

HAL
open science

Error estimates in periodic homogenization with a non-homogeneous Dirichlet condition

G Griso

► **To cite this version:**

G Griso. Error estimates in periodic homogenization with a non-homogeneous Dirichlet condition. Asymptotic Analysis, 2014, 87 (1-2), pp.91-121. hal-01159098

HAL Id: hal-01159098

<https://hal.science/hal-01159098>

Submitted on 29 Sep 2016

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.

Error estimates in periodic homogenization with a non-homogeneous Dirichlet condition.

G. Griso

Laboratoire J.-L. Lions–CNRS, Boîte courrier 187, Université Pierre et Marie Curie,
4 place Jussieu, 75005 Paris, France, Email: griso@ann.jussieu.fr

Abstract

In this paper we investigate the homogenization problem with a non-homogeneous Dirichlet condition. Our aim is to give error estimates with boundary data in $H^{1/2}(\partial\Omega)$. The tools used are those of the unfolding method in periodic homogenization.

1 Introduction

We consider the following homogenization problem:

$$\phi^\varepsilon \in H^1(\Omega), \quad -\operatorname{div}(A_\varepsilon \nabla \phi^\varepsilon) = f \quad \text{in } \Omega, \quad \phi^\varepsilon = g \quad \text{on } \partial\Omega$$

where A_ε is a periodic matrix satisfying the usual condition of uniform ellipticity and where $f \in L^2(\Omega)$ and $g \in H^{1/2}(\partial\Omega)$ ¹. We know (see e.g. [9]) that the function ϕ^ε weakly converges in $H^1(\Omega)$ towards the solution Φ of the homogenized problem

$$\Phi \in H^1(\Omega), \quad -\operatorname{div}(\mathcal{A} \nabla \Phi) = f \quad \text{in } \Omega, \quad \Phi = g \quad \text{on } \partial\Omega$$

where \mathcal{A} is the homogenized matrix (see (4.4) and (4.5)). Using the results of [9] we can give an approximation of ϕ^ε belonging to $H^1(\Omega)$ and we easily obtain

$$\phi^\varepsilon - \Phi - \varepsilon \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \Phi}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \longrightarrow 0 \quad \text{strongly in } H^1(\Omega)$$

where \mathcal{Q}_ε is the *scale-splitting operator* (see also Subsection 2.4) and where the χ_i are the correctors (see (4.2)).

The aim of this paper is to give error estimates. Obviously, if we have $g \in H^{3/2}(\partial\Omega)$ and the appropriate assumptions on the boundary of the domain then we can apply the

¹The homogenization problem with a L^p boundary data is investigated in [3].

results obtained in [4], [12], [13], [14], [15] and [20] to deduce error estimates. All of them require that the function Φ belongs at least to $H^2(\Omega)$. Here, the solution Φ of the homogenized problem is only in $H^1(\Omega) \cap H_{loc}^2(\Omega)$. In this paper we must work with this lack of regularity; this is the main difficulty.

Our method to obtain error estimates (see [13], [14] and [15]) is mainly based on projection theorems. This is why we prove here two new projection theorems. In the second one, for a function $\phi \in H_0^1(\Omega)$ satisfying $1/\rho \nabla \phi \in L^2(\Omega; \mathbb{R}^n)$ -where $\rho(x)$ is the distance between x and the boundary of Ω - we obtain an upper bound for the distance between $\mathcal{T}_\varepsilon(\nabla \phi)$ and the space $\nabla H^1(\Omega) \oplus \nabla_y L^2(\Omega; H_{per}^1(Y))$ for an appropriate norm (see Section 3). Then, due to the result recalled in Subsection 7.1 of the Appendix we introduce a lifting in $H^1(\Omega)$ for the function $g \in H^{1/2}(\partial\Omega)$ and we show estimates in $H^1(\Omega)$ and in $H_{loc}^1(\Omega)$ using $\|g\|_{H^{1/2}(\partial\Omega)}$ and $\|g\|_{H^{-1/2}(\partial\Omega)}$. Afterwards, all the tools of the unfolding method (see [9]) and the results obtained in the first sections allow to derive the main results of the paper (Theorems 5.1 and 5.3). In both theorems we give L^2 error estimates and H_{loc}^1 error estimates. It is worth noting that the error estimates are only of order $\varepsilon^{1/2}$ while in [15] the obtained error was of order ε . We end the paper by investigating the case where the boundary data are strongly oscillating. A forthcoming paper we will be devoted to the homogenization problem with other strongly oscillating boundary data.

In Section 2 we introduce a few general notations, we also give some recalls on lemmas, definitions and results about the unfolding method in periodic homogenization; this complements the paper which presents the unfolding method (see [9]). Section 3 is devoted to the proofs of two new projection theorems which supplement the ones given in [14] and [15]. In Section 4, we recall the main results on the classical homogenization problem. In Section 5 we derive the error estimate results (Theorems 5.1 and 5.3) with a non-homogeneous Dirichlet condition and in the last section we investigate a first case of a strongly oscillating boundary data (Theorem 6.1). In the Appendix we introduce an operator from $H^{-1/2}(\partial\Omega)$ into $L^2(\Omega)$.

As general references on the homogenization theory we refer to [1], [4] and [12]. The reader is referred to [9], [11] and [12] for an introduction of the unfolding method in periodic homogenization. The following papers [5], [6], [7], [10] give various applications of the unfolding method in periodic homogenization. As far as the error estimates are concerned, we refer to [2], [4], [13], [14], [15], [18], [20] and [21].

Keywords: periodic homogenization, error estimate, non-homogeneous Dirichlet condition, unfolding method.

Mathematics Subject Classification (2000): 35B27, 65M15, 74Q15.

2 Preliminaries

2.1 Notations

• We denote by Ω a bounded domain in \mathbb{R}^n with a Lipschitz boundary.² Let $\rho(x)$ be the distance between $x \in \mathbb{R}^n$ and the boundary of Ω , we set

$$\tilde{\Omega}_\gamma = \left\{ x \in \Omega \mid \rho(x) < \gamma \right\} \quad \tilde{\tilde{\Omega}}_\gamma = \left\{ x \in \mathbb{R}^n \mid \rho(x) < \gamma \right\} \quad \gamma \in \mathbb{R}^{*+}.$$

• There exist constants a, A and γ_0 strictly positive and $M \geq 1$, a finite number N of local euclidian coordinate systems $(O_r; \mathbf{e}_{1r}, \dots, \mathbf{e}_{nr})$ and mappings $f_r : [-a, a]^{n-1} \rightarrow \mathbb{R}$, Lipschitz continuous with ratio M , $1 \leq r \leq N$, such that (see e.g. [16] or [17])

$$\partial\Omega = \bigcup_{r=1}^N \left\{ x = x'_r + x_{nr}\mathbf{e}_{nr} \in \mathbb{R}^n \mid x'_r \in \Delta_a \text{ and } x_{nr} = f_r(x'_r) \right\},$$

$$\text{where } x'_r = x_{1r}\mathbf{e}_{1r} + \dots + x_{n-1r}\mathbf{e}_{n-1r}, \quad \Delta_a = \left\{ x'_r \mid x_{ir} \in]-a, a[, i \in \{1, \dots, n-1\} \right\}$$

$$\tilde{\tilde{\Omega}}_{\gamma_0} \subset \bigcup_{r=1}^N \Omega_r \subset \Omega, \quad \Omega_r = \left\{ x \in \mathbb{R}^n \mid x'_r \in \Delta_a \text{ and } f_r(x'_r) < x_{nr} < f_r(x'_r) + A \right\}$$

$$\tilde{\tilde{\tilde{\Omega}}}_{\gamma_0} \subset \bigcup_{r=1}^N \left\{ x \in \mathbb{R}^n \mid x'_r \in \Delta_a \text{ and } f_r(x'_r) - A < x_{nr} < f_r(x'_r) + A \right\}$$

$$\forall r \in \{1, \dots, N\}, \quad \forall x \in \Omega_r \quad \text{we have} \quad \frac{1}{2M}(x_{nr} - f_r(x'_r)) \leq \rho(x) \leq x_{nr} - f_r(x'_r). \quad (2.1)$$

• We set

$$Y =]0, 1[^n, \quad \Xi_\varepsilon = \left\{ \xi \in \mathbb{Z}^n \mid \varepsilon(\xi + Y) \subset \Omega \right\},$$

$$\widehat{\Omega}_\varepsilon = \text{interior} \left(\bigcup_{\xi \in \Xi_\varepsilon} \varepsilon(\xi + \bar{Y}) \right), \quad \Lambda_\varepsilon = \Omega \setminus \widehat{\Omega}_\varepsilon,$$

where ε is a strictly positive real.

• We define

$$\star H_\rho^1(\Omega) = \left\{ \phi \in L^2(\Omega) \mid \rho \nabla \phi \in L^2(\Omega; \mathbb{R}^n) \right\},$$

$$\star L_{1/\rho}^2(\Omega) = \left\{ \phi \in L^2(\Omega) \mid \phi/\rho \in L^2(\Omega) \right\},$$

$$\star H_{1/\rho}^1(\Omega) = \left\{ \phi \in H_0^1(\Omega) \mid \nabla \phi/\rho \in L^2(\Omega; \mathbb{R}^n) \right\}.$$

We endow $H_\rho^1(\Omega)$ (resp. $H_{1/\rho}^1(\Omega)$) with the norm

$$\forall \phi \in H_\rho^1(\Omega), \quad \|\phi\|_\rho = \|\phi\|_{L^2(\Omega)} + \|\rho \nabla \phi\|_{L^2(\Omega; \mathbb{R}^n)}$$

$$(\text{ resp. } \forall \phi \in H_{1/\rho}^1(\Omega), \quad \|\phi\|_{1/\rho} = \|\nabla \phi/\rho\|_{L^2(\Omega; \mathbb{R}^n)}).$$

²In Section 7.1 and those which follow, we will assume that Ω is a bounded domain of class $\mathcal{C}^{1,1}$ or an open bounded convex polygon ($n = 2$) or polyhedral ($n = 3$).

Remark 2.1. If ϕ belongs to $H_\rho^1(\Omega)$ then the function $\psi = \rho\phi$ is in $H_0^1(\Omega)$ and vice versa if the function ψ belongs to $H_0^1(\Omega)$ then $\phi = \psi/\rho$ is in $H_\rho^1(\Omega)$ since we have (see [8] or [19])

$$\forall \psi \in H_0^1(\Omega), \quad \|\psi/\rho\|_{L^2(\Omega)} \leq C\|\nabla\psi\|_{L^2(\Omega;\mathbb{R}^n)}. \quad (2.2)$$

The space \mathbb{R}^k ($k \geq 1$) is endowed with the standard basis $(\mathbf{e}_1, \dots, \mathbf{e}_k)$; the euclidian norm is denoted $|\cdot|$.

2.2 A characterization of the functions belonging to $H_{1/\rho}^1(\Omega)$

Observe first that if a function ϕ satisfies $\phi/\rho \in H_0^1(\Omega)$ then ϕ belongs to $H_{1/\rho}^1(\Omega)$. The reverse is true.

Lemma 2.2. Let Ω be a bounded open set with a Lipschitz boundary, we have

$$\phi \in H_{1/\rho}^1(\Omega) \iff \phi/\rho \in H_0^1(\Omega).$$

Furthermore there exists a constant which depends only on $\partial\Omega$ such that

$$\forall \phi \in H_{1/\rho}^1(\Omega) \quad \|\phi/\rho^2\|_{L^2(\Omega)} + \|\phi/\rho\|_{H^1(\Omega)} \leq C\|\phi\|_{1/\rho}. \quad (2.3)$$

Proof. Step 1. Let ϕ be in $H^1(]-a, a[^{n-1} \times]0, A[)$ ($a, A > 0$) satisfying $\frac{1}{x_n}\nabla\phi(x) \in L^2(]-a, a[^{n-1} \times]0, A[)$ and $\phi(x) = 0$ for a.e. x in $]-a, a[^{n-1} \times \{0\} \cup]-a, a[^{n-1} \times \{A\}$. We have

$$\int_{]-a, a[^{n-1} \times]0, A[} \frac{|\phi(x)|^2}{x_n^4} dx \leq \frac{1}{2} \int_{]-a, a[^{n-1} \times]0, A[} \frac{|\nabla\phi(x)|^2}{x_n^2} dx. \quad (2.4)$$

To prove (2.4), we choose $\eta > 0$ and we integrate by parts $\int_{]-a, a[^{n-1} \times]0, A[} \frac{|\phi(x)|^2}{(\eta + x_n)^4} dx$, then thanks to the identity relation $2bc \leq b^2 + c^2$ we obtain

$$\begin{aligned} \int_{]-a, a[^{n-1} \times]0, A[} \frac{|\phi(x)|^2}{(\eta + x_n)^4} dx &\leq \frac{1}{2} \int_{]-a, a[^{n-1} \times]0, A[} \frac{1}{(\eta + x_n)^2} \left| \frac{\partial\phi}{\partial x_n}(x) \right|^2 dx \\ &\leq \frac{1}{2} \int_{]-a, a[^{n-1} \times]0, A[} \frac{|\nabla\phi(x)|^2}{x_n^2} dx. \end{aligned}$$

Passing to the limit ($\eta \rightarrow 0$) it leads to (2.4).

Step 2. Let h be in $W^{1,\infty}(\Omega)$ such that

$$\begin{aligned} h(x) &\in [0, 1] \quad \text{if } x \in \Omega, \\ h(x) &= 1 \quad \text{if } \rho(x) \geq \gamma_0, \\ h(x) &= 0 \quad \text{if } \rho(x) \leq \gamma_0/2. \end{aligned}$$

Let ϕ be in $H_{1/\rho}^1(\Omega)$. The function $\phi h/\rho^4$ belongs to $H_0^1(\Omega)$, therefore as a consequence of the Poincaré's inequality we obtain

$$\begin{aligned} \int_{\Omega} \frac{|\phi(x)h(x)|^2}{\rho(x)^4} dx &\leq C \int_{\Omega} \left| \nabla \left(\frac{\phi(x)h(x)}{\rho(x)^4} \right) \right|^2 dx \leq C \int_{\Omega} (|\nabla \phi(x)|^2 + |\phi(x)|^2) dx \\ &\leq C \int_{\Omega} |\nabla \phi(x)|^2 dx \leq C \int_{\Omega} \frac{|\nabla \phi(x)|^2}{\rho(x)^2} dx. \end{aligned} \quad (2.5)$$

Then, due to the covering (2.1) of $\tilde{\Omega}_{\gamma_0}$, the inequality (2.4) and thanks to a simple change of variables we get

$$\int_{\Omega_r} \frac{|\phi(x)(1-h(x))|^2}{\rho(x)^4} dx \leq C \int_{\Omega_r} \frac{|\nabla(\phi(x)(1-h(x)))|^2}{\rho(x)^2} dx \leq C \int_{\Omega_r} \frac{|\nabla \phi(x)|^2 + |\phi(x)|^2}{\rho(x)^2} dx.$$

Since $\phi \in H_0^1(\Omega)$ the function ϕ/ρ belongs to $L^2(\Omega)$ and we have (2.2). Hence, adding these inequalities ($r = 1, \dots, N$) we obtain

$$\int_{\Omega} \frac{|\phi(x)(1-h(x))|^2}{\rho(x)^4} dx \leq C \int_{\Omega} \frac{|\nabla \phi(x)|^2}{\rho(x)^2} dx. \quad (2.6)$$

Finally $\phi/\rho^2 \in L^2(\Omega)$ and (2.5)-(2.6) lead to $\|\phi/\rho^2\|_{L^2(\Omega)} \leq C\|\phi\|_{1/\rho}$ and then (2.3). \square

2.3 Three lemmas

In the below lemma we give sharp estimates of a function on the boundary and in a neighborhood of the boundary.

Lemma 2.3. *Let Ω be a bounded open set with a Lipschitz boundary, there exists $\gamma_0 > 0$ (see Subsection 2.2) such that for any $\gamma \in]0, \gamma_0]$ and for any $\phi \in H^1(\Omega)$ we have*

$$\begin{aligned} \|\phi\|_{L^2(\partial\Omega)} &\leq \frac{C}{\gamma^{1/2}} (\|\phi\|_{L^2(\tilde{\Omega}_{\gamma})} + \gamma \|\nabla \phi\|_{L^2(\tilde{\Omega}_{\gamma}; \mathbb{R}^n)}), \\ \|\phi\|_{L^2(\tilde{\Omega}_{\gamma})} &\leq C(\gamma^{1/2} \|\phi\|_{L^2(\partial\Omega)} + \gamma \|\nabla \phi\|_{L^2(\tilde{\Omega}_{\gamma}; \mathbb{R}^n)}). \end{aligned} \quad (2.7)$$

The constants do not depend on γ .

Proof. Let ψ be in $H^1(]-a, a[^{n-1} \times]0, A[)$. For any $\eta \in]0, A[$ we have

$$\begin{aligned} \|\psi\|_{L^2(]-a, a[^{n-1} \times \{0\})}^2 &\leq \frac{C}{\eta} \|\psi\|_{L^2(]-a, a[^{n-1} \times]0, \eta])}^2 + C\eta \|\nabla \psi\|_{L^2(]-a, a[^{n-1} \times]0, \eta]; \mathbb{R}^n)}^2, \\ \|\psi\|_{L^2(]-a, a[^{n-1} \times]0, \eta])}^2 &\leq C\eta \|\psi\|_{L^2(]-a, a[^{n-1} \times \{0\})}^2 + C\eta^2 \|\nabla \psi\|_{L^2(]-a, a[^{n-1} \times]0, \eta]; \mathbb{R}^n)}^2. \end{aligned}$$

The constants do not depend on η . Now, let ϕ be in $H^1(\Omega)$. We use the above estimates, the covering of $\tilde{\Omega}_{\gamma_0}$ given by (2.1) and a simple change of variables to obtain (2.7). \square

Below we recall a classical extension lemma which is proved for example in [14] or which can be proved using the covering (2.1).

Lemma 2.4. *Let Ω be a bounded open set with a Lipschitz boundary, there exist $c_0 \geq 1$ (which depends only on the boundary of Ω) and a linear and continuous extension operator \mathcal{P} from $L^2(\Omega)$ into $L^2(\mathbb{R}^n)$ which also maps $H^1(\Omega)$ into $H^1(\mathbb{R}^n)$ such that*

$$\begin{aligned} \forall \phi \in L^2(\Omega), \quad \mathcal{P}(\phi)|_{\Omega} = \phi, \quad & \|\mathcal{P}(\phi)\|_{L^2(\mathbb{R}^n)} \leq C\|\phi\|_{L^2(\Omega)}, \\ & \|\mathcal{P}(\phi)\|_{L^2(\tilde{\Omega}_{c_0\gamma})} \leq C\|\phi\|_{L^2(\tilde{\Omega}_{c_0\gamma})} \end{aligned} \quad (2.8)$$

and moreover we have

$$\forall \phi \in H^1(\Omega), \quad \|\nabla \mathcal{P}(\phi)\|_{L^2(\mathbb{R}^n; \mathbb{R}^n)} \leq C\|\nabla \phi\|_{L^2(\Omega; \mathbb{R}^n)}.$$

From now on, if need be, a function ϕ belonging to $L^2(\Omega)$ (resp. $H^1(\Omega)$) will be extended to a function belonging to $L^2(\mathbb{R}^n)$ (resp. $H^1(\mathbb{R}^n)$) using the above lemma. The extension will be still denoted ϕ .

In the third lemma we show that a function in $H_0^1(\Omega)$ can be approached by functions vanishing outside of $\tilde{\Omega}_{6\sqrt{n}\varepsilon}$.

Lemma 2.5. *Let ϕ be in $H_0^1(\Omega)$, there exists $\phi_\varepsilon \in H^1(\mathbb{R}^n)$ satisfying*

$$\begin{aligned} \phi_\varepsilon(x) = 0 \quad & \text{for a.e. } x \notin \tilde{\Omega}_{6\sqrt{n}\varepsilon}, \\ \|\phi - \phi_\varepsilon\|_{L^2(\Omega)} \leq C\varepsilon\|\nabla \phi\|_{L^2(\Omega; \mathbb{R}^n)}, \quad & \|\phi_\varepsilon\|_{H^1(\Omega)} \leq C\|\phi\|_{H^1(\Omega)}. \end{aligned} \quad (2.9)$$

Moreover, if $\phi \in H_{1/\rho}^1(\Omega)$ then we have

$$\|(\phi - \phi_\varepsilon)/\rho\|_{L^2(\Omega)} \leq C\varepsilon\|\nabla \phi\|_{1/\rho}, \quad \|\phi_\varepsilon\|_{1/\rho} \leq C\|\phi\|_{1/\rho}. \quad (2.10)$$

The constant C is independent of ε .

Proof. Let ϕ be in $H_0^1(\Omega)$. We define ϕ_ε by

$$\phi_\varepsilon(x) = \begin{cases} \frac{(\rho(x) - 6\sqrt{n}\varepsilon)^+}{\rho(x)}\phi(x) & \text{for a. e. } x \in \Omega, \\ 0 & \text{for a. e. } x \in \mathbb{R}^n \setminus \bar{\Omega}. \end{cases}$$

where $\delta^+ = \max\{0, \delta\}$. The above function ϕ_ε belongs to $H^1(\mathbb{R}^n)$ and satisfies $\phi_\varepsilon = 0$ outside of $\tilde{\Omega}_{6\sqrt{n}\varepsilon}$. Then, due to the fact that ϕ/ρ belongs to $L^2(\Omega)$ and verifies $\|\phi/\rho\|_{L^2(\Omega)} \leq C\|\nabla \phi\|_{L^2(\Omega; \mathbb{R}^n)}$ we obtain the estimates in (2.9). If $\phi \in H_{1/\rho}^1(\Omega)$ we use the estimate (2.3) to obtain (2.10). \square

2.4 Recalls and complements on the unfolding operators

In the sequel, we will make use of some definitions and results from [9] concerning the periodic unfolding method. For almost every $x \in \mathbb{R}^n$, there exists a unique element in \mathbb{Z}^n denoted $[x]$ such that

$$x = [x] + \{x\}, \quad \{x\} \in Y.$$

- *The unfolding operator \mathcal{T}_ε .*

For any $\phi \in L^1(\Omega)$, the function $\mathcal{T}_\varepsilon(\phi) \in L^1(\Omega \times Y)$ is given by

$$\mathcal{T}_\varepsilon(\phi)(x, y) = \begin{cases} \phi\left(\varepsilon\left[\frac{x}{\varepsilon}\right] + \varepsilon y\right) & \text{for a.e. } (x, y) \in \widehat{\Omega}_\varepsilon \times Y, \\ 0 & \text{for a.e. } (x, y) \in \Lambda_\varepsilon \times Y. \end{cases} \quad (2.11)$$

Since $\Lambda_\varepsilon \subset \widetilde{\Omega}_{\sqrt{n}\varepsilon}$, using Proposition 2.5 in [9] we get

$$\left| \int_{\Omega} \phi(x) dx - \int_{\Omega \times Y} \mathcal{T}_\varepsilon(\phi)(x, y) dx dy \right| \leq \int_{\Lambda_\varepsilon} |\phi(x)| dx \leq \|\phi\|_{L^1(\widetilde{\Omega}_{\sqrt{n}\varepsilon})} \quad (2.12)$$

For $\phi \in L^2(\Omega)$ we have

$$\|\mathcal{T}_\varepsilon(\phi)\|_{L^2(\Omega)} \leq \|\phi\|_{L^2(\Omega)}. \quad (2.13)$$

We also have (see Proposition 2.5 in [9]) for $\phi \in H^1(\Omega)$ (resp. $\psi \in H_0^1(\Omega)$)

$$\begin{aligned} \|\mathcal{T}_\varepsilon(\phi) - \phi\|_{L^2(\widehat{\Omega}_\varepsilon \times Y)} &\leq C\varepsilon \|\nabla \phi\|_{L^2(\Omega; \mathbb{R}^n)} \\ (\text{resp. } \|\mathcal{T}_\varepsilon(\psi) - \psi\|_{L^2(\Omega \times Y)} &\leq C\varepsilon \|\nabla \psi\|_{L^2(\Omega; \mathbb{R}^n)}). \end{aligned} \quad (2.14)$$

- *The local average operator \mathcal{M}_ε*

For $\phi \in L^1(\mathbb{R}^n)$, the function $\mathcal{M}_\varepsilon(\phi) \in L^\infty(\mathbb{R}^n)$ is defined by

$$\mathcal{M}_\varepsilon(\phi)(x) = \int_Y \phi\left(\varepsilon\left[\frac{x}{\varepsilon}\right] + \varepsilon y\right) dy \quad \text{for a.e. } x \in \mathbb{R}^n. \quad (2.15)$$

The value of $\mathcal{M}_\varepsilon(\phi)$ in the cell $\varepsilon(\xi + Y)$ ($\xi \in \mathbb{Z}^n$) will be denoted $\mathcal{M}_\varepsilon(\phi)(\varepsilon\xi)$. In [9] we proved the following results:

For $\phi \in L^2(\Omega)$ we have

$$\|\mathcal{M}_\varepsilon(\phi)\|_{L^2(\Omega)} \leq C\|\phi\|_{L^2(\Omega)}, \quad \|\mathcal{M}_\varepsilon(\phi) - \phi\|_{H^{-1}(\Omega)} \leq C\varepsilon\|\phi\|_{L^2(\Omega)} \quad (2.16)$$

and for $\psi \in H_0^1(\Omega)$ (resp. $\phi \in H^1(\Omega)$) we have

$$\begin{aligned} \|\mathcal{M}_\varepsilon(\psi) - \psi\|_{L^2(\Omega)} &\leq C\varepsilon \|\nabla \psi\|_{L^2(\Omega; \mathbb{R}^n)} \\ (\text{resp. } \|\mathcal{M}_\varepsilon(\phi) - \phi\|_{L^2(\widehat{\Omega}_\varepsilon)} &\leq C\varepsilon \|\nabla \phi\|_{L^2(\Omega; \mathbb{R}^n)}). \end{aligned} \quad (2.17)$$

Lemma 2.6. For $\phi \in H_\rho^1(\Omega)$ we have

$$\begin{aligned} \forall i \in \{1, \dots, n\}, \quad & \|\rho(\mathcal{M}_\varepsilon(\phi) - \phi)\|_{L^2(\Omega)} \leq C\varepsilon\|\phi\|_\rho, \\ & \|\rho(\phi(\cdot + \varepsilon\mathbf{e}_i) - \phi)\|_{L^2(\Omega)} \leq C\varepsilon\|\phi\|_\rho, \\ & \|\rho(\mathcal{M}_\varepsilon(\phi)(\cdot + \varepsilon\mathbf{e}_i) - \mathcal{M}_\varepsilon(\phi))\|_{L^2(\Omega)} \leq C\varepsilon\|\phi\|_\rho. \end{aligned} \quad (2.18)$$

For $\phi \in L_{1/\rho}^2(\Omega)$ we have

$$\|\mathcal{M}_\varepsilon(\phi) - \phi\|_{(H_\rho^1(\Omega))'} \leq C\varepsilon\|\phi/\rho\|_{L^2(\Omega)}. \quad (2.19)$$

The constants do not depend on ε .

Proof. Step 1. We prove (2.18)₁. Let ϕ be in $H_\rho^1(\Omega)$ and let $\varepsilon(\xi + Y)$ be a cell included in Ω .

Case 1: $\rho(\varepsilon\xi) \geq 2\sqrt{n}\varepsilon$. In this case, observing that

$$1 \leq \frac{\max_{z \in \varepsilon(\xi+Y)} \{\rho(z)\}}{\min_{z \in \varepsilon(\xi+Y)} \{\rho(z)\}} \leq 3$$

and thanks to the Poincaré-Wirtinger's inequality we obtain

$$\begin{aligned} \int_{\varepsilon(\xi+Y)} [\rho(x)]^2 |\mathcal{M}_\varepsilon(\phi)(\varepsilon\xi) - \phi(x)|^2 dx &\leq \left[\max_{z \in \varepsilon(\xi+Y)} \{\rho(z)\} \right]^2 \int_{\varepsilon(\xi+Y)} |\mathcal{M}_\varepsilon(\phi)(\varepsilon\xi) - \phi(x)|^2 dx \\ &\leq \left[\max_{z \in \varepsilon(\xi+Y)} \{\rho(z)\} \right]^2 C\varepsilon^2 \int_{\varepsilon(\xi+Y)} |\nabla\phi(x)|^2 dx \\ &\leq C\varepsilon^2 \int_{\varepsilon(\xi+Y)} [\rho(x)]^2 |\nabla\phi(x)|^2 dx. \end{aligned}$$

Case 2: $\rho(\varepsilon\xi) \leq 2\sqrt{n}\varepsilon$. In this case we have

$$\int_{\varepsilon(\xi+Y)} [\rho(x)]^2 |\mathcal{M}_\varepsilon(\phi)(\varepsilon\xi) - \phi(x)|^2 dx \leq C\varepsilon^2 \int_{\varepsilon(\xi+Y)} |\phi(x)|^2 dx.$$

The cases 1 and 2 lead to

$$\int_{\tilde{\Omega}_\varepsilon} [\rho(x)]^2 |\mathcal{M}_\varepsilon(\phi)(x) - \phi(x)|^2 dx \leq C\varepsilon^2 \int_{\tilde{\Omega}_\varepsilon} ([\rho(x)]^2 |\nabla\phi(x)|^2 + |\phi(x)|^2) dx. \quad (2.20)$$

Then, since $\Lambda_\varepsilon \subset \tilde{\Omega}_{\sqrt{n}\varepsilon}$ and thanks to (2.8) we get

$$\int_{\Lambda_\varepsilon} [\rho(x)]^2 |\mathcal{M}_\varepsilon(\phi)(x) - \phi(x)|^2 dx \leq C\varepsilon^2 \int_{\tilde{\Omega}_{c_0\sqrt{n}\varepsilon}} |\phi(x)|^2 dx$$

which due to (2.20) gives (2.18)₁. Proceeding in the same way we obtain (2.18)₂ and (2.18)₃.

Step 2. We prove (2.19). Let ϕ be in $L^2_{1/\rho}(\Omega)$ and $\psi \in H^1_\rho(\Omega)$. We have

$$\int_{\widehat{\Omega}_\varepsilon} (\mathcal{M}_\varepsilon(\phi) - \phi)\psi = \int_{\widehat{\Omega}_\varepsilon} (\mathcal{M}_\varepsilon(\psi) - \psi)\phi.$$

Consequently we obtain

$$\begin{aligned} \left| \int_{\Omega} (\mathcal{M}_\varepsilon(\phi) - \phi)\psi - \int_{\Omega} (\mathcal{M}_\varepsilon(\psi) - \psi)\phi \right| &\leq \int_{\Lambda_\varepsilon} |(\mathcal{M}_\varepsilon(\phi) - \phi)\psi| + \int_{\Lambda_\varepsilon} |(\mathcal{M}_\varepsilon(\psi) - \psi)\phi| \\ &\leq C(\|\phi\|_{L^2(\Lambda_\varepsilon)} + \|\mathcal{M}_\varepsilon(\phi)\|_{L^2(\Lambda_\varepsilon)})\|\psi\|_{L^2(\Omega)}. \end{aligned}$$

The inclusion $\Lambda_\varepsilon \subset \widetilde{\Omega}_{\sqrt{n\varepsilon}}$, the fact that $\phi \in L^2_{1/\rho}(\Omega)$ and (2.8)₁-(2.18)₁ lead to

$$\int_{\Omega} (\mathcal{M}_\varepsilon(\phi) - \phi)\psi \leq C\varepsilon\|\phi/\rho\|_{L^2(\Omega)}\|\psi\|_\rho.$$

Hence we get (2.19). □

• *The scale-splitting operator \mathcal{Q}_ε .*

★ For $\phi \in L^1(\mathbb{R}^n)$, the function $\mathcal{Q}_\varepsilon(\phi) \in W^{1,\infty}(\mathbb{R}^n)$ is given by

$$\mathcal{Q}_\varepsilon(\phi)(x) = \sum_{\xi \in \mathbb{Z}^n} \mathcal{M}_\varepsilon(\phi)(\varepsilon\xi)H_{\varepsilon,\xi}(x) \quad \text{for a.e. } x \in \mathbb{R}^n,$$

where

$$\begin{aligned} H_{\varepsilon,\xi}(x) &= H\left(\frac{x - \varepsilon\xi}{\varepsilon}\right) \quad \text{with} \\ H(z) &= \begin{cases} (1 - |z_1|)(1 - |z_2|) \dots (1 - |z_n|) & \text{if } z \in [-1, 1]^n, \\ 0 & \text{if } z \in \mathbb{R}^n \setminus [-1, 1]^n. \end{cases} \end{aligned}$$

Below we recall some results about \mathcal{Q}_ε proved in [9] and [15].

★ For $\phi \in L^2(\mathbb{R}^n)$ we have

$$\|\mathcal{Q}_\varepsilon(\phi)\|_{L^2(\mathbb{R}^n)} \leq C\|\phi\|_{L^2(\mathbb{R}^n)}, \quad \|\nabla \mathcal{Q}_\varepsilon(\phi)\|_{L^2(\mathbb{R}^n; \mathbb{R}^n)} \leq \frac{C}{\varepsilon}\|\phi\|_{L^2(\mathbb{R}^n)} \quad (2.21)$$

and

$$\mathcal{Q}_\varepsilon(\phi) \longrightarrow \phi \quad \text{strongly in } L^2(\mathbb{R}^n).$$

★ For $\phi \in H^1(\mathbb{R}^n)$ we have

$$\begin{aligned} \|\nabla \mathcal{Q}_\varepsilon(\phi)\|_{L^2(\mathbb{R}^n; \mathbb{R}^n)} &\leq C\|\nabla \phi\|_{L^2(\mathbb{R}^n; \mathbb{R}^n)}, \\ \|\phi - \mathcal{Q}_\varepsilon(\phi)\|_{L^2(\mathbb{R}^n)} &\leq C\varepsilon\|\nabla \phi\|_{L^2(\mathbb{R}^n; \mathbb{R}^n)} \end{aligned} \quad (2.22)$$

and

$$\mathcal{Q}_\varepsilon(\phi) \longrightarrow \phi \quad \text{strongly in } H^1(\mathbb{R}^n). \quad (2.23)$$

★ For $\phi \in L^2(\mathbb{R}^n)$ and $\chi \in L^2(Y)$ we have $\mathcal{Q}_\varepsilon(\phi)\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right) \in L^2(\mathbb{R}^n)$, $\nabla\mathcal{Q}_\varepsilon(\phi)\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right) \in L^2(\mathbb{R}^n)$ and

$$\begin{aligned} \|\mathcal{Q}_\varepsilon(\phi)\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right)\|_{L^2(\mathbb{R}^n)} &\leq C\|\phi\|_{L^2(\mathbb{R}^n)}\|\chi\|_{L^2(Y)}, \\ \|\mathcal{Q}_\varepsilon(\phi)\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right)\|_{L^2(\tilde{\Omega}_{\sqrt{n\varepsilon}})} &\leq C\|\phi\|_{L^2(\tilde{\Omega}_{3\sqrt{n\varepsilon}})}\|\chi\|_{L^2(Y)}. \end{aligned} \quad (2.24)$$

Moreover, if $\phi \in H^1(\mathbb{R}^n)$ then we have

$$\begin{aligned} \|(\mathcal{Q}_\varepsilon(\phi) - \mathcal{M}_\varepsilon(\phi))\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right)\|_{L^2(\mathbb{R}^n)} &\leq C\varepsilon\|\nabla\phi\|_{L^2(\mathbb{R}^n;\mathbb{R}^n)}\|\chi\|_{L^2(Y)}, \\ \|\nabla\mathcal{Q}_\varepsilon(\phi)\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right)\|_{L^2(\mathbb{R}^n;\mathbb{R}^n)} &\leq C\|\nabla\phi\|_{L^2(\mathbb{R}^n;\mathbb{R}^n)}\|\chi\|_{L^2(Y)}, \\ \|\nabla\mathcal{Q}_\varepsilon(\phi)\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right)\|_{L^2(\tilde{\Omega}_{\sqrt{n\varepsilon}};\mathbb{R}^n)} &\leq C\|\nabla\phi\|_{L^2(\tilde{\Omega}_{3\sqrt{n\varepsilon}};\mathbb{R}^n)}\|\chi\|_{L^2(Y)}, \end{aligned} \quad (2.25)$$

Lemma 2.7. For $\phi \in H^1_\rho(\Omega)$ we have

$$\|\rho(\mathcal{Q}_\varepsilon(\phi) - \phi)\|_{L^2(\Omega)} \leq C\varepsilon\|\phi\|_\rho \quad (2.26)$$

For $\phi \in H^1_{1/\rho}(\Omega)$ and ϕ_ε given by Lemma 2.5 we have

$$\begin{aligned} \|\mathcal{Q}_\varepsilon(\phi_\varepsilon)\|_{1/\rho} &\leq C\|\phi\|_{1/\rho}, \quad \|(\phi - \mathcal{Q}_\varepsilon(\phi_\varepsilon))/\rho\|_{L^2(\Omega)} \leq C\varepsilon\|\phi\|_{1/\rho}, \\ \forall \mathbf{i} = i_1\mathbf{e}_1 + \dots + i_n\mathbf{e}_n, \quad (i_1, \dots, i_n) &\in \{0, 1\}^n \\ \|(\mathcal{M}_\varepsilon(\phi_\varepsilon)(\cdot + \varepsilon\mathbf{i}) - \mathcal{M}_\varepsilon(\phi_\varepsilon))/\rho\|_{L^2(\Omega)} &\leq C\varepsilon\|\phi\|_{1/\rho}. \end{aligned} \quad (2.27)$$

For $\phi \in L^2(\mathbb{R}^n)$ and $\chi \in L^2(Y)$

$$\|(\mathcal{M}_\varepsilon(\rho\phi) - \rho\mathcal{M}_\varepsilon(\phi))\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right)\|_{L^2(\mathbb{R}^n)} \leq C\varepsilon\|\phi\|_{L^2(\mathbb{R}^n)}\|\chi\|_{L^2(Y)}. \quad (2.28)$$

For $\phi \in H^1_\rho(\Omega)$ and $\chi \in L^2(Y)$

$$\begin{aligned} \|\rho(\mathcal{Q}_\varepsilon(\phi) - \mathcal{M}_\varepsilon(\phi))\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right)\|_{L^2(\Omega)} &\leq C\varepsilon\|\phi\|_\rho\|\chi\|_{L^2(Y)}, \\ \|\rho\nabla\mathcal{Q}_\varepsilon(\phi)\chi\left(\left\{\frac{\cdot}{\varepsilon}\right\}\right)\|_{L^2(\Omega)} &\leq C\|\phi\|_\rho\|\chi\|_{L^2(Y)}. \end{aligned} \quad (2.29)$$

The constants do not depend on ε .

Proof. Step 1. Let ϕ be in $H^1_\rho(\Omega)$. We first prove

$$\|\rho(\mathcal{Q}_\varepsilon(\phi) - \mathcal{M}_\varepsilon(\phi))\|_{L^2(\Omega)} \leq C\varepsilon\|\phi\|_\rho. \quad (2.30)$$

To do that, we proceed as in the proof of (2.18)₁. Let $\varepsilon(\xi + Y)$ be a cell included in Ω .

Case 1: $\rho(\varepsilon\xi) \geq 3\sqrt{n\varepsilon}$. In this case we have

$$1 \leq \frac{\max_{z \in \varepsilon(\xi+Y)}\{\rho(z)\}}{\min_{z \in \varepsilon(\xi+2Y)}\{\rho(z)\}} \leq 4 \quad \text{and} \quad 1 \leq \frac{\max_{z \in \varepsilon(\xi+2Y)}\{\rho(z)\}}{\min_{z \in \varepsilon(\xi+Y)}\{\rho(z)\}} \leq \frac{5}{2}.$$

By definition of $\mathcal{Q}_\varepsilon(\phi)$ we deduce that

$$\begin{aligned} \int_{\varepsilon(\xi+Y)} [\rho(x)]^2 |\mathcal{Q}_\varepsilon(\phi)(x) - \mathcal{M}_\varepsilon(\phi)(\varepsilon\xi)|^2 dx &\leq \left[\max_{z \in \varepsilon(\xi+Y)} \{\rho(z)\} \right]^2 \int_{\varepsilon(\xi+Y)} |\mathcal{Q}_\varepsilon(\phi)(x) - \mathcal{M}_\varepsilon(\phi)(\varepsilon\xi)|^2 dx \\ &\leq \left[\max_{z \in \varepsilon(\xi+Y)} \{\rho(z)\} \right]^2 C\varepsilon^2 \int_{\varepsilon(\xi+2Y)} |\nabla\phi(x)|^2 dx \\ &\leq C\varepsilon^2 \int_{\varepsilon(\xi+2Y)} [\rho(x)]^2 |\nabla\phi(x)|^2 dx. \end{aligned}$$

Case 2: $\rho(\varepsilon\xi) \leq 3\sqrt{n}\varepsilon$. Then again by definition of $\mathcal{Q}_\varepsilon(\phi)$ we get

$$\int_{\varepsilon(\xi+Y)} [\rho(x)]^2 |\mathcal{Q}_\varepsilon(\phi)(x) - \mathcal{M}_\varepsilon(\phi)(\varepsilon\xi)|^2 dx \leq C\varepsilon^2 \int_{\varepsilon(\xi+2Y)} |\phi(x)|^2 dx.$$

As a consequence of the cases 1 and 2 we get

$$\int_{\widehat{\Omega}_\varepsilon} [\rho(x)]^2 |\mathcal{Q}_\varepsilon(\phi)(x) - \mathcal{M}_\varepsilon(\phi)(x)|^2 dx \leq C\varepsilon^2 \int_{\Omega} ([\rho(x)]^2 |\nabla\phi(x)|^2 + |\phi(x)|^2) dx. \quad (2.31)$$

Furthermore we have

$$\int_{\Lambda_\varepsilon} [\rho(x)]^2 |\mathcal{Q}_\varepsilon(\phi)(x)|^2 dx \leq C\varepsilon^2 \int_{\Lambda_\varepsilon} |\mathcal{Q}_\varepsilon(\phi)(x)|^2 dx \leq C\varepsilon^2 \int_{\Omega} |\phi(x)|^2 dx$$

which with (2.31) lead to (2.30). Then as a consequence of (2.18)₁ and (2.30) we get (2.26).

Step 2. We prove (2.27)₁. Let ϕ be in $H_{1/\rho}^1(\Omega)$ and ϕ_ε given by Lemma 2.5. Due to the fact that $\phi_\varepsilon(x) = 0$ for a.e. $x \in \mathbb{R}^n \setminus \overline{\Omega}_{6\sqrt{n}\varepsilon}$, hence $\mathcal{Q}_\varepsilon(\phi_\varepsilon)(x) = 0$ for all $x \in \Omega$ such that $\rho(x) \leq 4\sqrt{n}\varepsilon$. Again we take a cell $\varepsilon(\xi+Y)$ included in Ω such that $\rho(\varepsilon\xi) \geq 3\sqrt{n}\varepsilon$. The values taken by $\mathcal{Q}_\varepsilon(\phi_\varepsilon)$ in the cell $\varepsilon(\xi+Y)$ depend only on the values of ϕ_ε in $\varepsilon(\xi+2Y)$. Then we have

$$\begin{aligned} \int_{\varepsilon(\xi+Y)} \frac{1}{[\rho(x)]^2} |\nabla\mathcal{Q}_\varepsilon(\phi_\varepsilon)(x)|^2 dx &\leq \frac{C}{[\min_{x \in \varepsilon(\xi+Y)} \{\rho(x)\}]^2} \int_{\varepsilon(\xi+2Y)} |\nabla\phi_\varepsilon(x)|^2 dx \\ &\leq C \frac{[\max_{x \in \varepsilon(\xi+2Y)} \{\rho(x)\}]^2}{[\min_{x \in \varepsilon(\xi+Y)} \{\rho(x)\}]^2} \int_{\varepsilon(\xi+2Y)} \frac{1}{[\rho(x)]^2} |\nabla\phi_\varepsilon(x)|^2 dx \leq C \int_{\varepsilon(\xi+2Y)} \frac{1}{[\rho(x)]^2} |\nabla\phi_\varepsilon(x)|^2 dx. \end{aligned}$$

Adding all these inequalities gives

$$\int_{\widehat{\Omega}_{4\sqrt{n}\varepsilon}} \frac{1}{[\rho(x)]^2} |\nabla\mathcal{Q}_\varepsilon(\phi_\varepsilon)(x)|^2 dx \leq C \int_{\Omega} \frac{1}{[\rho(x)]^2} |\nabla\phi_\varepsilon(x)|^2 dx$$

Since $\mathcal{Q}_\varepsilon(\phi_\varepsilon)(x) = 0$ for every $x \in \Omega$ such that $\rho(x) \leq 4\sqrt{n}\varepsilon$, we get $\|\mathcal{Q}_\varepsilon(\phi_\varepsilon)\|_{1/\rho} \leq C\|\phi_\varepsilon\|_{1/\rho}$. We conclude using (2.10)₂.

Step 3. Now we prove (2.27)₂. Again we consider a cell $\varepsilon(\xi + Y)$ included in Ω such that $\rho(\varepsilon\xi) \geq 3\sqrt{n}\varepsilon$. We have

$$\begin{aligned} \int_{\varepsilon(\xi+Y)} \frac{1}{[\rho(x)]^2} |\mathcal{Q}_\varepsilon(\phi_\varepsilon)(x) - \phi_\varepsilon(x)|^2 dx &\leq \frac{C}{[\min_{x \in \varepsilon(\xi+Y)} \{\rho(x)\}]^2} \int_{\varepsilon(\xi+Y)} |\mathcal{Q}_\varepsilon(\phi_\varepsilon)(x) - \phi_\varepsilon(x)|^2 dx \\ &\leq \frac{C}{[\min_{x \in \varepsilon(\xi+Y)} \{\rho(x)\}]^2} \sum_{\mathbf{i} \in \{0,1\}^n} \int_{\varepsilon(\xi+\mathbf{i}+Y)} |\mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon\xi + \varepsilon\mathbf{i}) - \phi_\varepsilon(x)|^2 dx \\ &\leq C\varepsilon^2 \frac{[\max_{z \in \varepsilon(\xi+2Y)} \{\rho(z)\}]^2}{[\min_{z \in \varepsilon(\xi+Y)} \{\rho(z)\}]^2} \int_{\varepsilon(\xi+2Y)} \frac{1}{[\rho(x)]^2} |\nabla \phi_\varepsilon(x)|^2 dx \leq C\varepsilon^2 \int_{\varepsilon(\xi+2Y)} \frac{1}{[\rho(x)]^2} |\nabla \phi_\varepsilon(x)|^2 dx. \end{aligned}$$

Hence we get

$$\int_{\widehat{\Omega}_{4\sqrt{n}\varepsilon}} \frac{1}{[\rho(x)]^2} |\mathcal{Q}_\varepsilon(\phi_\varepsilon)(x) - \phi_\varepsilon(x)|^2 dx \leq C\varepsilon^2 \int_{\Omega} \frac{1}{[\rho(x)]^2} |\nabla \phi_\varepsilon(x)|^2 dx$$

The above estimate and the fact that $\mathcal{Q}_\varepsilon(\phi_\varepsilon)(x) - \phi_\varepsilon(x) = 0$ for a.e. $x \in \Omega$ such that $\rho(x) \leq 4\sqrt{n}\varepsilon$ yield $\|(\phi_\varepsilon - \mathcal{Q}_\varepsilon(\phi_\varepsilon))/\rho\|_{L^2(\Omega)} \leq C\varepsilon\|\phi_\varepsilon\|_{1/\rho}$. We conclude using both estimates in (2.10).

Proceeding as in the Steps 2 and 3 we obtain (2.27)₃, (2.28) and (2.29). \square

3 Two new projection theorems

Theorem 3.1. *Let ϕ be in $H_{1/\rho}^1(\Omega)$. There exists $\widehat{\psi}_\varepsilon \in H_{per}^1(Y; L^2(\Omega))$ such that*

$$\begin{cases} \|\widehat{\psi}_\varepsilon\|_{H^1(Y; L^2(\Omega))} \leq C\{\|\phi\|_{L^2(\Omega)} + \varepsilon\|\nabla\phi\|_{[L^2(\Omega)]^n}\} \\ \|\mathcal{T}_\varepsilon(\phi) - \widehat{\psi}_\varepsilon\|_{H^1(Y; (H_p^1(\Omega))')} \leq C\varepsilon(\|\phi/\rho\|_{L^2(\Omega)} + \varepsilon\|\phi\|_{1/\rho}). \end{cases} \quad (3.1)$$

The constants depend only on n and $\partial\Omega$.

Proof. Here, we proceed as in the proof of the Proposition 3.3 of [5]. We first reintroduce the open sets $\widehat{\Omega}_{\varepsilon,i}$ and the unfolding operators $\mathcal{T}_{\varepsilon,i}$. We set

$$\widehat{\Omega}_{\varepsilon,i} = \widehat{\Omega}_\varepsilon \cap (\widehat{\Omega}_\varepsilon - \varepsilon\mathbf{e}_i), \quad K_i = \text{interior}(\overline{Y} \cup (\mathbf{e}_i + \overline{Y})), \quad i \in \{1, \dots, n\}.$$

The unfolding operator $\mathcal{T}_{\varepsilon,i}$ from $L^2(\Omega)$ into $L^2(\Omega \times K_i)$ is defined by

$$\forall \psi \in L^2(\Omega), \quad \mathcal{T}_{\varepsilon,i}(\psi)(x, y) = \begin{cases} \psi\left(\varepsilon\left[\frac{x}{\varepsilon}\right]_Y + \varepsilon y\right) & \text{for } x \in \widehat{\Omega}_{\varepsilon,i} \text{ and for a.e. } y \in K_i, \\ 0 & \text{for } x \in \Omega \setminus \widehat{\Omega}_{\varepsilon,i} \text{ and for a.e. } y \in K_i. \end{cases}$$

The restriction of $\mathcal{T}_{\varepsilon,i}(\psi)$ to $\widehat{\Omega}_{\varepsilon,i} \times Y$ is equal to $\mathcal{T}_\varepsilon(\psi)$.

Step 1. Let us first take $\phi \in L^2_{1/\rho}(\Omega)$. We set $\psi = \frac{1}{\rho}\phi$ and we evaluate the difference $\mathcal{T}_{\varepsilon,i}(\phi)(\cdot, \cdot + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\phi)$ in $L^2(Y; (H^1_\rho(\Omega))')$. For any $\Psi \in H^1_\rho(\Omega)$ a change of variables gives for a. e. $y \in Y$

$$\begin{aligned} \int_{\Omega} \mathcal{T}_{\varepsilon,i}(\phi)(x, y + \mathbf{e}_i) \Psi(x) dx &= \int_{\widehat{\Omega}_{\varepsilon,i}} \mathcal{T}_{\varepsilon}(\phi)(x + \varepsilon \mathbf{e}_i, y) \Psi(x) dx \\ &= \int_{\widehat{\Omega}_{\varepsilon,i} + \varepsilon \mathbf{e}_i} \mathcal{T}_{\varepsilon}(\phi)(x, y) \Psi(x - \varepsilon \mathbf{e}_i) dx. \end{aligned}$$

Then we obtain for a. e. $y \in Y$

$$\begin{aligned} & \left| \int_{\Omega} \{ \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, y + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, y) \} \Psi - \int_{\widehat{\Omega}_{\varepsilon,i}} \mathcal{T}_{\varepsilon}(\psi)(\cdot, y) \rho \{ \Psi(\cdot - \varepsilon \mathbf{e}_i) - \Psi \} \right| \\ & \leq \left| \int_{\widehat{\Omega}_{\varepsilon,i}} \mathcal{T}_{\varepsilon}(\psi)(\cdot, y) (\mathcal{T}_{\varepsilon}(\rho) - \rho) \{ \Psi(\cdot - \varepsilon \mathbf{e}_i) - \Psi \} \right| + C \| \mathcal{T}_{\varepsilon}(\phi)(\cdot, y) \|_{L^2(\widetilde{\Omega}_{2\sqrt{n\varepsilon}})} \| \Psi \|_{L^2(\widetilde{\Omega}_{2\sqrt{n\varepsilon}})}. \end{aligned}$$

From (2.18)₂ we obtain

$$\| \rho(\Psi(\cdot - \varepsilon \mathbf{e}_i) - \Psi) \|_{L^2(\widehat{\Omega}_{\varepsilon,i})} \leq C\varepsilon \| \Psi \|_{\rho} \quad \forall i \in \{1, \dots, n\}.$$

We have

$$\| \mathcal{T}_{\varepsilon}(\rho) - \rho \|_{L^\infty(\Omega)} \leq C\varepsilon. \quad (3.2)$$

The above inequalities lead to

$$\begin{aligned} & \langle \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, y + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, y), \Psi \rangle_{(H^1_\rho(\Omega))', H^1_\rho(\Omega)} \\ & = \int_{\Omega} \{ \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, y + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, y) \} \Psi \\ & \leq C\varepsilon \| \Psi \|_{\rho} \| \mathcal{T}_{\varepsilon}(\psi)(\cdot, y) \|_{L^2(\Omega)} + C\varepsilon \| \Psi \|_{L^2(\Omega)} \| \mathcal{T}_{\varepsilon}(\psi)(\cdot, y) \|_{L^2(\Omega)} \\ & \quad + C \| \mathcal{T}_{\varepsilon}(\phi)(\cdot, y) \|_{L^2(\widetilde{\Omega}_{2\sqrt{n\varepsilon}})} \| \Psi \|_{L^2(\widetilde{\Omega}_{2\sqrt{n\varepsilon}})}. \end{aligned}$$

Therefore, for a.e. $y \in Y$ we have

$$\| \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, y + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, y) \|_{(H^1_\rho(\Omega))'} \leq C\varepsilon \| \mathcal{T}_{\varepsilon}(\psi)(\cdot, y) \|_{L^2(\Omega)} + C \| \mathcal{T}_{\varepsilon}(\phi)(\cdot, y) \|_{L^2(\widetilde{\Omega}_{2\sqrt{n\varepsilon}})}$$

which leads to the following estimate of the difference between $\mathcal{T}_{\varepsilon,i}(\phi)|_{\Omega \times Y}$ and one of its translated :

$$\begin{aligned} \| \mathcal{T}_{\varepsilon,i}(\phi)(\cdot, \cdot + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\phi) \|_{L^2(Y; (H^1_\rho(\Omega))')} &\leq C\varepsilon \| \phi/\rho \|_{L^2(\Omega)} + C \| \phi \|_{L^2(\widetilde{\Omega}_{2\sqrt{n\varepsilon}})} \\ &\leq C\varepsilon \| \phi/\rho \|_{L^2(\Omega)}. \end{aligned} \quad (3.3)$$

The constant depends only on the boundary of Ω .

Step 2. Let $\phi \in H_{1/\rho}^1(\Omega)$. The above estimate (3.3) applied to ϕ and its partial derivatives give

$$\begin{aligned} \|\mathcal{T}_{\varepsilon,i}(\phi)(\cdot, \dots + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\phi)\|_{L^2(Y; (H_\rho^1(\Omega))')} &\leq C\varepsilon \|\phi/\rho\|_{L^2(\Omega)} \\ \|\mathcal{T}_{\varepsilon,i}(\nabla\phi)(\cdot, \dots + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\nabla\phi)\|_{[L^2(Y; (H_\rho^1(\Omega))')^n]} &\leq C\varepsilon \|\phi\|_{1/\rho}. \end{aligned}$$

which in turn lead to (we recall that $\nabla_y(\mathcal{T}_{\varepsilon,i}(\phi)) = \varepsilon\mathcal{T}_{\varepsilon,i}(\nabla\phi)$).

$$\|\mathcal{T}_{\varepsilon,i}(\phi)(\cdot, \dots + \mathbf{e}_i) - \mathcal{T}_{\varepsilon,i}(\phi)\|_{H^1(Y; (H_\rho^1(\Omega))')} \leq C\varepsilon (\|\phi/\rho\|_{L^2(\Omega)} + \varepsilon\|\phi\|_{1/\rho}).$$

From these inequalities, for any $i \in \{1, \dots, n\}$, we deduce the estimate of the difference of the traces of $y \rightarrow \mathcal{T}_\varepsilon(\phi)(\cdot, y)$ on the faces Y_i and $\mathbf{e}_i + Y_i$

$$\|\mathcal{T}_\varepsilon(\phi)(\cdot, \dots + \mathbf{e}_i) - \mathcal{T}_\varepsilon(\phi)\|_{H^{1/2}(Y_i; (H_\rho^1(\Omega))')} \leq C\varepsilon (\|\phi/\rho\|_{L^2(\Omega)} + \varepsilon\|\phi\|_{1/\rho}). \quad (3.4)$$

It measures the periodic defect of $y \rightarrow \mathcal{T}_\varepsilon(\phi)(\cdot, y)$. We decompose $\mathcal{T}_\varepsilon(\phi)$ into the sum of an element belonging to $H_{per}^1(Y; L^2(\Omega))$ and an element belonging to $(H^1(Y; L^2(\Omega)))^\perp$ (the orthogonal of $H_{per}^1(Y; L^2(\Omega))$ in $H^1(Y; L^2(\Omega))$, see [5])

$$\mathcal{T}_\varepsilon(\phi) = \widehat{\psi}_\varepsilon + \overline{\phi}_\varepsilon, \quad \widehat{\psi}_\varepsilon \in H_{per}^1(Y; L^2(\Omega)), \quad \overline{\phi}_\varepsilon \in (H^1(Y; L^2(\Omega)))^\perp. \quad (3.5)$$

The function $y \rightarrow \mathcal{T}_\varepsilon(\phi)(\cdot, y)$ takes its values in a finite dimensional space,

$$\overline{\phi}_\varepsilon(\cdot, \dots) = \sum_{\xi \in \Xi_\varepsilon} \overline{\phi}_{\varepsilon, \xi}(\cdot) \chi_\xi(\cdot)$$

where $\chi_\xi(\cdot)$ is the characteristic function of the cell $\varepsilon(\xi + Y)$ and where $\overline{\phi}_{\varepsilon, \xi}(\cdot) \in (H^1(Y))^\perp$ (the orthogonal of $H_{per}^1(Y)$ in $H^1(Y)$, see [5]). The decomposing (3.5) is the same in $H^1(Y; (H_\rho^1(\Omega))')$ and we have

$$\|\widehat{\psi}_\varepsilon\|_{H^1(Y; L^2(\Omega))}^2 + \|\overline{\phi}_\varepsilon\|_{H^1(Y; L^2(\Omega))}^2 = \|\mathcal{T}_\varepsilon(\phi)\|_{H^1(Y; L^2(\Omega))}^2 \leq C \{ \|\phi\|_{L^2(\Omega)} + \varepsilon \|\nabla\phi\|_{[L^2(\Omega)]^n} \}^2$$

which is the first inequality in (3.1) and the estimate of $\overline{\phi}_\varepsilon$ in $H^1(Y; L^2(\Omega))$. From Theorem 2.2 of [5] and (3.4) we obtain a finer estimate of $\overline{\phi}_\varepsilon$ in $H^1(Y; (H_\rho^1(\Omega))')$

$$\|\overline{\phi}_\varepsilon\|_{H^1(Y; (H_\rho^1(\Omega))')} \leq C\varepsilon (\|\phi/\rho\|_{L^2(\Omega)} + \varepsilon\|\phi\|_{1/\rho}).$$

It is the second inequality in (3.1). □

Theorem 3.2. *For any $\phi \in H_{1/\rho}^1(\Omega)$, there exists $\widehat{\phi}_\varepsilon \in H_{per}^1(Y; L^2(\Omega))$ such that*

$$\begin{aligned} \|\widehat{\phi}_\varepsilon\|_{H^1(Y; L^2(\Omega))} &\leq C \|\nabla\phi\|_{[L^2(\Omega)]^n}, \\ \|\mathcal{T}_\varepsilon(\nabla\phi) - \nabla\phi - \nabla_y \widehat{\phi}_\varepsilon\|_{[L^2(Y; (H_\rho^1(\Omega))')^n]} &\leq C\varepsilon \|\phi\|_{1/\rho}. \end{aligned} \quad (3.6)$$

The constants depend only on $\partial\Omega$.

Proof. Let ϕ be in $H_{1/\rho}^1(\Omega)$ and $\psi = \phi/\rho \in H_0^1(\Omega)$. The function ϕ is extended by 0 outside of Ω . We decompose ϕ as

$$\phi = \Phi + \varepsilon \underline{\phi}, \quad \text{where } \Phi = \mathcal{Q}_\varepsilon(\phi_\varepsilon) \quad \text{and} \quad \underline{\phi} = \frac{1}{\varepsilon} \left(\phi - \mathcal{Q}_\varepsilon(\phi_\varepsilon) \right)$$

where ϕ_ε is given by Lemma 2.5. We have Φ and $\underline{\phi} \in H_0^1(\Omega)$ and due to (2.27) we get the following estimates:

$$\|\Phi\|_{1/\rho} + \varepsilon \|\underline{\phi}\|_{1/\rho} + \|\underline{\phi}/\rho\|_{L^2(\Omega)} \leq C \|\phi\|_{1/\rho}. \quad (3.7)$$

The projection Theorem 3.1 applied to $\underline{\phi} \in H_{1/\rho}^1(\Omega)$ gives an element $\widehat{\phi}_\varepsilon$ in $H_{per}^1(Y; L^2(\Omega))$ such that

$$\begin{aligned} \|\widehat{\phi}_\varepsilon\|_{H^1(Y; L^2(\Omega))} &\leq C \|\underline{\phi}\|_{1/\rho}, \\ \|\mathcal{T}_\varepsilon(\underline{\phi}) - \widehat{\phi}_\varepsilon\|_{H^1(Y; (H_\rho^1(\Omega))')} &\leq C\varepsilon \|\underline{\phi}\|_{1/\rho}. \end{aligned} \quad (3.8)$$

Now we evaluate $\|\mathcal{T}_\varepsilon(\nabla\Phi) - \nabla\Phi\|_{[L^2(Y; (H_\rho^1(\Omega))')]^n}$.

From (2.19), (2.27)₁ and (3.7) we get

$$\|\nabla\Phi - \mathcal{M}_\varepsilon(\nabla\Phi)\|_{(H_\rho^1(\Omega; \mathbb{R}^n))'} \leq C\varepsilon \|\phi\|_{1/\rho}. \quad (3.9)$$

We set

$$\begin{aligned} H^{(1)}(z) &= \begin{cases} (1 - |z_2|)(1 - |z_3|) \dots (1 - |z_n|) & \text{if } z = (z_1, z_2, \dots, z_n) \in [-1, 1]^n, \\ 0 & \text{if } z \in \mathbb{R}^n \setminus [-1, 1]^n. \end{cases} \\ \mathbf{I} &= \left\{ \mathbf{i} \mid \mathbf{i} = i_2 \mathbf{e}_2 + \dots + i_n \mathbf{e}_n, \quad (i_2, \dots, i_n) \in \{0, 1\}^{n-1} \right\} \end{aligned}$$

For $\xi \in \mathbb{Z}^n$ and for every $(x, y) \in \varepsilon(\xi + Y) \times Y$ we have

$$\begin{aligned} \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(x, y) &= \sum_{\mathbf{i} \in \mathbf{I}} \frac{\mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{e}_1 + \mathbf{i})) - \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i}))}{\varepsilon} H^{(1)}(y - \mathbf{i}) \\ \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\varepsilon\xi) &= \frac{1}{2^{n-1}} \sum_{\mathbf{i} \in \mathbf{I}} \frac{\mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{e}_1 + \mathbf{i})) - \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i}))}{\varepsilon}. \end{aligned}$$

Now, let us take $\psi \in H_\rho^1(\Omega)$. We recall that $\phi_\varepsilon(x) = 0$ for a.e. $x \in \mathbb{R}^n \setminus \overline{\widetilde{\Omega}}_{6\sqrt{n}\varepsilon}$, hence $\Phi(x) = 0$ for all $x \in \mathbb{R}^n \setminus \overline{\widetilde{\Omega}}_{3\sqrt{n}\varepsilon}$. As a first consequence $\mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)$ in Λ_ε .

For $y \in Y$ we have

$$\begin{aligned} \left\langle \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\cdot, y) - \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right), \psi \right\rangle_{(H_\rho^1(\Omega))', H_\rho^1(\Omega)} &= \int_{\Omega} \left\{ \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\cdot, y) - \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right) \right\} \psi \\ &= \int_{\widehat{\Omega}_\varepsilon} \left\{ \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\cdot, y) - \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right) \right\} \mathcal{M}_\varepsilon(\psi). \end{aligned}$$

We have

$$\begin{aligned}
\int_{\widehat{\Omega}_\varepsilon} \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right) \mathcal{M}_\varepsilon(\psi) &= \varepsilon^n \sum_{\xi \in \mathbb{Z}^n} \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\varepsilon\xi) \mathcal{M}_\varepsilon(\psi)(\varepsilon\xi) \\
&= \frac{\varepsilon^n}{2^{n-1}} \sum_{\xi \in \mathbb{Z}^n} \sum_{\mathbf{i} \in \mathbf{I}} \frac{\mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{e}_1 + \mathbf{i})) - \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i}))}{\varepsilon} \mathcal{M}_\varepsilon(\psi)(\varepsilon\xi) \\
&= \frac{\varepsilon^n}{2^{n-1}} \sum_{\xi \in \mathbb{Z}^n} \sum_{\mathbf{i} \in \mathbf{I}} \frac{\mathcal{M}_\varepsilon(\psi)(\varepsilon(\xi - \mathbf{e}_1)) - \mathcal{M}_\varepsilon(\psi)(\varepsilon\xi)}{\varepsilon} \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i}))
\end{aligned}$$

and

$$\begin{aligned}
&\int_{\widehat{\Omega}_\varepsilon} \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\cdot, y) \mathcal{M}_\varepsilon(\psi) \\
&= \varepsilon^n \sum_{\xi \in \mathbb{Z}^n} \sum_{\mathbf{i} \in \mathbf{I}} \left[\frac{\mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{e}_1 + \mathbf{i})) - \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i}))}{\varepsilon} \right] H^{(1)}(y - \mathbf{i}) \mathcal{M}_\varepsilon(\psi)(\varepsilon\xi) \\
&= \varepsilon^n \sum_{\xi \in \mathbb{Z}^n} \sum_{\mathbf{i} \in \mathbf{I}} \frac{\mathcal{M}_\varepsilon(\psi)(\varepsilon(\xi - \mathbf{e}_1)) - \mathcal{M}_\varepsilon(\psi)(\varepsilon\xi)}{\varepsilon} H^{(1)}(y - \mathbf{i}) \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i}))
\end{aligned}$$

Due to the fact that $\phi_\varepsilon(x) = 0$ for a.e. $x \in \mathbb{R}^n \setminus \widetilde{\Omega}_{6\sqrt{n}\varepsilon}$, in the above summations we only need to take $\xi \in \Xi_\varepsilon$ satisfying $\rho(\varepsilon\xi) \geq 3\sqrt{n}\varepsilon$. Hence

$$\begin{aligned}
&< \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\cdot, y) - \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right), \psi >_{(H_p^1(\Omega))', H_p^1(\Omega)} \\
&= \varepsilon^n \sum_{\xi \in \mathbb{Z}^n} \frac{\mathcal{M}_\varepsilon(\psi)(\varepsilon(\xi - \mathbf{e}_1)) - \mathcal{M}_\varepsilon(\psi)(\varepsilon\xi)}{\varepsilon} \sum_{\mathbf{i} \in \mathbf{I}} \left[H^{(1)}(y - \mathbf{i}) - \frac{1}{2^{n-1}} \right] \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i})).
\end{aligned}$$

Since $\sum_{\mathbf{i} \in \mathbf{I}} \left[H^{(1)}(y - \mathbf{i}) - \frac{1}{2^{n-1}} \right] = 0$ we obtain that

$$\left| \sum_{\mathbf{i} \in \mathbf{I}} \left[H^{(1)}(y - \mathbf{i}) - \frac{1}{2^{n-1}} \right] \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i})) \right| \leq \sum_{\mathbf{i} \in \mathbf{I}} \left| \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i})) - \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon\xi) \right|.$$

Taking into account the above equality and inequality we deduce that

$$\begin{aligned}
&< \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\cdot, y) - \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right), \psi >_{(H_p^1(\Omega))', H_p^1(\Omega)} \\
&= \varepsilon^n \sum_{\xi \in \mathbb{Z}^n} \sum_{\mathbf{i} \in \mathbf{I}} \left| \frac{\mathcal{M}_\varepsilon(\psi)(\varepsilon(\xi - \mathbf{e}_1)) - \mathcal{M}_\varepsilon(\psi)(\varepsilon\xi)}{\varepsilon} \right| \left| \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon(\xi + \mathbf{i})) - \mathcal{M}_\varepsilon(\phi_\varepsilon)(\varepsilon\xi) \right| \\
&= \frac{1}{\varepsilon} \sum_{\mathbf{i} \in \mathbf{I}} \int_{\Omega} \left| \mathcal{M}_\varepsilon(\psi)(\cdot - \varepsilon\mathbf{e}_1) - \mathcal{M}_\varepsilon(\psi) \right| \left| \mathcal{M}_\varepsilon(\phi_\varepsilon)(\cdot + \varepsilon\mathbf{i}) - \mathcal{M}_\varepsilon(\phi_\varepsilon) \right| \\
&\leq \frac{C}{\varepsilon} \sum_{\mathbf{i} \in \mathbf{I}} \left\| \rho(\mathcal{M}_\varepsilon(\psi)(\cdot - \varepsilon\mathbf{e}_1) - \mathcal{M}_\varepsilon(\psi)) \right\|_{L^2(\Omega)} \left\| \frac{1}{\rho} (\mathcal{M}_\varepsilon(\phi_\varepsilon)(\cdot + \varepsilon\mathbf{i}) - \mathcal{M}_\varepsilon(\phi_\varepsilon)) \right\|_{L^2(\Omega)}.
\end{aligned}$$

Thanks to (2.18)₃ and (2.27)₃ we finally get

$$\langle \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right)(\cdot, y) - \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right), \psi \rangle_{(H_\rho^1(\Omega))', H_\rho^1(\Omega)} \leq C\varepsilon \|\phi_\varepsilon\|_{1/\rho} \|\psi\|_\rho$$

which leads to

$$\left\| \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right) - \mathcal{M}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right) \right\|_{L^\infty(Y; (H_\rho^1(\Omega))')} \leq C\varepsilon \|\phi_\varepsilon\|_{1/\rho}. \quad (3.10)$$

Besides we have

$$\int_\Omega \frac{\partial\phi}{\partial x_1}(x) \psi(x) dx = - \int_\Omega \underline{\phi}(x) \frac{\partial\psi}{\partial x_1}(x) dx \leq C \|\underline{\phi}/\rho\|_{L^2(\Omega)} \|\psi\|_\rho \leq C \|\phi\|_{1/\rho} \|\psi\|_\rho.$$

Hence $\left\| \varepsilon \frac{\partial\phi}{\partial x_1} \right\|_{(H_\rho^1(\Omega; \mathbb{R}^n))'} \leq C\varepsilon \|\phi\|_{1/\rho}$. This last estimate with (2.10)₂, (3.9) and (3.10) yield

$$\left\| \mathcal{T}_\varepsilon\left(\frac{\partial\Phi}{\partial x_1}\right) - \frac{\partial\phi}{\partial x_1} \right\|_{L^\infty(Y; (H_\rho^1(\Omega))')} \leq C\varepsilon \|\phi_\varepsilon\|_{1/\rho}.$$

Proceeding in the same way we obtain the same estimates for the partial derivatives with respect to x_i , $i \in \{2, \dots, n\}$. Hence we get $\|\mathcal{T}_\varepsilon(\nabla\Phi) - \nabla\phi\|_{[L^\infty(Y; (H_\rho^1(\Omega))')]^n} \leq C\varepsilon \|\phi_\varepsilon\|_{1/\rho}$. Then, thanks to (3.8) the second estimate in (3.6) is proved. \square

4 Recalls about the classical periodic homogenization problem

We consider the homogenization problem

$$\phi^\varepsilon \in H_0^1(\Omega), \quad \int_\Omega A_\varepsilon(x) \nabla\phi^\varepsilon(x) \nabla\psi(x) dx = \int_\Omega f(x) \psi(x) dx, \quad \forall \psi \in H_0^1(\Omega), \quad (4.1)$$

where

- $A_\varepsilon(x) = A\left(\left\{\frac{x}{\varepsilon}\right\}\right)$ for a.e. $x \in \Omega$, here A is a square matrix belonging to $L^\infty(Y; \mathbb{R}^{n \times n})$, satisfying the condition of uniform ellipticity $c|\xi|^2 \leq A(y)\xi \cdot \xi \leq C|\xi|^2$ for a.e. $y \in Y$, with c and C strictly positive constants,
- $f \in L^2(\Omega)$.

We showed in [9] that

$$\mathcal{T}_\varepsilon(\nabla\phi^\varepsilon) \longrightarrow \nabla\Phi + \nabla_y \widehat{\phi} \quad \text{strongly in } L^2(\Omega \times Y; \mathbb{R}^n)$$

where $(\Phi, \widehat{\phi}) \in H_0^1(\Omega) \times L^2(\Omega; H_{per}^1(Y))$ is the solution of the problem of unfolding homogenization

$$\begin{aligned} \forall (\Psi, \widehat{\psi}) \in H_0^1(\Omega) \times L^2(\Omega; H_{per}^1(Y)) \\ \int_\Omega \int_Y A(y) \{ \nabla\Phi(x) + \nabla_y \widehat{\phi}(x, y) \} \{ \nabla\Psi(x) + \nabla_y \widehat{\psi}(x, y) \} dx dy = \int_\Omega f(x) \Psi(x) dx. \end{aligned}$$

The correctors χ_i , $i \in \{1, \dots, n\}$, are the solutions of the following variational problems:

$$\begin{aligned} \chi_i &\in H_{per}^1(Y), \quad \int_Y \chi_i = 0, \\ \int_Y A(y) \nabla_y (\chi_i(y) + y_i) \nabla_y \psi(y) dy &= 0, \quad \forall \psi \in H_{per}^1(Y). \end{aligned} \quad (4.2)$$

They allow to express $\widehat{\phi}$ in terms of the partial derivatives of Φ

$$\widehat{\phi} = \sum_{i=1}^n \frac{\partial \Phi}{\partial x_i} \chi_i \quad (4.3)$$

and to give the homogenized problem verified by Φ

$$\Phi \in H_0^1(\Omega), \quad \int_{\Omega} \mathcal{A} \nabla \Phi(x) \nabla \Psi(x) dx = \int_{\Omega} f(x) \Psi(x) dx, \quad \forall \Psi \in H_0^1(\Omega) \quad (4.4)$$

where (see [9])

$$\mathcal{A}_{ij} = \sum_{k,l=1}^n \int_Y a_{kl}(y) \frac{\partial (y_j + \chi_j(y))}{\partial y_l} \frac{\partial (y_i + \chi_i(y))}{\partial y_k} dy. \quad (4.5)$$

5 Error estimates with a Dirichlet condition

Theorem 5.1. *Let $(\phi^\varepsilon)_{\varepsilon>0}$ be a sequence of functions belonging to $H^1(\Omega)$ such that*

$$\operatorname{div}(A_\varepsilon \nabla \phi^\varepsilon) = 0 \quad \text{in } \Omega. \quad (5.1)$$

Setting $g_\varepsilon = \phi^\varepsilon|_{\partial\Omega}$ and $\phi_{g_\varepsilon} = \mathbf{T}(g_\varepsilon) \in H^1(\Omega)$, there exists $\varepsilon_0 > 0$ such that for every $\varepsilon \leq \varepsilon_0$ we have

$$\begin{aligned} \|\phi^\varepsilon\|_{H^1(\Omega)} &\leq C \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}, \quad \|\phi^\varepsilon - \phi_{g_\varepsilon}\|_{L^2(\Omega)} \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}, \\ \left\| \rho \left(\nabla \phi^\varepsilon - \nabla \phi_{g_\varepsilon} - \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \nabla_y \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right) \right\|_{L^2(\Omega; \mathbb{R}^n)} &\leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}. \end{aligned} \quad (5.2)$$

Moreover we have

$$\|\phi^\varepsilon\|_\rho \leq C (\varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} + \|g_\varepsilon\|_{H^{-1/2}(\partial\Omega)}). \quad (5.3)$$

Proof. Step 1. We prove the first estimate in (5.2). From Section 7.1 we get

$$\|\phi_{g_\varepsilon}\|_{H^1(\Omega)} \leq C \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \quad \|\phi_{g_\varepsilon}\|_\rho \leq C \|g_\varepsilon\|_{H^{-1/2}(\partial\Omega)}. \quad (5.4)$$

We write (5.1) in the following weak form:

$$\begin{aligned} \phi^\varepsilon &= \overline{\phi}_\varepsilon + \phi_{g_\varepsilon}, \quad \overline{\phi}_\varepsilon \in H_0^1(\Omega) \\ \int_{\Omega} A_\varepsilon \nabla \overline{\phi}_\varepsilon \nabla v &= - \int_{\Omega} A_\varepsilon \nabla \phi_{g_\varepsilon} \nabla v \quad \forall v \in H_0^1(\Omega). \end{aligned} \quad (5.5)$$

The solution $\bar{\phi}_\varepsilon$ of the above variational problem satisfies

$$\|\bar{\phi}_\varepsilon\|_{H^1(\Omega)} \leq C \|\nabla \phi_{g_\varepsilon}\|_{L^2(\Omega; \mathbb{R}^n)}.$$

Hence, from (5.4)₁ and the above estimate we get the first inequality in (5.2).

Step 2. We prove the second estimate in (5.2). For every test function $v \in H_0^1(\Omega)$ we have

$$\int_{\Omega} A_\varepsilon \nabla \phi^\varepsilon \nabla v = 0. \quad (5.6)$$

Now, in order to obtain the L^2 error estimate we proceed as in the proof of the Theorem 3.2 in [15]. We first recall that for any $\phi \in H^1(\Omega)$ we have (see Lemma 2.3) for every $\varepsilon \leq \varepsilon_0 = \gamma_0/3\sqrt{n}$

$$\|\phi\|_{L^2(\tilde{\Omega}_{3c_0\sqrt{n\varepsilon}})} \leq C\varepsilon^{1/2} \|\phi\|_{H^1(\Omega)}.$$

Let U be a test function belonging to $H_0^1(\Omega) \cap H^2(\Omega)$. The above estimate yields

$$\|\nabla U\|_{L^2(\tilde{\Omega}_{3c_0\sqrt{n\varepsilon}; \mathbb{R}^n})} \leq C\varepsilon^{1/2} \|U\|_{H^2(\Omega)} \quad (5.7)$$

which in turn with (2.12)-(2.13)-(2.14)₁ and (5.2)₁-(5.6) lead to

$$\left| \int_{\Omega \times Y} A(y) \mathcal{T}_\varepsilon(\nabla \phi^\varepsilon)(x, y) \nabla U(x) dx dy \right| \leq C\varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)}. \quad (5.8)$$

The Theorem 2.3 in [15] gives an element $\hat{\phi}_\varepsilon \in L^2(\Omega; H_{per}^1(Y))$ such that

$$\begin{aligned} \|\mathcal{T}(\nabla \phi^\varepsilon) - \nabla \phi^\varepsilon - \nabla_y \hat{\phi}_\varepsilon\|_{[L^2(Y; (H^1(\Omega))')^n]} &\leq C\varepsilon^{1/2} \|\nabla \phi^\varepsilon\|_{L^2(\Omega; \mathbb{R}^n)} \\ &\leq C\varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}. \end{aligned} \quad (5.9)$$

The above inequality and (5.8) yield

$$\left| \int_{\Omega \times Y} A(\nabla \phi^\varepsilon + \nabla_y \hat{\phi}_\varepsilon) \nabla U \right| \leq C\varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)}. \quad (5.10)$$

We set

$$\forall x \in \mathbb{R}^n, \quad \rho_\varepsilon(x) = \inf \left\{ 1, \frac{\rho(x)}{\varepsilon} \right\}.$$

Now, we take $\bar{\chi} \in H_{per}^1(Y)$ and we consider the test function $u_\varepsilon \in H_0^1(\Omega)$ defined for a.e. $x \in \Omega$ by

$$u_\varepsilon(x) = \varepsilon \rho_\varepsilon(x) \mathcal{Q}_\varepsilon \left(\frac{\partial U}{\partial x_i} \right) (x) \bar{\chi} \left(\frac{x}{\varepsilon} \right).$$

Due to (2.24)₂ and (5.7) we get

$$\left\| \mathcal{Q}_\varepsilon \left(\frac{\partial U}{\partial x_i} \right) \nabla_y \bar{\chi} \left(\frac{\cdot}{\varepsilon} \right) \right\|_{L^2(\tilde{\Omega}_{\sqrt{n\varepsilon}; \mathbb{R}^n})} \leq C\varepsilon^{1/2} \|U\|_{H^2(\Omega)} \|\bar{\chi}\|_{H^1(Y)} \quad (5.11)$$

Then by a straightforward calculation and thanks to (2.24)₂-(2.25)₂ and (5.7)-(5.11) we obtain

$$\left\| \nabla u_\varepsilon - \mathcal{Q}_\varepsilon \left(\frac{\partial U}{\partial x_i} \right) \nabla_y \bar{\chi} \left(\frac{\cdot}{\varepsilon} \right) \right\|_{L^2(\Omega; \mathbb{R}^n)} \leq C \varepsilon^{1/2} \|U\|_{H^2(\Omega)} \|\bar{\chi}\|_{H^1(Y)}$$

which in turn with again (5.11) give

$$\|\nabla u_\varepsilon\|_{L^2(\tilde{\Omega}_{\sqrt{n\varepsilon}; \mathbb{R}^n})} \leq C \varepsilon^{1/2} \|U\|_{H^2(\Omega)} \|\bar{\chi}\|_{H^1(Y)} \quad (5.12)$$

and then with (2.25)₁ that yields

$$\left\| \nabla u_\varepsilon - \mathcal{M}_\varepsilon \left(\frac{\partial U}{\partial x_i} \right) \nabla_y \bar{\chi} \left(\frac{\cdot}{\varepsilon} \right) \right\|_{L^2(\Omega; \mathbb{R}^n)} \leq C \varepsilon^{1/2} \|U\|_{H^2(\Omega)} \|\bar{\chi}\|_{H^1(Y)}.$$

In (5.6) we replace ∇u_ε with $\mathcal{M}_\varepsilon \left(\frac{\partial U}{\partial x_i} \right) \nabla_y \bar{\chi} \left(\frac{\cdot}{\varepsilon} \right)$; we continue using (2.12)-(2.13) and (5.2)₁-(5.12) to obtain

$$\left| \int_{\Omega \times Y} A(y) \mathcal{T}_\varepsilon(\nabla \phi^\varepsilon)(x, y) \mathcal{M}_\varepsilon \left(\frac{\partial U}{\partial x_i} \right) (x) \nabla_y \bar{\chi}(y) dx dy \right| \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)} \|\bar{\chi}\|_{H^1(Y)}$$

which with (2.17)₂ and then (5.9) give

$$\left| \int_{\Omega \times Y} A(\nabla \phi^\varepsilon + \nabla_y \hat{\phi}_\varepsilon) \frac{\partial U}{\partial x_i} \nabla_y \bar{\chi} \right| \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)} \|\bar{\chi}\|_{H^1(Y)}. \quad (5.13)$$

As in [15] we introduce the correctors $\bar{\chi}_i \in H_{per}^1(Y)$, $i \in \{1, \dots, n\}$, defined by

$$\int_Y A \nabla_y \psi \nabla_y (\bar{\chi}_i + y_i) = 0 \quad \forall \psi \in H_{per}^1(Y). \quad (5.14)$$

From (5.13) we get

$$\left| \int_{\Omega \times Y} A(\nabla \phi^\varepsilon + \nabla_y \hat{\phi}_\varepsilon) \nabla_y \left(\sum_{i=1}^n \frac{\partial U}{\partial x_i} \bar{\chi}_i \right) \right| \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)}$$

and from the definition (4.2) of the correctors χ_i we have

$$\int_{\Omega \times Y} A \left(\nabla \phi^\varepsilon + \sum_{i=1}^n \frac{\partial \phi^\varepsilon}{\partial x_i} \nabla_y \chi_i \right) \nabla_y \left(\sum_{j=1}^n \frac{\partial U}{\partial x_j} \bar{\chi}_j \right) = 0.$$

Thus

$$\left| \int_{\Omega \times Y} A \nabla_y \left(\hat{\phi}_\varepsilon - \sum_{i=1}^n \frac{\partial \phi^\varepsilon}{\partial x_i} \chi_i \right) \nabla_y \left(\sum_{j=1}^n \frac{\partial U}{\partial x_j} \bar{\chi}_j \right) \right| \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)}$$

and thanks to (5.14) we obtain

$$\left| \int_{\Omega \times Y} A \nabla_y \left(\widehat{\phi}_\varepsilon - \sum_{i=1}^n \frac{\partial \phi^\varepsilon}{\partial x_i} \chi_i \right) \nabla U \right| \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)}.$$

The above estimate, (5.10) and the expression (4.5) of the matrix \mathcal{A} yield

$$\left| \int_{\Omega} \mathcal{A} \nabla \phi^\varepsilon \nabla U \right| \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)}.$$

Finally, since we have $\int_{\Omega} \mathcal{A} \nabla \phi_{g_\varepsilon} \nabla v = 0$ for any $v \in H_0^1(\Omega)$, we deduce that

$$\forall U \in H_0^1(\Omega) \cap H^2(\Omega), \quad \left| \int_{\Omega} \mathcal{A} \nabla (\phi^\varepsilon - \phi_{g_\varepsilon}) \nabla U \right| \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)} \|U\|_{H^2(\Omega)}.$$

Now, let $U_\varepsilon \in H_0^1(\Omega)$ be the solution of the following variational problem:

$$\int_{\Omega} \mathcal{A} \nabla v \nabla U_\varepsilon = \int_{\Omega} v (\phi^\varepsilon - \phi_{g_\varepsilon}), \quad \forall v \in H_0^1(\Omega).$$

Under the assumption on the boundary of Ω , we know that U_ε belongs to $H_0^1(\Omega) \cap H^2(\Omega)$ and satisfies $\|U_\varepsilon\|_{H^2(\Omega)} \leq C \|\phi^\varepsilon - \phi_{g_\varepsilon}\|_{L^2(\Omega)}$. Therefore, the second estimate in (5.2) is proved.

Step 3. We prove the third estimate in (5.2) and (5.3). The partial derivative $\frac{\partial \phi_{g_\varepsilon}}{\partial x_i}$ satisfies

$$\operatorname{div} \left(\mathcal{A} \nabla \left(\frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \right) = 0 \quad \text{in } \Omega, \quad \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \in L^2(\Omega).$$

Thus, from Remark 7.7 and estimate (5.4)₂ we get

$$\left\| \rho \nabla \left(\frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \right\|_{L^2(\Omega; \mathbb{R}^n)} \leq C \left\| \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right\|_{L^2(\Omega)} \leq C \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}. \quad (5.15)$$

Now, let U be in $H_0^1(\Omega)$, the function ρU belongs to $H_{1/\rho}^1(\Omega)$. Applying the Theorem 3.2 with the function ρU , there exists $\widehat{u}_\varepsilon \in L^2(\Omega; H_{per}^1(Y))$ such that

$$\|\mathcal{T}_\varepsilon(\nabla(\rho U)) - \nabla(\rho U) - \nabla_y \widehat{u}_\varepsilon\|_{L^2(Y; (H_{1/\rho}^1(\Omega; \mathbb{R}^n))')} \leq C \varepsilon \|\rho U\|_{H_{1/\rho}^1(\Omega)} \leq C \varepsilon \|U\|_{H^1(\Omega)}. \quad (5.16)$$

The above estimates (5.15) and (5.16) lead to

$$\left| \int_{\Omega \times Y} A \left(\nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \nabla_y \chi_i \right) \left(\mathcal{T}_\varepsilon(\nabla(\rho U)) - \nabla(\rho U) - \nabla_y \widehat{u}_\varepsilon \right) \right| \leq C \varepsilon \|U\|_{H^1(\Omega)} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}$$

By definition of the correctors χ_i we have

$$\int_{\Omega \times Y} A \left(\nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \nabla_y \chi_i \right) \nabla_y \widehat{u}_\varepsilon = 0.$$

Besides, from the definitions of the function ϕ_{g_ε} and the homogenized matrix \mathcal{A} we have

$$0 = \int_{\Omega} \mathcal{A} \nabla \phi_{g_\varepsilon} \nabla(\rho U) = \int_{\Omega \times Y} A \left(\nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \nabla_y \chi_i \right) \nabla(\rho U).$$

The above inequality and equalities yield

$$\left| \int_{\Omega \times Y} A \left(\nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \nabla_y \chi_i \right) \mathcal{T}_\varepsilon(\nabla(\rho U)) \right| \leq C\varepsilon \|\nabla U\|_{L^2(\Omega; \mathbb{R}^n)} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}. \quad (5.17)$$

We have

$$\nabla(\rho U) = \rho \left(\nabla U + \nabla \rho \frac{U}{\rho} \right)$$

and (3.2), therefore, since $U/\rho \in L^2(\Omega)$ and $\|U/\rho\|_{L^2(\Omega)} \leq C \|\nabla U\|_{L^2(\Omega; \mathbb{R}^n)}$ we get

$$\left\| \mathcal{T}_\varepsilon(\nabla(\rho U)) - \rho \mathcal{T}_\varepsilon \left(\nabla U + \nabla \rho \frac{U}{\rho} \right) \right\|_{L^2(\Omega; \mathbb{R}^n)} \leq C\varepsilon \left\| \nabla U + \nabla \rho \frac{U}{\rho} \right\|_{L^2(\Omega; \mathbb{R}^n)} \leq C\varepsilon \|U\|_{H^1(\Omega)}.$$

From (5.17) and the above inequalities we deduce that

$$\left| \int_{\Omega \times Y} A \left(\rho \nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \rho \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \nabla_y \chi_i \right) \mathcal{T}_\varepsilon \left(\nabla U + \nabla \rho \frac{U}{\rho} \right) \right| \leq C\varepsilon \|\nabla U\|_{L^2(\Omega; \mathbb{R}^n)} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}.$$

We recall that $\rho \nabla \phi_{g_\varepsilon} \in H_0^1(\Omega; \mathbb{R}^n)$, hence from (2.14)₂, (2.17)₁ and (5.15) we get

$$\begin{aligned} & \left| \int_{\Omega \times Y} A \left(\rho \nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \rho \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \nabla_y \chi_i \right) \mathcal{T}_\varepsilon \left(\nabla U + \nabla \rho \frac{U}{\rho} \right) \right. \\ & \left. - \int_{\Omega \times Y} A \left(\mathcal{T}_\varepsilon(\rho \nabla \phi_{g_\varepsilon}) + \sum_{i=1}^n \mathcal{M}_\varepsilon \left(\rho \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \nabla_y \chi_i \right) \mathcal{T}_\varepsilon \left(\nabla U + \nabla \rho \frac{U}{\rho} \right) \right| \leq C\varepsilon \|\nabla U\|_{L^2(\Omega; \mathbb{R}^n)} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}. \end{aligned}$$

Then, transforming by inverse unfolding we obtain

$$\left| \int_{\widehat{\Omega}_\varepsilon} A_\varepsilon \left(\rho \nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \mathcal{M}_\varepsilon \left(\rho \frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \nabla_y \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right) \left(\nabla U + \nabla \rho \frac{U}{\rho} \right) \right| \leq C\varepsilon \|\nabla U\|_{L^2(\Omega; \mathbb{R}^n)} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}.$$

Now, thanks to (2.28) and (5.15) we get

$$\left| \int_{\Omega} A_\varepsilon \rho \left(\nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \mathcal{M}_\varepsilon \left(\frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \nabla_y \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right) \left(\nabla U + \nabla \rho \frac{U}{\rho} \right) \right| \leq C\varepsilon \|\nabla U\|_{L^2(\Omega; \mathbb{R}^n)} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}.$$

Then using (2.29)₁ it leads to

$$\left| \int_{\Omega} A_\varepsilon \left(\nabla \phi_{g_\varepsilon} + \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \nabla_y \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right) \nabla(\rho U) \right| \leq C\varepsilon \|\nabla U\|_{L^2(\Omega; \mathbb{R}^n)} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}.$$

We recall that $\int_{\Omega} A_{\varepsilon} \nabla \phi^{\varepsilon} \nabla (\rho U) = 0$. We choose $U = \rho \left(\phi^{\varepsilon} - \phi_{g_{\varepsilon}} - \varepsilon \sum_{i=1}^n \mathcal{Q}_{\varepsilon} \left(\frac{\partial \phi_{g_{\varepsilon}}}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right)$ which belongs to $H_0^1(\Omega)$. Due to the second estimate in (5.2), the third one in (5.2) follows immediately. The estimates (5.3) are the consequences of (5.2)₂, (5.2)₃ and (5.4)₂. \square

Corollary 5.2. *Let $(\phi^{\varepsilon})_{\varepsilon > 0}$ be a sequence of functions belonging to $H^1(\Omega)$ and satisfying (5.1). We set $g_{\varepsilon} = \phi_{\partial\Omega}^{\varepsilon}$, if we have*

$$g_{\varepsilon} \rightharpoonup g \quad \text{weakly in} \quad H^{1/2}(\partial\Omega)$$

then we obtain

$$\begin{aligned} \phi^{\varepsilon} &\rightharpoonup \phi_g \quad \text{weakly in} \quad H^1(\Omega), \\ \phi^{\varepsilon} - \phi_g - \varepsilon \sum_{i=1}^n \mathcal{Q}_{\varepsilon} \left(\frac{\partial \phi_g}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) &\longrightarrow 0 \quad \text{strongly in} \quad H_{\rho}^1(\Omega). \end{aligned} \quad (5.18)$$

Moreover, if

$$g_{\varepsilon} \longrightarrow g \quad \text{strongly in} \quad H^{1/2}(\partial\Omega) \quad (5.19)$$

then we have

$$\phi^{\varepsilon} - \phi_g - \varepsilon \sum_{i=1}^n \mathcal{Q}_{\varepsilon} \left(\frac{\partial \phi_g}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \longrightarrow 0 \quad \text{strongly in} \quad H^1(\Omega). \quad (5.20)$$

Proof. Thanks to (5.2)₁ the sequence $(\phi^{\varepsilon})_{\varepsilon > 0}$ is uniformly bounded in $H^1(\Omega)$. Then, due to Lemma 7.1 and Remark 7.7 we get

$$\|\phi_g - \phi_{g_{\varepsilon}}\|_{\rho} \leq C \|g - g_{\varepsilon}\|_{H^{-1/2}(\partial\Omega)}$$

which with (5.2)₂ (resp. (5.2)₃) give the convergence (5.18)₁ (resp. (5.18)₂).

Under the assumption (5.19), we use (7.1) and we proceed as in the proof of Theorem 6.1 of [9] to obtain the strong convergence (5.20). \square

Theorem 5.3. *Let ϕ^{ε} be the solution of the following homogenization problem:*

$$-\operatorname{div}(A_{\varepsilon} \nabla \phi^{\varepsilon}) = f \quad \text{in} \quad \Omega, \quad \phi^{\varepsilon} = g \quad \text{on} \quad \partial\Omega$$

where $f \in L^2(\Omega)$ and $g \in H^{1/2}(\partial\Omega)$. We have

$$\begin{aligned} \|\phi^{\varepsilon} - \Phi\|_{L^2(\Omega)} &\leq C \{ \varepsilon \|f\|_{L^2(\Omega)} + \varepsilon^{1/2} \|g\|_{H^{1/2}(\partial\Omega)} \}, \\ \left\| \rho \left(\nabla \phi^{\varepsilon} - \nabla \Phi - \sum_{i=1}^n \mathcal{Q}_{\varepsilon} \left(\frac{\partial \Phi}{\partial x_i} \right) \nabla_y \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right) \right\|_{L^2(\Omega; \mathbb{R}^n)} &\leq C \{ \varepsilon \|f\|_{L^2(\Omega)} + \varepsilon^{1/2} \|g\|_{H^{1/2}(\partial\Omega)} \} \end{aligned}$$

where Φ is the solution of the homogenized problem

$$-\operatorname{div}(\mathcal{A} \nabla \Phi) = f \quad \text{in} \quad \Omega, \quad \Phi = g \quad \text{on} \quad \partial\Omega.$$

Moreover we have

$$\phi^\varepsilon - \Phi - \varepsilon \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \Phi}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \longrightarrow 0 \quad \text{strongly in } H^1(\Omega). \quad (5.21)$$

Proof. Let $\tilde{\phi}^\varepsilon$ be the solution of the homogenization problem

$$\tilde{\phi}^\varepsilon \in H_0^1(\Omega), \quad -\operatorname{div}(A_\varepsilon \nabla \tilde{\phi}^\varepsilon) = f \quad \text{in } \Omega$$

and $\tilde{\Phi}$ the solution of the homogenized problem

$$\tilde{\Phi} \in H_0^1(\Omega), \quad -\operatorname{div}(\mathcal{A} \nabla \tilde{\Phi}) = f \quad \text{in } \Omega.$$

The Theorem 3.2 in [15] gives the following estimate:

$$\|\tilde{\phi}^\varepsilon - \tilde{\Phi}\|_{L^2(\Omega)} + \left\| \rho \nabla \left(\tilde{\phi}^\varepsilon - \tilde{\Phi} - \varepsilon \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \tilde{\Phi}}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right) \right\|_{L^2(\Omega; \mathbb{R}^n)} \leq C\varepsilon \|f\|_{L^2(\Omega)} \quad (5.22)$$

while the Theorem 4.1 in [14] gives

$$\left\| \tilde{\phi}^\varepsilon - \tilde{\Phi} - \varepsilon \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \tilde{\Phi}}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right\|_{H^1(\Omega)} \leq C\varepsilon^{1/2} \|f\|_{L^2(\Omega)}. \quad (5.23)$$

Then $\phi^\varepsilon - \tilde{\phi}^\varepsilon$ satisfies

$$\operatorname{div}(A_\varepsilon \nabla (\phi^\varepsilon - \tilde{\phi}^\varepsilon)) = 0 \quad \text{in } \Omega, \quad \phi^\varepsilon - \tilde{\phi}^\varepsilon = g \quad \text{on } \partial\Omega.$$

Thanks to the inequalities (5.2) and (5.22) we deduce the estimates of the theorem. The strong convergence (5.21) is a consequence of (5.23) and the strong convergence (5.20) after having observed that $\Phi - \tilde{\Phi} = \phi_g$. \square

Remark 5.4. *In Theorem 5.3, if $g \in H^{3/2}(\partial\Omega)$ then in the estimates therein, we can replace $\varepsilon^{1/2} \|g\|_{H^{1/2}(\partial\Omega)}$ with $\varepsilon \|g\|_{H^{3/2}(\partial\Omega)}$. Moreover we have the following H^1 -global error estimate:*

$$\left\| \phi^\varepsilon - \Phi - \varepsilon \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \Phi}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right\|_{H^1(\Omega)} \leq C\varepsilon^{1/2} \{ \|f\|_{L^2(\Omega)} + \|g\|_{H^{3/2}(\partial\Omega)} \}.$$

6 A first result with strongly oscillating boundary data

Now, we consider the solution ϕ^ε of the following homogenization problem:

$$\begin{aligned} \operatorname{div}(A_\varepsilon \nabla \phi^\varepsilon) &= 0 & \text{in } \Omega \\ \phi^\varepsilon &= g_\varepsilon & \text{on } \partial\Omega \end{aligned} \quad (6.1)$$

where $g_\varepsilon \in H^{1/2}(\partial\Omega)$. As a consequence of the Theorem 5.1 we first obtain the following theorem:

Theorem 6.1. *Let ϕ^ε be the solution of the Problem (6.1). If we have*

$$g_\varepsilon \rightharpoonup g \quad \text{weakly in} \quad H^{-1/2}(\partial\Omega)$$

and

$$\varepsilon^{1/2}g_\varepsilon \longrightarrow 0 \quad \text{strongly in} \quad H^{1/2}(\partial\Omega) \quad (6.2)$$

then

$$\phi^\varepsilon \rightharpoonup \phi_g \quad \text{weakly in} \quad H_\rho^1(\Omega). \quad (6.3)$$

Furthermore, if we have

$$g_\varepsilon \longrightarrow g \quad \text{strongly in} \quad H^{-1/2}(\partial\Omega)$$

then

$$\phi^\varepsilon - \phi_g - \varepsilon \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \longrightarrow 0 \quad \text{strongly in} \quad H_\rho^1(\Omega). \quad (6.4)$$

Proof. Due to (5.3) the sequence $(\phi^\varepsilon)_{\varepsilon>0}$ is strictly bounded in $H_\rho^1(\Omega)$. From the estimates (5.2)₃ and (5.4)₂ we get

$$\left\| \phi^\varepsilon - \phi_{g_\varepsilon} - \varepsilon \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \right\|_{H_\rho^1(\Omega)} \leq C \varepsilon^{1/2} \|g_\varepsilon\|_{H^{1/2}(\partial\Omega)}.$$

Then, using the variational problem (7.4) and (5.4)₂ we obtain

$$\phi_{g_\varepsilon} \rightharpoonup \phi_g \quad \text{weakly in} \quad H_\rho^1(\Omega).$$

Besides we have $\varepsilon \sum_{i=1}^n \mathcal{Q}_\varepsilon \left(\frac{\partial \phi_{g_\varepsilon}}{\partial x_i} \right) \chi_i \left(\frac{\cdot}{\varepsilon} \right) \rightharpoonup 0$ weakly in $H_\rho^1(\Omega)$. The weak convergence (6.3) is proved.

In the case $g_\varepsilon \longrightarrow g$ strongly in $H^{-1/2}(\partial\Omega)$, (7.3) and (7.7) lead to

$$\|\phi_{g_\varepsilon} - \phi_g\|_{H_\rho^1(\Omega)} \leq C \|g_\varepsilon - g\|_{H^{-1/2}(\partial\Omega)}.$$

Hence with (2.29)₂ they yield the strong convergence (6.4). \square

In a forthcoming paper we will show that in both cases (weak or strong convergence of g_ε towards g in $H^{-1/2}(\partial\Omega)$) the assumption (6.2) is essential in order to obtain at least (6.3).

7 Appendix

7.1 An operator from $H^{-1/2}(\partial\Omega)$ into $L^2(\Omega)$

In this section Ω is an open bounded set with a $\mathcal{C}^{1,1}$ boundary or an open bounded convex polygon ($n = 2$) or polyhedral ($n = 3$). Let \mathcal{A} be a $n \times n$ definite positive constant matrix (e.g. the matrix \mathcal{A} given by (4.5)). For every couple $(\psi, \Psi) \in [\mathcal{C}^\infty(\overline{\Omega})]^2$, integrating by parts over Ω gives

$$\int_{\Omega} \mathcal{A} \nabla \psi(x) \nabla \Psi(x) dx = - \int_{\Omega} \psi(x) \operatorname{div}(\mathcal{A}^T \nabla \Psi)(x) dx + \int_{\partial\Omega} \psi(x) (\mathcal{A}^T \nabla \Psi)(x) \cdot \nu(x) d\sigma.$$

The space $\mathcal{C}^\infty(\overline{\Omega})$ being dense in $H^1(\Omega)$ and $H^2(\Omega)$, hence the above equality holds true for any $\psi \in H^1(\Omega)$ and any $\Psi \in H^2(\Omega)$. Now, let g be in $H^{1/2}(\partial\Omega)$, there exists one $\phi_g \in H^1(\Omega)$ such that

$$\operatorname{div}(\mathcal{A} \nabla \phi_g) = 0 \quad \text{in } \Omega, \quad \phi_g = g \quad \text{on } \partial\Omega$$

and we have

$$\|\phi_g\|_{H^1(\Omega)} \leq C \|g\|_{H^{1/2}(\partial\Omega)}. \quad (7.1)$$

Besides, for any function $\Psi \in H_0^1(\Omega) \cap H^2(\Omega)$ we get

$$\int_{\Omega} \phi_g(x) \operatorname{div}(\mathcal{A}^T \nabla \Psi)(x) dx = \int_{\partial\Omega} g(x) (\mathcal{A}^T \nabla \Psi)(x) \cdot \nu(x) d\sigma. \quad (7.2)$$

Under the assumption on Ω the function $\Psi(g)$ defined by

$$\Psi(g) \in H_0^1(\Omega), \quad \operatorname{div}(\mathcal{A}^T \nabla \Psi(g)) = \phi_g \quad \text{in } \Omega$$

also belongs to $H^2(\Omega)$ and satisfies

$$\|\Psi(g)\|_{H^2(\Omega)} \leq C \|\phi_g\|_{L^2(\Omega)}.$$

Taking $\Psi = \Psi(g)$ in the above equality (7.2) we obtain

$$\begin{aligned} \int_{\Omega} |\phi_g(x)|^2 dx &= \int_{\partial\Omega} g(x) (\mathcal{A}^T \nabla \Psi(g)(x)) \cdot \nu(x) d\sigma \leq \|g\|_{H^{-1/2}(\partial\Omega)} \|(\mathcal{A}^T \nabla \Psi(g)) \cdot \nu\|_{H^{1/2}(\partial\Omega)} \\ &\leq C \|g\|_{H^{-1/2}(\partial\Omega)} \|\Psi(g)\|_{H^2(\Omega)}. \end{aligned}$$

This leads to

$$\|\phi_g\|_{L^2(\Omega)} \leq C \|g\|_{H^{-1/2}(\partial\Omega)}. \quad (7.3)$$

We denote by \mathbf{T} the operator from $H^{1/2}(\partial\Omega)$ into $H^1(\Omega)$ which associates to $g \in H^{1/2}(\partial\Omega)$ the function $\phi_g \in H^1(\Omega)$. Due to (7.3), this operator admits an extension (still denoted \mathbf{T}) from $H^{-1/2}(\partial\Omega)$ into $L^2(\Omega)$ and we have

$$\forall g \in H^{-1/2}(\partial\Omega), \quad \|\mathbf{T}(g)\|_{L^2(\Omega)} \leq C \|g\|_{H^{-1/2}(\partial\Omega)}.$$

Hence, for $g \in H^{-1/2}(\partial\Omega)$, we also denote $\phi_g = \mathbf{T}(g)$. This function is the "very weak" solution of the problem

$$\phi_g \in L^2(\Omega), \quad \operatorname{div}(\mathcal{A}\nabla\phi_g) = 0 \quad \text{in } \Omega, \quad \phi_g = g \quad \text{on } \partial\Omega$$

or the solution of the following:

$$\begin{aligned} \phi_g &\in L^2(\Omega), \\ \int_{\Omega} \phi_g(x) \operatorname{div}(\mathcal{A}^T \nabla \psi(x)) dx &= \langle g, (\mathcal{A}^T \nabla \psi) \cdot \nu \rangle_{H^{-1/2}(\partial\Omega), H^{1/2}(\partial\Omega)}, \\ \forall \psi &\in H_0^1(\Omega) \cap H^2(\Omega). \end{aligned} \quad (7.4)$$

Lemma 7.1. *The operator \mathbf{T} is a bicontinuous linear operator from $H^{-1/2}(\partial\Omega)$ onto*

$$\mathbf{H} = \left\{ \phi \in L^2(\Omega) \mid \operatorname{div}(\mathcal{A}\nabla\phi) = 0 \quad \text{in } \Omega \right\}.$$

There exists a constant $C \geq 1$ such that

$$\forall g \in H^{-1/2}(\partial\Omega), \quad \frac{1}{C} \|g\|_{H^{-1/2}(\partial\Omega)} \leq \|\mathbf{T}(g)\|_{L^2(\Omega)} \leq C \|g\|_{H^{-1/2}(\partial\Omega)}. \quad (7.5)$$

Proof. Let ϕ be in \mathbf{H} we are going to prove that there exists an element $g \in H^{-1/2}(\partial\Omega)$ such that $\mathbf{T}(g) = \phi$. To do that, we consider a continuous linear lifting operator \mathbf{R} from $H^{1/2}(\partial\Omega)$ into $H_0^1(\Omega) \cap H^2(\Omega)$ satisfying for any $h \in H^{1/2}(\partial\Omega)$

$$\begin{aligned} \mathbf{R}(h) &\in H_0^1(\Omega) \cap H^2(\Omega), \\ \mathcal{A}^T \nabla \mathbf{R}(h)|_{\partial\Omega} \cdot \nu &= h \quad \text{on } \partial\Omega, \\ \|\mathbf{R}(h)\|_{H^2(\Omega)} &\leq C \|h\|_{H^{1/2}(\partial\Omega)}. \end{aligned}$$

The map $h \mapsto \int_{\Omega} \phi \operatorname{div}(\mathcal{A}^T \nabla \mathbf{R}(h))$ is a continuous linear form defined over $H^{1/2}(\partial\Omega)$. Thus, there exists $g \in H^{-1/2}(\partial\Omega)$ such that

$$\int_{\Omega} \phi \operatorname{div}(\mathcal{A}^T \nabla \mathbf{R}(h)) = \langle g, h \rangle_{H^{-1/2}(\partial\Omega), H^{1/2}(\partial\Omega)}. \quad (7.6)$$

Since $\phi \in \mathbf{H}$, we deduce that for any $\psi \in C_0^\infty(\Omega)$ we have $\int_{\Omega} \phi \operatorname{div}(\mathcal{A}^T \nabla \psi) = 0$. Therefore, for any $\psi \in H_0^2(\Omega)$ we have $\int_{\Omega} \phi \operatorname{div}(\mathcal{A}^T \nabla \psi) = 0$. Taking into account (7.6) we get

$$\int_{\Omega} \phi \operatorname{div}(\mathcal{A}^T \nabla \psi) = \langle g, (\mathcal{A}^T \nabla \psi) \cdot \nu \rangle_{H^{-1/2}(\partial\Omega), H^{1/2}(\partial\Omega)}, \quad \forall \psi \in H_0^1(\Omega) \cap H^2(\Omega).$$

It yields $\phi = \phi_g$ and then (7.5). \square

Remark 7.2. *It is well known (see e.g. [17]) that every function $\phi \in \mathbf{H}$ also belongs to $H_\rho^1(\Omega)$ and verifies*

$$\|\phi\|_\rho \leq C \|\phi\|_{L^2(\Omega)}. \quad (7.7)$$

References

- [1] G. Allaire. Homogenization and two-scale convergence. *SIAM J. Math. Anal.*, 23 (1992), pp. 1482-1518.
- [2] G. Allaire and M. Amar. Boundary layer tails in periodic homogenization, *ESAIM: Control, Optimization and Calc. of Variations*, Vol. 4, (1999), 209-243.
- [3] M. Avellaneda and F.-H. Lin. Homogenization of elliptic problems with L^p boundary data, *Appl. Math. Optim.*, 15 (1987), 93-107.
- [4] A. Bensoussan, J.-L. Lions and G. Papanicolaou. *Asymptotic Analysis for Periodic Structures*. North Holland, Amsterdam, 1978.
- [5] D. Blanchard, A. Gaudiello and G. Griso. Junction of a periodic family of elastic rods with a thin plate. II, *J. Math. Pures Appl.* vol. 88 (2007), 149-190.
- [6] A. Blasselle and G. Griso. Mechanical modeling of the skin, *Asymptot. Anal.*, 74 (2011), 3-4, 167-198.
- [7] A. Bossavit, G. Griso, and B. Miara. Modeling of periodic electro-magnetic structures. *Bianisotropic materials with memory effects*, *J.M.P.A.*, vol. 84 (2005), 819-850.
- [8] H. Brezis. *Analyse fonctionnelle. Théorie et applications*, Masson, Paris, 1983.
- [9] D. Cioranescu, A. Damlamian and G. Griso. The periodic unfolding method in homogenization, *SIAM J. of Math. Anal.* Vol. 40, 4 (2008), 1585-1620.
- [10] D. Cioranescu, A. Damlamian, G. Griso and D. Onofrei. The periodic unfolding method for perforated domains and Neumann sieve models, *J. Math. Pures Appl.*, Vol. 89 (2008), 248-277.
- [11] D. Cioranescu, A. Damlamian, P. Donato, G. Griso and R. Zaki. The periodic unfolding method in domains with holes, *SIAM J. of Math. Anal.* Vol. 44, 2 (2012), 718-760.
- [12] D. Cioranescu and P. Donato. *An Introduction to Homogenization*. Oxford Lecture Series in Mathematics and its Applications 17, Oxford University Press, 1999.
- [13] G. Griso. Estimation d'erreur et éclatement en homogénéisation périodique. *C. R. Acad. Sci. Paris, Ser. I* 335 (2002), 333-336.
- [14] G. Griso. Error estimate and unfolding for periodic homogenization, *Asymptot. Anal.*, 40 (2004), 269-286.
- [15] G. Griso. Interior error estimates for periodic homogenization, *Analysis and Applications*, Vol. 4 (2006), 61-79.

- [16] G. Griso. Asymptotic behavior of structures made of plates, *Analysis Appl.* 3 (4) (2005) 325-356.
- [17] G. Griso. Decomposition of displacements of thin structures. *J. Math. Pures Appl.* 89 (2008), 199-233.
- [18] S. Kesavan. Homogenization of elliptic eigenvalue problems: Part 1. *Appl. Math. Optim.*, Vol. 5, 1 (1979), 153-167.
- [19] J.L. Lions and E. Magenes. *Problèmes aux limites non homogènes*, Dunod, Paris, 1968.
- [20] S. Moskow and M. Vogelius. First-order corrections to the homogenised eigenvalues of a periodic composite medium. A convergence proof, *Proceedings of the Royal Society of Edimburgh*, 127A (1997), 1263-1299.
- [21] D. Onofrei, B. Vernescu. Error estimates for periodic homogenization with non-smooth coefficients, *Asymptot. Anal.*, Vol. 54 (2007), 103-123.