

HAL
open science

L^p - L^q off-diagonal estimates for the Ornstein–Uhlenbeck semigroup: some positive and negative results

Alex Amenta, Jonas Teuwen

► To cite this version:

Alex Amenta, Jonas Teuwen. L^p - L^q off-diagonal estimates for the Ornstein–Uhlenbeck semigroup: some positive and negative results. 2016. hal-01345582

HAL Id: hal-01345582

<https://hal.science/hal-01345582v1>

Preprint submitted on 14 Jul 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.

Distributed under a Creative Commons Attribution 4.0 International License

L^p - L^q off-diagonal estimates for the Ornstein–Uhlenbeck semigroup: some positive and negative results

Alex Amenta^{*1} and Jonas Teuwen^{†2}

¹Institut Fourier, Université Grenoble-Alpes

²Delft Institute of Applied Mathematics, Delft University of Technology

6 July 2016

Abstract

We investigate $L^p(\gamma)$ - $L^q(\gamma)$ off-diagonal estimates for the Ornstein–Uhlenbeck semigroup $(e^{tL})_{t>0}$. For sufficiently large t (quantified in terms of p and q) these estimates hold in an unrestricted sense, while for sufficiently small t they fail when restricted to maximal admissible balls and sufficiently small annuli. Our counterexample uses Mehler kernel estimates.

1 Introduction

Consider the Gaussian measure

$$d\gamma(x) := \pi^{-n/2} e^{-|x|^2} dx \tag{1}$$

on the Euclidean space \mathbb{R}^n , where $n \geq 1$. Naturally associated with this measure space is the Ornstein–Uhlenbeck operator

$$L := \frac{1}{2}\Delta - \langle x, \nabla \rangle = -\frac{1}{2}\nabla^* \nabla,$$

where ∇^* is the adjoint of the gradient operator ∇ with respect to the Gaussian measure. This operator generates a heat semigroup $(e^{tL})_{t>0}$ on $L^2(\gamma)$, called the

^{*}amenta@fastmail.fm

[†]jonasteuwen@gmail.com

Ornstein–Uhlenbeck semigroup, with an explicit kernel: for all $u \in L^2(\mathbb{R}^n, \gamma)$ and all $x \in \mathbb{R}^n$ we have

$$e^{tL}u(x) = \int_{\mathbb{R}^n} M_t(x, y)u(y) d\gamma(y),$$

where

$$M_t(x, y) = \frac{1}{(1 - e^{-2t})^{n/2}} \exp\left(-e^{-t} \frac{|x - y|^2}{1 - e^{-2t}}\right) \exp\left(2e^{-t} \frac{\langle x, y \rangle}{1 + e^{-t}}\right) \quad (2)$$

is the Mehler kernel. If we equip \mathbb{R}^n with the Euclidean distance and the Gaussian measure, and if we consider operators associated with the Ornstein–Uhlenbeck operator, we find ourselves within the realm of *Gaussian harmonic analysis*: here, the Ornstein–Uhlenbeck operator takes the place of the Laplace operator Δ .¹ For a deeper introduction to Gaussian harmonic analysis see the review of Sjögren [10] and the introduction of [11].

In this article we investigate whether the Ornstein–Uhlenbeck semigroup satisfies $L^p(\gamma)$ – $L^q(\gamma)$ *off-diagonal estimates*: that is, estimates of (or similar to) the form

$$\left(\int_F |e^{tL}\mathbf{1}_E f|^q d\gamma\right)^{1/q} \lesssim t^{-\theta} \exp\left(-c \frac{\text{dist}(E, F)^2}{t}\right) \left(\int_E |f|^p d\gamma\right)^{1/p}, \quad (3)$$

for some parameters $c > 0$ and $\theta \geq 0$, where $1 \leq p < q \leq \infty$, $f \in L^p(\gamma)$, and for some class of *testing sets* $E, F \subset X$. Often such estimates hold whenever E and F are Borel, but in applications we generally only need E to be a ball and F to be an annulus associated with E . Such estimates serve as a replacement for pointwise kernel estimates in the harmonic analysis of operators whose heat semigroups have rough kernels, or no kernels at all, most notably in the solution to the Kato square root problem [2] (see also [4]). Even though the Ornstein–Uhlenbeck semigroup has a smooth kernel, it would be useful to show that it satisfies some form of off-diagonal estimates, as this would suggest potential generalisation to perturbations of the Ornstein–Uhlenbeck operator, whose heat semigroups need not have nice kernels.

Various notions of off-diagonal estimates, including (3), have been considered by Auscher and Martell [3]. However, they only consider doubling metric measure spaces, ruling out the non-doubling Gaussian measure. Mauceri and Meda [7] observed that γ is doubling when restricted to *admissible balls*, in the sense that $\gamma(B(x, 2r)) \lesssim \gamma(B(x, r))$ when $r \leq \min(1, |x|^{-1})$. Therefore it is reasonable to expect that the Ornstein–Uhlenbeck semigroup may satisfy some form of $L^p(\gamma)$ – $L^q(\gamma)$ off-diagonal estimates if we restrict the testing sets E, F to admissible balls and sufficiently small annuli.

Here we demonstrate both the success and failure of off-diagonal estimates of the form (3), as a first step in the search for the ‘right’ off-diagonal estimates.

¹The multiplicative factor 1/2, which is not present in the usual definition of the Laplacian, arises naturally from the probabilistic interpretation of the Ornstein–Uhlenbeck operator.

First we give a simple positive result (Theorem 2.3): for $p \in (1, 2)$, and for t sufficiently large (depending on p), (3) is satisfied for all Borel $E, F \subset \mathbb{R}^n$. This is proven by interpolating between L^2 – L^2 Davies–Gaffney-type estimates and Nelson’s L^p – L^2 hypercontractivity. We follow with a negative result (Theorem 3.1): for $1 \leq p < q < \infty$ and for t sufficiently small (again depending on p and q), (3) fails when E is a ‘maximal’ admissible ball $B(c_B, |c_B|^{-1})$ and when F is a sufficiently small annulus $C_k(B)$, in the sense that the implicit constant in (3) must blow up exponentially in $|c_B|$. This is shown by direct estimates of the Mehler kernel.

Notation

Throughout the article we will work in finite dimension $n \geq 2$.² We will write $L^p(\gamma) = L^p(\mathbb{R}^n, \gamma)$. Every ball $B \subset \mathbb{R}^n$ is of the form

$$B = B(c_B, r_B) = \{x \in \mathbb{R}^n : |x - c_B| < r_B\}$$

for some unique centre $c_B \in \mathbb{R}^n$ and radius $r_B > 0$. For each ball B and each scalar $\lambda > 0$ we define the expansion $\lambda B = \lambda B(c_B, r_B) := B(c_B, \lambda r_B)$, and we define annuli $(C_k(B))_{k \in \mathbb{N}}$ by

$$C_k(B) := \begin{cases} 2B & k = 0, \\ 2^{k+1}B \setminus 2^k B & k \geq 1. \end{cases}$$

For two sets $E, F \subset \mathbb{R}^n$ we write

$$\text{dist}(E, F) := \sup\{|x - y| : x \in E, y \in F\}.$$

For two non-negative numbers A and B , we write $A \lesssim_{a_1, a_2, \dots} B$ to mean that $A \leq CB$, where C is a positive constant depending on the quantities a_1, a_2, \dots . This constant will generally change from line to line.

Acknowledgements

The first author acknowledges financial support from the Australian Research Council Discovery Grant DP120103692 and the ANR project ‘‘Harmonic analysis at its boundaries’’ ANR-12-BS01-0013. Part of this work was done while the first author was visiting the second author at the Delft University of Technology, and he thanks them for their support. The authors thank Mikko Kempainen, Jan van Neerven, and Pierre Portal for valuable discussions and encouragement on this topic.

²The same results hold when $n = 1$, and in fact the proofs are slightly simpler. We fix $n \geq 2$ because the geometry is more apparent in this case.

2 A positive result

The Ornstein–Uhlenbeck semigroup satisfies the following ‘Davies–Gaffney-type’ $L^2(\gamma)$ – $L^2(\gamma)$ off-diagonal estimates. These appear in [13, Example 6.1], where they are attributed to Alan McIntosh.

Theorem 2.1 (McIntosh). There exists a constant $C > 0$ such that for all Borel subsets E, F of \mathbb{R}^n and all $u \in L^2(\gamma)$,

$$\|\mathbf{1}_F e^{tL}(\mathbf{1}_E u)\|_{L^2(\gamma)} \leq C \frac{t}{\text{dist}(E, F)} \exp\left(-\frac{\text{dist}(E, F)^2}{2t}\right) \|\mathbf{1}_E u\|_{L^2(\gamma)}.$$

Furthermore, Nelson [8] established the following hypercontractive behaviour of the semigroup.³

Theorem 2.2 (Nelson). Let $t > 0$ and $p \in (1 + e^{-2t}, 2]$. Then e^{tL} is a contraction from $L^p(\gamma)$ to $L^2(\gamma)$.

Note that $p > 1 + e^{-2t}$ if and only if $t > \frac{1}{2} \log \frac{1}{p-1}$. Thus the hypercontractive behaviour of the Ornstein–Uhlenbeck semigroup is much more delicate than that of the usual heat semigroup $e^{t\Delta}$ on \mathbb{R}^n , which is a contraction from $L^p(\mathbb{R}^n)$ into $L^q(\mathbb{R}^n)$ for all $1 \leq p \leq q \leq \infty$ and all $t > 0$.

As indicated in the proof of [1, Proposition 3.2], one can interpolate between Theorems 2.1 and 2.2 to deduce certain $L^p(\gamma)$ – $L^2(\gamma)$ off-diagonal estimates for the Ornstein–Uhlenbeck semigroup.

Theorem 2.3. Suppose that E, F are Borel subsets of \mathbb{R}^n . Let $t > 0$ and $p \in (1 + e^{-2t}, 2)$. Then for all $u \in L^p(\gamma)$,

$$\|\mathbf{1}_F e^{tL}(\mathbf{1}_E u)\|_{L^2(\gamma)} \leq \left(\frac{Ct}{\text{dist}(E, F)} \exp\left(-\frac{\text{dist}(E, F)^2}{2t}\right) \right)^{1-\delta(p,t)} \|\mathbf{1}_E u\|_{L^p(\gamma)},$$

where C is the constant from Theorem 2.1 and where

$$\delta(p, t) := \frac{\frac{1}{2} - \frac{1}{p}}{\frac{1}{2} - \frac{1}{1+e^{-2t}}} \in (0, 1).$$

Proof. Write

$$C_M := \frac{Ct}{\text{dist}(E, F)} \exp\left(\frac{\text{dist}(E, F)^2}{2t}\right).$$

Theorem 2.1 says that

$$\|e^{tL}\|_{L^2(\gamma, E) \rightarrow L^2(\gamma, F)} \leq C_M.$$

For all $p_0 \in (1 + e^{-2t}, p)$ we have

$$\|e^{tL}\|_{L^{p_0}(\gamma, E) \rightarrow L^2(\gamma, F)} \leq \|e^{tL}\|_{L^{p_0}(\gamma) \rightarrow L^2(\gamma)} \leq 1$$

³This is done only for $n = 1$ in this reference, and a full proof for general n is given in Nelson’s seminal 1973 paper [9]. These papers won him the 1995 Steele prize.

by Theorem 2.2. Therefore by the Riesz–Thorin theorem we get

$$\|e^{tL}\|_{L^p(\gamma,E)\rightarrow L^p(\gamma,F)} \leq C_M^{\theta(p_0)},$$

where $p^{-1} = (1 - \theta(p_0))/p_0 + \theta(p_0)/2$, or equivalently

$$\theta(p_0) = \frac{\frac{1}{p} - \frac{1}{p_0}}{\frac{1}{2} - \frac{1}{p_0}} = 1 - \frac{\frac{1}{2} - \frac{1}{p}}{\frac{1}{2} - \frac{1}{p_0}}.$$

Taking the limit as $p_0 \rightarrow 1 + e^{-2t}$ gives

$$\|e^{tL}\|_{L^p(\gamma,E)\rightarrow L^p(\gamma,F)} \leq C_M^{1-\delta(p,t)}$$

and completes the proof. \square

Remark 2.4. For $1 < p < q < \infty$, a $L^p(\gamma)$ – $L^q(\gamma)$ version of Theorem 2.3 could be proven by first establishing $L^q(\gamma)$ – $L^q(\gamma)$ off-diagonal estimates (which may be obtained by interpolating between boundedness on $L^q(\gamma)$ and the Davies–Gaffney type estimates) and then arguing by the $L^p(\gamma)$ – $L^q(\gamma)$ version of Nelson’s theorem.

This positive result does not rule out the possibility of some *restricted* $L^p(\gamma)$ – $L^2(\gamma)$ off-diagonal estimates for $p \leq 1 + e^{-2t}$. In the next section we show one way in which these can fail.

3 Lower bounds and negative results

In this section we show that the $L^p(\gamma)$ – $L^q(\gamma)$ off-diagonal estimates of (3) are not satisfied for admissible balls and small annuli when t is sufficiently small (depending on p and q). More precisely, we show that (3) fails when E is a maximal admissible ball B (i.e. a ball for which $r_B = \min(1, |c_B|^{-1})$), and F is an annulus $C_k(B)$ with k sufficiently small. These sets typically appear in applications of off-diagonal estimates.

Theorem 3.1. Suppose that $1 \leq p < q < \infty$, and that

$$\frac{2}{e^t + 1} > 1 - \left(\frac{1}{p} - \frac{1}{q}\right), \tag{4}$$

or equivalently that

$$t < \log \left(\frac{1 + \left(\frac{1}{p} - \frac{1}{q}\right)}{1 - \left(\frac{1}{p} - \frac{1}{q}\right)} \right).$$

Then the estimate (3) does not hold for the class of testing sets

$$\{(E, F) : E = B(c_B, |c_B|^{-1}), F = C_k(B), 1 \leq k < \lfloor \log_2 |c_B| \rfloor - 2\}.$$

Note that $\frac{1}{p} - \frac{1}{q} \in (0, 1)$, so we always obtain some range of t for which the off-diagonal estimates (3) fail.

Let us compare Theorems 3.1 and 2.3. Having fixed $p \in (1, 2)$, we get failure of $L^p(\gamma)$ - $L^2(\gamma)$ off-diagonal estimates for maximal admissible balls and small annuli for e^{tL} when $t < \log\left(\frac{1+(\frac{1}{p}-\frac{1}{2})}{1-(\frac{1}{p}-\frac{1}{2})}\right)$, and when $t > \frac{1}{2} \log \frac{1}{p-1}$ the off-diagonal estimates hold for all Borel sets. We do not know what happens for the remaining values of t .

Some notation will make our lives easier. Write $P(X)_{a_1, a_2, \dots}$ to denote an arbitrary polynomial in the variable X with coefficients that depend on the quantities a_1, a_2, \dots , and which may change from line to line. We will need to deal with various expressions of the form

$$b_2|c_B|^2 + b_0 + b_{-1}|c_B|^{-1} + \dots + b_{-m}|c_B|^{-m},$$

but the only information that we will actually need is the coefficient b_2 of $|c_B|^2$. Thus our notation allows us to write

$$b_2|c_B|^2 + b_0 + b_{-1}|c_B|^{-1} + \dots + b_{-m}|c_B|^{-m} = b_2|c_B|^2 + P(|c_B|^{-1}),$$

keeping track only of the important coefficient.

To prove Theorem 3.1 we rely on the following lower bound.

Lemma 3.2. *Suppose $k \geq 1$ is a natural number, $1 < q < \infty$, and let B be a maximal admissible ball with $|c_B| > 2^{k+2}$. Then*

$$\begin{aligned} & \left(\int_{C_k(B)} |(e^{tL}\mathbf{1}_B)(y)|^q d\gamma(y) \right)^{1/q} \\ & \gtrsim_{k,n,t} |c_B|^{-n(1+\frac{1}{q})} \exp\left(|c_B|^2 \left(\frac{2}{e^t + 1} - 1 - \frac{1}{q} \right) + P(|c_B|^{-1})_{k,q,t} \right). \end{aligned}$$

Proof of Lemma 3.2. Suppose $x \in B$ and $y \in C_j(B)$. We argue by computing a lower bound for the Mehler kernel $M_t(x, y)$ as given in (2).

First we focus on the factor which involves

$$\langle x, y \rangle = |x||y| \cos \theta_{x,y},$$

where $\theta_{x,y}$ is the angle between x and y . For $0 \leq \theta_{x,y} < \frac{\pi}{2}$, $\cos \theta_{x,y}$ is positive and order-reversing in $\theta_{x,y}$. For $x \in B$ and $y \in C_k(B)$ we have $\theta_{x,y} \leq \theta_{x_0, y_0} < \frac{\pi}{2}$, where x_0 and y_0 are depicted in Figure 1; the second inequality follows from $|c_B| > 2^{k+2}$.⁴ Thus we have

$$\min_{\substack{x \in B \\ y \in C_k(B)}} \cos \theta_{x,y} \geq \cos \theta_{x_0, y_0}.$$

Using the cosine rule and the definitions of $C_j(B)$ and (x_0, y_0) , we can compute

⁴We could compute a sharper upper bound, but the estimate here is sufficient for our applications.

Figure 1: The angle θ_{x_0, y_0} . Not to scale.

$$\begin{aligned} \cos \theta_{x_0, y_0} &= \frac{2(|c_B|^2 - 2^{k+2}|c_B|r_B + 2 \cdot 4^{k+1}r_B^2) - 4^{k+2}r_B^2}{2(|c_B|^2 - 2^{k+2}|c_B|r_B + 2 \cdot 4^{k+1}r_B^2)} \\ &= \frac{|c_B|^2 - 2^{k+2}}{|c_B|^2 - 2^{k+2} + 2 \cdot 4^{k+1}|c_B|^{-2}}, \end{aligned}$$

using $r_B = |c_B|^{-1}$. Since

$$|x| \geq |c_B| - r_B^{-1} \quad \text{and} \quad |y| \geq |c_B| - 2^{k+1}r_B^{-1},$$

we get

$$\begin{aligned} \langle x, y \rangle &= |x||y| \cos \theta_{x, y} \\ &\geq (|c_B| - r_B)(|c_B| - 2^{k+1}r_B) \frac{|c_B|^2 - 2^{k+2}}{|c_B|^2 - 2^{k+2} + 2 \cdot 4^{k+1}|c_B|^{-2}} \\ &= (|c_B|^2 - 2^{k+1} - 1 + 2^k|c_B|^{-2}) \frac{|c_B|^2 - 2^{k+2}}{|c_B|^2 - 2^{k+2} + 2 \cdot 4^{k+1}|c_B|^{-2}} \\ &= |c_B|^2 + P(|c_B|^{-1})_k, \end{aligned}$$

again using $r_B = |c_B|^{-1}$, and using the polynomial notation introduced earlier. Therefore, using the Mehler kernel representation of e^{tL} , for all $y \in C_k(B)$ we have

$$e^{tL} \mathbf{1}_B(y) \gtrsim_{n, t} \int_B \exp\left(-e^{-t} \frac{|x-y|^2}{1-e^{-2t}}\right) \exp\left(\frac{2|c_B|^2}{e^t+1} + P(|c_B|^{-1})_{k, t}\right) d\gamma(x).$$

Since $|x - y| < 2^{k+1}r_B < 2$ (using $r_B = |c_B|^{-1} < 2^{-k}$), this gives

$$\begin{aligned}
e^{tL}\mathbf{1}_B(y) &\gtrsim_{n,t} \exp\left(\frac{2|c_B|^2}{e^t+1} + P(|c_B|^{-1})_{k,t}\right)\gamma(B) \\
&\gtrsim_n |c_B|^{-n} \exp\left(\frac{2|c_B|^2}{e^t+1} + P(|c_B|^{-1})_{k,t} - (|c_B| + |c_B|^{-1})^2\right) \\
&= |c_B|^{-n} \exp\left(|c_B|^2\left(\frac{2}{e^t+1} - 1\right) + P(|c_B|^{-1})_{k,t}\right) \tag{5}
\end{aligned}$$

using a straightforward estimate on $\gamma(B)$. Next, we estimate

$$\begin{aligned}
\gamma(C_k(B)) &\gtrsim_n |C_k(B)|e^{-(|c_B|+2^{k+1}r_B)^2} \\
&\simeq_n 2^{kn}r_B^n \exp\left(-(|c_B|^2 + 2^{k+2}|c_B|r_B + 2^{k+2}r_B^2)\right) \\
&\simeq_{k,n} |c_B|^{-n} \exp\left(-|c_B|^2 + P(|c_B|^{-1})_k\right).
\end{aligned}$$

Combining this with (5) gives

$$\begin{aligned}
&\left(\int_{C_k(B)} |(e^{tL}\mathbf{1}_B(y))|^q d\gamma(y)\right)^{1/q} \\
&\gtrsim_{n,t} |c_B|^{-n} \exp\left(|c_B|^2\left(\frac{2}{e^t+1} - 1\right) + P(|c_B|^{-1})_{k,t}\right)\gamma(C_k(B))^{1/q} \\
&\gtrsim_{k,n} |c_B|^{-n(1+\frac{1}{q})} \exp\left(|c_B|^2\left(\frac{2}{e^t+1} - 1 - \frac{1}{q}\right) + P(|c_B|^{-1})_{k,q,t}\right),
\end{aligned}$$

as claimed. \square

Remark 3.3. When $n = 1$ the proof is simpler: we automatically have $\cos\theta_{x,y} = 1$, and the necessary restriction on $|c_B|$ is $|c_B| > 2^{(k+1)/2}$ (or equivalently, $0 \notin 2^{k+1}B$).

Proof of Theorem 3.1. We argue by contradiction. Suppose that e^{tL} satisfies the $L^p(\gamma)$ - $L^q(\gamma)$ off-diagonal estimates (3) for some $\theta \geq 0$, and for (E, F) as stated. Fix a natural number $k \geq 1$ and let B be a maximal admissible ball with $|c_B| > 2^k$. Lemma 3.2 and the off-diagonal estimates for $E = B$, $F = C_k(B)$, and $f = \mathbf{1}_B$ then imply

$$\begin{aligned}
&|c_B|^{-n(1+\frac{1}{q})} \exp\left(|c_B|^2\left(\frac{2}{e^t+1} - 1 - \frac{1}{q}\right) + P(|c_B|^{-1})_{k,q,t}\right) \\
&\lesssim_{k,n,t,\theta} \exp\left(-c\frac{(2^{k+1}-1)^2r_B^2}{t}\right)\gamma(B)^{1/p} \\
&= \exp\left(P(|c_B|^{-1})_{k,t}\right)\gamma(B)^{1/p}
\end{aligned}$$

for some $c > 0$. Since

$$\gamma(B)^{1/p} \lesssim_n |B|^{1/p} e^{-\frac{1}{p}(|c_B| - r_B)^2} \simeq_n |c_B|^{-n/p} \exp\left(-\frac{|c_B|^2}{p} + P(|c_B|^{-1})_p\right),$$

this implies

$$\exp\left(|c_B|^2 \left(\frac{2}{e^t + 1} - 1 + \frac{1}{p} - \frac{1}{q}\right) + P(|c_B|^{-1})_{k,p,q,t}\right) \lesssim_{k,n,t,\theta} |c_B|^{n(1 - (\frac{1}{p} - \frac{1}{q}))}.$$

The left hand side grows exponentially in $|c_B|$ when (4) is satisfied. However, the right hand side only grows polynomially in $|c_B|$. Thus we have a contradiction. \square

Remark 3.4. By the same argument we can prove failure of $L^p(\gamma)$ – $L^q(\gamma)$ off-diagonal estimates for the derivatives $(L^m e^{tL})_{m \in \mathbb{N}}$ of the Ornstein–Uhlenbeck semigroup, with the same conditions on (p, q, t) and the same class of testing sets (E, F) . This relies on an identification of the kernel of $L^m e^{tL}$, which has been done by the second author [12].

Remark 3.5. In this article we only considered off-diagonal estimates with respect to the Gaussian measure γ . In future work it would be very interesting to consider appropriate weighted measures, following in particular [5] and [6], in which (among many other things) it is shown that estimates of the form $\|e^{tL} f\|_{L^2(\gamma)} \lesssim \|f V_t\|_{L^1(\gamma)}$ hold, where V_t is a certain weight depending on t . Thus the Ornstein–Uhlenbeck semigroup does satisfy a form of ‘ultracontractivity’, but with the caveat that one must keep track of t -dependent weights. It seems that this has not yet been explored in the context of Gaussian harmonic analysis.

References

- [1] P. Auscher, *On necessary and sufficient conditions for L^p -estimates of Riesz transforms associated to elliptic operators on \mathbb{R}^n and related estimates*, Mem. Amer. Math. Soc. **186** (2007), no. 871, xviii+75.
- [2] P. Auscher, S. Hofmann, M. Lacey, A. McIntosh, and P. Tchamitchian, *The solution of the Kato square root problem for second order elliptic operators on \mathbb{R}^n* , Ann. Math. **156** (2002), 633–654.
- [3] P. Auscher and J. M. Martell, *Weighted norm inequalities, off-diagonal estimates and elliptic operators part ii: Off-diagonal estimates on spaces of homogeneous type*, J. Evol. Equ. **7** (2007), no. 2, 265–316.
- [4] A. Axelsson, S. Keith, and A. McIntosh, *Quadratic estimates and functional calculi of perturbed Dirac operators*, Invent. Math. **163** (2006), 455–497.
- [5] D. Bakry, F. Bolley, and I. Gentil, *Dimension dependent hypercontractivity for Gaussian kernels*, Probab. Theory Related Fields **154** (2012), no. 3-4, 845–874.
- [6] D. Bakry, F. Bolley, I. Gentil, and P. Maheux, *Weighted Nash inequalities*, Rev. Mat. Iberoam. **28** (2012), no. 3, 879–906.
- [7] G. Mauceri and S. Meda, *BMO and H^1 for the Ornstein-Uhlenbeck operator*, J. Funct. Anal. **252** (2007), no. 1, 278–313.

- [8] E. Nelson, *A quartic interaction in two dimensions*, Mathematical Theory of Elementary Particles (Proc. Conf., Dedham, Mass., 1965), M.I.T. Press, Cambridge, Mass., 1966, pp. 69–73.
- [9] ———, *Construction of quantum fields from Markoff fields*, J. Funct. Anal. **12** (1973), 97–112.
- [10] P. Sjögren, *Operators associated with the Hermite semigroup—a survey*, Proceedings of the conference dedicated to Professor Miguel de Guzmán (El Escorial, 1996), vol. 3, 1997, pp. 813–823.
- [11] J. Teuwen, *A note on Gaussian maximal functions*, Indagationes Mathematicae **26** (2015), 106–112.
- [12] ———, *On the integral kernels of derivatives of the Ornstein-Uhlenbeck semigroup*, arXiv:1509.05702, 2015.
- [13] J. van Neerven and P. Portal, *Finite speed of propagation and off-diagonal bounds for Ornstein-Uhlenbeck operators in infinite dimensions*, Ann. Mat. Pura Appl. (2015), published online.