

HAL
open science

Measure boundary value problem for semilinear elliptic equations with critical Hardy potentials

Konstantinos Gkikas, Laurent Veron

► **To cite this version:**

Konstantinos Gkikas, Laurent Veron. Measure boundary value problem for semilinear elliptic equations with critical Hardy potentials. 2014. hal-01071455v2

HAL Id: hal-01071455

<https://hal.science/hal-01071455v2>

Preprint submitted on 28 Oct 2014

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.

MEASURE BOUNDARY VALUE PROBLEM FOR SEMILINEAR ELLIPTIC EQUATIONS WITH CRITICAL HARDY POTENTIALS

Konstantinos T. Gkikas¹, Laurent Véron²

RÉSUMÉ. Let $\Omega \subset \mathbb{R}^N$ be a bounded C^2 domain and $\mathcal{L}_\kappa = -\Delta - \frac{\kappa}{d^2}$ the Hardy operator where $d = \text{dist}(\cdot, \partial\Omega)$ and $0 < \kappa \leq \frac{1}{4}$. Let $\alpha_\pm = 1 \pm \sqrt{1 - 4\kappa}$ be the two Hardy exponents, λ_κ the first eigenvalue of \mathcal{L}_κ with corresponding positive eigenfunction ϕ_κ . If g is a continuous nondecreasing function satisfying $\int_1^\infty (g(s) + |g(-s)|)s^{-2\frac{2N-2+\alpha_\pm}{2N-4+\alpha_\pm}} ds < \infty$, then for any Radon measures $\nu \in \mathfrak{M}_{\phi_\kappa}(\Omega)$ and $\mu \in \mathfrak{M}(\partial\Omega)$ there exists a unique weak solution to problem $P_{\nu,\mu} : \mathcal{L}_\kappa u + g(u) = \nu$ in Ω , $u = \mu$ on $\partial\Omega$. If $g(r) = |r|^{q-1}u$ ($q > 1$) we prove that, in the supercritical range of q , a necessary and sufficient condition for solving $P_{0,\mu}$ with $\mu > 0$ is that μ is absolutely continuous with respect to the capacity associated to the Besov space $B^{2-\frac{2+\alpha_\pm}{2q}, q'}(\mathbb{R}^{N-1})$. We also characterize the boundary removable sets in terms of this capacity. In the subcritical range of q we classify the isolated singularities of positive solutions.

Problèmes aux limites avec données mesures pour des équations semi linéaires elliptiques avec des potentiels de Hardy critiques

RÉSUMÉ. Soient $\Omega \subset \mathbb{R}^N$ un domaine de classe C^2 et $\mathcal{L}_\kappa = -\Delta - \frac{\kappa}{d^2}$ l'opérateur de Hardy où $d = \text{dist}(\cdot, \partial\Omega)$ et $0 < \kappa \leq \frac{1}{4}$. Soient $\alpha_\pm = 1 \pm \sqrt{1 - 4\kappa}$ les deux exposants de Hardy, λ_κ première valeur propre de \mathcal{L}_κ et ϕ_κ la fonction propre positive correspondante. Si g est une fonction continue croissante vérifiant $\int_1^\infty (g(s) + |g(-s)|)s^{-2\frac{2N-2+\alpha_\pm}{2N-4+\alpha_\pm}} ds < \infty$, alors pour toutes mesures de Radon $\nu \in \mathfrak{M}_{\phi_\kappa}(\Omega)$ et $\mu \in \mathfrak{M}(\partial\Omega)$ il existe une unique solution faible au problème $P_{\nu,\mu} : \mathcal{L}_\kappa u + g(u) = \nu$ dans Ω , $u = \mu$ sur $\partial\Omega$. Si $g(r) = |r|^{q-1}u$ ($q > 1$) nous démontrons qu'une condition nécessaire et suffisante pour résoudre $P_{0,\mu}$ avec $\mu > 0$ est que μ soit absolument continue par rapport à la capacité associée à l'espace de Besov $B^{2-\frac{2+\alpha_\pm}{2q}, q'}(\mathbb{R}^{N-1})$. Nous caractérisons les ensembles éliminables pour les valeurs sur critiques de q . Dans le cas sous-critique nous classifions les singularités isolées au bord des solutions positives.

Version française abrégée. Soit Ω un domaine de \mathbb{R}^N de classe C^2 . On désigne par $d(x)$ la distance de x à $\partial\Omega$ et on définit l'opérateur de Hardy dans Ω par

$$(1) \quad \mathcal{L}_\kappa u = -\Delta u - \frac{\kappa}{d^2}u$$

où $0 < \kappa \leq \frac{1}{4}$ et ses exposants caractéristiques

$$(2) \quad \alpha_+ = 1 + \sqrt{1 - 4\kappa} \quad \alpha_- = 1 - \sqrt{1 - 4\kappa}.$$

1. Centro de Modelamiento Matemático, Universidad de Chile, Santiago de Chile, Chile. E-mail : kugkikas@gmail.com. Supported by Fondecyt Grant 3140567

2. Laboratoire de Mathématiques et Physique Théorique, CNRS UMR 7350, Faculté des Sciences, 37200 Tours France. E-mail : veronl@univ-tours.fr. Supported by MATH-Amsud program QUESP

On supposera Ω convexe si $\kappa = \frac{1}{4}$. Il est bien connu que sous ces conditions \mathcal{L}_κ possède une première valeur propre $\lambda_\kappa > 0$ définie par

$$(3) \quad \lambda_\Omega := \inf_{u \in H_0^1(\Omega) \setminus \{0\}} \frac{\int_\Omega |\nabla u|^2 dx}{\int_\Omega d^{-2} u^2 dx}.$$

La première fonction propre positive associée ϕ_κ n'appartient à $H_0^1(\Omega)$ que si $0 < \kappa < \frac{1}{4}$, et dans tous les cas elle vérifie $\phi_\kappa(x) \sim (d(x))^{\alpha_+}$ au voisinage de $\partial\Omega$. On dénote par G_κ et K_κ les noyaux de Green et de Poisson de \mathcal{L}_κ dans Ω et par ω^{x_0} la mesure \mathcal{L}_κ -harmonique dans Ω ($x_0 \in \Omega$). Si g est une fonction continue et croissante sur \mathbb{R} telle que $g(0) \geq 0$, nous étudions tout d'abord le problème $(P_{\nu,\mu})$ suivant :

$$(4) \quad \begin{aligned} \mathcal{L}_\kappa u + g(u) &= \nu & \text{in } \Omega \\ u &= \mu & \text{in } \partial\Omega, \end{aligned}$$

où ν, μ sont des mesures de Radon.

Théorème 1. *Supposons que g vérifie*

$$(5) \quad \int_1^\infty (g(s) + |g(-s)|) s^{-2\frac{N-1+\frac{\alpha_+}{2}}{N-2+\frac{\alpha_+}{2}}} ds < \infty;$$

alors pour toutes mesures de Radon ν et μ dans Ω et $\partial\Omega$ respectivement, ν vérifiant en outre $\int_\Omega \phi_\kappa d\nu < \infty$, il existe une unique fonction $u = u_{\nu,\mu} \in L_{\phi_\kappa}^1(\Omega)$ telle que $g \circ u \in L_{\phi_\kappa}^1(\Omega)$ vérifiant

$$(6) \quad \begin{aligned} \int_\Omega (u \mathcal{L}_\kappa \zeta + \zeta g \circ u) dx &= \int_\Omega \int_\Omega G_\kappa(x, y) d\nu(y) \zeta(x) dx \\ &+ \int_\Omega \int_{\partial\Omega} K_\kappa(x, y) d\mu(y) \mathcal{L}_\kappa \zeta(x) dx \end{aligned}$$

pour toute $\zeta \in \mathbf{X}_\kappa(\Omega)$ où

$$(7) \quad \mathbf{X}_\kappa(\Omega) = \{\zeta \in H_{loc}^1(\Omega) : (\phi_\kappa)^{-1} \zeta \in H_0^1(\Omega, \phi_\kappa dx), (\phi_\kappa)^{-1} \mathcal{L}_\kappa \zeta \in L^\infty(\Omega)\}.$$

En outre l'application $(\nu, \mu) \mapsto u_{\nu,\mu}$ de $\mathfrak{M}_{\phi_\kappa}(\Omega) \times \mathfrak{M}(\partial\Omega)$ dans $L_{\phi_\kappa}^1(\Omega)$ est croissante et stable pour la convergence faible des mesures.

La démonstration utilise des estimations des noyaux de Green et de Poisson déduits des propriétés de la mesure ω_κ . Dans le cas où $g \circ u = |u|^{q-1} u$, (5) est vérifiée si $0 < q < q_c := \frac{2N+\alpha_+}{2N+\alpha_+-4}$. Dans le cas $q > 1$ nous dénotons par $C_{2-\frac{2+\alpha_+}{2q}, q'}^{\mathbb{R}^{N-1}}$

la capacité associée à l'espace de Besov $B^{2-\frac{2+\alpha_+}{2q}, q'}(\mathbb{R}^{N-1})$ et nous démontrons :

Théorème 2. *Soit $q \geq q_c$ et $\nu \in \mathfrak{M}_+(\partial\Omega)$. Alors le problème*

$$(8) \quad \begin{aligned} \mathcal{L}_\kappa u + |u|^{q-1} u &= 0 & \text{in } \Omega \\ u &= \mu & \text{in } \partial\Omega \end{aligned}$$

admet une unique solution $u := u_\mu$ si et seulement si pour tout borélien $E \subset \partial\Omega$,

$$(9) \quad C_{2-\frac{2+\alpha_+}{2q}, q'}^{\mathbb{R}^{N-1}}(E) = 0 \implies \mu(E) = 0.$$

Nous caractérisons aussi les sous ensembles du bord éliminables pour l'équation

$$(10) \quad \mathcal{L}_\kappa u + |u|^{q-1} u = 0 \quad \text{in } \Omega.$$

Définissons

$$(11) \quad W(x) = \begin{cases} (d(x))^{\frac{\alpha_-}{2}} & \text{if } 0 < \kappa < \frac{1}{4} \\ \sqrt{d(x)} \ln |d(x)| & \text{if } \kappa = \frac{1}{4}. \end{cases}$$

Théorème 3. *Soit $q > 1$ et $K \subset \partial\Omega$ un sous-ensemble compact. Toute solution $u \in C(\overline{\Omega} \setminus \{K\})$ de (10) qui vérifie*

$$(12) \quad \lim_{x \rightarrow y} \frac{u(x)}{W(x)} = 0 \quad \forall y \in \partial\Omega \setminus \{K\},$$

est identiquement nulle dans Ω si et seulement si $C_{2-\frac{2+\alpha_+}{2q}, q'}^{\mathbb{R}^{N-1}}(K) = 0$.

Nous montrons que si $q > 1$, toute solution positive de (10) dans Ω admet une trace au bord représentée par une mesure de Borel régulière. En supposant que $0 \in \partial\Omega$ et $1 < q < q_c$, nous étudions aussi le comportement au voisinage de 0 des solutions positives de (10) qui vérifient (12) avec $K = \{0\}$.

Let Ω be a bounded C^2 domain in \mathbb{R}^N , $N \geq 3$ and $d(x) = \text{dist}(x, \Omega)$. We define λ_Ω by (3). It is well known that $\lambda_\Omega \in (0, \frac{1}{4}]$. Also we define the Hardy operator \mathcal{L}_κ in Ω by (1) with $0 < \kappa < \lambda_\Omega$ if $\lambda_\Omega < \frac{1}{4}$ or $0 < \kappa \leq \frac{1}{4}$ if $\lambda_\Omega = \frac{1}{4}$ and the characteristic exponents by (2). We assume that Ω is convex if $\kappa = \frac{1}{4}$. It is well known that \mathcal{L}_κ possesses a first eigenvalue $\lambda_\kappa > 0$ defined by

$$(13) \quad \lambda_\kappa := \inf_{u \in H_0^1(\Omega) \setminus \{0\}} \frac{\int_\Omega |\nabla u|^2 dx - \kappa \int_\Omega d^{-2} u^2 dx}{\int_\Omega u^2 dx}.$$

The first positive eigenfunction $\phi_\kappa > 0$ may or may not belong to $H_0^1(\Omega)$ according $0 < \kappa < \frac{1}{4}$ or $\kappa = \frac{1}{4}$, and $\phi_\kappa(x) \sim (d(x))^{\frac{\alpha_+}{2}}$, $|\nabla \phi_\kappa(x)| \sim (d(x))^{\frac{\alpha_+}{2}-1}$ as $d(x) \rightarrow 0$. Let $G_\kappa(x, y)$ (resp. $K_\kappa(x, y)$) be the Green (resp. Poisson) kernel of \mathcal{L}_κ , then

$$(14) \quad G_\kappa(x, y) \sim \min \left\{ \frac{1}{|x-y|^{N-2}}, \frac{(d(x))^{\frac{\alpha_+}{2}}}{|x-y|^{N-2+\alpha_+}} \frac{(d(y))^{\frac{\alpha_+}{2}}}{|x-y|^{N-2+\alpha_+}} \right\} \quad \forall (x, y) \in \Omega \times \Omega, x \neq y,$$

$$(15) \quad K_\kappa(x, y) \sim \frac{(d(x))^{\frac{\alpha_+}{2}}}{|x-y|^{N-2+\alpha_+}} \quad \forall (x, y) \in \Omega \times \partial\Omega.$$

The corresponding Green and Poisson operators are denoted by $\mathbb{G}_\kappa[\cdot]$ and $\mathbb{K}_\kappa[\cdot]$. We first consider the boundary value problem (4) where g is a continuous nondecreasing function such that $g(0) \geq 0$ and ν and μ are Radon measures in Ω and $\partial\Omega$ respectively. We say that g is a subcritical nonlinearity if it satisfies (5).

Theorem 1. *Assume that g is a subcritical nonlinearity. Then for all $(\nu, \mu) \in \mathfrak{M}_{\phi_\kappa}(\Omega) \times \mathfrak{M}(\partial\Omega)$ there exists a unique function $u = u_{\nu, \mu} \in L_{\phi_\kappa}^1(\Omega)$ such that $g \circ u \in L_{\phi_\kappa}^1(\Omega)$ verifying (6) for all ζ in the space of test functions $\mathbf{X}_\kappa(\Omega)$ defined by (7). Furthermore the mapping $(\nu, \mu) \mapsto u_{\nu, \mu}$ from $\mathfrak{M}_{\phi_\kappa}(\Omega) \times \mathfrak{M}(\partial\Omega)$ into $L_{\phi_\kappa}^1(\Omega)$ is nondecreasing and stable for the weak convergence of measures.*

When $g(u) = |u|^{q-1}u$ with $q > 0$, the inequality (6) means

$$(16) \quad 0 < q < q_c := \frac{2N + \alpha_+}{2N + \alpha_+ - 4}.$$

When $q \geq q_c$ not all the measures μ are eligible for solving (8). We denote by $C_{2-\frac{2+\alpha_+}{2q}, q'}^{\mathbb{R}^{N-1}}$ the capacity associated to the Besov space $B^{2-\frac{2+\alpha_+}{2q}, q'}(\mathbb{R}^{N-1})$.

Theorem 2. *Let $q > 1$ and $\nu \in \mathfrak{M}_+(\partial\Omega)$. Then problem (8) admits a solution if and only if μ is absolutely continuous with respect to $C_{2-\frac{2+\alpha_+}{2q}, q'}^{\mathbb{R}^{N-1}}$, i.e. for any Borel set $E \subset \partial\Omega$, implication (9) holds.*

We also characterize the boundary removable sets for (10).

Theorem 3. *Let $q > 1$ and $K \subset \partial\Omega$ be compact. Any $u \in C(\overline{\Omega} \setminus \{K\})$ solution of (10) which verifies (12) is identically zero in Ω if and only if $C_{2-\frac{2+\alpha_+}{2q}, q'}^{\mathbb{R}^{N-1}}(K) = 0$.*

When $1 < q < q_c$ only the empty set has zero capacity. There exist singular solutions of (10) with an isolated singularity on the boundary, either solutions $u_{k\delta_a}$ of (8) with $\mu = k\delta_a$ for $k > 0$ and $a \in \partial\Omega$ or solutions $u_a = \lim_{k \rightarrow \infty} u_{k\delta_a}$. This very singular solution is described by considering the following problem on the half upper-sphere $S_+^{N-1} = \{x = (x_1, \dots, x_N) \in \mathbb{R}^N : |x| = 1, x_N > 0\}$

$$(17) \quad \begin{aligned} -\Delta' \omega - \ell_{N,q,\kappa} \omega - \frac{\kappa}{(\mathbf{e}_N \cdot \sigma)^2} \omega + |\omega|^{q-1} \omega &= 0 & \text{in } S_+^{N-1} \\ \omega &= 0 & \text{in } \partial S_+^{N-1} \end{aligned}$$

where Δ' is the Laplace-Beltrami operator on S^{N-1} , $(\mathbf{e}_1, \dots, \mathbf{e}_N)$ is the canonic basis in \mathbb{R}^N , $\sigma = \frac{x}{|x|}$ and

$$\ell_{N,q} = \left(\frac{2}{q-1} \right) \left(\frac{2q}{q-1} - N \right).$$

The spherical Hardy operator $\omega \mapsto \mathcal{L}'_\kappa := -\Delta' \omega - \frac{\kappa}{(\mathbf{e}_N \cdot \sigma)^2} \omega$ on S_+^{N-1} admits a first eigenvalue μ_κ defined by

$$(18) \quad \mu_{\kappa,1} = \inf_{\psi \in H_0^1(S_+^{N-1}) \setminus \{0\}} \frac{\int_{S_+^{N-1}} (|\nabla' \psi|^2 - \kappa (\mathbf{e}_N \cdot \sigma)^{-2} \omega^2) dS}{\int_{\Omega} (\mathbf{e}_N \cdot \sigma)^{-2} \psi^2 dS}.$$

We prove that $\mu_{\kappa,1} = \frac{\alpha_+}{2} (N + \frac{\alpha_+}{2} - 2)$ with corresponding positive eigenfunction $\rho_\kappa = (\mathbf{e}_N \cdot \sigma)^{\frac{\alpha_+}{2}}$. There exists a second eigenvalue $\mu_{\kappa,2} = \mu_{\kappa,1} + N + \alpha_+ - 1$ with $N-1$ independent eigenfunctions $\rho_{\kappa,j} = (\mathbf{e}_N \cdot \sigma)^{\frac{\alpha_+}{2}} \mathbf{e}_j \cdot \sigma$ for $j = 1, \dots, N-1$. We denote by \mathcal{E}_κ the set of functions ω such that $\rho_\kappa^{-1} \omega \in L_{\rho_\kappa}^{q+1}(S_+^{N-1}) \cap H_0^1(S_+^{N-1}, \rho_\kappa^2 dS)$ which satisfy (17), and by \mathcal{E}_κ^+ the set of positive solutions.

Theorem 4. *I- If $q \geq q_c$, $\mathcal{E}_\kappa = \{\emptyset\}$.*

II- If $1 < q < q_c$, $\mathcal{E}_\kappa^+ = \{0, \omega_\kappa\}$ where ω_κ is the unique positive solution of (17).

III- If $q_e \leq q < q_c$, $\mathcal{E}_\kappa = \{0, \omega_\kappa, -\omega_\kappa\}$ where $q_e := \frac{2N + 2 + \alpha_+}{2N - 2 + \alpha_+}$.

This allows us to describe the isolated boundary singularities of positive solutions of (10). Assume $0 \in \partial\Omega$ and \mathbf{e}_N is the outward normal unit vector to $\partial\Omega$ at 0.

Theorem 5. Assume , $1 < q < q_c$ and $u \in C(\overline{\Omega} \setminus \{0\})$ is a positive solution of (10) which verifies(12) with $K = \{0\}$. Then

(i) either there exists $k \geq 0$ such that $u = u_{k\delta_0}$ and $\lim_{|x| \rightarrow 0} |x|^{N + \frac{\alpha_+}{2} - 2} u(x) = c_N k (\mathbf{e}_N \cdot \frac{x}{|x|})^{\frac{\alpha_+}{2}}$,

(ii) or $\lim_{|x| \rightarrow 0} |x|^{\frac{2}{q-1}} u(x) = \omega_\kappa(\frac{x}{|x|})$.

The above two convergence hold locally uniformly on S_+^{N-1} .

We can also define a boundary trace of any positive solution u of (10). For $\delta > 0$ small enough, we denote by $\omega_{\Omega'_\delta}^{x_0}$ the harmonic measure relative to the operator \mathcal{L}_κ in $\Omega'_\delta = \{x \in \Omega : d(x) > \delta\}$ where $x_0 \in \Omega$ (with $d(x_0) \geq \delta_1 > \delta$) and set $\Sigma_\delta = \partial\Omega'_\delta$.

Theorem 6. Assume $q > 1$ and $u \in C(\overline{\Omega} \setminus \{0\})$ is a positive solution of (10) in Ω . Then for any $y \in \partial\Omega$, the following dichotomy occurs :

(i) Either there exist an open subset $U \subset \mathbb{R}^N$ containing y and a positive Radon measure λ_U on $\partial\Omega \cap U$ such that

$$(19) \quad \lim_{\delta \rightarrow 0} \int_{\Sigma_\delta \cap U} Z(x) u(x) d\omega_{\Omega'_\delta}^{x_0} = \int_{\partial\Omega \cap U} Z d\lambda_U \quad \forall Z \in C_0(U).$$

(ii) Or for any open subset $U \subset \mathbb{R}^N$ containing y , there holds

$$(20) \quad \lim_{\delta \rightarrow 0} \int_{\Sigma_\delta \cap U} u(x) d\omega_{\Omega'_\delta}^{x_0} = \infty.$$

The set \mathcal{R}_u of y such that (i) holds is relatively open in $\partial\Omega$ and it carries a positive Radon measure μ_u such that (19) occurs with U replaced by \mathcal{R}_u and λ_U by μ_u ; its complement \mathcal{S}_u in $\partial\Omega$ has the property that (20) occurs for any open subset U such that $U \cap \mathcal{S}_u \neq \{\emptyset\}$.

Abridged proof of Theorem 1. Let $(\nu, \mu) \in \mathfrak{M}_{\phi_\kappa}(\Omega) \times \mathfrak{M}(\partial\Omega)$. For $\lambda > 0$ we set

$$(21) \quad E_\lambda(\nu) = \{x \in \Omega : \mathbb{G}_\kappa[|\nu|](x) > \lambda\}, \quad \mathcal{E}_\lambda(\nu) = \int_{E_\lambda(\nu)} \phi_\kappa dx,$$

and

$$(22) \quad F_\lambda(\nu) = \{x \in \Omega : \mathbb{K}_\kappa[|\mu|](x) > \lambda\}, \quad \mathcal{F}_\lambda(\mu) = \int_{E_\lambda(\nu)} dx,$$

and prove

$$(23) \quad \mathcal{E}_\lambda(\nu) + \mathcal{F}_\lambda(\mu) \leq c \left(\frac{\|\nu\|_{\mathfrak{M}_{\phi_\kappa}(\Omega)} + \|\mu\|_{\mathfrak{M}(\partial\Omega)}}{\lambda} \right)^{\frac{2N + \alpha_+}{2N + \alpha_+ - 4}}.$$

If g satisfies (5) and $\{(\nu_n, \mu_n)\}$ is a sequence of smooth functions which converges in the weak-star topology of measures to (ν, μ) , then the corresponding solutions $\{u_{\nu_n, \mu_n}\}$ of problem P_{ν_n, μ_n} defined in (4) converges to some u and $\{g \circ u_{\nu_n, \mu_n}\}$ converges to $g \circ u$ in $L^1_{\phi_\kappa}$ by Vitali convergence theorem. This implies $u = u_{\nu, \mu}$. Uniqueness holds by adapting Brezis estimates and using monotonicity.

Abridged proof of Theorem 2. Using estimate (15) and the harmonic lifting in Besov spaces introduced in [9, Sect. 3] we prove that for any $\mu \in \mathfrak{M}(\partial\Omega)$ there holds

$$(24) \quad \frac{1}{c} \|\mu\|_{B^{-2 + \frac{2 + \alpha_+}{2q'}, q}}^q \leq \int_{\Omega} (\mathbb{K}_\kappa[|\mu|])^q \phi_\kappa dx \leq c \|\mu\|_{B^{-2 + \frac{2 + \alpha_+}{2q'}, q}}^q,$$

for some $c = c(\Omega, \kappa, q) > 0$. If the above quantity is finite, we can solve (8) with such a μ . If $\mu \in B^{-2+\frac{2+\alpha_+}{2q'}, q}(\partial\Omega) \cap \mathfrak{M}_+(\partial\Omega)$, it is absolutely continuous with respect to the capacity $C_{2-\frac{2+\alpha_+}{2q'}, q'}^{\mathbb{R}^{N-1}}$. Finally, if $\mu \in \mathfrak{M}_+(\partial\Omega)$ is absolutely continuous with respect to the capacity $C_{2-\frac{2+\alpha_+}{2q'}, q'}^{\mathbb{R}^{N-1}}$, there exists an increasing sequence $\{\mu_n\} \subset B^{-2+\frac{2+\alpha_+}{2q'}, q}(\partial\Omega) \cap \mathfrak{M}_+(\partial\Omega)$ which converges to μ . This implies that u_{μ_n} converges to u_μ in $L_{\phi_\kappa}^q(\Omega)$.

Conversely, if $\mu \in \mathfrak{M}_+(\partial\Omega)$ is such that there exists a solution u_μ to (8), we use a variant of the *optimal lifting* $R[\cdot]$ defined in [7, Sect. 1] to prove that for any $\eta \in C^2(\partial\Omega)$ such that $0 \leq \eta \leq 1$ there holds

$$(25) \quad \int_{\partial\Omega} \eta d\mu \leq c \int_{\Omega} u^q \zeta dx + c \left(\int_{\Omega} u^q \zeta dx \right)^{\frac{1}{q}} \left(\int_{\Omega} \phi_\kappa dx + \|\eta\|_{B^{2-\frac{2+\alpha_+}{2q'}, q'}}^{q'} \right)^{\frac{1}{q'}}.$$

Here $\zeta = \phi_\kappa(R[\eta])^{q'}$ and $R : C^2(\partial\Omega) \mapsto C^2(\overline{\Omega})$ is a linear mapping which satisfies $0 \leq \eta \leq 1 \implies 0 \leq R[\eta] \leq 1$ and $R[\eta]|_{\partial\Omega} = \eta$. If $K \subset \partial\Omega$ is a compact set with zero $C_{2-\frac{2+\alpha_+}{2q'}, q}^{\mathbb{R}^{N-1}}$ -capacity, there exists a sequence $\{\eta_n\} \subset C^2(\partial\Omega)$ such that $0 \leq \eta_n \leq 1$, $\eta_n = 1$ on K and $\|\eta_n\|_{B^{2-\frac{2+\alpha_+}{2q'}, q'}}^{q'} \rightarrow 0$. This implies $\phi_\kappa(R[\eta_n])^{q'} \rightarrow 0$ and finally $\mu(K) = 0$.

Abridged proof of Theorem 3. If $K \subset \partial\Omega$ is compact with $C_{2-\frac{2+\alpha_+}{2q'}, q}^{\mathbb{R}^{N-1}}(K) > 0$, its capacity measure μ_K belongs to $B^{-2+\frac{2+\alpha_+}{2q'}, q}(\partial\Omega) \cap \mathfrak{M}_+(\partial\Omega)$. Thus u_{μ_K} exists and K is not removable. Conversely by using again optimal lifting, and test functions of the form $\phi_\kappa(R[1-\eta])^{2q'}$ where $0 \leq \eta \leq 1$ and $\eta = 1$ in a neighborhood of K , we prove first that that $u \in L_{\phi_\kappa}^q(\Omega)$ and finally that $u = 0$.

Abridged proof of Theorems 4-5. Existence is obtained in minimizing the functional \mathcal{J}_κ defined over $L_{\rho_\kappa}^{q+1}(S_+^{N-1}) \cap H_0^1(S_+^{N-1}, \rho_\kappa^2 dS)$ by

$$(26) \quad \mathcal{J}_\kappa(w) := \int_{S_+^{N-1}} \left(|\nabla' w|^2 - (\ell_{N,q} - \mu_{\kappa,1})w^2 + \frac{2}{q+1} \rho_\kappa^{q-1} |w|^{q+1} \right) \rho_\kappa^2 dS.$$

A non-trivial minimizer w exists if $\ell_{N,q} > \mu_{\kappa,1}$ (defined by (18)), i.e. $1 < q < q_c$, and $\omega = \rho_\kappa w$ satisfies (17). Nonexistence in standard since $\mu_{\kappa,1} < \ell_{N,q}$ if and only if $1 < q < q_c$. For uniqueness we assume that ω_j ($j = 1, 2$) are positive solutions of (17) and we set $w_j = \frac{\omega_j}{\rho_\kappa}$. Then

$$-\operatorname{div}'(\rho_\kappa^2 \nabla' w_j) + (\mu_{\kappa,1} - \ell_{N,q}) \rho_\kappa^2 w_j + \rho_\kappa^{q+1} w_j^q = 0 \quad \text{on } S_+^{N-1}$$

Since $w_j \sim \rho_\kappa^{\frac{\alpha_+}{2}}$ and $|\nabla' w_j| \sim \rho_\kappa^{\frac{\alpha_+}{2}-1}$ near ∂S_+^{N-1} , we use Green formula and get

$$\int_{S_+^{N-1}} \left(\left(\frac{\nabla' w_1}{w_1} - \frac{\nabla' w_2}{w_2} \right) \cdot \nabla' (w_1^2 - w_2^2) + \rho_\kappa^{q-1} (w_1^{q-1} - w_2^{q-1})(w_1^2 - w_2^2) \right) \rho_\kappa^2 dS = 0,$$

thus $w_1 = w_2$. For statement III we first prove, by the method used in [11, Th 3.1], that any solution ω depends only on the azimuthal angle $\theta \in [0, \frac{\pi}{2}]$. Then we show that the corresponding ODE verified by ω admits only constant sign solutions. For

Theorem 5, we construct a barrier function as in [8, Appendix] and obtain

$$(27) \quad u(x) \leq c|x|^{-\frac{2}{q-1} + \frac{\alpha_+}{2}} (d(x))^{\frac{\alpha_+}{2}} \quad \forall x \in \Omega.$$

With this estimate we adapt the scaling method developed in [10, Sect. 3.3] to obtain the classification result.

RÉFÉRENCES

- [1] C.Bandle, V.Moroz and W.Reichel, *Boundary blow up type sub-solutions to semilinear elliptic equations with Hardy potential*, J. London Math. Soc. **77**, 503-523 (2008).
- [2] G. Barbatis, S. Filippas and A. Tertikas, *A unified approach to improved L^p Hardy inequalities with best constants*. Trans. Amer. Math. Soc. **356** (2003), 2169–2196.
- [3] H. Brezis and M. Marcus, *Hardy's inequalities revisited* Ann. Sc. Norm. Super. Pisa Cl. Sci. **25** (1997), 217-237.
- [4] J. Davila, L. Dupaigne, *Hardy-type inequalities*, J. Eur. Math. Soc. (JEMS) **6** (2004), 335-365.
- [5] S. Filippas, L. Moschini. and A. Tertikas, *Sharp two-sided heat kernel estimates for critical Schrödinger operators on bounded domains*. Comm. Math. Phys. **273** (2007), 237-281.
- [6] M. Marcus & P. T. Nguyen, *Moderate solutions of semilinear elliptic equations with Hardy potential*. ArXiv :1407.3572v1 (2014).
- [7] M. Marcus, L. Véron, *Removable singularities and boundary trace*. J. Math. Pures Appl. **80** (2001), 879-900.
- [8] M. Marcus, L. Véron, *The boundary trace and generalized boundary value problem for semilinear elliptic equations with coercive absorption*. Comm. Pure Appl. Math. **56** (2003), 689-731.
- [9] M. Marcus, L. Véron, *Boundary trace of positive solutions of supercritical semilinear elliptic equations in dihedral domains*. Ann. Sc. Norm. Super. Pisa Cl. Sci., to appear. arXiv :1309.7778.
- [10] Nguyen Phuoc T., L. Véron, *Boundary singularities of solutions to elliptic viscous Hamilton–Jacobi equations*. J. Funct. Anal. **263** (2012), 1487–1538.
- [11] L. Véron, *Geometric invariance of singular solutions of some nonlinear partial differential equations*. Indiana Univ. Math. J. **38** (1989), 75-100.