} \\
\Delta_{\mathbb{H}^d} r_{\varepsilon} &= \frac{\Delta_{\mathbb{H}^d} r^2}{2r_{\varepsilon}} - \frac{\nabla_{\mathbb{H}^d} r^2}{2r_{\varepsilon}^2} \nabla_{\mathbb{H}^d} r_{\varepsilon} = \frac{1}{r_{\varepsilon}} - \frac{r^2}{r_{\varepsilon}^3}.
\end{aligned}$$

So,

$$\operatorname{div}_{\mathbb{H}^d} T_{\varepsilon} - |T_{\varepsilon}|^2 = -\frac{1}{2r_{\varepsilon}^2} + \frac{3r^2}{4r_{\varepsilon}^4},$$

and for any $(z, s) \in \Omega$,

$$\lim_{\varepsilon \rightarrow 0} \operatorname{div}_{\mathbb{H}^d} T_{\varepsilon} - |T_{\varepsilon}|^2 = \frac{1}{4} \frac{1}{r^2} \geq \frac{1}{4} \frac{1}{R^2}.$$

From the dominated convergence theorem, we have

$$\lim_{\varepsilon \rightarrow 0} \int_{\Omega} [\operatorname{div}_{\mathbb{H}^d} T_{\varepsilon} - |T_{\varepsilon}|^2] |u|^2 \, dzds \geq \frac{1}{4} \frac{1}{R^2} \int_{\Omega} |u|^2 \, dzds,$$

thus

$$\frac{1}{4} \frac{1}{R^2} \int_{\Omega} |u|^2 \, dzds \leq \int_{\Omega} |\nabla_{\mathbb{H}^d} u|^2 \, dzds.$$

Let us give a very easy proof of the classical Hardy inequality by using a radial vector field. Let U be a bounded domain of \mathbb{R}^d , $d > 2$, $H_0^1(U)$ is the usual Sobolev space.

Lemma 2.3. *We have, for any $u \in H_0^1(U)$,*

$$(2.3) \quad \left(\frac{d}{2} - 1 \right)^2 \int_U \frac{u^2}{|x|^2} dx \leq \|\nabla_x u\|_{L^2(U)}^2.$$

Proof : As $C_0^\infty(U \setminus \{0\})$ is dense $H_0^1(U)$, we have restricted ourselves to a function u in $C_0^\infty(U \setminus \{0\})$. The proof mainly consists of an integration by parts with respect to the radial vector field R ,

$$R = \sum_{j=1}^d x_j \partial_{x_j}.$$

We notice that $R(|x|^{-2}) = -2|x|^{-2}$ and $\operatorname{div}R = d$, so

$$\begin{aligned} \int_U \frac{u^2}{|x|^2} dx &= -\frac{1}{2} \int_U R(|x|^{-2}) dx \\ &= \frac{1}{2} \int_U \operatorname{div}(R) \frac{u^2}{|x|^2} dx + \frac{1}{2} \int_U \frac{1}{|x|^2} R(u^2) dx \\ \left(1 - \frac{d}{2}\right) \int_U \frac{u^2}{|x|^2} dx &= \frac{1}{2} \int_U \frac{1}{|x|^2} R(u^2) dx = \int_U \sum_{j=1}^d \frac{u}{|x|} \frac{x_j}{|x|} \partial_{x_j} u dx. \end{aligned}$$

By Cauchy-Schwarz,

$$\left(\frac{d}{2} - 1\right) \int_U \frac{|u|^2}{|x|^2} dx \leq \left(\int_U \sum_{j=1}^d |\partial_{x_j} u|^2 dx\right)^{\frac{1}{2}} \left(\int_U \frac{|u|^2}{|x|^2} dx\right)^{\frac{1}{2}}.$$

On the Heisenberg group, if we introduce the radial vector field

$$R = \sum_{j=1}^d (x_j \partial_{x_j} + y_j \partial_{y_j}) = \sum_{j=1}^d (x_j X_j + y_j Y_j),$$

then we immediately obtain for $d > 1$,

$$(d-1)^2 \int_\Omega \frac{u^2}{\rho(z,s)^2} dz ds \leq (d-1)^2 \int_\Omega \frac{u^2}{|z|^2} dz ds \leq \|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}^2$$

for any $u \in H_0^1(\Omega, \mathbb{H}^d)$.

By using the idea inspired from the radial vector field, we now prove the following Hardy inequality.

Lemma 2.4. *For $d \geq 1$, we have that*

$$(2.4) \quad \left(\frac{d^2}{d+1}\right)^2 \int_\Omega \frac{u^2}{\rho^2} dz ds \leq \|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}^2,$$

for any $u \in H_0^1(\Omega, \mathbb{H}^d)$.

Proof : By using the density theorem, we prove the inequality (2.4) for the function $u \in C_0^\infty(\Omega \setminus \{(0,0)\})$. Then the proof mainly consists of an integration by parts with respect to the radial vector field $R_{\mathbb{H}^d}$ adapted to the structure of \mathbb{H}^d , namely

$$R_{\mathbb{H}^d} = 2s\partial_s + \sum_{j=1}^d (x_j \partial_{x_j} + y_j \partial_{y_j}) = \frac{s}{2d} \sum_{j=1}^d [Y_j, X_j] + \sum_{j=1}^d (x_j X_j + y_j Y_j).$$

We notice that $R_{\mathbb{H}^d}(\rho^{-2}) = -2\rho^{-2}$ and $\operatorname{div} R_{\mathbb{H}^d} = 2d + 2$. We have

$$\begin{aligned} \int_{\Omega} \frac{u^2}{\rho(z, s)^2} dz ds &= -\frac{1}{2} \int_{\Omega} R_{\mathbb{H}^d}(\rho(z, s)^{-2}) u^2 dz ds \\ &= \frac{1}{2} \int_{\Omega} \rho^{-2} R_{\mathbb{H}^d}(u^2) dz ds + \frac{1}{2} \int_{\Omega} \rho^{-2} u^2 \operatorname{div} R_{\mathbb{H}^d} dz ds. \end{aligned}$$

This gives

$$\begin{aligned} -d \int_{\Omega} \frac{u^2}{\rho^2} dz ds &= \int_{\Omega} \sum_{j=1}^d \frac{u}{\rho} \left(\frac{x_j}{\rho} X_j + \frac{y_j}{\rho} Y_j \right) u dz ds - \frac{1}{2d} \int_{\Omega} Y_j \left(\frac{s}{\rho^2} \right) u (X_j u) dz ds \\ &\quad + \frac{1}{2d} \int_{\Omega} X_j \left(\frac{s}{\rho^2} \right) u (Y_j u) dz ds \\ &= \left(1 + \frac{1}{d} \right) \int_{\Omega} \sum_{j=1}^d \left(\frac{x_j u}{\rho^2} X_j u + \frac{y_j u}{\rho^2} Y_j u \right) dz ds \\ &\quad + \frac{1}{d} \int_{\Omega} \sum_{j=1}^d \frac{s}{\rho^6} [|z|^2 y_j - s x_j] u X_j u dz ds \\ &\quad - \frac{1}{d} \int_{\Omega} \sum_{j=1}^d \frac{s}{\rho^6} [|z|^2 x_j + s y_j] u Y_j u dz ds, \end{aligned}$$

then

$$\begin{aligned} -d^2 \int_{\Omega} \frac{u^2}{\rho^2} dz ds &= \int_{\Omega} \sum_{j=1}^d \left[(d+1) - \frac{s^2}{\rho^4} \right] \left(\frac{x_j u}{\rho^2} X_j u + \frac{y_j u}{\rho^2} Y_j u \right) dz ds \\ &\quad + \int_{\Omega} \sum_{j=1}^d \frac{s |z|^2}{\rho^4} \left[\frac{y_j u}{\rho^2} X_j u - \frac{x_j u}{\rho^2} Y_j u \right] dz ds \\ &= \int_{\Omega} \sum_{j=1}^d \left[\left((d+1) - \frac{s^2}{\rho^4} \right) \frac{x_j}{\rho} + \frac{s |z|^2 y_j}{\rho^4} \frac{y_j}{\rho} \right] \frac{u}{\rho} X_j u dz ds \\ &\quad + \int_{\Omega} \sum_{j=1}^d \left[\left((d+1) - \frac{s^2}{\rho^4} \right) \frac{y_j}{\rho} - \frac{s |z|^2 x_j}{\rho^4} \frac{x_j}{\rho} \right] \frac{u}{\rho} Y_j u dz ds. \end{aligned}$$

Setting

$$A(z, s) = \sum_{j=1}^d \left\{ \left[\left((d+1) - \frac{s^2}{\rho^4} \right) \frac{x_j}{\rho} + \frac{s |z|^2 y_j}{\rho^4} \frac{y_j}{\rho} \right]^2 + \left[\left((d+1) - \frac{s^2}{\rho^4} \right) \frac{y_j}{\rho} - \frac{s |z|^2 x_j}{\rho^4} \frac{x_j}{\rho} \right]^2 \right\},$$

Cauchy-Schwarz inequality implies

$$d^2 \int_{\Omega} \frac{|u|^2}{\rho^2} dz ds \leq \left(\int_{\Omega} A(z, s) \frac{|u|^2}{\rho^2} dz ds \right)^{\frac{1}{2}} \left(\int_{\Omega} \sum_{j=1}^d (|X_j u|^2 + |Y_j u|^2) dz ds \right)^{\frac{1}{2}}.$$

For $A(z, s)$, we have

$$\begin{aligned}
A(z, s) &= \left((d+1) - \frac{s^2}{\rho^4} \right)^2 \frac{|z|^2}{\rho^2} + \frac{s^2 |z|^4 |z|^2}{\rho^8 \rho^2} \\
&= \frac{|z|^2}{\rho^2} \left[(d+1)^2 - (2d+1) \frac{s^2}{\rho^4} \right] \\
&= \frac{|z|^2}{\rho^6} \left[(d+1)^2 |z|^4 + d^2 s^2 \right] \\
&= \frac{|z|^2}{\rho^6} \left[(2d+1) |z|^4 + d^2 (|z|^4 + s^2) \right] \\
&\leq (d+1)^2 \frac{|z|^2}{\rho^2} \leq (d+1)^2.
\end{aligned}$$

So, we deduce the inequality (2.4).

The Hardy inequality on the Heisenberg group \mathbb{H}^d is first proven in [18, 12] for a softer potential.

Lemma 2.5. *We have, for any $u \in H_0^1(\Omega, \mathbb{H}^d)$,*

$$(2.5) \quad d^2 \int_{\Omega} \frac{|z|^2}{|z|^4 + s^2} |u|^2 \, dz ds \leq \|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}^2.$$

The singularity of potential in the Hardy inequalities (2.3), (2.4) and (2.5) is a isolate point of domain. We consider now the general case when the singularity is on a sub-manifold. We have first the following density result:

Lemma 2.6. *Let Ω be a bounded domain of \mathbb{R}^{2d+1} and Σ_c a sub-manifold of Ω such that $\dim \Sigma_c \leq 2d-1$. Then $C_0^\infty(\Omega \setminus \Sigma_c)$ is dense in the space $H_0^1(\Omega, \mathbb{H}^d)$.*

Proof : As $H_0^1(\Omega, \mathbb{H}^d)$ is a Hilbert space, it is enough to prove that the orthogonal of $C_0^\infty(\Omega \setminus \Sigma_c)$ in $H_0^1(\Omega, \mathbb{H}^d)$ is $\{0\}$. Let u be in this space. For any v in $C_0^\infty(\Omega \setminus \Sigma_c)$, we have

$$(u, v)_{L^2} + (\nabla_{\mathbb{H}^d} u, \nabla_{\mathbb{H}^d} v)_{L^2} = 0.$$

By integration by part,

$$\forall v \in C_0^\infty(\Omega \setminus \Sigma_c), \quad \langle u - \Delta_{\mathbb{H}^d} u, v \rangle = 0,$$

this implies that, as a distribution,

$$\text{Supp}(u - \Delta_{\mathbb{H}^d} u) \subset \Sigma_c.$$

Since $u - \Delta_{\mathbb{H}^d} u$ belong to the classical Sobolev space $H^{-1}(\Omega)$ and except 0, no distribution of $H^{-1}(\Omega)$ can be supported in a submanifold of dimension $\leq (2d+1)-2$. Thus $u - \Delta_{\mathbb{H}^d} u = 0$ on Ω . Taking the L^2 scalar product with $u \in H_0^1(\Omega, \mathbb{H}^d)$ implies that $u \equiv 0$. This completes the proof of Lemma 2.6.

We consider now the hyper-surface $\Sigma = \{(x, y, s) \in \Omega : g(x, y, s) = s + f(x, y) = 0\}$ where Ω is a neighborhood of 0 in \mathbb{H}^d . Assume that

$$(2.6) \quad \Sigma_c = \{w \in \Omega : g(w) = 0, \nabla_{\mathbb{H}^d} g(w) = 0\},$$

is a sub-manifold of dimension $(2d+1) - r - 1$, $r \geq 1$.

Lemma 2.7. *Assume that Σ_c is a sub-manifold of dimension $2d - r$ and $r \geq 1$. Then, there exists $\bar{\mu} > 0$ such that for any $u \in H_0^1(\Omega, \mathbb{H}^d)$,*

$$(2.7) \quad \bar{\mu} \int_{\Omega} \frac{u^2}{\rho_c^2} dw \leq \|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}^2$$

with

$$(2.8) \quad \rho_c(w) = (g^2(w) + |\nabla_{\mathbb{H}^d} g(w)|^4)^{1/4}.$$

We refer to the proof of this lemma to [4] and also [2]. The constant $\bar{\mu}$ depends, of course on Σ_c , but in many interesting cases, it depends only on the dimension of Σ_c .

Here we present a proof for a model case in \mathbb{H}^1 to precise the constant $\bar{\mu}$. We take $g(x, y, s) = s + 2xy$, then

$$(2.9) \quad \begin{aligned} \Sigma &= \{(x, y, s) \in \mathbb{H}^1 : s + 2xy = 0\}, \\ \Sigma_c &= \{(x, 0, 0), x \in \mathbb{R}\}. \end{aligned}$$

Lemma 2.8. *Let Σ_c as in (2.9), then, we have for any $u \in H^1(\mathbb{H}^1)$,*

$$(2.10) \quad \frac{2^2}{5 + 2^8} \int_{\mathbb{H}^1} \frac{u^2}{\rho_c^2} dw \leq \|\nabla_{\mathbb{H}^1} u\|_{L^2(\mathbb{H}^1)}^2$$

Proof : We rectify Σ by setting $x' = x$, $y' = y$, $s' = s + 2xy$, so the vector fields X and Y change to $X' = \partial_{x'} + 4y'\partial_{s'}$, $Y' = \partial_{y'}$ and

$$\rho_c(x', y', s') = ((4y')^4 + s'^2)^{1/4}.$$

Let R be a radial vector field

$$\begin{aligned} R &= X'(s')Y' + 2^3 s' \partial_{s'} \\ &= 4y'Y' + 2^3 s' \partial_{s'} \\ &= 4y'Y' + 2s'[Y', X'], \end{aligned}$$

where $R(\rho_c^{-2}) = -8\rho_c^{-2}$ and $\text{div}R = 12$. Using the density Lemma 2.6, we have for $u \in C_0^\infty(\mathbb{H}^1 \setminus \{(0, 0)\})$,

$$\begin{aligned} \int_{\mathbb{H}^1} \frac{u^2}{\rho_c^2} dz' ds' &= -\frac{1}{8} \int_{\mathbb{H}^1} u^2 R(\rho_c^{-2}) dz' ds' \\ -\frac{1}{2} \int_{\mathbb{H}^1} \frac{u^2}{\rho_c^2} dz' ds' &= \int_{\mathbb{H}^1} \frac{y'}{\rho_c^2} u Y' u dz' ds' - \frac{1}{2} \int_{\mathbb{H}^1} Y' \left(\frac{s'}{\rho_c^2} \right) u X' u dz' ds' \\ &\quad + \frac{1}{2} \int_{\mathbb{H}^1} X' \left(\frac{s'}{\rho_c^2} \right) u Y' u dz' ds' \\ &= \int_{\mathbb{H}^1} \frac{y'}{\rho_c^2} u Y' u dz' ds' + \int_{\mathbb{H}^1} 2^8 \frac{y'^3 s'}{\rho_c^6} u X' u dz' ds' \\ &\quad + \int_{\mathbb{H}^1} \left[\frac{2y'}{\rho_c^2} - \frac{2y' s'^2}{\rho_c^6} \right] u Y' u dz' ds' \\ &= \int_{\mathbb{H}^1} \left[\frac{3y'}{\rho_c} - \frac{2y' s'^2}{\rho_c^5} \right] \frac{u}{\rho_c} Y' u dz' ds' + \int_{\mathbb{H}^1} 2^8 \frac{y'^3 s'}{\rho_c^5} \frac{u}{\rho_c} X' u dz' ds' \end{aligned}$$

We then obtain

$$\frac{1}{2} \int_{\mathbb{H}^1} \frac{|u|^2}{\rho_c^2} dz' ds' \leq \left(\int_{\mathbb{H}^1} A(z', s') \frac{|u|^2}{\rho^2} dz' ds' \right)^{\frac{1}{2}} \|\nabla_{\mathbb{H}^1} u\|_{L^2(\mathbb{H}^1)},$$

with

$$\begin{aligned} A(z', s') &= \left[\frac{3y'}{\rho_c} - 2 \frac{y' s'^2}{\rho_c^5} \right]^2 + 2^{16} \frac{y'^6 s'^2}{\rho_c^{10}} \\ &= 3^2 \frac{y'^2}{\rho_c^2} - 12 \frac{y'^2 (\rho_c^4 - 2^8 y'^4)}{\rho_c^6} + 4 \frac{y'^2 (\rho_c^4 - 2^8 y'^4)^2}{\rho_c^{10}} + 2^{16} \frac{y'^6 (\rho_c^4 - 2^8 y'^4)}{\rho_c^{10}} \\ &= \frac{y'^2}{\rho_c^2} \left[1 + 2^8 (4 + 2^8) \frac{y'^4}{\rho_c^4} + 2^8 (2^{10} - 2^{16}) \frac{y'^8}{\rho_c^8} \right] \\ &\leq \frac{1}{2^4} \left[1 + \frac{1}{2^8} 2^8 (4 + 2^8) \right] \\ &\leq \frac{1}{2^4} (5 + 2^8). \end{aligned}$$

3. VARIATIONAL FORMULATION AND EIGENVALUE PROBLEM

Thanks to Hardy's inequality (1.3) and Poincaré's inequality (2.2),

$$(3.1) \quad \|u\|_{\mu} = \left(\int_{\Omega} [|\nabla_{\mathbb{H}^d} u(z, s)|^2 - \mu V(z, s) |u(z, s)|^2] dz ds \right)^{\frac{1}{2}}$$

is equivalent to the norm on $H_0^1(\Omega, \mathbb{H}^d)$ for all $0 \leq \mu < 1$, so that we will use $\|\cdot\|_{\mu}$ as the norm of $H_0^1(\Omega, \mathbb{H}^d)$.

We will use the variational method to study the Dirichlet problem (1.1). We define the following energy functional on $H_0^1(\Omega, \mathbb{H}^d)$:

$$(3.2) \quad I_{\mu, \lambda}(u) = \frac{1}{2} \int_{\Omega} [|\nabla_{\mathbb{H}^d} u|^2 - \mu V |u|^2] dz ds - \frac{1}{p} \int_{\Omega} |u|^p dz ds - \frac{\lambda}{2} \int_{\Omega} |u|^2 dz ds.$$

Similar to the classical case, $I_{\mu, \lambda}(\cdot)$ is well-defined on $H_0^1(\Omega, \mathbb{H}^d)$ and belongs to $C^1(H_0^1(\Omega, \mathbb{H}^d); \mathbb{R})$.

We say that $u \in H_0^1(\Omega, \mathbb{H}^d)$ is a weak solution of the Dirichlet problem (1.1), if for any $v \in C_0^\infty(\Omega)$, there holds

$$\int_{\Omega} [\nabla_{\mathbb{H}^d} u \overline{\nabla_{\mathbb{H}^d} v} - \mu V u \bar{v}] dz ds - \int_{\Omega} |u|^{p-2} u \bar{v} dz ds - \lambda \int_{\Omega} u \bar{v} dz ds = 0$$

So a weak solution $u \in H_0^1(\Omega, \mathbb{H}^d)$ of the Dirichlet problem (1.1) is a critical point of $I_{\mu, \lambda}$. The Euler-Lagrange equation of the variational problem (3.2) is exactly the semilinear equation in (1.1), and we have

$$\langle I'_{\mu, \lambda}(u), v \rangle = \int_{\Omega} [\nabla_{\mathbb{H}^d} u \overline{\nabla_{\mathbb{H}^d} v} - \mu V u \bar{v} - |u|^{p-2} u \bar{v} - \lambda u \bar{v}] dz ds = 0$$

for any $v \in H_0^1(\Omega, \mathbb{H}^d)$.

Since we consider the Dirichlet problem (1.1) for any $\lambda > 0$, we cannot use the direct method to prove the existence of the critical point for $I_{\mu, \lambda}$. We need to use the Mountain Pass Theorem and the Linking Theorem of Rabinowitz (see [23, 24, 26]).

Thus that we study firstly the spectral decomposition of $H_0^1(\Omega, \mathbb{H}^d)$ with respect to the operator $-\Delta_{\mathbb{H}^d} - \mu V$ where the singular potential V satisfies Hardy's inequality (1.3). This eigenvalue problem has also its independent interest. We have the following proposition.

Proposition 3.1. *Let $0 \leq \mu < 1$. Then there exist $0 < \lambda_1 < \lambda_2 \leq \lambda_3 \leq \dots \leq \lambda_k \leq \dots \rightarrow +\infty$, such that for each $k \geq 1$, the following Dirichlet problem*

$$(3.3) \quad \begin{cases} -\Delta_{\mathbb{H}^d} \phi_k - \mu V \phi_k = \lambda_k \phi_k, & \text{in } \Omega \\ \phi_k|_{\partial\Omega} = 0 \end{cases}$$

admits a nontrivial solution in $H_0^1(\Omega, \mathbb{H}^d)$. Moreover, $\{\phi_k\}_{k \geq 1}$ constitutes an orthonormal basis of Hilbert space $H_0^1(\Omega, \mathbb{H}^d)$.

Remark that the first eigenvalue λ_1 is characterized by the following Poincaré inequality

$$(3.4) \quad \|u\|_{L^2(\Omega)}^2 \leq \frac{1}{\lambda_1} \int_{\Omega} (|\nabla_{\mathbb{H}^d} u|^2 - \mu V |u|^2) dz ds$$

for all $u \in H_0^1(\Omega, \mathbb{H}^d)$.

The first step of the proof is the following compact embedding result

Lemma 3.2. *Let $\Omega \in \mathbb{H}^d$ be a bounded open domain. Then $H_0^1(\Omega, \mathbb{H}^d)$ is compactly embedded to $L^2(\Omega)$.*

We can prove this result by the continuous embedding of $H_0^1(\Omega, \mathbb{H}^d)$ into usual the Sobolev space $H_0^{1/2}(\Omega)$, then the compact embedding of $H^{1/2}(\Omega)$ into $L^2(\Omega)$. But the first embedding requires some careful extension results. We refer to [19] for a complete and elegant proof of this compact embedding result.

Proof of Proposition 3.1

Denote by $L_\mu = -\Delta_{\mathbb{H}^d} - \mu V$ the operator defined on the Hilbert space $H_0^1(\Omega, \mathbb{H}^d)$ with the norm $\|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}$, then Hardy's inequality (1.3) implies

$$(L_\mu u, u)_{L^2(\Omega)} \geq (1 - \mu) \|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}^2 > 0, \quad \forall u \in H_0^1(\Omega, \mathbb{H}^d),$$

and

$$(L_\mu u, v) = (u, L_\mu v), \quad \forall u, v \in H_0^1(\Omega, \mathbb{H}^d).$$

Hence it is positive, definite and self-adjoint on $H_0^1(\Omega, \mathbb{H}^d)$. The Lax-Milgram Theorem implies that for any $g \in H^{-1}(\Omega; \mathbb{H}^d)$, the following Dirichlet problem

$$\begin{cases} L_\mu u = g & \text{in } \Omega \\ u = 0 & \text{on } \partial\Omega \end{cases}$$

admits a unique solution u belonging to $H_0^1(\Omega, \mathbb{H}^d)$, where $H^{-1}(\Omega; \mathbb{H}^d)$ is the dual space of $H_0^1(\Omega, \mathbb{H}^d)$, $g \in H^{-1}(\Omega; \mathbb{H}^d)$ if $g \in \mathcal{D}'(\Omega)$ and there exists $C > 0$ such that

$$|\langle g, \varphi \rangle| \leq C \|\varphi\|_{H_0^1(\Omega, \mathbb{H}^d)}$$

for all $\varphi \in C_0^\infty(\Omega)$ with the norm

$$\|g\|_{H^{-1}(\Omega, \mathbb{H}^d)} = \sup_{\varphi \in C_0^\infty(\Omega)} \frac{|\langle g, \varphi \rangle|}{\|\varphi\|_{H_0^1(\Omega, \mathbb{H}^d)}}.$$

Then

$$\nabla_{\mathbb{H}^d} : L^2(\Omega) \rightarrow H^{-1}(\Omega; \mathbb{H}^d) \quad \text{and} \quad \Delta_{\mathbb{H}^d} : H_0^1(\Omega, \mathbb{H}^d) \rightarrow H^{-1}(\Omega; \mathbb{H}^d)$$

are continuous. The inverse operator L_μ^{-1} of L_μ is well defined and it is a continuous map from $H^{-1}(\Omega, \mathbb{H}^d)$ into $H_0^1(\Omega, \mathbb{H}^d)$.

The compact embedding $i : H_0^1(\Omega, \mathbb{H}^d) \rightarrow L^2(\Omega)$ and the continuous embedding $i^* : L^2(\Omega) \rightarrow H^{-1}(\Omega, \mathbb{H}^d)$ imply that $K_\mu = L_\mu^{-1} \circ i^* \circ i : H_0^1(\Omega, \mathbb{H}^d) \rightarrow H_0^1(\Omega, \mathbb{H}^d)$ is a compact

and self adjoint operator. So the spectrum of the compact operator K_μ is $\{\eta_k\}$ such that $\eta_k > 0, k \geq 1$ and $\eta_k \rightarrow 0$. If $\{\phi_k\}$ are the associated normal eigenvectors, we have that

$$K_\mu \phi_k = \eta_k \phi_k, \quad \forall k \geq 1,$$

and $\{\phi_k\}$ form a complete basis of Hilbert space $H_0^1(\Omega, \mathbb{H}^d)$, which completes the proof of Proposition 3.1.

4. EXISTENCE OF CRITICAL POINTS

We prove now the following existence result of critical points for the variational functional $I_{\mu,\lambda}$ which gives the weak solution for the Dirichlet problem (1.1).

Theorem 4.1. *Let $0 \leq \mu < 1, \lambda > 0$, then $I_{\mu,\lambda}$ admits at least one nontrivial critical point on $H_0^1(\Omega, \mathbb{H}^d)$.*

We recall now the well-known Palais-Smale condition.

Definition 4.2. *Let E be a Banach space, $I \in C^1(E, \mathbb{R})$ and $c \in \mathbb{R}$. We say that I satisfies the $(PS)_c$ condition, if for any sequence $\{u_n\} \subset E$ with the properties :*

$$I(u_n) \rightarrow c \quad \text{and} \quad \|I'(u_n)\|_{E'(\Omega)} \rightarrow 0,$$

there exists a subsequence which is convergent, where $I'(\cdot)$ is the Frechet differentiation of I and E' is the dual space of E . If this holds for any $c \in \mathbb{R}$, we say that I satisfies the (PS) condition.

We will prove in the next section the following result

Theorem 4.3. *Let $0 \leq \mu < 1, \lambda > 0$, then $I_{\mu,\lambda}$ satisfies the (PS) condition on $H_0^1(\Omega, \mathbb{H}^d)$.*

Let $0 < \lambda_1 < \lambda_2 \leq \lambda_3 \leq \dots \leq \lambda_k \leq \dots \rightarrow +\infty$ be the eigenvalues of $-\Delta_{\mathbb{H}^d} - \mu V$ in Proposition 3.1. We consider firstly the case $0 < \lambda < \lambda_1$ and we use the following Mountain Pass Theorem to prove the existence of a critical point for $I_{\mu,\lambda}$:

Theorem 4.4. *(see [1, 23])*

Let E be a Banach space and $I \in C^1(E, \mathbb{R})$. We suppose that $I(0) = 0$ and satisfies that

- (i) there exist $R > 0, a > 0$ such that if $\|u\|_E = R$, then $I(u) \geq a$;*
- (ii) there exists $e \in E$ such that $\|e\| > R$ and $I(e) < a$. If I satisfies the $(PS)_c$ condition with*

$$c = \inf_{h \in \Gamma} \max_{t \in [0,1]} I(h(t)), \quad \text{where } \Gamma = \{h \in C([0,1]; E); h(0) = 0 \text{ and } h(1) = e\},$$

then c is a critical value of I and $c \geq a$.

We check the above conditions for $I = I_{\mu,\lambda}$ on $E = H_0^1(\Omega, \mathbb{H}^d)$. We have $I_{\mu,\lambda}(0) = 0$. For $u \in H_0^1(\Omega, \mathbb{H}^d)$, Sobolev's inequality (1.2) and Hardy's inequality imply that

$$\|u\|_{L^p(\Omega)} \leq C_\Omega \|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)} \leq \frac{C_\Omega}{(1-\mu)^{1/2}} \|u\|_\mu.$$

Then, for $0 < \lambda < \lambda_1$

(4.1)

$$I_{\mu,\lambda}(u) \geq \frac{1}{2} \left(1 - \frac{\lambda}{\lambda_1}\right) \|u\|_\mu^2 - \frac{C_1}{p} \|u\|_\mu^p \geq C_1 \|u\|_\mu^2 \left(\frac{1}{2C_1} \left(1 - \frac{\lambda}{\lambda_1}\right) - \frac{1}{p} \|u\|_\mu^{p-2} \right)$$

where

$$C_1 = \left(\frac{C_\Omega}{(1-\mu)^{1/2}} \right)^p > 1.$$

Let

$$R_0 = \left(\frac{p}{2C_1} \left(1 - \frac{\lambda}{\lambda_1}\right) \right)^{\frac{1}{p-2}} > 0.$$

Then for any $0 < R < R_0$,

$$(4.2) \quad \inf_{\|u\|_\mu=R} I_{\mu,\lambda}(u) = a(R) > 0.$$

So $I_{\mu,\lambda}$ satisfies condition (i) of Theorem 4.4.

For condition (ii) of Theorem 4.4, take $u \in H_0^1(\Omega, \mathbb{H}^d)$ such that $\|u\|_\mu = R > 0$, then for $\theta \geq 0$,

$$(4.3) \quad I_{\mu,\lambda}(\theta u) = \frac{\theta^2}{2} \int_\Omega [|\nabla_{\mathbb{H}^d} u|^2 - \mu V(z, s) |u|^2] dz ds$$

$$(4.4) \quad - \frac{\theta^p}{p} \int_\Omega |u|^p dz ds - \frac{\lambda \theta^2}{2} \int_\Omega |u|^2 dz ds.$$

Since $p > 2$, thus

$$\lim_{\theta \rightarrow +\infty} I_{\mu,\lambda}(\theta u) = -\infty.$$

Then, there exists $\theta_1 > 0$ large enough such that for $e = \theta_1 u$, we have $\|e\|_\mu > R$ and $I_\mu(\theta_1 u) < 0 < a(R)$. Set now

$$\Gamma = \{ h \in C([0, 1]; H_0^1(\Omega, \mathbb{H}^d)); h(0) = 0 \text{ and } h(1) = e \},$$

then by continuity, we have

$$c = \inf_{h \in \Gamma} \max_{t \in [0, 1]} I_{\mu,\lambda}(h(t)) \geq a(R) > 0,$$

and c is a local minimum. Theorem 4.3 implies that the $(PS)_c$ condition is satisfied. So $c > 0$ is a critical value by using Theorem 4.4 and the critical point is $u \in H_0^1(\Omega, \mathbb{H}^d)$, which is nontrivial. We have proved Theorem 4.4 for $0 < \lambda < \lambda_1$.

We need now the following Linking theorem from Rabinowitz [23].

Theorem 4.5. *Let E be a Banach space with $E = Y \oplus X$, where $\dim Y < \infty$. Suppose that $I \in C^1(E, \mathbb{R})$ and satisfies*

(i) *there exist $\rho, \alpha > 0$ such that $I|_{\partial B_\rho \cap X} \geq \alpha$;*

(ii) *there exist $e \in \partial B_1 \cap X$ and $R > \rho$ such that if $A \equiv (\bar{B}_R \cap Y) \oplus \{r e, 0 < r < R\}$, then $I|_{\partial A} \leq 0$.*

If I satisfies the $(PS)_c$ condition with

$$c = \inf_{h \in \Gamma} \max_{u \in A} I(h(u)), \text{ where } \Gamma = \{h \in C(\bar{A}, E); h|_{\partial A} = id\},$$

then c is a critical value of I and $c \geq \alpha$.

Remark 4.6. *Suppose $I|_Y \leq 0$ and there are an $e \in \partial B_1 \cap X$ and $\bar{R} > \rho$ such that $I(u) \leq 0$ for $u \in Y \oplus \text{span}\{e\}$ and $\|u\| \geq \bar{R}$, then for any large R , we have $I|_{\partial A} \leq 0$ where $A = (\bar{B}_R \cap Y) \oplus \{r e, 0 < r < R\}$.*

We assume now that there is k such that $\lambda_k \leq \lambda < \lambda_{k+1}$, where λ_k is the k -th eigenvalue of the operator $-\Delta_{\mathbb{H}^d} - \mu V$. Let $Y = \text{span} \{\phi_1, \dots, \phi_k\}$, where ϕ_k is the eigenfunction corresponding to λ_k . Then Proposition 3.1 implies that $H_0^1(\Omega, \mathbb{H}^d) = Y \oplus X$ where $X = \text{span} \{\phi_l; l > k\}$. Thus we have

$$(4.5) \quad \int_{\Omega} |\nabla_{\mathbb{H}^d} y|^2 - \mu |y|^2 \, dzds \leq \lambda_k \int_{\Omega} |y|^2 \, dzds, \quad \forall y \in Y$$

and

$$(4.6) \quad \int_{\Omega} |\nabla_{\mathbb{H}^d} u|^2 - \mu V |u|^2 \, dzds \geq \lambda_{k+1} \int_{\Omega} |u|^2 \, dzds, \quad \forall u \in X.$$

We will show that $I_{\mu, \lambda}$ satisfies the conditions (i), (ii) of Theorem 4.5 on $H_0^1(\Omega, \mathbb{H}^d)$.

Proposition 4.7. *Assume that $0 \leq \mu < 1$ and $\lambda_k \leq \lambda < \lambda_{k+1}$. There exist $\rho, \alpha > 0$ such that $I_{\mu, \lambda}|_{\partial B_\rho \cap X} \geq \alpha$ where $X = \text{span} \{\phi_l; l > k\}$.*

Proof : For any $u \in X$, $\lambda_k \leq \lambda < \lambda_{k+1}$, we obtain from equation (4.6), Hardy's inequality and Poincaré's inequality that

$$\begin{aligned} I_{\mu, \lambda}(u) &= \frac{1}{2} \int_{\Omega} [|\nabla_{\mathbb{H}^d} u|^2 - \mu V |u|^2] \, dzds \\ &\quad - \frac{1}{p} \int_{\Omega} |u|^p \, dzds - \frac{\lambda}{2} \int_{\Omega} |u|^2 \, dzds \\ &\geq \frac{1}{2} \frac{\lambda_{k+1} - \lambda}{\lambda_{k+1}} \|u\|_{\mu}^2 - \frac{C_1}{p} \|u\|_{\mu}^p \\ &\geq C_1 \|u\|_{\mu}^2 \left(\frac{1}{2C_1} \frac{\lambda_{k+1} - \lambda}{\lambda_{k+1}} - \frac{1}{p} \|u\|_{\mu}^{p-2} \right). \end{aligned}$$

Let

$$\rho_0 = \left(\frac{p}{2C_1} \left(1 - \frac{\lambda}{\lambda_{k+1}} \right) \right)^{\frac{1}{p-2}} > 0.$$

Then for any $0 < \rho < \rho_0$,

$$(4.7) \quad \inf_{u \in X; \|u\|_{\mu} = \rho} I_{\mu, \lambda}(u) = \alpha(\rho) > 0.$$

Thus $I_{\mu, \lambda}$ satisfies the condition (i) of Theorem 4.5.

Proposition 4.8. *Assume that $0 \leq \mu < 1$ and $\lambda_k \leq \lambda < \lambda_{k+1}$. Then $I_{\mu, \lambda}$ verifies (ii) of Theorem 4.5 with $e = \phi_{k+1}$ and $Y = \text{span} \{\phi_1, \dots, \phi_k\}$.*

Proof : We prove Proposition 4.8 using Remark 4.6. For any $y \in Y$, we have from (4.5) that

$$\begin{aligned} I_{\mu, \lambda}(y) &= \frac{1}{2} \int_{\Omega} [|\nabla_{\mathbb{H}^d} y|^2 - \mu V |y|^2] \, dzds \\ &\quad - \frac{1}{p} \int_{\Omega} |y|^p \, dzds - \frac{\lambda}{2} \int_{\Omega} |y|^2 \, dzds \\ &\leq \frac{1}{2} \frac{\lambda_k - \lambda}{\lambda_k} \|y\|_{\mu}^2 - \frac{1}{p} \|y\|_{L^p(\Omega)}^p \\ &\leq 0 \end{aligned}$$

Let $e = \phi_{k+1}$ the $(k+1)$ -th eigenfunction of L_{μ} and $y \in Y$, let us the following claim

$$(4.8) \quad I_{\mu, \lambda}(y + \theta \phi_{k+1}) \rightarrow -\infty \text{ as } \theta \rightarrow +\infty,$$

which will prove Remark 4.6.

Since $\{\phi_j\}$ is an orthonormal basis of $H_0^1(\Omega, \mathbb{H}^d)$, we have for all $i, j \in \mathbb{N}, i \neq j$

$$(4.9) \quad \int_{\Omega} [\nabla_{\mathbb{H}^d} \phi_i \overline{\nabla_{\mathbb{H}^d} \phi_j} - \mu V \phi_i \overline{\phi_j}] dz ds = \lambda_i \int_{\Omega} \phi_i \overline{\phi_j} dz ds = 0.$$

Let $y = \sum_{i=1}^k \alpha_i \phi_i \in Y$, then for $\theta \geq 1$,

$$\begin{aligned} I_{\mu, \lambda}(y + \theta \phi_{k+1}) &= I_{\mu, \lambda}(y) + I_{\mu, \lambda}(\theta \phi_{k+1}) + \int_{\Omega} [\nabla_{\mathbb{H}^d} y \overline{\nabla_{\mathbb{H}^d}(\theta \phi_{k+1})} - \mu V y \overline{(\theta \phi_{k+1})}] dz ds \\ &\quad - \lambda \int_{\Omega} y \overline{(\theta \phi_{k+1})} dz ds - \frac{1}{p} \int_{\Omega} |y + \theta \phi_{k+1}|^p dz ds \\ &\quad + \frac{1}{p} \int_{\Omega} |y|^p dz ds + \frac{1}{p} \int_{\Omega} |\theta \phi_{k+1}|^p dz ds \\ &= I_{\mu, \lambda}(y) + I_{\mu, \lambda}(\theta \phi_{k+1}) - \frac{1}{p} \int_{\Omega} |y + \theta \phi_{k+1}|^p dz ds \\ &\quad + \frac{1}{p} \int_{\Omega} |y|^p dz ds + \frac{1}{p} \int_{\Omega} |\theta \phi_{k+1}|^p dz ds. \end{aligned}$$

By using the following inequality

$$(4.10) \quad |a + b|^p \geq |a|^p + |b|^p - c_p (|a|^{p-1}|b| + |a||b|^{p-1}), \quad \forall a, b \in \mathbb{R}, p > 1,$$

and from the fact $I_{\mu, \lambda}(y) \leq 0$, we have

$$\begin{aligned} I_{\mu, \lambda}(y + \theta \phi_{k+1}) &\leq I_{\mu, \lambda}(\theta \phi_{k+1}) + c_p \int_{\Omega} (|y|^{p-1} |\theta \phi_{k+1}| + |y| |\theta \phi_{k+1}|^{p-1}) dz ds \\ &\leq \frac{\theta^2}{2} \left(\|\phi_{k+1}\|_{\mu}^2 - \lambda \|\phi_{k+1}\|_{L^2(\Omega)}^2 \right) - \frac{\theta^p}{p} \|\phi_{k+1}\|_{L^p(\Omega)}^p \\ &\quad + c_p \int_{\Omega} \left(|y|^{p-1} |\theta \phi_{k+1}| + |y| |\theta \phi_{k+1}|^{p-1} \right) dz ds \\ &\leq \frac{\theta^2}{2} \left\{ (\lambda_{k+1} - \lambda) \|\phi_{k+1}\|_{L^2(\Omega)}^2 - \frac{2\theta^{p-2}}{p} \|\phi_{k+1}\|_{L^p(\Omega)}^p \right. \\ &\quad \left. + 2c_p \int_{\Omega} (\theta^{-1} |y|^{p-1} |\phi_{k+1}| + \theta^{p-3} |y| |\phi_{k+1}|^{p-1}) dz ds \right\}. \end{aligned}$$

Now $p > 2$ and $\|\phi_{k+1}\|_{L^p(\Omega)}^p > 0$ imply

$$I_{\mu, \lambda}(y + \theta \phi_{k+1}) \rightarrow -\infty \text{ as } \theta \rightarrow +\infty.$$

We have proved Proposition 4.8.

Now Proposition 4.7 and Proposition 4.8 imply that, if $0 \leq \mu < 1$ and $\lambda_k \leq \lambda < \lambda_{k+1}$, $I_{\mu, \lambda}$ satisfies the assumptions of Theorem 4.5 and the Palais-Smale condition with

$$c = \inf_{h \in \Gamma} \max_{u \in A} I_{\mu, \lambda}(h(u)),$$

$$\text{and } A \equiv (\bar{B}_T \cap Y) \oplus \{\theta e, 0 < \theta < T\} > 0.$$

Then $I_{\mu, \lambda}$ has a critical value c and a nontrivial critical point $u \in H_0^1(\Omega, \mathbb{H}^d)$, since $I_{\mu, \lambda}(u) = c \geq \alpha > 0$. We have proved Theorem 4.1.

5. THE PALAIS-SMALE CONDITION

We prove now Theorem 4.3, i.e. we verify the (PS) condition for $I_{\mu,\lambda}$ on $H_0^1(\Omega, \mathbb{H}^d)$.

Lemma 5.1. *Let $0 \leq \mu < 1, \lambda > 0, c \in \mathbb{R}$, then any sequence $\{u_n\} \in H_0^1(\Omega, \mathbb{H}^d)$ satisfying*

$$(5.1) \quad I_{\mu,\lambda}(u_n) \rightarrow c \quad \text{and} \quad \|I'_{\mu,\lambda}(u_n)\|_{H^{-1}(\Omega, \mathbb{H}^d)} \rightarrow 0,$$

is bounded in $H_0^1(\Omega, \mathbb{H}^d)$.

Proof : We use

$$\|u\|_{\mu} = \left(\int_{\Omega} \left[|\nabla_{\mathbb{H}^d} u|^2 - \mu V(z, s) |u|^2 \right] dz ds \right)^{1/2} \approx \|\nabla_{\mathbb{H}^d} u\|_{L^2(\Omega)}$$

as norm of $H_0^1(\Omega, \mathbb{H}^d)$. Let $\{u_n\} \in H_0^1(\Omega, \mathbb{H}^d)$ be the sequence of Lemma 5.1, then

$$(5.2) \quad \frac{1}{2} \|u\|_{\mu}^2 - \frac{1}{p} \|u_n\|_{L^p(\Omega)}^p - \frac{\lambda}{2} \|u_n\|_{L^2(\Omega)}^2 \rightarrow c,$$

and

$$(5.3) \quad \begin{aligned} \langle I'_{\mu,\lambda}(u_n), \varphi \rangle &= \int_{\Omega} \left[\nabla_{\mathbb{H}^d} u_n \nabla_{\mathbb{H}^d} \bar{\varphi} - (\mu V(z, s) u_n + |u_n|^{p-2} u_n + \lambda u_n) \bar{\varphi} \right] dz ds \\ &= o(1) \|\varphi\|_{H_0^1(\Omega, \mathbb{H}^d)}. \end{aligned}$$

We suppose that $\{u_n\}$ is not bounded in $H_0^1(\Omega, \mathbb{H}^d)$, i. e.

$$\|\nabla_{\mathbb{H}^d} u_n\|_{L^2(\Omega)} \rightarrow +\infty,$$

and let $w_n = \frac{u_n}{\|\nabla_{\mathbb{H}^d} u_n\|_{L^2(\Omega)}}$, then $\|\nabla_{\mathbb{H}^d} w_n\|_{L^2(\Omega)} = 1$. So, there exist $w \in H_0^1(\Omega, \mathbb{H}^d)$ and a subsequence still denoted by $\{w_n\}$ such that

$$w_n \rightharpoonup w \text{ in } H_0^1(\Omega, \mathbb{H}^d).$$

Now, for any $q = \nu 2 + (1 - \nu) 2^*$ with $0 < \nu < 1$, we have

$$\|w_n - w\|_{L^q(\Omega)}^q \leq \|w_n - w\|_{L^2(\Omega)}^{\nu 2} \|w_n - w\|_{L^{2^*}(\Omega)}^{(1-\nu) 2^*}.$$

Then, Sobolev's inequality (1.2) and the compact embedding result of Lemma 3.2 imply the following strong limit

$$w_n \rightarrow w \text{ in } L^q(\Omega) \text{ for } 1 \leq q < 2^*,$$

which implies also the weak limit, for $2 < p < 2^*$,

$$\int_{\Omega} |w_n|^{p-2} w_n \bar{\varphi} dz ds \rightarrow \int_{\Omega} |w|^{p-2} w \bar{\varphi} dz ds,$$

for any $\varphi \in C_0^\infty(\Omega)$. Divide (5.3) by $\|\nabla_{\mathbb{H}^d} u_n\|_{L^2(\Omega)}$, we get for any $\varphi \in C_0^\infty(\Omega)$,

$$(5.4) \quad \begin{aligned} &\int_{\Omega} \left[\nabla_{\mathbb{H}^d} w_n \nabla_{\mathbb{H}^d} \bar{\varphi} - \mu V(z, s) w_n \bar{\varphi} \right] dz ds \\ &- \int_{\Omega} |u_n|^{p-2} w_n \bar{\varphi} dz ds - \lambda \int_{\Omega} w_n \bar{\varphi} dz ds \\ &= \frac{o(1)}{\|\nabla_{\mathbb{H}^d} u_n\|_{L^2(\Omega)}} \|\varphi\|_{H_0^1(\Omega, \mathbb{H}^d)}. \end{aligned}$$

Passing to the limit, we obtain for any $\varphi \in C_0^\infty(\Omega)$,

$$\begin{aligned} & \int_{\Omega} \left[\nabla_{\mathbb{H}^d} w \nabla_{\mathbb{H}^d} \bar{\varphi} - \mu V(z, s) w \bar{\varphi} \right] dz ds - \lambda \int_{\Omega} w \bar{\varphi} dz ds \\ &= \lim_{n \rightarrow \infty} \int_{\Omega} |u_n|^{p-2} w_n \bar{\varphi} dz ds \\ &= \lim_{n \rightarrow \infty} \|\nabla_{\mathbb{H}^d} u_n\|_{L^2(\Omega)}^{p-2} \int_{\Omega} |w_n|^{p-2} w_n \bar{\varphi} dz ds, \end{aligned}$$

which implies that

$$\int_{\Omega} |w|^{p-2} w \bar{\varphi} dz ds = 0 \quad \forall \varphi \in C_0^\infty(\Omega).$$

Then $w = 0$ a.e. in Ω and so

$$\lim_{n \rightarrow \infty} \int_{\Omega} |w_n|^2 dz ds = \int_{\Omega} |w|^2 dz ds = 0.$$

Divide (5.2) by $\|\nabla_{\mathbb{H}^d} u_n\|_{L^2(\Omega)}^2$, we obtain

$$(5.5) \quad \begin{aligned} & \frac{1}{2} \int_{\Omega} [|\nabla_{\mathbb{H}^d} w_n|^2 - \mu V(z, s) |w_n|^2] dz ds \\ & - \frac{1}{p} \int_{\Omega} |u_n|^{p-2} |w_n|^2 dz ds - \frac{\lambda}{2} \int_{\Omega} |w_n|^2 dz ds = o(1), \end{aligned}$$

where

$$o(1) = \frac{c}{\|\nabla_{\mathbb{H}^d} u_n\|_{L^2(\Omega)}^2}.$$

Passing to the limit in (5.5),

$$(5.6) \quad \frac{1}{2} - \frac{1}{2} \lim_{n \rightarrow +\infty} \int \mu V(z, s) |w_n|^2 dz ds = \frac{1}{p} \lim_{n \rightarrow +\infty} \int_{\Omega} |u_n|^{p-2} |w_n|^2 dz ds,$$

and taking $\varphi = w_n$ in (5.4), we have

$$(5.7) \quad 1 - \lim_{n \rightarrow +\infty} \int \mu V(z, s) |w_n|^2 dz ds = \lim_{n \rightarrow +\infty} \int_{\Omega} |u_n|^{p-2} |w_n|^2 dz ds.$$

We multiply (5.6) by p , we obtain from (5.7) and Hardy's inequality that

$$\begin{aligned} \frac{p}{2} - 1 &= \left(\frac{p}{2} - 1\right) \lim_{n \rightarrow +\infty} \int \mu V(z, s) |w_n|^2 dz ds \\ &\leq \left(\frac{p}{2} - 1\right) \lim_{n \rightarrow +\infty} \mu \int |\nabla_{\mathbb{H}^d} w_n|^2 dz ds \\ &\leq \left(\frac{p}{2} - 1\right) \mu. \end{aligned}$$

That is impossible since $\mu < 1, p > 2$ and this implies that $\{u_n\}$ is bounded in $H_0^1(\Omega, \mathbb{H}^d)$.

Lemma 5.2. *Under the assumption of Lemma 5.1, $\{u_n\}$ possesses a convergent subsequence in $H_0^1(\Omega, \mathbb{H}^d)$.*

Proof : Since $\{u_n\}$ is a bounded sequence in $H_0^1(\Omega, \mathbb{H}^d)$, there exists $u \in H_0^1(\Omega, \mathbb{H}^d)$ such that for any $2 < p < 2^*$,

$$\begin{aligned} u_n &\rightharpoonup u \quad \text{in } H_0^1(\Omega, \mathbb{H}^d), \\ u_n &\rightarrow u \quad \text{in } L^p(\Omega), \\ |u_n|^{p-2} u_n &\rightarrow |u|^{p-2} u \quad \text{in } L^{\frac{p}{p-1}}(\Omega). \end{aligned}$$

By passing to the limit in (5.3), we have

$$\langle I'_{\mu,\lambda}(u), \varphi \rangle = 0$$

for any $\varphi \in C_0^\infty(\Omega)$ which is dense in $H_0^1(\Omega, \mathbb{H}^d)$. Then

$$I'_{\mu,\lambda}(u_n) \rightarrow 0 \quad \text{in } H^{-1}(\Omega, \mathbb{H}^d)$$

implies that

$$\lim_{n \rightarrow \infty} \langle I'_{\mu,\lambda}(u_n) - I'_{\mu,\lambda}(u), u_n - u \rangle = 0.$$

We rewrite the norm of $H_0^1(\Omega, \mathbb{H}^d)$

$$\begin{aligned} \|u_n - u\|_\mu^2 &= \langle I'_{\mu,\lambda}(u_n) - I'_{\mu,\lambda}(u), u_n - u \rangle \\ &\quad + \int_\Omega [|u_n|^{p-2} u_n - |u|^{p-2} u] \overline{(u_n - u)} \, dzds + \lambda \int_\Omega |u_n - u|^2 \, dzds. \end{aligned}$$

From Hölder's inequality, we have

$$\begin{aligned} &\int_\Omega [|u_n|^{p-2} u_n - |u|^{p-2} u] \overline{(u_n - u)} \, dzds \\ &\leq \| |u_n|^{p-2} u_n - |u|^{p-2} u \|_{L^{\frac{p}{p-1}}(\Omega)} \|u_n - u\|_{L^p(\Omega)}, \end{aligned}$$

so we can deduce that $\|u_n - u\|_\mu^2 \rightarrow 0$, $n \rightarrow \infty$.

REFERENCES

- [1] Ambrosetti A., Rabinowitz P.H., Dual variational methods in critical point theory and applications., *J.Functional Analysis.*, **14**, 349-381 (1973).
- [2] Bahouri H., Chemin J-Y., Gallagher I., Precised Hardy inequalities on \mathbb{R}^d and on the Heisenberg group \mathbb{H}^d ., *Séminaire Equations aux dérivées partielles. Ecole Polytech, Palaiseau 2004-2005.*
- [3] Bahouri H., Xu C-J., Chemin J-Y., Trace and trace lifting theorems in weighted Sobolev spaces., *J. Inst. Math. Jussieu.*, **4**, 509-552 (2005).
- [4] Bahouri H., Xu C-J., Chemin J-Y., Trace theorem on the Heisenberg group., to appear at "Ann. Inst. Fourier".
- [5] Benci V., Cerami G., Existence of positive solutions of the equation $-\Delta u + a(x)u = u^{\frac{N+2}{N-2}}$ in \mathbb{R}^n ., *J.Funct.Anal.*, **88**(1), 90-117 (1990).
- [6] Bony J.M., Principe du maximum, inégalité de Harnack et unicité du problème de Cauchy pour les opérateurs elliptiques dégénérés., *Ann. Inst. Fourier.*, **19**, 227-304 (1969).
- [7] Cerami G., Solimini S., Struwe M., Some existence results for superlinear elliptic boundary value problems involving critical exponents., *J.Funct.Anal.*, **69**, 289-306 (1986).
- [8] Chaudhuri N., Ramaswamy M., Existence of positive solutions of some semilinear elliptic equations with singular coefficients., *Proc. Royal Soc. Ed. Sec. A.*, **131**, 1275-1295 (2001).
- [9] Chemin J-Y., Xu C-J., Inclusions de Sobolev en calcul de Weyl-Hörmander et champs de vecteurs sous-elliptiques., *Ann. Sci. école Norm. Sup.*, **4**, 719-751 (1997).
- [10] Chen J., Existence of solutions for a nonlinear PDE with an inverse square potential., *J. Differential Equations.*, **195**, 497-519 (2003).
- [11] Chen J., On a semilinear elliptic equation with singular term and Hardy-Sobolev critical growth., *Math.Nach.*, **208**(8), 838-850 (2007).

- [12] D'Ambrosio L, Some Hardy Inequalities on the Heisenberg Group., Translation in Differ. Equ., **40**, 552-564 (2004).
- [13] D'Ambrosio L, Hardy-type inequalities related to degenerate elliptic differential operators., Annali della Scuola Normale Superiore di Pisa, 451-486 (2005).
- [14] Ferrero A., Gazzola F., Existence of solutions for singular critical growth semilinear elliptic equations., J.Differential Equations, **177**, 494-522 (2001).
- [15] Folland G. B., Stein E. M., Estimates for the $\bar{\partial}_b$ complex and analysis on the Heisenberg group., Comm. Pure Appl. Math., **27**, 429-522 (1974).
- [16] Folland G. B., Subelliptic estimates and function spaces on nilpotent Lie groups., Ark. Math., **13**, 161-207 (1975).
- [17] Loiudice A., Improved inequalities on the Heisenberg group., Nonlinear Analysis., **62**, 953-962 (2005).
- [18] Garofalo N., Lanconelli E., Frequency functions on the Heisenberg group, the uncertainty principle and unique continuation., Annales de l'institut de Fourier, 331-356 (1990).
- [19] Garofalo N., Lanconelli E., Existence and non existence results for semilinear equations on the Heisenberg group., Indiana Univ.Math.J., **41**, 71-97 (1992).
- [20] Ghoussoub N., Yuan C., Multiple solutions for quasi-linear PDEs involving the critical Sobolev and Hardy exponents., Trans. Amer. Math. Soc., **352**(12), 5703-5743 (2000).
- [21] Jerison D., The Poincaré inequality for vector fields satisfying Hörmander's condition., Duke Math.J., **53**(2), 503-523 (1986).
- [22] Jerison D., Lee J., Extremals for the Sobolev inequality on the Heisenberg group and the CR Yamabe problem., J. Amer. Math. Soc. **1**, 1-13 (1988)
- [23] Rabinowitz P.H., Minimax methods in critical points theory with applications to differential equation., CBMS Reg. Conf. Ser. Math. Vol. 65 (Amer. Math. Soc., Providence, RI, 1986).
- [24] Struwe S., Variational methods. Application to nonlinear partial differential equations and Hamiltonian systems., Second Edition, Springer-Verlag (1996).
- [25] Xu C-J., The Dirichlet problems for a class of semilinear sub-elliptic equations., Nonlinear Anal., **37**, 1039-1049 (1999).
- [26] Willem M., Minimax Theorems., Birkäuser, Boston, 1996.