

HAL
open science

**On the equation $-\Delta u + e^u - 1 = 0$ with measures as
boundary data**

Laurent Veron

► **To cite this version:**

Laurent Veron. On the equation $-\Delta u + e^u - 1 = 0$ with measures as boundary data. 2011. hal-00575464v2

HAL Id: hal-00575464

<https://hal.science/hal-00575464v2>

Preprint submitted on 15 Mar 2011

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.

On the equation $-\Delta u + e^u - 1 = 0$ with measures as boundary data

Laurent Véron

Laboratoire de Mathématiques et Physique Théorique,
Université François Rabelais, Tours, FRANCE

Abstract If Ω is a bounded domain in \mathbb{R}^N , we study conditions on a Radon measure μ on $\partial\Omega$ for solving the equation $-\Delta u + e^u - 1 = 0$ in Ω with $u = \mu$ on $\partial\Omega$. The conditions are expressed in terms of Orlicz capacities.

2010 Mathematics Subject Classification. 35J60, 35J65, 28A12, 42B35, 46E30.

Key words. Elliptic equations, Orlicz capacities, reduced measures, boundary trace

1 Introduction

Let Ω be a bounded domain in \mathbb{R}^N with smooth boundary and μ a Radon measure on $\partial\Omega$. In this paper we consider first the problem of finding a function u solution of

$$-\Delta u + e^u - 1 = 0 \tag{1.1}$$

in Ω satisfying $u = \mu$ on $\partial\Omega$. Let $\rho(x) = \text{dist}(x, \partial\Omega)$, then this problem admits a **weak formulation**: *find a function $u \in L^1(\Omega)$ such that $e^u \in L^1_\rho(\Omega)$ satisfying*

$$\int_{\Omega} (-u\Delta\zeta + (e^u - 1)\zeta) dx = - \int_{\partial\Omega} \frac{\partial\zeta}{\partial\nu} d\mu \quad \forall \zeta \in W_0^{1,\infty}(\Omega) \cap W^{2,\infty}(\Omega). \tag{1.2}$$

This equation has been initiated by Grillo and Véron [16] in 2-dim in the framework of the boundary trace theory. Much works on boundary trace problems for equation of the type

$$-\Delta u + u^q = 0 \tag{1.3}$$

with $q > 1$), have been developed by Le Gall [19], Marcus and Véron [20], [21], Dynkin and Kuznetsov [10], [11], respectively by purely probabilistic methods, by purely analytic methods or by a combination of the preceding aspects. One of the main features of the problem with power nonlinearities is the existence of a critical exponent $q_c = \frac{N+1}{N-1}$ which is linked to the existence of boundary removable sets.

Existence of boundary removable points have been discovered by Gmira and Véron [15]. Let us recall briefly the main results for (1.3):

(i) If $1 < q < q_c$, then for any $\mu \in \mathfrak{M}_+(\partial\Omega)$ there exists a unique function $u \in L^1_+(\Omega) \cap L^q_\rho(\Omega)$ which satisfies (1.3) in Ω and takes the value μ on $\partial\Omega$ in the following weak sense

$$\int_{\Omega} (-u\Delta\zeta + u^q\zeta) dx = - \int_{\partial\Omega} \frac{\partial\zeta}{\partial\nu} d\mu \quad \forall \zeta \in W_0^{1,\infty}(\Omega) \cap W^{2,\infty}(\Omega). \quad (1.4)$$

(ii) If $q \geq q_c$, the above problem can be solved if and only if μ vanishes on boundary Borel subsets with zero $C_{\frac{2}{q},q'}$ -Bessel capacity. Furthermore a boundary compact set is removable if and only if it has zero $C_{\frac{2}{q},q'}$ -capacity.

In this article we adapt some of the ideas used for (1.3) to problem

$$\begin{aligned} -\Delta u + e^u - 1 &= 0 && \text{in } \Omega \\ u &= \mu && \text{on } \partial\Omega. \end{aligned} \quad (1.5)$$

Following the terminology of [5] we say that a measure $\mu \in \mathfrak{M}(\partial\Omega)$ is **good** if (3.21) admits a weak solution. Let $P^\Omega(x, y)$ (resp. $G^\Omega(x, y)$) be the Poisson kernel (resp. the Green kernel) in Ω and $\mathbb{P}^\Omega[\mu]$ the Poisson potential of a boundary measure μ (resp. $\mathbb{G}^\Omega[\phi]$ the Green potential of a bounded measure ϕ defined in Ω). A boundary measure μ which satisfies

$$\exp(\mathbb{P}^\Omega[\mu]) \in L^1(\Omega; \rho dx). \quad (1.6)$$

is called **admissible**. Since $\mathbb{P}^\Omega[\mu]$ is a supersolution for (1.1), an admissible measure is good (see [26]). Our first result which extends a previous one obtained in [16] is the following.

Theorem A. *Suppose $\mu \in \mathfrak{M}(\partial\Omega)$ admits Lebesgue decomposition $\mu = \mu_S + \mu_R$ where μ_S and μ_R are mutually singular and μ_R is absolutely continuous with respect to the $(N-1)$ -dim Hausdorff measure dH^{N-1} . If*

$$\exp(\mathbb{P}^\Omega[\mu_S]) \in L^1(\Omega; \rho dx), \quad (1.7)$$

then μ is good.

In order to go further in the study of good measures, it is necessary to introduce an *Orlicz capacity* modeled on the Legendre transform of $r \mapsto p(r) := e^r - 1$. These capacities have been studied by Aissaoui and Benkirane [2] and they inherit most of the properties of the Bessel capacities. The capacity $C_{NL \ln L}$ associated to

the problem is constructed later and it has strong connexion with Hardy-Littlewood maximal function. In this capacity framework we obtain the following types of results:

Theorem B. *Let $\mu \in \mathfrak{M}_+(\partial\Omega)$ be a good measure, then μ vanishes on boundary Borel subsets E with zero $C_{NL\ln L}$ -capacity.*

We also give below a result of removability of boundary singularities.

Theorem C. *Let $K \subset \partial\Omega$ be a compact subset with zero $C_{NL\ln L}$ -capacity. Suppose $u \in C(\overline{\Omega} \setminus K) \cap C^2(\Omega)$ is a positive solution of (1.1) in Ω which vanishes on K , then u is identically zero.*

In the last part of this paper we apply this approach to the problem

$$-\Delta u + e^u - 1 = \mu, \quad (1.8)$$

where μ is a bounded measure, as well as removability questions for internal singularities of solutions of (1.1). In that case the natural capacity associated to the problem is

$$C_{\Delta L \ln L}(K) = \inf\{\|M[\Delta\eta]\|_{L^1} : \eta \in C_0^2(\Omega) : 0 \leq \eta \leq 1, \eta = 1 \text{ in a neighborhood of } K\} \quad (1.9)$$

where $M[\cdot]$ denotes Hardy-Littlewood's maximal function.

Theorem D. *Let $\mu \in \mathfrak{M}_+(\Omega)$ be a bounded good measure, then μ vanishes on boundary Borel subsets E with zero $C_{\Delta L \ln L}$ -capacity.*

A characterization of positive measures which have the property of vanishing on Borel subsets E with zero $C_{NL\ln L}$ -capacity is also provided. We also give below a result of removability of boundary singularities.

Theorem E. *Let $K \subset \Omega$ be a compact subset with zero $C_{\Delta L \ln L}$ -capacity. Suppose $u \in C(\Omega \setminus K) \cap C^2(\Omega)$ is a positive solution of (1.1) in $\Omega \setminus K$ which vanishes on $\partial\Omega$, then u is identically zero.*

This note is essentially derived from the preliminary report [27], written in 2004 and left escheated since this period.

2 Good measures

Proof of Theorem A. For $k > 0$, set $\mu_{R,k} = \inf\{k, \mu_R\}$ and denote by u_k the solution of

$$\begin{aligned} -\Delta u_k + e^{u_k} - 1 &= 0 && \text{in } \Omega \\ u_k &= \mu_S + \mu_{R,k} && \text{on } \partial\Omega. \end{aligned} \quad (2.1)$$

Such a solution exists because

$$\exp(\mathbb{P}^\Omega[\mu_S + \mu_{R,k}]) \leq e^k \exp(\mathbb{P}^\Omega[\mu_S])$$

by the maximum principle, and (1.7) implies that $\exp(\mathbb{P}^\Omega[\mu_S + \mu_{R,k}]) - 1 \in L^1(\Omega; \rho dx)$. The sequence u_k is nondecreasing. Since, for any $\zeta \in C_c^{1,1}(\bar{\Omega})$,

$$\int_{\Omega} (-u_k \Delta \zeta + (e^{u_k} - 1)\zeta) dx = \int_{\partial\Omega} \frac{\partial \zeta}{\partial \nu} d(\mu_S + \mu_{R,k}),$$

if we take in particular for test function ζ the solution ζ_0 of

$$\begin{aligned} -\Delta \zeta_0 &= 1 && \text{in } \Omega \\ \zeta_0 &= 0 && \text{on } \partial\Omega, \end{aligned} \quad (2.2)$$

we get

$$\int_{\Omega} (u_k + (e^{u_k} - 1)\zeta_0) dx = - \int_{\partial\Omega} \frac{\partial \zeta_0}{\partial \nu} d(\mu_S + \mu_{R,k}) \leq c \|\mu\|_{\mathfrak{M}}. \quad (2.3)$$

Thus $u = \lim_{k \rightarrow \infty} u_k$ is integrable,

$$\int_{\Omega} (u + (e^u - 1)\zeta_0) dx \leq c \|\mu\|_{\mathfrak{M}},$$

and the convergence of u_k and e^{u_k} to u and e^u hold respectively in $L^1(\Omega)$ and $L^1(\Omega; \rho dx)$ and u satisfies (1.2). \square

The proof of the next result is directly inspired by [5] where nonlinear Poisson equations are treated.

Proposition 2.1 *The following properties hold:*

- (i) *If $\mu \in \mathfrak{M}_+(\partial\Omega)$ is a good measure, then any $\tilde{\mu} \in \mathfrak{M}_+(\partial\Omega)$ smaller than μ is good.*
- (ii) *Let $\{\mu_n\}$ be an increasing sequence of good measures which converges to μ in the weak sense of measures. Then μ is good.*
- (iii) *If $\mu \in \mathfrak{M}_+(\partial\Omega)$ is a good measure and $f \in L_+^1(\partial\Omega)$, then $f + \mu$ is a good measure.*

Proof. (i) Let $u = u_\mu$ be the solution of (3.21) and $w = \inf\{u, \mathbb{P}^\Omega[\tilde{\mu}]\}$. Since $\mathbb{P}^\Omega[\tilde{\mu}]$ is a supersolution for (1.1), w is a supersolution too. Furthermore w is nonnegative and $e^w - 1 \in L^1(\Omega; \rho dx)$. By Doob's theorem w admits a boundary trace $\mu^* \in \mathfrak{M}_+(\partial\Omega)$ and $\mu^* \leq \tilde{\mu} \leq \mu$. Let w^* be the solution of

$$\begin{aligned} -\Delta w^* + e^u - 1 &= 0 && \text{in } \Omega \\ w^* &= \tilde{\mu} && \text{on } \partial\Omega. \end{aligned}$$

then $u \geq w \geq w^*$ and [22],

$$\lim_t \int_{\partial\Omega_t} w^*(t, \cdot) \eta dS_t = \int_{\partial\Omega} \eta d\tilde{\mu} \quad \forall \eta \in C(\partial\Omega),$$

(here we denote by $\partial\Omega_t$ the set of $x \in \Omega$ such that $\rho(x) = t > 0$). This implies that the boundary trace of w^* is $\tilde{\mu}$ and thus $\mu^* = \tilde{\mu}$. Set $\Omega_t = \{x \in \Omega : \rho(x) > t\}$ and let v_t be the solution of

$$\begin{aligned} -\Delta v_t + e^{v_t} - 1 &= 0 && \text{in } \Omega_t \\ v_t &= w && \text{on } \partial\Omega_t. \end{aligned}$$

Then $v_t \leq w$ in Ω_t . Furthermore

$$0 < t' < t \implies v_{t'} \leq v_t \quad \text{in } \Omega_{t'}.$$

Then $\tilde{u} = \lim_{t \rightarrow 0} v_t$ exists, the convergence holds in $L^1(\Omega)$ and $e^{v_t} \rightarrow e^{\tilde{u}}$ in $L^1(\Omega; \rho dx)$ (here we use the fact that $e^w \in L^1(\Omega; \rho dx)$). Because

$$\lim_{t \rightarrow 0} \int_{\partial\Omega_t} \tilde{w}(t, \cdot) \eta dS_t = \int_{\partial\Omega} \eta d\tilde{\mu} \quad \forall \eta \in C(\partial\Omega),$$

and $v_t = \tilde{w}$ on $\partial\Omega_t$, it follows that \tilde{u} admits $\tilde{\mu}$ for boundary trace and thus $\tilde{u} = u_{\tilde{\mu}}$.

(ii) Let $u_n = u_{\mu_n}$ be the solutions of (3.21) with boundary value μ_n . The sequence $\{u_n\}$ is increasing. Since

$$\int_{\Omega} (u_n + (e^{u_n} - 1)\zeta_0) dx = - \int_{\partial\Omega} \frac{\partial\zeta_0}{\partial\nu} d\mu_n \leq - \int_{\partial\Omega} \frac{\partial\zeta_0}{\partial\nu} d\mu, \quad (2.4)$$

we conclude as in the proof of Theorem 1, that u_n increases and converges to a solution $u = u_\mu$ of (3.21) with boundary value μ .

(iii) In the proof of (i) we have actually used the following result : *Let w be a nonnegative supersolution of (1.1) such that $e^w \in L^1(\Omega; \rho dx)$ and let $\mu \in \mathfrak{M}_+(\partial\Omega)$ be the boundary trace of w . Then μ is good.* Let $f \in L^1_+(\partial\Omega)$ and μ be a good measure. We denote by $u = u_\mu$ the solution of (3.21). For $k > 0$, set $f_k = \min\{k, f\}$. The function $w_k = u_\mu + \mathbb{P}^\Omega[f_k]$ is a nonnegative supersolution, and, since $\mathbb{P}^\Omega[f_k] \leq k$, $e^{w_k} \in L^1(\Omega; \rho dx)$. Furthermore the boundary trace of w_k is $\mu + f_k$. Therefore $\mu + f_k$ is good. We conclude by II that $\mu + f$ is good \square

Remark. The assertions (i) and (ii) in Theorem 1 are still valid if we replace $r \mapsto e^r - 1$ by any continuous nondecreasing function f vanishing at 0.

3 The Orlicz space framework

3.1 Orlicz capacities

The set of nonnegative measures μ on $\partial\Omega$ such that

$$\exp(\mathbb{P}^\Omega[\mu]) \in L^1(\Omega; \rho dx) \quad (3.1)$$

is not a linear space, but it is a convex subset of $\mathfrak{M}_+(\partial\Omega)$. The role of this set comes from the fact that any measure in $M^{exp}(\partial\Omega)$ is good. Put

$$p(t) = \operatorname{sgn}(s)(e^s - 1), \quad P(t) = e^{|t|} - 1 - |t|,$$

and

$$\bar{p}(s) = \operatorname{sgn}(s) \ln(|s| + 1), \quad P^*(t) = (|t| + 1) \ln(|t| + 1) - |t|.$$

Then P and P^* are complementary functions in the sense of Legendre. Furthermore Young inequality holds

$$xy \leq P(x) + P^*(y) \quad \forall (x, y) \in \mathbb{R} \times \mathbb{R},$$

with equality if and only if $x = \bar{p}(y)$ or $y = p(x)$. It is classical to define

$$M_P(\Omega; \rho dx) = \{\phi \in L^1_{loc}(\Omega) : P(\phi) \in L^1(\Omega; \rho dx)\}, \quad (3.2)$$

$$M_{P^*}(\Omega; \rho dx) = \{\phi \in L^1_{loc}(\Omega) : P^*(\phi) \in L^1(\Omega; \rho dx)\}. \quad (3.3)$$

The Orlicz spaces $L_P(\Omega; \rho dx)$ and $L_{P^*}(\Omega; \rho dx)$ are the vector spaces spanned respectively by $M_P(\Omega; \rho dx)$ and $M_{P^*}(\Omega; \rho dx)$. They are endowed with the Luxemburg norms

$$\|\phi\|_{L_{P_\rho}} = \inf \left\{ k > 0 : \int_\Omega P\left(\frac{\phi}{k}\right) \rho dx \leq 1 \right\}. \quad (3.4)$$

and

$$\|\phi\|_{L_{P^*_\rho}} = \inf \left\{ k > 0 : \int_\Omega P^*\left(\frac{\phi}{k}\right) \rho dx \leq 1 \right\}. \quad (3.5)$$

Furthermore the Hölder-Young inequality asserts [17]

$$\left| \int_\Omega \phi \psi \rho dx \right| \leq \|\phi\|_{L_{P_\rho}} \|\psi\|_{L_{P^*_\rho}} \quad \forall (\phi, \psi) \in L_P(\Omega; \rho dx) \times L_{P^*}(\Omega; \rho dx). \quad (3.6)$$

Since P^* satisfies the Δ_2 -condition, $M_{P^*}(\Omega; \rho dx) = L_{P^*}(\Omega; \rho dx)$ and $L_P(\Omega; \rho dx)$ is the dual space of $L_{P^*}(\Omega; \rho dx)$, (see [13], [2]). Furthermore, since

$$\frac{|a| \ln(1 + |a|)}{2} \leq P^*(a) \leq |a| \ln(1 + |a|) \quad \forall a \in \mathbb{R},$$

the space $L_{P^*}(\Omega; \rho dx)$ is associated with the class $L \ln L(\Omega; \rho dx)$ and to the Hardy-Littlewood maximal function (see [13]). We recall its definition: we consider a cube Q_0 containing Ω , with sides parallel to the axes. If $f \in L^1(\Omega)$ we denote by \tilde{f} its extension by 0 in $Q_0 \setminus \Omega$ and put

$$M_{Q_0}[f](x) = \sup \left\{ \frac{1}{|Q|} \int_Q |f|(y) dy : Q \in \mathcal{Q}_x \right\}$$

where \mathcal{Q}_x denotes the set of all cubes containing x and contained in Q_0 , with sides parallel to the axes. Thus

$$\|f\|_{L \ln L_\rho} := \int_{Q_0} M_{Q_0}[f](x) \rho dx \approx \|f\|_{L_{P^*}}. \quad (3.7)$$

Definition 3.1 *The space of all measures on $\partial\Omega$ such that $\mathbb{P}^\Omega[\mu] \in L_P(\Omega; \rho dx)$ is denoted by $B^{\text{exp}}(\partial\Omega)$ and endowed with the norm*

$$\|\mu\|_{B^{\text{exp}}} = \|\mathbb{P}^\Omega[\mu]\|_{L_{P\rho}}. \quad (3.8)$$

The subset of measures such that $\exp(\mathbb{P}^\Omega[\mu]) \in L^1(\Omega; \rho dx)$ is denoted by $\mathfrak{M}^{\text{exp}}(\partial\Omega)$.

The following result follows immediately from the definition of the Luxemburg norm.

Proposition 3.2 *If $\mu \in B^{\text{exp}}(\partial\Omega)$ there exists $a_0 > 0$ such that $a\mu \in \mathfrak{M}^{\text{exp}}(\partial\Omega)$ for all $0 \leq a < a_0$. Conversely, if $\mu \in \mathfrak{M}^{\text{exp}}(\partial\Omega)$, then $a\mu \in B^{\text{exp}}(\partial\Omega)$ for all $a > 0$.*

The analytic characterization of $B^{\text{exp}}(\partial\Omega)$ can be done in introducing the space of normal derivatives of Green potentials of $L \ln L$ functions:

$$N^{L \ln L}(\partial\Omega) = \{ \eta : \rho^{-1} \Delta(\rho^* \mathbb{P}^\Omega[\eta]) \in L \ln L(\Omega; \rho dx) \}. \quad (3.9)$$

where ρ^* is a smooth positive function with value ρ in a neighborhood of $\partial\Omega$. Then

$$\left| \int_{\partial\Omega} \eta d\mu \right| = \left| \int_{\Omega} \mathbb{P}^\Omega[\mu] \Delta(\rho^* \mathbb{P}^\Omega[\eta]) dx \right| \leq \|\mathbb{P}^\Omega[\mu]\|_{L_{P\rho}} \|\rho^{-1} \Delta(\rho^* \mathbb{P}^\Omega[\eta])\|_{L_{P^*}}. \quad (3.10)$$

We take for norm on $N^{L \ln L}(\partial\Omega)$

$$\|\eta\|_{N^{L \ln L}} = \|\rho^{-1} \Delta(\rho^* \mathbb{P}^\Omega[\eta])\|_{L_{P^*}}, \quad (3.11)$$

and define the $C_{N^{L \ln L}}$ -capacity of a compact subset K of $\partial\Omega$ by

$$C_{N^{L \ln L}}(K) = \inf \{ \|\eta\|_{N^{L \ln L}} : \eta \in C^2(\partial\Omega), 0 \leq \eta \leq 1, \eta \geq 1 \text{ in a neighborhood of } K \}. \quad (3.12)$$

Considering the bilinear form \mathcal{H} on $L_{P_\rho^*}(\partial\Omega) \times L_{P_\rho}(\partial\Omega)$

$$\mathcal{H}(\eta, \mu) := - \int_{\Omega} \mathbb{P}^\Omega[\mu] \Delta(\rho^* \mathbb{P}^\Omega[\eta]) dx \quad (3.13)$$

then

$$\begin{aligned} \mathcal{H}(\eta, \mu) &= - \int_{\Omega} \int_{\partial\Omega} P^\Omega(x, y) d\mu(y) \Delta(\rho^* \mathbb{P}^\Omega[\eta])(x) dx \\ &= - \int_{\partial\Omega} \int_{\Omega} \Delta(\rho^* \mathbb{P}^\Omega[\eta])(x) P^\Omega(x, y) dx d\mu(y). \end{aligned} \quad (3.14)$$

It is classical to define

$$C_{N^L \ln L}^*(K) = \sup\{\mu(K) : \mu \in \mathfrak{M}_+(\partial\Omega), \mu(K^c) = 0, \|\mathbb{P}^\Omega[\mu]\|_{L_{P_\rho}} \leq 1\}. \quad (3.15)$$

The following result due to Fuglede [14] (and to Aissaoui-Benkirane in the Orlicz space framework [2]) is a consequence of the Kneser-Fan min-max theorem.

Proposition 3.3 *For any compact set $K \subset \partial\Omega$, there holds*

$$C_{N^L \ln L}^*(K) = C_{N^L \ln L}(K). \quad (3.16)$$

As a direct consequence of (3.10), we have the following

Proposition 3.4 *If $\mu \in B_+^{\text{exp}}(\partial\Omega)$, it does not charge Borel subsets with $C_{N^L \ln L}$ -capacity zero.*

3.2 Good measures and removable sets

Proof of Theorem B. Let K be a compact subset with $C_{N^L \ln L}$ -capacity zero. There exist a sequence $\{\eta_n\} \subset C^2(\partial\Omega)$ such that $0 \leq \eta_n \leq 1$, $\eta_n = 1$ in a neighborhood of K and

$$\lim_{n \rightarrow \infty} \|\eta_n\|_{N^L \ln L} = \|\rho^{-1} \Delta(\rho^* \mathbb{P}^\Omega[\eta_n])\|_{L_{P_\rho^*}} = 0. \quad (3.17)$$

Take $\rho^* \mathbb{P}^\Omega[\eta_n]$ as a test function, then

$$\int_{\Omega} (-u \Delta(\rho^* \mathbb{P}^\Omega[\eta_n]) + (e^u - 1) \rho^* \mathbb{P}^\Omega[\eta_n]) dx = - \int_{\partial\Omega} \frac{\partial(\rho^* \mathbb{P}^\Omega[\eta_n])}{\partial\nu} d\mu$$

Since $\frac{\partial(\rho^* \mathbb{P}^\Omega[\eta_n])}{\partial\nu} = \eta_n$ and $\mu > 0$, there holds $-\int_{\partial\Omega} \frac{\partial(\rho^* \mathbb{P}^\Omega[\eta_n])}{\partial\nu} d\mu \geq \mu(K)$.

Furthermore

$$\left| \int_{\Omega} u \Delta(\rho^* \mathbb{P}^\Omega[\eta_n]) dx \right| \leq \|u\|_{L_{P_\rho}} \|\rho^{-1} \Delta(\rho^* \mathbb{P}^\Omega[\eta_n])\|_{L_{P_\rho^*}}. \quad (3.18)$$

Then

$$\mu(E) \leq \int_{\Omega} (e^u - 1) \rho^* \mathbb{P}^{\Omega}[\eta_n] dx + \|u\|_{L^{p_{\rho}}} \|\rho^{-1} \Delta(\rho^* \mathbb{P}^{\Omega}[\eta_n])\|_{L^{p_{\rho}^*}}.$$

By the same argument as in [5], $\lim_{n \rightarrow \infty} \rho^* \mathbb{P}^{\Omega}[\eta_n] = 0$, a.e. in Ω , and there exists a nonnegative L^1_{ρ} -function Φ such that $0 \leq \rho^* \mathbb{P}^{\Omega}[\eta_n] \leq \Phi$. By (3.17), (3.18) and Lebesgue's theorem, $\mu(E) = 0$. \square

Definition 3.5 *A subset $E \subset \partial\Omega$ is said removable for equation (1.1), if and only if any positive solution $u \in C^2(\Omega)$ of (1.1) in Ω , which is continuous in $\bar{\Omega} \setminus E$ and vanishes on $\partial\Omega \setminus E$, is identically zero.*

Proof of Theorem C. Let $u \in C(\bar{\Omega} \setminus K)$ be a solution of (1.1) which is zero on $\partial\Omega \setminus K$. Let $\{\eta_n\} \subset C^2(\partial\Omega)$ such that $0 \leq \eta_n \leq 1$, $\eta_n = 1$ in a neighborhood \mathcal{V} of K and (3.17) holds. Put $\theta_n = 1 - \eta_n$. Put $\rho_K(x) = \text{dist}(x, K)$. Then, as a consequence of Keller-Osserman estimate and the fact that u vanishes on K^c , there holds

$$u(x) \leq C \frac{\rho(x) \ln(2/\rho_K(x))}{\rho_K(x)} + D.$$

Thus the function $\zeta_n = \rho^* \mathbb{P}^{\Omega}[\theta_n]$ is an admissible test function for u , and

$$\int_{\Omega} (-u \Delta \zeta_n + (e^u - 1) \zeta_n) dx = 0.$$

Clearly $\mathbb{P}^{\Omega}[\theta_n] = 1 - \mathbb{P}^{\Omega}[\eta_n]$ and

$$\Delta \zeta_n = \Delta \rho^* - \Delta(\rho^* \mathbb{P}^{\Omega}[\eta_n])$$

Inasmuch we can modify ρ^* in order to have $-\Delta \rho^* \geq 0$, in which case $\rho^* = \rho$ near $\partial\Omega$ is replaced by $\rho^* \approx \rho$, we derive

$$\begin{aligned} - \int_{\Omega} u \Delta \zeta_n dx &= - \int_{\Omega} \zeta_n^{-1} \Delta \zeta_n u \zeta_n dx \\ &\geq -2^{-1} \int_{\Omega} (e^u - 1 - u) \zeta_n dx - \int_{\Omega} Q(\zeta_n^{-1} \Delta(\rho^* \mathbb{P}^{\Omega}[\eta_n])) \zeta_n dx, \end{aligned}$$

where

$$Q(r) = (|r| + 2^{-1}) \ln(2|r| + 1) - |r| \leq C|r| \ln(|r| + 1) \quad \forall r \in \mathbb{R}.$$

Therefore

$$\int_{\Omega} (e^u - 1 - u) \zeta_n dx \leq 2C \int_{\Omega} |\Delta(\rho^* \mathbb{P}^{\Omega}[\eta_n])| \ln(1 + \rho^{-2} |\Delta(\rho^* \mathbb{P}^{\Omega}[\eta_n])|) dx, \quad (3.19)$$

since $\zeta_n^{-1} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \leq \rho^{-2} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])|$. Furthermore

$$\begin{aligned} \ln(1 + \rho^{-2} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])|) &= -\ln \rho + \ln(\rho + \rho^{-1} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])|) \\ &\leq -\ln \rho + \ln(1 + \rho^{-1} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])|) \end{aligned}$$

But (we can assume $\rho \leq 1$)

$$\begin{aligned} &\int_{\Omega} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln(1 + \rho^{-2} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])|) dx \\ &\leq -\int_{\Omega} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln \rho dx + \int_{\Omega} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln(1 + \rho^{-1} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])|) dx, \end{aligned}$$

and

$$\begin{aligned} &\int_{\Omega} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln \rho^{-1} dx \\ &= \int_{\{|\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \leq 1\}} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln \rho^{-1} dx + \int_{\{|\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| > 1\}} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln \rho^{-1} dx \\ &\leq \int_{\{|\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \leq 1\}} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln \rho^{-1} dx + \int_{\Omega} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln(1 + \rho^{-1} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])|) dx \end{aligned}$$

But

$$\lim_{n \rightarrow \infty} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| = 0 \quad \text{a. e. in } \Omega,$$

at least up to some subsequence. Thus

$$\lim_{n \rightarrow \infty} \int_{\Omega} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])| \ln(1 + \rho^{-2} |\Delta(\rho^* \mathbb{P}^\Omega[\eta_n])|) dx = 0 \quad (3.20)$$

Using (4.12), we derive $u = 0$.

Conversely, assume that $C_{NL \ln L}(K) > 0$. By Proposition 3.3 there exists a non negative non-zero measure $\mu \in \mathfrak{M}_+(\partial\Omega)$ such that $\mu(K^c) = 0$ in the space $B_+^{exp}(\partial\Omega)$. This means that $\theta\mu \in M_+^{exp}(\partial\Omega)$ for some $\theta > 0$. Thus problem (3.21) admits a solution. \square

Several questions can be adressed

- 1- If a measure μ is good does there exist an increasing sequence of measures $\{\mu_n\}$ which converges to μ such that $\theta_n \mu_n$ is admissible for some $\theta_n > 0$?
- 2- If a measure μ , singular with respect to \mathcal{H}^{N-1} is good does it exist an increasing sequence of admissible measures $\{\mu_n\}$ converging to μ ?
- 3- If a measure μ does not charge Borel sets with $C^{L \ln L}$ -capacity zero, does it exist $\theta > 0$ such that $\theta\mu$ is admissible?
- 4- If a singular measure μ is good, then $(1 - \delta)\mu$ is admissible for any $\delta \in (0, 1)$?

3.3 More general nonlinearities

$$\begin{aligned} -\Delta u + P(u) &= 0 && \text{in } \Omega \\ u &= \mu && \text{on } \partial\Omega, \end{aligned} \quad (3.21)$$

where P is a convex increasing function vanishing at 0 and such that $\lim_{r \rightarrow \infty} P(r)/r = \infty$: In Theorem A- P , (1.7) should be replaced by

$$P(\mathbb{P}^\Omega[\mu_S]) \in L^1(\Omega; \rho dx). \quad (3.22)$$

In Proposition 2.1- P , (i), (ii) and (iii) still hold. For simplicity we assume that P is a N -function in the sense of Orlicz spaces i.e.

$$P(r) = \int_0^r p(s) ds$$

where p is increasing, vanishes at 0 and tends to infinity at infinity. Let P^* be the conjugate N -function, $L_P(\Omega; \rho dx)$ and $L_{P^*}(\Omega; \rho dx)$ the corresponding Orlicz spaces endowed with the Luxemburg norms. Then Proposition 3.4- P is valid, provided the space

$$B^P(\partial\Omega) := \{\mu \in \mathfrak{M}(\partial\Omega) : \mathbb{P}^\Omega[\mu] \in L_P(\Omega; \rho dx)\}$$

endowed with its natural norm replaces $B^{\text{exp}}(\partial\Omega)$ with the norm (4.10). We set

$$N^{P^*}(\partial\Omega) = \{\eta : \rho^{-1} \Delta(\rho^* \mathbb{P}^\Omega[\eta]) \in L_{P^*}(\Omega; \rho dx)\}$$

with corresponding norm

$$\|\eta\|_{N^{P^*}} = \|\rho^{-1} \Delta(\rho^* \mathbb{P}^\Omega[\eta])\|_{L_{P^*}}$$

and the corresponding capacity $C_{N^{P^*}}$. The proof of Proposition 3.4- P , consequence of Young inequality between Orlicz space is valid with modification. **However**, it appears that the full characterization of removable sets cannot be adapted without further properties of the function P^* like the Δ_2 -condition. Some results in this directions have been obtained in [18] where a necessary and sufficient condition for removability of boundary set is given, under a very restrictive growth condition on P which reduces the nonlinearity to power-like with limited exponent.

4 Internal measures

Several above techniques can be extended to the following types of problem in which $\mu \in \mathfrak{M}_+^b(\Omega)$:

$$\begin{aligned} -\Delta u + e^u - 1 &= \mu && \text{in } \Omega \\ u &= 0 && \text{on } \partial\Omega. \end{aligned} \quad (4.1)$$

For this specific problem many interesting results can be found in [3] where the analysis of μ is made by comparison with the Hausdorff measure in dimension $(N-2)$, \mathcal{H}^{N-2} . It is proved in particular that if a measure μ satisfies $\mu \leq 4\pi\mathcal{H}^{N-2}$, then problem (3.21) admits a solution, while if μ charges some Borel set A with Hausdorff dimension less than $N - 2$, no solution exists. The results we provide are different and in the Orlicz capacities framework.

We define the classes $M_P(\Omega)$ and $M_{P^*}(\Omega)$ similarly to $M_P(\Omega; \rho dx)$ and $M_{P^*}(\Omega; \rho dx)$ except that the measure ρdx is replaced by the Lebesgue measure dx . The Orlicz spaces $L_P(\Omega)$ and $L_{P^*}(\Omega)$ are defined from $M_P(\Omega)$ and $M_{P^*}(\Omega)$ and endowed with the respective Luxemburg norms $\|\cdot\|_P$ and $\|\cdot\|_{P^*}$. We put

$$\Delta^{L \ln L}(\Omega) := \{\eta \in W_0^{1,1}(\Omega) : \Delta\eta \in L_{P^*}(\Omega)\}, \quad (4.2)$$

with natural norm

$$\|\eta\|_{\Delta^{L \ln L}} := \|\eta\|_{L^1} + \|\Delta\eta\|_{L_{P^*}}. \quad (4.3)$$

The norm in $M_{P^*}(\Omega)$ can be characterized using the Hardy-Littlewood maximal function $f \mapsto M_{Q_0}[f]$ since

$$\|f\|_{L \ln L} := \int_{Q_0} M_{Q_0}[f](x) dx \approx \|f\|_{L_{P^*}}. \quad (4.4)$$

Since P^* satisfies the Δ_2 -condition, $C_0^\infty(\Omega)$ is dense in $\Delta^{L \ln L}(\Omega)$. Inequality (3.10) becomes

$$\left| \int_{\Omega} \eta d\mu \right| = \left| \int_{\Omega} \eta \Delta \mathbb{G}^\Omega[\mu] dx \right| = \left| \int_{\Omega} \mathbb{G}^\Omega[\mu] \Delta \eta dx \right| \leq \|\mathbb{G}^\Omega[\mu]\|_{L_P} \|\Delta\eta\|_{L_{P^*}}, \quad (4.5)$$

for $\eta \in C_c^{1,1}(\bar{\Omega})$. We define the $C_{\Delta^{L \ln L}}$ -capacity of a compact subset K of $\partial\Omega$ by

$$C_{\Delta^{L \ln L}}(K) = \inf\{\|\Delta\eta\|_{L_{P^*}} : \eta \in C_c^2(\Omega), \eta \geq 0, \eta \geq 1 \text{ in a neighborhood of } K\}, \quad (4.6)$$

By the min-max theorem there holds

$$C_{\Delta^{L \ln L}}(K) = \sup\{\mu(K) : \mu \in \mathfrak{M}_+^b(\Omega), \mu(K^c) = 0, \|\mathbb{G}^\Omega[\mu]\| \leq 1\}. \quad (4.7)$$

Remark. The characterization of the $C_{\Delta^{L \ln L}}$ -capacity is not simple, however, by a result of [7, Th1], there holds

$$\|D^2\eta\|_{L^{1,\infty}} \leq C \|\Delta\eta\|_{L \ln L} \quad \forall \eta \in C_c^{1,1}(\bar{\Omega}) \quad (4.8)$$

where $L^{1,\infty}(\Omega)$ denotes the weak L^1 -space, that is the space of all measurable functions f defined in Ω satisfying

$$\text{meas}(\{x \in \Omega : |f(x)| > t\}) \leq \frac{c}{t}, \quad \forall t > 0 \quad (4.9)$$

and $\|f\|_{L^{1,\infty}}$ is the smallest constant such that (4.9) holds.

Definition 4.1 *The space of all bounded measures in Ω such that $\mathbb{G}^\Omega[\mu] \in L^p(\Omega)$ is denoted by $B^{\text{exp}}(\Omega)$, with norm*

$$\|\mu\|_{B^{\text{exp}}} = \|\mathbb{G}^\Omega[\mu]\|_{L^p}. \quad (4.10)$$

The subset of measures such that $\exp(\mathbb{G}^\Omega[\mu]) \in L^1(\Omega)$ is denoted by $\mathfrak{M}^{\text{exp}}(\Omega)$.

Thus Proposition 3.4 and Theorem B are valid under the form

Proposition 4.2 *If $\mu \in B_+^{\text{exp}}(\Omega)$, it does not charge Borel subsets with $C_{\Delta L \ln L}$ -capacity zero.*

Theorem 4.3 *Let $\mu \in \mathfrak{M}_+(\Omega)$ be a good measure, then μ vanishes on Borel subset E with zero $C_{\Delta L \ln L}$ -capacity.*

Theorem C has the following counter part

Theorem 4.4 *Let $K \subset \Omega$ be compact. Any solution of*

$$\begin{aligned} -\Delta u + e^u - 1 &= 0 && \text{in } \Omega \setminus K \\ u &= 0 && \text{on } \partial\Omega, \end{aligned} \quad (4.11)$$

vanishes identically in Ω if and only if $C_{\Delta L \ln L}(K) = 0$.

Proof. Let $u \in C(\Omega \setminus K)$ be a solution of (1.1) which is zero on $\partial\Omega$. Let $\{\eta_n\} \subset C^2(\Omega)$ such that $0 \leq \eta_n \leq 1$, $\eta_n = 1$ in a neighborhood \mathcal{V} of K and (3.17) holds. Put $\rho_K(x) = \text{dist}(x, K)$. Then, as a consequence of Keller-Osserman estimate for this type of nonlinearity (see [25]), there holds

$$u(x) \leq C \ln(2/\rho_K(x)) + D.$$

Put $\theta_n = 1 - \eta_n$. Then the function $\zeta_n = \phi_1 \theta_n$ (ϕ_1 being the first eigenfunction of $-\Delta$) is an admissible test function for u , and

$$\int_{\Omega} (-u \Delta \zeta_n + (e^u - 1) \zeta_n) dx = 0.$$

We derive

$$\begin{aligned} - \int_{\Omega} u \Delta \zeta_n dx &= - \int_{\Omega} \zeta_n^{-1} \Delta \zeta_n u dx \\ &\geq -2^{-1} \int_{\Omega} (e^u - 1 - u) dx - \int_{\Omega} Q(\Delta(\zeta_n)) dx. \end{aligned}$$

Therefore

$$\int_{\Omega} (e^u - 1 - u) \zeta_n dx \leq 2C \int_{\Omega} |\Delta \zeta_n| \ln(1 + |\Delta \zeta_n|) dx, \quad (4.12)$$

Since the right-hand side goes to zero when $n \rightarrow \infty$, the conclusion follows. \square

4.1 More on good measures

The main characterization of good measures is the following

Theorem 4.5 *Assume μ is a positive good measure, then there exists an increasing sequence $\{\mu_n\} \subset B_+^{exp}(\Omega)$ which converges weakly to μ .*

The proof will necessitate several intermediate results which are classical in the framework of Lebesgue measure or Bessel capacities, but appear to be new for Orlicz capacities.

Lemma 4.6 *Let $K \subset \Omega$, then $C_{\Delta^{L \ln L}}(K) = 0$ if and only if there exists $\eta \in \Delta^{L \ln L}(\Omega)$ such that $\eta \geq 0$ and $K \subset \{y \in \Omega : \eta(y) = \infty\}$.*

Proof. By the definition of the capacity, for any $\lambda > 0$ and $\eta \in \Delta^{L \ln L}(\Omega)$, $\eta \geq 0$,

$$C_{\Delta^{L \ln L}}(\{y \in \Omega : \eta(y) \geq \lambda\}) \leq \frac{1}{\lambda} \|\eta\|_{\Delta^{L \ln L}}. \quad (4.13)$$

This implies

$$C_{\Delta^{L \ln L}}(\{y \in \Omega : \eta(y) = \infty\}) = 0.$$

□

Lemma 4.7 *Suppose $\{\eta_j\}$ is a Cauchy sequence in $\Delta^{L \ln L}(\Omega)$. Then there exist a subsequence $\{\eta_{j_\ell}\}$ and $\eta \in \Delta^{L \ln L}(\Omega)$ such that*

$$\lim_{i_\ell \rightarrow \infty} \eta_{j_\ell} = \eta,$$

uniformly outside an open subset of arbitrary small $C_{\Delta^{L \ln L}}$ -capacity.

Proof. By Lemma 4.6, η_j and η are finite outside a set F with zero $C_{\Delta^{L \ln L}}$ -capacity. There exists a subsequence $\{\eta_{j_\ell}\}$ such that

$$\|\eta_{j_\ell} - \eta\|_{\Delta^{L \ln L}} \leq 2^{-2^\ell}.$$

Put $E_\ell = \{y \in \Omega : \eta_{j_\ell} - \eta(y) \geq 2^{-\ell}\}$. By (4.13) $C_{\Delta^{L \ln L}}(E_\ell) \leq 2^{-\ell}$, and if $G_m = \cup_{\ell \geq m} E_\ell$, there holds $C_{\Delta^{L \ln L}}(G_m) \leq 2^{1-m}$. Therefore

$$C_{\Delta^{L \ln L}}(\cap_{m \geq 1} G_m) = 0.$$

Since for any $y \notin G_m \cup F$, there holds

$$|(\eta_{j_\ell} - \eta)(y)| \leq 2^{-\ell},$$

the claim follows. □

Lemma 4.8 *If $\eta \in \Delta^{L \ln L}(\partial\Omega)$ it has a unique quasi-continuous representative with respect to the capacity $C_{\Delta^{L \ln L}}$.*

Proof. Uniqueness is clear as in the Bessel capacity case [1, Chap 6]. Let $\{\eta_j\} \subset C_0^2(\Omega)$ be a sequence which converges to η in $\Delta^{L \ln L}(\Omega)$. Then there exists a subsequence $\{\eta_{j_\ell}\}$ such that η_{j_ℓ} converges to η uniformly on the complement of an open set of arbitrarily small $C_{\Delta^{L \ln L}}$ -capacity. This is the claim. \square

Proof of Theorem 4.5. The method is adapted from [12, Th 8], [4, Lemma 4.2]. By Lemma 4.8 we can define the functional h on $\Delta^{L \ln L}(\Omega)$ by

$$h(\eta) = \int_{\Omega} \bar{\eta}_+ d\mu \quad \forall \eta \in \Delta^{L \ln L}(\Omega),$$

where $\bar{\eta}$ stands for the $C_{\Delta^{L \ln L}}$ -quasi-continuous representative of η . Notice that we can write

$$h(\eta) = - \int_{\Omega} \Delta \mathbb{G}^{\Omega}[\mu] \eta dx = - \int_{\Omega} \mathbb{G}^{\Omega}[\mu] \Delta \eta dx$$

The following steps are similar to the previous proofs:

Step 1- The functional h is convex, positively homogeneous and l.s.c. The convexity and the homogeneity are clear. If $\eta_n \rightarrow \eta$ in $\Delta^{L \ln L}(\partial\Omega)$, then by Lemma 4.8 we can extract a subsequence which is converging everywhere except for a set with zero capacity. The conclusion follows from Fatou's lemma.

Step 2- Since $L_P(\Omega)$ is the dual space of $L_{P^*}(\Omega)$, for any continuous linear form α on $\Delta^{L \ln L}(\Omega)$ there exists $\beta \in L_P(\Omega)$ such that

$$\alpha(\eta) = - \int_{\Omega} \beta \Delta \eta dx \quad \forall \eta \in \Delta^{L \ln L}(\Omega).$$

Therefore, in the sense of distributions there holds

$$\alpha(\eta) = - \langle \Delta \beta, \eta \rangle \quad \forall \eta \in C_0^{\infty}(\Omega).$$

Step 3- By the geometric Hahn-Banch theorem, h is the upper convex hull of the continuous linear functionals on $\Delta^{L \ln L}(\partial\Omega)$ it dominates. Fix a function $\eta_0 \in C_0^{\infty}(\Omega)$ and $\epsilon > 0$, there exists a continuous linear form α on $\Delta^{L \ln L}(\Omega)$ and constants a, b such that

$$a + bt + \alpha(\eta) \leq 0 \quad \forall (\eta, t) \in \mathcal{E} := \{(\eta, t) \in \Delta^{L \ln L}(\Omega) \times \mathbb{R} : h(\eta) \leq t\},$$

and

$$a + b(h(\eta_0) - \epsilon) + \alpha(\eta_0) > 0.$$

The same ideas as in [4, Lemma 4.2] yields successively to $a = 0$ and $b < 0$. If we put $\sigma(\eta) = -b^{-1}\alpha(\eta)$ we derive $\sigma(\eta) \leq h(\eta)$ for all $\eta \in \Delta^{L \ln L}(\Omega)$. This implies in particular that $\sigma(\eta) \leq 0$ if $\eta \leq 0$, thus σ is a positive linear form on $\Delta^{L \ln L}(\Omega)$. Therefore there exists a Radon measure ν on Ω and $\beta \in L_P(\Omega)$ such that $-\Delta\beta = \nu$, $0 \leq \nu \leq \mu$ and

$$\int_{\Omega} \eta_0 d\mu \leq \epsilon + \int_{\Omega} \eta_0 d\nu.$$

Step 4- Considering an increasing sequence of compact sets K_j such that $K_j \subset \overset{\circ}{K}_{j+1}$ and $\cup_j K_j = \Omega$, we construct for each $j \in \mathbb{N}^*$ a Radon measure ν_j and $\beta_j \in L_P(\Omega)$ such that $-\Delta\beta_j = \nu_j$, $0 \leq \nu_j \leq \mu$ and

$$\int_{K_j} d\mu \leq j^{-1} + \int_{K_j} d\nu_j.$$

At last we can assume that the sequence $\{\nu_j\}$ is increasing since if $-\Delta\beta_j = \nu_j$ for $j = 1, 2$, then

$$-\Delta\beta_{1,2} = \sup\{\nu_1, \nu_2\} \leq \nu_1 + \nu_2 = -\Delta\beta_1 - \Delta\beta_2$$

thus $\beta_{1,2} \in L_P(\Omega)$. Iterating this process, we can replace the sequence $\{\nu_j\}$ by $\{\nu'_j\} := \{\nu_1, \sup\{\nu_1, \nu_2\}, \sup\{\nu_3, \sup\{\nu_1, \nu_2\}\}, \dots\}$. The sequence $\{\nu'_j\}$ is increasing, converges to μ and since $\beta_j = \mathbb{G}^{\Omega}[\nu'_j]$ with $\beta_j \in L_P(\Omega)$, ν'_j belongs to $B^{exp}(\Omega)$. \square

As a consequence of this result and the characterization of linear functionals over $L \ln L(\Omega)$, the following result holds.

Corollary 4.9 *Assume μ is a bounded positive good measure in Ω , then there exists an increasing sequence of positive measures ν_j in Ω and positive real numbers θ_j such that $\nu_j \rightarrow \mu$ in the weak sense of measures and $\exp(\theta_j \mathbb{G}^{\Omega}[\nu_j]) \in L^1(\Omega)$.*

References

- [1] Adams D. R., Hedberg L. I.: *Function spaces and potential theory*, Springer-Verlag, London-Berlin-Heidelberg-New York, 2nd ed. (1999).
- [2] Aissaoui N., Benkirane A.: *Capacités dans les espaces d'Orlicz*, Ann. Sci. Math. Qubec 18, 1-23 (1994).
- [3] Bertolucci D., Leoni F., Orsina L., Ponce A.: *Semilinear equations with exponential nonlinearity and measure data*, Ann. I. H. Poincaré An. Nonl. 22, 799-815 (2005).

- [4] Baras P., Pierre M.: *Singularités éliminables pour des équations semi-linéaires*, Ann. Inst. Fourier, Grenoble 34, 185-206 (1984).
- [5] Brezis H., Marcus M., Ponce A.: *Nonlinear elliptic equations with measures revisited*, Mathematical aspects of nonlinear dispersive equations, Ann. of Math. Stud., 163, 55109, (2007).
- [6] Brezis H., Ponce A.: *Reduced measures on the boundary*, J. Funct. Anal. 229, 95120 (2005).
- [7] Christ M., Stein E.: A remark on singular Calderón-Zygmund theory, Proc. Amer. Math. Soc. 99, 71-75 (1987).
- [8] Dal Maso G.: *On the integral representation of certain local functionals*, Recherche Math. 32, 85-113 (1983).
- [9] Doob J.: *Classical Potential Theory and its Probabilistic Counterpart*, Springer-Verlag, London-Berlin-Heidelberg-New York (1984).
- [10] Dynkin E. B., Kuzntesov S.: *Superdiffusions and removable singularities for quasilinear P.D.E.*, Comm. Pure Appl. Math. 49, 125-176 (1996).
- [11] Dynkin E. B., Kuzntesov S.: *Fine topology and fine trace on the boundary associated with a class of quasilinear differential equations*, Comm. Pure Appl. Math. 51, 897-936 (1998).
- [12] Feyel D., De la Pradelle A.: *Topologies fines et compactation associées à certains espaces de Dirichlet*, Ann. Inst. Fourier 27, 121-146 (1977).
- [13] Fuchs M., Seregin A.: *A regularity theory for variational integrals with $L \ln L$ -growth*, Calc. Var. 6, 171-187 (1998).
- [14] Fuglede B.: *Applications du thorme de minimax à l'étude de diverses capacités*, C. R. Acad. Sci. Paris Ser. A, t. 266, 921-923 (1968).
- [15] Gmira A., Véron L.: *Boundary singularities of solutions of nonlinear elliptic equations*, Duke J. Math. 64, 271-324 (1991)
- [16] Grillot M., Véron L.: *Boundary trace of solutions of the Prescribed Gaussian curvature equation*, Proc. Roy. Soc. Edinburgh 130 A, 1-34 (2000).
- [17] Krasnosel'skii M. A., Rutickii Y. B.: *Convex functions and Orlicz spaces*, P. Noordhoff Ltd, Groningen (1961).
- [18] Kuzntesov S.: *Removable singularities for $Lu = \Psi(u)$ and Orlicz capacities*, J. Funct. Anal. 170, 428-449 (2000).

- [19] Le Gall J. F.: *The brownian snake and solutions of $\Delta u = u^2$ in a domain*, Prob. Theory Rel. Fields 102, 393-432 (1995).
- [20] Marcus M., Véron L.: *The boundary trace of positive solutions of semilinear elliptic equations: the subcritical case*, Arch. Rat. Mech. An. 144, 201-231 (1998).
- [21] Marcus M., Véron L.: *Removable singularities and boundary traces*, J. Math. Pures Appl. 80, 879-900 (2001).
- [22] Marcus M., Véron L. : *The boundary trace and generalized B.V.P. for semilinear elliptic equations with coercive absorption*, Comm. Pure Appl. Math. 56, 689-731 (2003).
- [23] Robert J.: *Approximation des espaces d'Orlicz et applications*, Numer. Math. 17, 338-356 (1971).
- [24] Stein E.: *Note on the class $L \log L$* , Studia Math. 32, 305-310 (1969).
- [25] Vázquez J. L., Véron L.: *Singularities of Elliptic Equations with an Exponential Nonlinearity*, Math. Ann. 269, 119-135 (1984).
- [26] Véron L.: *Singularities of solutions of second order quasilinear equations*, Pitman Research Notes in Math. 353, Addison Wesley Longman Inc (1996).
- [27] Véron L.: *A note on the equation $-\Delta u + e^u - 1 = 0$* , 2004-preliminary report, arXiv:1103.0975 (2011).