

HAL
open science

Entire solutions of fully nonlinear elliptic equations with a superlinear gradient term

Giulio Galise, Shigeaki Koike, Olivier Ley, Antonio Vitolo

► **To cite this version:**

Giulio Galise, Shigeaki Koike, Olivier Ley, Antonio Vitolo. Entire solutions of fully nonlinear elliptic equations with a superlinear gradient term. *Journal of Mathematical Analysis and Applications*, 2016, 441 (1), pp.194-210. 10.1016/j.jmaa.2016.03.083 . hal-01166915

HAL Id: hal-01166915

<https://hal.science/hal-01166915>

Submitted on 23 Jun 2015

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.

Entire solutions of fully nonlinear elliptic equations with a superlinear gradient term

G. Galise*, S. Koike†, O. Ley‡ and A. Vitolo§

Abstract

In this paper we consider second order fully nonlinear operators with an additive superlinear gradient term. Like in the pioneering paper of Brezis for the semilinear case, we obtain the existence of entire viscosity solutions, defined in all the space, without assuming global bounds. A uniqueness result is also obtained for special gradient terms, subject to a convexity/concavity type assumption where superlinearity is essential and has to be handled in a different way from the linear case.

Keywords: Fully nonlinear elliptic equations; Osserman functions; comparison principles; entire solutions; viscosity solutions.

Mathematics Subject Classification 2010: 35J65; 35B50; 49L25.

*University of Salerno, Italy. Email: ggalise@unisa.it

†University of Tohoku, Japan. Email: koike@math.tohoku.ac.jp

‡IRMAR - Institut de Recherche Mathématique de Rennes;

INSA Rennes - Institut National des Sciences Appliquées - Rennes, France.

Email: olivier.ley@insa-rennes.fr

§University of Salerno, Italy. Email: vitolo@unisa.it

1 Introduction

We are interested in existence and uniqueness of solutions in \mathbb{R}^n of fully nonlinear second order uniformly elliptic equations having superlinear growth in u and Du . Solutions in the whole space are said to be *entire*.

In the pioneering work [3], Brezis considered the semilinear elliptic problem

$$\Delta u - |u|^{s-1}u = f(x), \quad s > 1, \quad (1.1)$$

showing that it is well-posed in $\mathcal{D}'(\mathbb{R}^n)$ without prescribing conditions at infinity for the data f and u . The existence of a unique solutions $u \in L^s_{\text{loc}}(\mathbb{R}^n)$ is proved assuming only $f \in L^1_{\text{loc}}(\mathbb{R}^n)$. Moreover $u \geq 0$ a.e. if $f \leq 0$ a.e. in \mathbb{R}^n .

This result was extended by Esteban, Felmer and Quaas [7] for the larger class of fully nonlinear uniformly elliptic problems

$$F(D^2u) - |u|^{s-1}u = f(x) \quad \text{in } \mathbb{R}^n \quad (1.2)$$

where $f \in L^n_{\text{loc}}(\mathbb{R}^n)$ and the solution u is intended in the L^n -viscosity sense.

In [8] Galise and Vitolo generalized the previous results for operators depending also on x and on the gradient. Following the original ideas of Brezis, combined with viscosity type arguments, they proved in particular the existence of entire solutions of the uniformly elliptic equation

$$F(x, D^2u) + H(Du) - |u|^{s-1}u = f(x), \quad (1.3)$$

where $F(x, \cdot)$ is merely a measurable functions, the Hamiltonian $H : \mathbb{R}^n \mapsto \mathbb{R}$ depends in a Lipschitz way on the gradient variable, s is any real number strictly larger than 1 and $f \in L^n_{\text{loc}}(\mathbb{R}^n)$. Concerning the uniqueness it is a remarkable fact that if the principal part F is independent on x , the well-posedness of (1.3) is ensured assuming only the continuity of the datum f , while in the general case further assumptions are needed in order to control the oscillation in the x -variable and the regularity of the solutions.

In a recent paper [1] Alarcon, Garcia Melian and Quaas proved various results of existence and uniqueness of distributional solutions of equation (1.1) in Sobolev spaces in the case of an additive gradient term with superlinear growth.

Here we propose to study the well-posedness in the whole space for

$$F(x, D^2u) + H(x, Du) - |u|^{s-1}u = f(x), \quad (1.4)$$

where $H(\cdot, Du)$ may have a superlinear growth in the first derivative.

In (1.4), we will assume the following. The second order term

$$F \text{ is } (\lambda, \Lambda)\text{-uniformly elliptic and } F(x, 0) = 0 \text{ a.e. in } \mathbb{R}^n, \quad (1.5)$$

see (2.2) for a definition. As regard $H : \mathbb{R}^n \times \mathbb{R}^n \mapsto \mathbb{R}$, we will assume

$$H(x, 0) = 0 \quad \text{a.e. in } \mathbb{R}^n \quad (1.6)$$

and there exist $\gamma_1, \gamma_m > 0$, $m > 1$ such that

$$|H(x, p) - H(x, q)| \leq (\gamma_1 + \gamma_m(|p|^{m-1} + |q|^{m-1})) |p - q| \quad (1.7)$$

for $p, q \in \mathbb{R}^n$ and a.e. $x \in \mathbb{R}^n$.

Note that it is always possible to assume (1.6) and $F(x, 0) = 0$ by replacing $f(x)$ with $f(x) - H(x, 0) - F(x, 0)$. Making these assumptions we have in mind as prototype the equation

$$\mathcal{P}_{\lambda, \Lambda}^+(D^2u) \pm c_1|Du| + c_m|Du|^m - |u|^{s-1}u = f(x), \quad (1.8)$$

where $c_1, c_m \in \mathbb{R}$ and $\mathcal{P}_{\lambda, \Lambda}^+$ is the Pucci extremal operator, see next Section for definitions. Concerning the uniqueness part, we focus our attention on the case $c_m > 0$ or $c_m < 0$, referring to [8] for the case $c_m = 0$. Due to the assumptions, in particular (1.14), it is worth noticing that the proof of the case $c_m > 0$ is different from the case $c_m = 0$, and the latter case, corresponding to (1.3) with a Lipschitz continuous Hamiltonian, cannot be obtained from our treatment of the case $c_m > 0$ by continuity, as $c_m \rightarrow 0$.

Our existence result is the following

Theorem 1.1. *Let $m \in [1, 2]$ and $s > m$. Suppose that (1.5)-(1.6)-(1.7) hold true. If $f \in L_{\text{loc}}^n(\mathbb{R}^n)$, then the equation (1.4) has an L^n -entire viscosity solution.*

When reinforcing (1.5)-(1.6)-(1.7), we are able to prove uniqueness of the solutions. First of all we suppose that

$$x \rightarrow F(x, X) \text{ is continuous for any } X \in \mathcal{S}^n. \quad (1.9)$$

Moreover we assume that for $R > 0$ there exists a modulus of continuity ω_R such that

$$F(x, X) - F(y, Y) \leq \omega_R(|x - y| + \varepsilon^{-1}|x - y|^2) \quad (1.10)$$

whenever $|x|, |y| < R$ and $X, Y \in \mathcal{S}^n$ satisfy

$$-\frac{3}{\varepsilon} \begin{pmatrix} I & 0 \\ 0 & I \end{pmatrix} \leq \begin{pmatrix} X & 0 \\ 0 & -Y \end{pmatrix} \leq \frac{3}{\varepsilon} \begin{pmatrix} I & -I \\ -I & I \end{pmatrix}. \quad (1.11)$$

and there exist $\gamma_1, \gamma_m > 0$, $m > 1$ and a modulus of continuity $\omega : [0, +\infty) \rightarrow [0, +\infty)$ such that

$$\begin{aligned} |H(x, p+q) - H(y, p)| &\leq \omega(|x-y|)(|p|^m + 1) \\ &\quad + (\gamma_1 + \gamma_m(|p|^{m-1} + |q|^{m-1}))|q| \end{aligned} \quad (1.12)$$

for $x, y, p, q \in \mathbb{R}^n$. Notice that (1.12) implies (1.7), with a different choice of γ_m , and combined with (1.6) yields $|H(x, p)| \leq \gamma(|p|^m + 1)$ with $\gamma = \max(\gamma_1, \gamma_m)$. We also assume

$$F(x, \sigma X) = \sigma F(x, X) \quad \text{for all } \sigma \in (0, 1), x \in \mathbb{R}^n, X \in \mathcal{S}^n, \quad (1.13)$$

and a convexity-type assumption on H : there exist $\underline{c}, A > 0$ and $\sigma_0 \in (0, 1)$ such that

$$H(x, p) - \sigma H(x, \sigma^{-1}p) \leq (1 - \sigma)(-\underline{c}|p|^m + A) \quad \text{for } x, p \in \mathbb{R}^n, \sigma \in (\sigma_0, 1). \quad (1.14)$$

This assumption covers the model case (1.8) when $H(x, p) = c_1(x)|p| + c_m(x)|p|^m$ with $m > 1$, $c_i(x)$ bounded uniformly continuous in \mathbb{R}^n and $c_m(x) \geq \underline{c} > 0$ for some $\underline{c} > 0$.

We collect additional examples of Hamiltonians satisfying (1.12)-(1.14) in the subsection 1.1.

The assumptions (1.12)-(1.14) will be used to deal with the superlinear nonlinearity $H(x, Du)$ when performing a kind of linearization of (1.4) through a technique borrowed by Barles-Koike-Ley-Topp [2] and Koike-Ley [10], in the proof of the following uniqueness theorem.

Theorem 1.2. *Let $m \in (1, 2]$ and $s > m$. Suppose that (1.5)-(1.9)-(1.10)-(1.12)-(1.13)-(1.14) hold true. If f is continuous with*

$$\limsup_{|x| \rightarrow \infty} \frac{f^-(x)}{|x|^\rho} < \infty \quad \text{for } \rho < \begin{cases} \frac{m(s-1)}{(m-1)s} & \text{if } 1 < m \leq \frac{2s}{s+1} \\ \frac{2(s-m)}{s(m-1)} & \text{if } \frac{2s}{s+1} < m, \end{cases} \quad (1.15)$$

then (1.4) admits a unique entire continuous viscosity solution.

The same result holds if $-H$ satisfies (1.14) and (1.15) holds with f^+ instead of f^- .

In particular, we get uniqueness for the solutions of (1.8) when $c_m(x)$ is a bounded uniformly continuous function which satisfies either $c_m(x) \geq \underline{c} > 0$ (convex Hamiltonian) or $c_m(x) \leq -\underline{c} < 0$ (concave Hamiltonian). As far as the growth is concerned, we have uniqueness, for instance if $m = 2$ and $s > 2$ provided (1.15) holds for some $\rho < \frac{2(s-2)}{s}$. The continuity of f ensures that the two notions of L^n -viscosity solutions and classical viscosity solutions are equivalent, see [13]. For further comments about the assumptions, see Section 5.

1.1 Examples of Hamiltonians satisfying (1.12)-(1.14)

The Hamiltonian $H(x, p) = c(x)|p|^m + a(x)|p|^l$ satisfies (1.6)-(1.12)-(1.14) if c, a are bounded uniformly continuous in \mathbb{R}^n , $c(x) \geq \underline{c} > 0$, $m > 1$ and $0 < l < m$. To check the assumptions, we can take any $\sigma_0 \in (0, 1)$ and we use the inequalities $1 - \sigma^{-s} \leq -s(1 - \sigma)$ and $|\sigma - \sigma^s| \leq |1 - s|(1 - \sigma)$ for all $s > 0$, $\sigma \in (0, 1)$. For (1.14), we have

$$\begin{aligned} H(x, p) - \sigma H(x, \sigma^{-1}p) &= c(x)(1 - \sigma^{1-m})|p|^m + a(x)(1 - \sigma^{1-l})|p|^l \\ &\leq (1 - \sigma) \left(-\underline{c}(m-1)|p|^m + \frac{\|a\|_\infty |l-1|}{\sigma_0^l} |p|^l \right) \\ &\leq (1 - \sigma) \left(-\frac{\underline{c}(m-1)}{2} |p|^m + C \right), \end{aligned}$$

with $C = C(\underline{c}, \|a\|_\infty, \sigma_0, m, l)$ by using Young inequality

$$\frac{\|a\|_\infty |l-1|}{\sigma_0^l} |p|^l \leq \frac{\underline{c}(m-1)}{2} |p|^m + C.$$

To check (1.12), we use the inequality $|p+q|^m - |p|^m \leq C(|p|^{m-1} + |q|^{m-1})|q|$ for $p, q \in \mathbb{R}^n$, $m > 0$ and $C = C(m)$. The constant C below may vary line to line.

$$\begin{aligned} &H(x, p+q) - H(y, p) \\ &= c(x)(|p+q|^m - |p|^m) + a(x)(|p+q|^l - |p|^l) + (c(x) - c(y))|p|^m + (a(x) - a(y))|p|^l \\ &\leq C\|c\|_\infty(|p|^{m-1} + |q|^{m-1})|q| + C\|a\|_\infty(|p|^{l-1} + |q|^{l-1})|q| + \omega(|x-y|)(|p|^m + |p|^l) \\ &\leq C(|p|^{m-1} + |q|^{m-1} + 1)|q| + \omega(|x-y|)(|p|^m + 1), \end{aligned}$$

by using Young inequality and where ω is a modulus of continuity for a, c .

We may generalize the previous example by considering $H(x, p) = \phi(x, |p|)|p|^m$, with $m > 1$ and $\phi(\cdot, r)$ is bounded uniformly continuous in \mathbb{R}^n uniformly with respect to $r \in \mathbb{R}_+$, $\phi(x, r) \geq \phi_0 > 0$, $|\frac{\partial \phi}{\partial r}(x, r)| \leq C/r$ and $\phi(x, r) - \phi(x, \sigma^{-1}r) \leq C(1 - \sigma)$ for all $\sigma \in (0, 1)$. Details are left to the reader.

Notice that the previous example contains some nonconvex Hamiltonians as $H(x, p) = c(x) \frac{(|p|^2 - 1)^2 - 1}{|p|^2 + 1}$ for instance.

Another class of examples is given by

$$H(x, p) = \sup_{\alpha \in A} \inf_{\beta \in B} \langle S_{\alpha\beta}(x)p, p \rangle^{m/2},$$

where $m > 1$, A, B are metric spaces, $S_{\alpha\beta} : \mathbb{R}^n \rightarrow \mathcal{S}^n$ is bounded uniformly continuous uniformly with respect to α, β and there exists $\nu > 0$ independent of α, β such that $S_{\alpha\beta}(x) \geq \nu I$. To prove (1.14), we notice that $H(x, p) \geq \nu^{m/2}|p|^m$. Hence,

$$H(x, p) - \sigma H(x, \sigma^{-1}p) = (1 - \sigma^{1-m})H(x, p) \leq -(1 - \sigma)\nu^{m/2}|p|^m.$$

For (1.12), we write

$$\begin{aligned} H(x, p+q) - H(y, p) &\leq \sup_{\alpha \in A, \beta \in B} \{ \langle S_{\alpha\beta}(x)(p+q), p+q \rangle^{m/2} - \langle S_{\alpha\beta}(y)p, p \rangle^{m/2} \} \\ &= \sup_{\alpha \in A, \beta \in B} \{ \langle S_{\alpha\beta}(x)(p+q), p+q \rangle^{m/2} - \langle S_{\alpha\beta}(x)p, p \rangle^{m/2} \\ &\quad + \langle S_{\alpha\beta}(x)p, p \rangle^{m/2} - \langle S_{\alpha\beta}(y)p, p \rangle^{m/2} \} \\ &\leq C \left((|p|^{m-1} + |q|^{m-1})|q| + \omega(|x-y|)|p|^m \right), \end{aligned}$$

leading to (1.12) for a constant C depending only on m and n .

2 Preliminaries

We recall the definitions of L^p -strong and viscosity solutions for second order elliptic equations

$$G(x, u, Du, D^2u) = g(x) \quad \text{in } \Omega, \tag{2.1}$$

where $p \geq n$, $G : \Omega \times \mathbb{R} \times \mathbb{R}^n \times \mathcal{S}^n \mapsto \mathbb{R}$ and $g : \Omega \mapsto \mathbb{R}$ are measurable functions, G is continuous in the last three variables, Ω is a domain (open connected set) and \mathcal{S}^n denote the linear space of $n \times n$ real symmetric matrices equipped with the standard order:

$$X \leq Y \text{ in } \mathcal{S}^n \Leftrightarrow \langle Xp, p \rangle \leq \langle Yp, p \rangle \quad \forall p \in \mathbb{R}^n.$$

The identity matrix will be denoted by I and the trace of $X \in \mathcal{S}^n$ with $\text{Tr}(X)$.

We say that G is (λ, Λ) -uniformly elliptic for $0 < \lambda \leq \Lambda$ if

$$\lambda \text{Tr}(Y) \leq G(x, r, p, X + Y) - G(x, r, p, X) \leq \Lambda \text{Tr}(Y) \quad \text{a.e. } x \in \Omega \quad (2.2)$$

for any $(r, p) \in \mathbb{R} \times \mathbb{R}^n$, $X, Y \in \mathcal{S}^n$ with $Y \geq 0$, or equivalently

$$\mathcal{P}_{\lambda, \Lambda}^-(Y - X) \leq G(x, r, p, Y) - G(x, r, p, X) \leq \mathcal{P}_{\lambda, \Lambda}^+(Y - X) \quad \text{a.e. } x \in \Omega \quad (2.3)$$

for any $(r, p) \in \mathbb{R} \times \mathbb{R}^n$ and $X, Y \in \mathcal{S}^n$. Here $\mathcal{P}_{\lambda, \Lambda}^\pm$ are the *Pucci extremal operator* defined in the following way:

$$\mathcal{P}_{\lambda, \Lambda}^+(X) = \sup_{\lambda I \leq A \leq \Lambda I} \text{Tr}(AX), \quad \mathcal{P}_{\lambda, \Lambda}^-(X) = \inf_{\lambda I \leq A \leq \Lambda I} \text{Tr}(AX).$$

Definition 2.1. A function $u \in W_{\text{loc}}^{2,p}(\Omega)$ is an L^p -strong subsolution, respectively supersolution, of (2.1) if

$$G(x, u(x), Du(x), D^2u(x)) \geq g(x) \quad \text{a.e. in } \Omega,$$

respectively

$$G(x, u(x), Du(x), D^2u(x)) \leq g(x) \quad \text{a.e. in } \Omega.$$

We say that u is an L^p -strong solution if it is both sub and supersolution.

Definition 2.2. A function $u \in C(\Omega)$ is called L^p -viscosity subsolution, respectively supersolution, of (2.1) provided for any $\varepsilon > 0$, any open subset $\mathcal{O} \subset \Omega$ and any $\varphi \in W_{\text{loc}}^{2,p}(\Omega)$ such that

$$G(x, u(x), D\varphi(x), D^2\varphi(x)) - g(x) \leq -\varepsilon \quad \text{a.e. in } \mathcal{O},$$

respectively

$$G(x, u(x), D\varphi(x), D^2\varphi(x)) - g(x) \geq \varepsilon \quad \text{a.e. in } \mathcal{O},$$

then $u - \varphi$ cannot have a local maximum, respectively minimum, in \mathcal{O} .

Moreover if u is both sub and supersolution then it is an L^p -viscosity solution.

From definition 2.2 it is clear that L^p -viscosity notion imply the L^q one for $q \geq p$ because of the inclusion $W_{\text{loc}}^{2,q}(\Omega) \subseteq W_{\text{loc}}^{2,p}(\Omega)$.

The test function φ are continuous and twice differentiable a.e. [4, Appendix C]. In the linear growth case the set of L^p -strong solution is a subset of the L^p -viscosity one. Conversely an L^p -viscosity solution that lies in $W_{\text{loc}}^{2,p}(\Omega)$ is an L^p -strong solution. For the proof and a general review of the L^p theory of viscosity solution we refer to [4, 6]. In the superlinear case L^p -strong solutions continue to be L^p -viscosity solution as stated in [12, Theorem 3.1]. Finally, we call continuous viscosity solutions, or C -viscosity solutions, the classical notion of viscosity solutions ([5, 9]). When the data in the equations are continuous, they are equivalent to L^p -viscosity solutions, see [13].

Lemma 2.1. *Suppose that (1.5)-(1.6)-(1.7) hold true. Let $u, v \in C(\Omega)$ be respectively L^p -viscosity sub and supersolution of*

$$F(x, D^2u) + H(x, Du) - |u|^{s-1}u = f(x) \quad (2.4)$$

and

$$F(x, D^2v) + 2^{m-1}\gamma_m|Dv|^m + \gamma_1|Dv| - |v|^{s-1}v = g(x).$$

If $v \in W_{\text{loc}}^{2,p}(\Omega)$ then the difference $w = u - v$ is an L^p -viscosity subsolution of the maximal equation

$$\mathcal{P}_{\lambda,\Lambda}^+(D^2w) + 2^{m-1}\gamma_m|Dw|^m + \gamma_1|Dw| = f(x) - g(x)$$

in $\{w > 0\}$.

Remark 2.1. As it will be clear from the proof, the result continues to hold if $m > 2$.

Proof. By contradiction assume that there exist $\varepsilon > 0$, $\varphi \in W_{\text{loc}}^{2,p}(\{w > 0\})$, $\mathcal{O} \subset \{w > 0\}$ open such that

$$\mathcal{P}_{\lambda,\Lambda}^+(D^2\varphi(x)) + 2^{m-1}\gamma_m|D\varphi(x)|^m + \gamma_1|D\varphi(x)| - (f(x) - g(x)) \leq -\varepsilon \quad \text{a.e. in } \mathcal{O}$$

and $w - \varphi$ has a local maximum in \mathcal{O} . Thus $v + \varphi$ is a test function for u and using the

assumptions (1.5)-(1.6)-(1.7)

$$\begin{aligned}
& F(x, D^2(v + \varphi)(x)) + H(x, D(v + \varphi)(x)) - |u(x)|^{s-1}u(x) - f(x) \\
& \leq F(x, D^2v(x)) + \mathcal{P}_{\lambda, \Lambda}^+(D^2\varphi(x)) + \gamma_m |D(v + \varphi)(x)|^m + \gamma_1 |D(v + \varphi)(x)| \\
& \quad - |u(x)|^{s-1}u(x) - f(x) \\
& \leq F(x, D^2v(x)) + 2^{m-1}\gamma_m |Dv(x)|^m + \gamma_1 |Dv(x)| \\
& \quad + \mathcal{P}_{\lambda, \Lambda}^+(D^2\varphi(x)) + 2^{m-1}\gamma_m |D\varphi(x)|^m + \gamma_1 |D\varphi(x)| - |u(x)|^{s-1}u(x) - f(x) \\
& \leq |v(x)|^{s-1}v(x) - |u(x)|^{s-1}u(x) - \varepsilon \\
& \leq -\varepsilon \quad \text{a.e. in } \mathcal{O}
\end{aligned}$$

a contradiction because u is a subsolution of (2.4). \square

A fundamental tool we will use in the sequel is the ABP-estimate for solutions of uniformly elliptic equations. The classical ABP inequality states that in a bounded domain Ω

$$\sup_{\Omega} u \leq \sup_{\partial\Omega} u + C \text{diam}(\Omega) \|f^-\|_{L^n(\Omega)}$$

for any solution $u \in C(\Omega)$ of the maximal inequality $\mathcal{P}_{\lambda, \Lambda}^+(D^2u) + \gamma|Du| \geq f(x)$, where $C = C(n, \lambda, \Lambda, \gamma \text{diam}(\Omega))$. Such result has been extended in the case $m > 1$ of superlinear growth in the gradient by Koike-Świąch[11]. In order to get the following ABP-estimates, deduced by [11, Theorems 3.1-3.2], we also need the restriction $m \leq 2$.

Theorem 2.1. *Let $\text{diam}(\Omega) \leq 1$ and let $u \in C(\overline{\Omega})$ be an L^p -viscosity subsolution (resp. supersolution), $p \geq n$, of*

$$\mathcal{P}_{\lambda, \Lambda}^+(D^2u) + \gamma_1|Du| + \gamma|Du|^m = f(x) \quad \text{in } \Omega,$$

$$\text{(resp. } \mathcal{P}_{\lambda, \Lambda}^-(D^2u) - \gamma_1|Du| - \gamma|Du|^m = f(x) \quad \text{in } \Omega),$$

with $\gamma_1, \gamma > 0$, $m \in [1, 2]$ and $f \in L^p(\Omega)$.

There exist two positive constants

$$\hat{\delta} = \hat{\delta}(m, n, p, \gamma_1, \gamma, \lambda, \Lambda) < 1, \quad C = C(m, n, p, \gamma_1, \gamma, \lambda, \Lambda)$$

such that if

$$\text{diam}(\Omega)^{2-\frac{n}{p}} \|f^-\|_{L^p(\Omega)} < \hat{\delta}$$

$$\left(\text{resp. } \text{diam}(\Omega)^{2-\frac{n}{p}} \|f^+\|_{L^p(\Omega)} < \hat{\delta} \right)$$

then

$$\begin{aligned} \sup_{\Omega} u^+ &\leq \sup_{\partial\Omega} u^+ + C \text{diam}(\Omega)^{2-\frac{n}{p}} \|f^-\|_{L^p(\Omega)} \\ \left(\text{resp. } \sup_{\Omega} u^- &\leq \sup_{\partial\Omega} u^- + C \text{diam}(\Omega)^{2-\frac{n}{p}} \|f^+\|_{L^p(\Omega)} \right), \end{aligned}$$

where $u^\pm = \max(\pm u, 0)$.

Proof. It is a straightforward consequence of [11, Theorems 3.1-3.2] by using the interpolation inequality $|Du|^m \leq (2-m)|Du| + (m-1)|Du|^2$ for $m \in [1, 2]$. \square

3 Uniform Estimates

We denote by $B_r(x)$ the open ball centered at $x \in \mathbb{R}^n$ with radius $r > 0$. When $x = 0$ we write for simplicity B_r .

For $m \in [1, 2]$ and $s > m$ we consider the Osserman's barrier function

$$\phi_R(x) = \frac{C_R R^\mu}{(R^2 - |x|^2)^\mu}, \quad |x| < R \quad (3.1)$$

where the positive constant C_R is to be fixed and

$$\mu = \begin{cases} \frac{2}{s-1} & \text{if } 1 \leq m \leq \frac{2s}{s+1} \\ \frac{m}{s-m} & \text{if } \frac{2s}{s+1} < m < s. \end{cases} \quad (3.2)$$

Lemma 3.1. *For any $\gamma_1, \gamma \geq 0$ and $\delta > 0$, there exists $C_R > 0$ such that the function ϕ_R defined in (3.1) satisfies the differential inequality*

$$\mathcal{P}_{\lambda, \Lambda}^+(D^2\phi_R) + \gamma_1 |D\phi_R| + \gamma |D\phi_R|^m - \delta \phi_R^s \leq 0$$

in B_R in the classical sense. For instance, we may choose

$$C_R = \max \left\{ a(1 + \gamma_1 R)^{\frac{1}{s-1}} R^{\mu - \frac{2}{s-1}}, b\gamma^{\frac{1}{s-m}} R^{\mu - \frac{m}{s-m}} \right\} \quad (3.3)$$

with $a^{s-1} = 4\mu\delta^{-1} \max \{\Lambda(1 + n + 2\mu), 1\}$ and $b^{s-m} = 2^{m+1}\mu^m\delta^{-1}$.

Proof. Put $r := |x|$ and $\phi_R(x) = \varphi(r) = C_R R^\mu (R^2 - r^2)^{-\mu}$. The choice (3.2) guarantees that

$$\mu s = \max \{\mu + 2, (\mu + 1)m\} > 2; \quad (3.4)$$

in this way, since all the curvatures of ϕ_R are positive, a straightforward computation yields

$$\begin{aligned} & \mathcal{P}_{\lambda, \Lambda}^+(D^2\phi_R(x)) + \gamma_1 |D\phi_R(x)| + \gamma |D\phi_R(x)|^m - \delta\phi_R^s(x) \\ &= \Lambda \left(\varphi'' + \frac{n-1}{r}\varphi' \right) + \gamma_1\varphi' + \gamma(\varphi')^m - \delta\varphi^s \\ &= \frac{C_R R^\mu}{(R^2 - r^2)^{\mu s}} \left[2\Lambda\mu (R^2 + (1 + 2\mu)r^2) (R^2 - r^2)^{\mu s - \mu - 2} \right. \\ & \quad \left. + 2\mu (\Lambda(n-1) + \gamma_1 r) (R^2 - r^2)^{\mu s - \mu - 1} \right. \\ & \quad \left. + 2^m \gamma \mu^m C_R^{m-1} R^{(m-1)\mu} r^m (R^2 - r^2)^{\mu s - (\mu+1)m} - \delta C_R^{s-1} R^{(s-1)\mu} \right] \\ &\leq \frac{C_R R^{\mu s}}{(R^2 - r^2)^{\mu s}} \left[2\Lambda\mu (1 + n + 2\mu) R^{\mu(s-1)-2} \right. \\ & \quad \left. + 2\gamma_1 \mu R^{\mu(s-1)-1} + (2\mu)^m \gamma C_R^{m-1} R^{\mu(s-m)-m} - \delta C_R^{s-1} \right]. \end{aligned}$$

Using (3.3) we conclude

$$\begin{aligned} & 2\Lambda\mu (1 + n + 2\mu) R^{\mu(s-1)-2} + 2\gamma_1 \mu R^{\mu(s-1)-1} + (2\mu)^m \gamma C_R^{m-1} R^{\mu(s-m)-m} - \delta C_R^{s-1} \\ &\leq \delta C_R^{s-1} \left(\frac{a^{s-1}(1 + \gamma_1 R) R^{\mu(s-1)-2}}{2C_R^{s-1}} + \frac{b^{s-m} \gamma R^{\mu(s-m)-m}}{2C_R^{s-m}} - 1 \right) \leq 0. \end{aligned}$$

□

Following the same line of proof in [8, Lemma 3.2] we prove the following uniform estimates result in “small” balls.

Lemma 3.2. *Suppose that (1.5)-(1.6)-(1.7) hold true. Let $f \in L^n_{\text{loc}}(\mathbb{R}^n)$ and r be a positive number small enough such that Theorem 2.1 holds true in B_{2r} with $p = n$ and $\gamma = 2^{m-1}\gamma_m$. If $u \in C(\overline{B_{2r}})$ is an L^n -viscosity subsolution of*

$$F(x, D^2u) + H(x, Du) - |u|^{s-1}u = f(x) \quad \text{in } B_{2r}$$

then

$$\sup_{B_r} u \leq \frac{C_0}{r^\mu} + C r \|f^-\|_{L^n(B_{2r})}, \quad (3.5)$$

where $C_0 = C_0(m, n, s, \gamma_1, \gamma_m, \Lambda)$, $C = C(m, n, \gamma_1, \gamma_m, \lambda, \Lambda)$ are positive constants.

Proof. Since $\phi_{2r}(x) \rightarrow \infty$ as $|x| \rightarrow 2r$, we can find $r < \bar{r} < 2r$ such that $\phi_{2r} \geq u$ in $B_{2r} \setminus B_{\bar{r}}$ and $\{u > \phi_{2r}\} \subseteq B_{\bar{r}}$. By means of Lemma 3.1, setting $\gamma = 2^{m-1}\gamma_m$, $\delta = 1$ and $R = 2r$, we construct the Osseman's barrier function ϕ_{2r} , which is an L^n -strong supersolution of

$$F(D^2\phi_{2r}) + \gamma_1 |D\phi_{2r}| + 2^{m-1}\gamma_m |D\phi_{2r}|^m - \phi_{2r}^s = 0 \quad \text{in } B_{2r}$$

and thus the difference $w = u - \phi_{2r}$ satisfies the inequality

$$\mathcal{P}_{\lambda, \Lambda}^+(D^2w) + \gamma_1 |Dw| + 2^{m-1}\gamma_m |Dw|^m \geq f(x) \quad \text{in } \{w > 0\}$$

in L^n -viscosity sense in view of Lemma 2.1. Using Theorem 2.1 we have

$$u(x) \leq \phi_{2r}(x) + C r \|f^-\|_{L^n(B_{2r})}$$

from which (3.5) follows. □

Reasoning as in Lemma 3.2 on the function $v = -u$ it is easy to prove the next

Lemma 3.3. *Suppose that (1.5)-(1.6)-(1.7) hold true. Let f and r as in Lemma 3.2. If $u \in C(\overline{B_{2r}})$ is an L^n -viscosity solution of*

$$F(x, D^2u) + H(x, Du) - |u|^{s-1}u = f(x) \quad \text{in } B_{2r}$$

then

$$\sup_{B_r} |u| \leq \frac{C_0}{r^\mu} + C r \|f\|_{L^n(B_{2r})}, \quad (3.6)$$

with C_0 and C as in (3.5).

4 Existence

In order to prove Theorem 1.1 we will use the uniform bounds of Section 3.

Proof of Theorem 1.1. By [14, Theorem 1 (i)] we can solve any Dirichlet problem for the equation (1.4) in the ball B_k , $k \in \mathbb{N}$, with continuous boundary condition. Choose a solution u_k for any k . Let $\{B_r(x_i)\}_{i=1,\dots,K}$ be a covering of B_k such that

$$B_k \subseteq \bigcup_{i=1}^K B_r(x_i) \subseteq \bigcup_{i=1}^K B_{2r}(x_i) \subseteq B_{k+1}$$

and $r > 0$, for $i = 1, \dots, K$, small enough as in Lemma 3.3. In this way for any $h > k$, using (3.6), one has

$$\sup_{B_r(x_i)} |u_h| \leq \frac{C_0}{r^\mu} + C r \|f\|_{L^n(B_{2r}(x_i))}$$

and

$$\sup_{B_k} |u_h| \leq \max_{i=1,\dots,K} \sup_{B_r(x_i)} |u_h| \leq C_1 \left(1 + \|f\|_{L^n(B_{k+1})}\right)$$

with $C_1 = C_1(k, m, n, s, \gamma_1, \gamma_m, \lambda, \Lambda)$. Using the C^α -estimates [14, Theorem 2]

$$\|u_h\|_{C^\alpha(B_k)} \leq C_2 \left(1 + \|f\|_{L^n(B_{k+1})}\right)$$

for a positive constant C_2 independent of $h > k$. By a diagonal process we can extract a subsequence u_{k_h} converging locally uniformly to a function $u \in C(\mathbb{R}^n)$. From the stability result of [14, Theorem 4] u in an L^n -viscosity solution of (1.4). \square

5 Uniqueness

This Section is concerned with the uniqueness of C -viscosity entire solutions. As announced in the Introduction, we assume throughout that the Hamiltonian is actually superlinear, satisfying the convexity type assumption (1.14), and refer to [8] for Lipschitz continuous

Hamiltonians.

We start with a few remarks.

The condition $s \in (m, +\infty)$ in Theorem 1.1 is necessary in order to obtain a uniqueness result. In fact the functions

$$u(x_1, \dots, x_i, \dots, x_n) = \alpha \exp(\pm \sqrt{2}x_i) + 1$$

are solutions in \mathbb{R}^n of the equation

$$\Delta u + \frac{1}{2}|Du|^2 - |u|u = -1$$

for any $\alpha \geq 0$. Similarly the functions $v = -u$ satisfy $\Delta v - \frac{1}{2}|Dv|^2 - |v|v = 1$ in \mathbb{R}^n .

Assumptions (1.12)-(1.14) are needed to deal with the strong superlinear nonlinearity in the Hamiltonian H when performing a kind of linearization, see Lemma 5.2 in the proof of Theorem 1.2.

The assumption (1.15) gives a limiting growth on the data f . Note that inequality

$$\rho < \begin{cases} \frac{m(s-1)}{(m-1)s} & \text{if } 1 < m \leq \frac{2s}{s+1} \\ \frac{2(s-m)}{s(m-1)} & \text{if } \frac{2s}{s+1} < m, \end{cases}$$

can be rewritten in the more synthetic way

$$\rho < \frac{2m'}{\mu s} \tag{5.1}$$

where μ is introduced in (3.2) and m' is the conjugate of m defined by $\frac{1}{m} + \frac{1}{m'} = 1$.

The following Lemma says how the growth of u^\pm depends on the growth of f^\mp at infinity.

Lemma 5.1. *Under the assumptions of Theorem 1.1, let $\rho \geq 0$ and assume*

$$\limsup_{|x| \rightarrow \infty} \frac{f^-(x)}{|x|^\rho} =: l < \infty. \tag{5.2}$$

Then any subsolution of (1.4) satisfies

$$\limsup_{|x| \rightarrow \infty} \frac{(u^+)^s(x)}{|x|^{\frac{\mu s \rho}{2}}} < \infty.$$

where μ is defined in (3.2). The same result holds replacing f^- by f^+ , u^+ by u^- and “subsolution” by “supersolution”.

Proof. Let $\varepsilon_0 > 0$ be such that

$$2^{2+\rho}(l+1)\omega_n^{\frac{1}{n}}\varepsilon_0^2 < \hat{\delta} < 1$$

as required by Theorem 2.1, where ω_n is the volume of the unit ball in \mathbb{R}^n . Set $r_0 = \varepsilon_0|x_0|^{-\frac{\rho}{2}}$. For $|x_0|$ big enough, by assumption (5.2) we get

$$\begin{aligned} 2r_0 \|f^-\|_{L^n(B_{r_0}(x_0))} &\leq 2(l+1)r_0 \| |x|^\rho \|_{L^n(B_{r_0}(x_0))} \\ &\leq 2^{\rho+1}(l+1)\omega_n^{\frac{1}{n}}(r_0^{\rho+2} + \varepsilon_0^2) \\ &\leq 2^{\rho+2}(l+1)\omega_n^{\frac{1}{n}}\varepsilon_0^2 < \hat{\delta}, \end{aligned}$$

by our choice of ε_0 . In this way Theorem 2.1 applies in $B_{r_0}(x_0)$ and Lemma 3.2 yields, for x_0 far away from the origin, the estimate

$$u(x_0) \leq \sup_{B_{\frac{r_0}{2}}(x_0)} u \leq \frac{C_1}{r_0^\mu} + C$$

with μ given by (3.2), where $C_1 = 2^\mu C_0$. In this way

$$(u^+)^s(x_0) \leq 2^{s-1} \left(\frac{C_1^s}{r_0^{\mu s}} + C^s \right) = 2^{s-1} \left(\frac{C_1^s}{\varepsilon_0^{\mu s}} |x_0|^{\frac{\mu s \rho}{2}} + C^s \right)$$

and

$$\limsup_{|x| \rightarrow \infty} \frac{(u^+)^s(x)}{|x|^{\frac{\mu s \rho}{2}}} \leq 2^{s-1} \frac{C_1^s}{\varepsilon_0^{\mu s}}$$

as claimed. We prove the second part of the lemma. If u is a supersolution of (1.4), then the function $v = -u$ is a subsolution in \mathbb{R}^n of

$$-F(x, -D^2v) - H(x, -Dv) - |v|^{s-1}v = -f(x),$$

where the operators $-F(x, -X)$ and $-H(x, -p)$ turn out to satisfy (1.5)-(1.6)-(1.7), and so the first part yields

$$\limsup_{|x| \rightarrow \infty} \frac{(u^-)^s(x)}{|x|^{\frac{\mu s \rho}{2}}} = \limsup_{|x| \rightarrow \infty} \frac{(v^+)^s(x)}{|x|^{\frac{\mu s \rho}{2}}} < \infty.$$

□

We now turn to the proof of the uniqueness theorem. We will use the inequality

$$|u|^{s-1}u - |v|^{s-1}v > \delta(s)(u - v)^s \quad \text{for } u > v \text{ and } s > 1, \quad (5.3)$$

where $\delta(s)$ is a positive constant.

Proof of Theorem 1.2. By contradiction let us assume that u and v are both viscosity solutions of (1.4) such that

$$\theta := u(x_0) - v(x_0) > 0, \quad x_0 \in \mathbb{R}^n. \quad (5.4)$$

The following lemma performs a kind of linearization of the equation.

Lemma 5.2. *Assume that F satisfies (1.9), (1.10), (1.13), (2.3) and H satisfies (1.12), (1.14). For any $\sigma \in (0, 1)$, the function $w_\sigma := u - v_\sigma := u - \sigma v$ is a subsolution in \mathbb{R}^n of the extremal PDE*

$$\begin{aligned} & \mathcal{P}_{\lambda, \Lambda}^+(D^2 w_\sigma) + \gamma_1 |Dw_\sigma| + (1 - \sigma)^{1-m} \tilde{\gamma} |Dw_\sigma|^m \\ & - (|u|^{s-1}u - |v_\sigma|^{s-1}v_\sigma) + (\sigma - \sigma^s)|v|^{s-1}v \geq (1 - \sigma)(f(x) - A), \end{aligned} \quad (5.5)$$

where

$$\tilde{\gamma} = \gamma_m + \frac{(m-1)^{m-1} \gamma_m^m}{m^m \underline{c}^{m-1}} \quad (5.6)$$

and $\gamma_1, \gamma_m, \underline{c}, A$ are the constants appearing in (1.12)-(1.14).

A proof of the lemma is provided in the Appendix.

For σ close to 1

$$w_\sigma(x_0) > \frac{\theta}{2}.$$

Applying Lemma 3.1 with $\gamma = (1 - \sigma)^{1-m}\tilde{\gamma}$ and $\delta = \delta(s)$ given by (5.3), the function

$$\phi_R(x) = \frac{C_R R^\mu}{(R^2 - |x|^2)^\mu}, \quad |x| < R,$$

is a solution in B_R of

$$\mathcal{P}_{\lambda,\Lambda}^+(D^2\phi_R) + \gamma_1 |D\phi_R| + (1 - \sigma)^{1-m}\tilde{\gamma} |D\phi_R|^m - \delta(s)\phi_R^s \leq 0 \quad (5.7)$$

for

$$C_R = \max \left\{ a(1 + \gamma_1 R)^{\frac{1}{s-1}} R^{\mu - \frac{2}{s-1}}, b(1 - \sigma)^{\frac{1-m}{s-m}} \tilde{\gamma}^{\frac{1}{s-m}} R^{\mu - \frac{m}{s-m}} \right\}.$$

We set $1 - \sigma = KR^{-m'}$ for K to be fixed. We have

$$\phi_R(x_0) = \frac{1}{\left(1 - \frac{|x_0|^2}{R^2}\right)^\mu} R^{-\mu} C_R.$$

Noticing that

$$R^{-\mu} R^{\frac{1}{s-1}} R^{\mu - \frac{2}{s-1}} = R^{-\frac{1}{s-1}} \rightarrow 0 \text{ as } R \rightarrow +\infty$$

and

$$R^{-\mu} (1 - \sigma)^{\frac{1-m}{s-m}} R^{\mu - \frac{m}{s-m}} = K^{\frac{1-m}{s-m}},$$

we obtain

$$\lim_{R \rightarrow +\infty} \phi_R(x_0) = b\tilde{\gamma}^{\frac{1}{s-m}} K^{\frac{1-m}{s-m}} = \frac{\theta}{8} \quad (5.8)$$

by fixing $K = \left(\frac{8b}{\theta}\right)^{\frac{s-m}{m-1}} \tilde{\gamma}^{\frac{1}{m-1}}$. In this way for R big enough

$$w_\sigma(x_0) > \frac{\theta}{2} > \phi_R(x_0) + \frac{\theta}{4}$$

and the difference $w_\sigma - \phi_R$ attains its maximum in B_R at a point, say x_R , such that

$$(w_\sigma - \phi_R)(x_R) \geq (w_\sigma - \phi_R)(x_0) > \frac{\theta}{4}.$$

We deduce $w_\sigma(x_R) > \frac{\theta}{4}$ and

$$(|u|^{s-1}u - |v_\sigma|^{s-1}v_\sigma)(x_R) > \delta(s)w_\sigma^s(x_R) > \delta(s) \left(\phi_R(x_R) + \frac{\theta}{4}\right)^s$$

because of (5.3).

Using ϕ_R as test function for w_σ at x_R in (5.5) and the inequality (5.7) one has

$$\begin{aligned}
(1 - \sigma)(f(x_R) - A) &\leq \mathcal{P}_{\lambda, \Lambda}^+(D^2\phi_R(x_R)) + \gamma_1|D\phi_R(x_R)| + (1 - \sigma)^{1-m}\tilde{\gamma}|D\phi_R(x_R)|^m \\
&\quad - (|u|^{s-1}u - |v_\sigma|^{s-1}v_\sigma)(x_R) + (\sigma - \sigma^s)|v|^{s-1}v(x_R) \\
&\leq \mathcal{P}_{\lambda, \Lambda}^+(D^2\phi_R(x_R)) + \gamma_1|D\phi_R(x_R)| + (1 - \sigma)^{1-m}\tilde{\gamma}|D\phi_R(x_R)|^m \\
&\quad - \delta(s) \left(\phi_R(x_R) + \frac{\theta}{4} \right)^s + (\sigma - \sigma^s)|v|^{s-1}v(x_R) \\
&\leq -\delta(s) \left(\frac{\theta}{4} \right)^s + (\sigma - \sigma^s)|v|^{s-1}v(x_R).
\end{aligned} \tag{5.9}$$

The function f^- satisfies (1.15) with some $\rho < \frac{2m'}{\mu s} < m'$ (see (3.4) and (5.1)). It follows

$$\limsup_{R \rightarrow +\infty} -(1 - \sigma)(f(x_R) - A) \leq K \limsup_{R \rightarrow +\infty} \frac{(f^-(x_R) + A)}{R^{m'}} = 0.$$

On the other hand, using the elementary inequality $\sigma - \sigma^s \leq (s-1)(1-\sigma)$ for any $\sigma \in (0, 1)$ and applying Lemma 5.1 with $u = v$ and $\rho < \frac{2m'}{\mu s}$, which implies $\frac{\mu s \rho}{2} < m'$, we conclude

$$\limsup_{R \rightarrow +\infty} (\sigma - \sigma^s)|v|^{s-1}v(x_R) \leq K(s-1) \limsup_{R \rightarrow +\infty} \frac{(v^+)^s(x_R)}{R^{m'}} = 0$$

and (5.9) produces a contradiction for R big enough.

We give a sketch of the proof of the case when $-H$ satisfies (1.14) and f^+ satisfies (1.15). Arguing as above by contradiction, assuming that two solutions u, v satisfies (5.4), we now consider $w_\sigma := u_\sigma - v := \sigma u - v$ for $\sigma \in (0, 1)$. Using (1.12) and the fact that $-H$ satisfies (1.14) one proves in a similar way as above that w_σ is a subsolution in \mathbb{R}^n of

$$\begin{aligned}
&\mathcal{P}_{\lambda, \Lambda}^+(D^2w_\sigma) + \gamma_1|Dw_\sigma| + (1 - \sigma)^{1-m}\tilde{\gamma}|Dw_\sigma|^m - (|u_\sigma|^{s-1}u_\sigma - |v|^{s-1}v) + (\sigma^s - \sigma)|u|^{s-1}u \\
&\geq (\sigma - 1)(f(x) + A),
\end{aligned}$$

where $\tilde{\gamma}$ is still defined by (5.6). Setting as above $1 - \sigma = KR^{-m'}$ with K as in (5.8), denoting with x_R a maximum point in B_R of $w_\sigma - \phi_R$ and arguing as for (5.9), we obtain

$$(\sigma - 1)(f(x_R) + A) \leq -\delta \left(\frac{\theta}{4} \right)^s + (\sigma^s - \sigma)|u|^{s-1}u(x_R).$$

We obtain a contradiction as above using this time that f^+ satisfies (1.15) and applying the second part of Lemma 5.1 which gives a limiting growth for u^+ . \square

Remark 5.1. When H satisfies (1.6)-(1.7), the subsolutions of (1.4) are bounded from above by requiring the uniform bound of the local L^n -norm of f^-

$$\sup_{x \in \mathbb{R}^n} \|f^-\|_{L^n(B_1(x))} < \infty.$$

To see this it is sufficient to fix r small enough in Lemma 3.2 and using (3.5). In this case Theorem 1.2 holds true replacing (1.15) with the weaker assumptions

$$\limsup_{|x| \rightarrow \infty} \frac{f^-(x)}{|x|^{\frac{\mu s \rho}{2}}} < \infty$$

for $0 \leq \rho < \frac{2m'}{\mu s}$.

Accordingly, when $-H$ satisfies (1.14), the supersolutions of (1.4) are bounded from below if $\sup_{x \in \mathbb{R}^n} \|f^+\|_{L^n(B_1(x))}$ is finite and Theorem 1.2 continues to work under the assumption

$$\limsup_{|x| \rightarrow \infty} \frac{f^+(x)}{|x|^{\frac{\mu s \rho}{2}}} < \infty$$

for $0 \leq \rho < \frac{2m'}{\mu s}$.

A Appendix

Proof of Lemma 5.2

The proof borrows arguments from [2, 10], we provide it for reader's convenience.

For $\sigma \in (0, 1)$, from (1.13), the function $v_\sigma := \sigma v$ is a solution, so a supersolution, of

$$F(x, D^2 v_\sigma) + \sigma H(x, \frac{D v_\sigma}{\sigma}) - \sigma^{1-s} |v_\sigma|^{s-1} v_\sigma = \sigma f(x) \quad \text{in } \mathbb{R}^n.$$

We shall show that $w_\sigma = u - v_\sigma$ is a viscosity subsolution of the extremal PDE (5.5). For $\phi \in C^2(\mathbb{R}^n)$, we suppose that $w_\sigma - \phi$ attains a local maximum at $\hat{x} \in \mathbb{R}^n$. We may suppose that $(w_\sigma - \phi)(\hat{x}) = 0 > (w_\sigma - \phi)(x)$ for $x \in B_r(\hat{x}) \setminus \{\hat{x}\}$ with a small $r \in (0, 1)$.

Let $(x_\varepsilon, y_\varepsilon) \in B := \overline{B}_r(\hat{x}) \times \overline{B}_r(\hat{x})$ be a maximum point of $u(x) - v_\sigma(y) - (2\varepsilon)^{-1}|x - y|^2 - \phi(x)$ over B . Since we may suppose $\lim_{\varepsilon \rightarrow 0}(x_\varepsilon, y_\varepsilon) = (\hat{x}, \hat{x})$, and moreover $\lim_{\varepsilon \rightarrow 0}(u(x_\varepsilon), v_\sigma(y_\varepsilon)) = (u(\hat{x}), v_\sigma(\hat{x}))$, it follows that $(x_\varepsilon, y_\varepsilon) \in \text{int}(B)$ for small ε . Hence, in view of Ishii's lemma (e.g., Theorem 3.2 in [5]), setting $p_\varepsilon = \varepsilon^{-1}(x_\varepsilon - y_\varepsilon)$, we find $X_\varepsilon, Y_\varepsilon \in \mathcal{S}^n$ such that $(p_\varepsilon + D\phi(x_\varepsilon), X_\varepsilon + D^2\phi(x_\varepsilon)) \in \overline{J}^{2,+}u(x_\varepsilon)$, $(p_\varepsilon, Y_\varepsilon) \in \overline{J}^{2,-}v_\sigma(y_\varepsilon)$, and (1.11) holds. Thus, from the definition, we have

$$F(x_\varepsilon, X_\varepsilon + D^2\phi(x_\varepsilon)) + H(x_\varepsilon, p_\varepsilon + D\phi(x_\varepsilon)) - |u(x_\varepsilon)|^{s-1}u(x_\varepsilon) \geq f(x_\varepsilon) \quad (\text{A.1})$$

and

$$F(y_\varepsilon, Y_\varepsilon) + \sigma H(y_\varepsilon, \frac{p_\varepsilon}{\sigma}) - \sigma^{1-s}|v_\sigma(y_\varepsilon)|^{s-1}v_\sigma(y_\varepsilon) \leq \sigma f(y_\varepsilon) \quad (\text{A.2})$$

From (1.10) and (2.3), we have

$$F(y_\varepsilon, Y_\varepsilon) \geq F(x_\varepsilon, X_\varepsilon) - \omega_r(|x_\varepsilon - y_\varepsilon| + \frac{|x_\varepsilon - y_\varepsilon|^2}{\varepsilon})$$

and

$$F(x_\varepsilon, X_\varepsilon + D^2\phi(x_\varepsilon)) - F(x_\varepsilon, X_\varepsilon) \leq \mathcal{P}_{\lambda, \Lambda}^+(D^2\phi(x_\varepsilon)).$$

From (1.12) and (1.14), and choosing ε small enough in order that $\underline{c}(1 - \sigma) > \omega(|x_\varepsilon - y_\varepsilon|)$, we get

$$\begin{aligned} & H(x_\varepsilon, p_\varepsilon + D\phi(x_\varepsilon)) - \sigma H(y_\varepsilon, \frac{p_\varepsilon}{\sigma}) \\ &= H(x_\varepsilon, p_\varepsilon + D\phi(x_\varepsilon)) - H(y_\varepsilon, p_\varepsilon) + H(y_\varepsilon, p_\varepsilon) - \sigma H(y_\varepsilon, \frac{p_\varepsilon}{\sigma}) \\ &\leq \omega(|x_\varepsilon - y_\varepsilon|)(|p_\varepsilon|^m + 1) + (\gamma_1 + \gamma_m(|p_\varepsilon|^{m-1} + |D\phi(x_\varepsilon)|^{m-1}))|D\phi(x_\varepsilon)| - (1 - \sigma)(\underline{c}|p_\varepsilon|^m - A) \\ &\leq \sup_{r \geq 0} \left\{ -(1 - \sigma)\underline{c} + \omega(|x_\varepsilon - y_\varepsilon|)r^{\frac{m}{m-1}} + \gamma_m|D\phi(x_\varepsilon)|r \right\} \\ &\quad + \gamma_m|D\phi(x_\varepsilon)|^m + \gamma_1|D\phi(x_\varepsilon)| + (1 - \sigma)A + \omega(|x_\varepsilon - y_\varepsilon|) \\ &\leq \left(\gamma_m + \frac{(m-1)^{m-1}\gamma_m^m}{m^m((1-\sigma)\underline{c} - \omega(|x_\varepsilon - y_\varepsilon|))^{m-1}} \right) |D\phi(x_\varepsilon)|^m + \gamma_1|D\phi(x_\varepsilon)| + (1 - \sigma)A + \omega(|x_\varepsilon - y_\varepsilon|). \end{aligned}$$

Subtracting (A.1) and (A.2), letting $\varepsilon \rightarrow 0$ and using that $(2\varepsilon)^{-1}|x_\varepsilon - y_\varepsilon|^2 \rightarrow 0$ it follows

$$\begin{aligned} & \mathcal{P}_{\lambda,\Lambda}^+(D^2\phi(\hat{x})) + \left(\gamma_m + \frac{(m-1)^{m-1}\gamma_m^m}{m^m(1-\sigma)^{m-1}\underline{c}^{m-1}} \right) |D\phi(\hat{x})|^m + \gamma_1 |D\phi(\hat{x})| \\ & - (|u(\hat{x})|^{s-1}u(\hat{x}) - |v_\sigma(\hat{x})|^{s-1}v_\sigma(\hat{x})) + (\sigma - \sigma^s)|v(\hat{x})|^{s-1}v(\hat{x}) \geq (1-\sigma)(f(\hat{x}) - A) \end{aligned}$$

which proves that w_σ is a viscosity subsolution of (5.5) with $\tilde{\gamma}$ given by (5.6).

References

- [1] S. ALARCON, J. GARCIA-MELIAN, A. QUAAS, Existence and uniqueness of solutions of nonlinear elliptic equations without growth conditions at infinity, *J. Analyse Math.* 118 (2012), 83–104.
- [2] G. BARLES, S. KOIKE, O. LEY, E. TOPP, Regularity Results and Large Time Behavior for Integro-Differential Equations with Coercive Hamiltonians *To appear in Calc. Var. Partial Differential Equations.*
- [3] H. BREZIS, Semilinear equations in \mathbb{R}^n without conditions at infinity, *Appl. Math. Optim.* 12 (1984), 271–282
- [4] L. A. CAFFARELLI, M. G. CRANDALL, M. KOCAN AND A. ŚWIĘCH, On viscosity solutions of fully nonlinear equations with measurable ingredients, *Comm. Pure Appl. Math.* 9 (1996), n.4, 365-398
- [5] M. G. CRANDALL, H. ISHII, AND P.-L. LIONS, User’s guide to viscosity solutions of second order partial differential equations. *Bull. Amer. Math. Soc. (N.S.)*, 27 (1):1–67, 1992.
- [6] M. G. CRANDALL, M. KOCAN, P. SORAVIA, A. ŚWIĘCH, On the equivalence of various weak notions of solutions of elliptic PDEs with measurable ingredients. in ”Progress in Elliptic and Parabolic P.D.E.’s” (A. Alvino et al. eds.), Pitman Research Notes in Math., n. 50, (1996),pp. 136–162.

- [7] M. J. ESTEBAN., P. L. FELMER AND A. QUAAS, Superlinear elliptic equations for fully nonlinear operators without growth restrictions for the data, *Proc. Edinb. Math. Soc.* **53** (2010), 125–141
- [8] G. GALISE AND A. VITOLO, Viscosity Solutions of Uniformly Elliptic Equations without Boundary and Growth Conditions at Infinity, *Int. J. Differ. Equations*, vol. 2011, Article ID 453727, 18 pages, 2011. doi:10.1155/2011/453727
- [9] S. KOIKE, *A Beginner's Guide to the Theory of Viscosity Solutions*. MSJ Memoirs vol. 13. Math. Soc. Japan, Tokyo, 2004.
- [10] S. KOIKE AND O. LEY, Comparison principle for unbounded viscosity solutions of degenerate elliptic PDEs with gradient superlinear terms, *J. Math. Anal. Appl.* 381 (2011) 110-120
- [11] S. KOIKE AND A. ŚWIĘCH, Maximum principle and existence of L^p -viscosity solutions for fully nonlinear uniformly elliptic equations with measurable and quadratic terms, *Nonlinear differ. equ. appl.* 11 (2004), 491-509.
- [12] S. KOIKE AND A. ŚWIĘCH, Weak Harnack inequality for fully nonlinear uniformly elliptic PDE with unbounded ingredients, *Journal of the Mathematical Society of Japan* 61 (2009), no. 3, 723–755.
- [13] S. KOIKE AND T. TAKAHASHI, Remarks on viscosity solutions for fully nonlinear uniformly elliptic PDEs with measurable ingredients, *Advances in Differential Equations* 7 (2002), no. 4, 493–512
- [14] B. SIRAKOV, Solvability of uniformly elliptic fully nonlinear PDE, *Arch. Ration. Mech. Anal.* 195 n.2 (2010), 579–607