

Riesz potentials of Radon measures associated to reflection groups

Léonard Gallardo, Chaabane Rejeb, Mohamed Sifi

► To cite this version:

Léonard Gallardo, Chaabane Rejeb, Mohamed Sifi. Riesz potentials of Radon measures associated to reflection groups. 2017. hal-01451555

HAL Id: hal-01451555

<https://hal.science/hal-01451555>

Preprint submitted on 1 Feb 2017

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.

Riesz potentials of Radon measures associated to reflection groups

Léonard GALLARDO,^{*} Chaabane REJEB[†] and Mohamed SIFI[‡]

Abstract

For a root system R on \mathbb{R}^d and a nonnegative multiplicity function k on R , we consider the heat kernel $p_k(t, x, y)$ associated to the Dunkl-Laplacian operator Δ_k . For $\beta \in]0, d + 2\gamma[$, where $\gamma = \frac{1}{2} \sum_{\alpha \in R} k(\alpha)$, we study the Δ_k -Riesz kernel of index β defined by $R_{k,\beta}(x, y) = \frac{1}{\Gamma(\beta/2)} \int_0^{+\infty} t^{\frac{\beta}{2}-1} p_k(t, x, y) dt$ and the corresponding Δ_k -Riesz potential $I_{k,\beta}[\mu]$ of a Radon measure μ on \mathbb{R}^d . According to the values of β , we study the Δ_k -superharmonicity of these functions and we give some applications like the Δ_k -Riesz measure of $I_{k,\beta}[\mu]$, the uniqueness principle and a pointwise Hedberg's inequality.

MSC (2010) primary: 31B05, 31B10, 31C45, 47B34; secondary: 28C05, 43A32, 46F10, 51F15.

Key words: Reflection groups, Dunkl-Laplace operator, Dunkl heat kernel, Generalized volume mean operator, Dunkl subharmonic functions, Riesz kernel and potentials, Hedberg's inequality.

1 Introduction

Let R be a normalized root system in \mathbb{R}^d . That is, for every $\alpha \in R$, $\|\alpha\|^2 = 2$, $R \cap \mathbb{R}\alpha = \{\pm\alpha\}$ and $\sigma_\alpha(R) = R$, where σ_α is the reflection with respect to the hyperplane H_α orthogonal to α (see [15] and [17]). We fix $k \geq 0$ a multiplicity function (i.e. $k : R \rightarrow [0, +\infty[$ invariant under the action of the Coxeter-Weyl group W associated to R) and we consider the associated Dunkl-Laplacian operator Δ_k given by

$$\Delta_k f(x) = \Delta f(x) + 2 \sum_{\alpha \in R_+} k(\alpha) \left(\frac{\langle \nabla f(x), \alpha \rangle}{\langle x, \alpha \rangle} - \frac{f(x) - f(\sigma_\alpha(x))}{\langle x, \alpha \rangle^2} \right), \quad f \in \mathcal{C}^2(\mathbb{R}^d), \quad (1.1)$$

^{*}Laboratoire de Mathématiques et Physique Théorique CNRS-UMR 7350, Université de Tours, Campus de Grandmont, 37200 Tours, FRANCE; Email: Leonard.Gallardo@lmpt.univ-tours.fr

[†]Université de Tunis El Manar, Faculté des Sciences de Tunis, Laboratoire d'Analyse Mathématiques et Applications LR11ES11, 2092 El Manar I, Tunis, Tunisie and Laboratoire de Mathématiques et Physique Théorique CNRS-UMR 7350, Université de Tours, Campus de Grandmont, 37200 Tours, FRANCE; Email: chaabane.rejeb@gmail.com

[‡]Université de Tunis El Manar, Faculté des Sciences de Tunis, Laboratoire d'Analyse Mathématiques et Applications LR11ES11, 2092 El Manar I, Tunis, Tunisie; Email: mohamed.sifi@fst.rnu.tn

with R_+ a positive subsystem (see [7]).

Acting on $\mathcal{C}^\infty(\mathbb{R}^d)$, it is related to the classical Laplacian operator Δ by means of the so-called Dunkl intertwining operator V_k (see [6], [7], [30]) as follows:

$$\Delta_k V_k = V_k \Delta. \quad (1.2)$$

In [23], M. Rösler has proved that for any $x \in \mathbb{R}^d$, there exists a compactly supported probability measure μ_x on \mathbb{R}^d (which we call Rösler's measure at point x) such that

$$\forall f \in \mathcal{C}^\infty(\mathbb{R}^d), \quad V_k(f)(x) = \int_{\mathbb{R}^d} f(y) d\mu_x(y), \quad (1.3)$$

with

$$\text{supp } \mu_x \subset C(x) = \text{co}\{gx, g \in W\} \quad (1.4)$$

(the convex hull of the orbit of x under the group W). We note that, according to [9], the support of μ_x contains the point x and it is W -invariant under the hypothesis that the multiplicity function is positive.

Let $p_k(t, x, y)$ ($t > 0, x, y \in \mathbb{R}^d$) be the heat kernel of the Dunkl Laplacian Δ_k which is given by (see [21] and [25])

$$p_k(t, x, y) := \frac{1}{(2t)^{d/2+\gamma} c_k} e^{-(\|x\|^2 + \|y\|^2)/4t} E_k\left(\frac{x}{\sqrt{2t}}, \frac{y}{\sqrt{2t}}\right), \quad (1.5)$$

where

$$E_k(x, y) = V_k(e^{\langle \cdot, y \rangle})(x) \quad (x, y \in \mathbb{R}^d) \quad (1.6)$$

is the Dunkl kernel (see [5] and [7]), c_k is the Macdonald-Mehta constant (see [19]) given by

$$c_k := \int_{\mathbb{R}^d} e^{-\frac{\|x\|^2}{2}} \omega_k(x) dx, \quad (1.7)$$

and ω_k is the Dunkl weight function

$$\omega_k(x) = \prod_{\alpha \in R_+} |\langle \alpha, x \rangle|^{2k(\alpha)} \quad (1.8)$$

which is homogeneous of degree 2γ .

It is also known (see [21]) that for all fixed $x \in \mathbb{R}^d$, the function $p_k(t, x, \cdot)$ solves the Dunkl heat equation

$$(\Delta_k - \partial_t) p_k(t, x, \cdot) = 0. \quad (1.9)$$

Let $\gamma = \sum_{\alpha \in R_+} k(\alpha)$ and suppose that $d + 2\gamma > 2$. For $\beta \in]0, d + 2\gamma[$, we define the Δ_k -Riesz kernel of index β as follows

$$R_{k,\beta}(x, y) := \frac{1}{\Gamma(\beta/2)} \int_0^{+\infty} t^{\frac{\beta}{2}-1} p_k(t, x, y) dt.$$

We note that when $\beta = 2$, we obtain the Dunkl-Newton kernel which has been introduced and studied in [10].

Let $x \in \mathbb{R}^d$, $x \neq 0$, be fixed and $W.x$ be its W -orbit. If $y \notin W.x$, $R_{k,\beta}(x, y)$ is finite. But when $y \in W.x$, it seems hard, except in the case $y = x$, to decide in general if $R_{k,\beta}(x, y)$ is finite or infinite. These difficulties are illustrated by the particular case of the root system of type $A_1 \times A_1 \times \cdots \times A_1$ (m times, $1 \leq m \leq d$), where we manage to give a complete description of the singularities of the function $R_{k,\beta}(x, \cdot)$.

The aim of this paper is the study, when $d + 2\gamma > 2$, of the Δ_k -Riesz kernel $R_{k,\beta}$ and the corresponding potential

$$I_{k,\beta}[\mu](x) = \int_{\mathbb{R}^d} R_{k,\beta}(x, y) d\mu(y)$$

of a signed Radon measure μ on \mathbb{R}^d .

In particular, we will study the sub-or-superharmonicity of these functions in the sense of the Dunkl-Laplace operator and we will describe explicitly their Δ_k -Riesz measures. This notion of subharmonicity, which generalizes the classical one¹ has been introduced and studied in some details in [10]. More precisely, let Ω be a W -invariant open subset of \mathbb{R}^d . A function $u : \Omega \rightarrow [-\infty, +\infty[$ is called Δ_k -subharmonic (D-subharmonic) on Ω if

- u is upper semi-continuous (u.s.c.) on Ω ,
- u is not identically $-\infty$ on each connected component of Ω ,
- it satisfies the sub-mean volume property: for every closed ball $B(x, r) \subset \Omega$, we have

$$u(x) \leq M_B^T(u)(x) := \frac{1}{m_k[B(0, r)]} \int_{\mathbb{R}^d} u(y) h_k(r, x, y) \omega_k(y) dy, \quad (1.10)$$

where m_k is the measure $\omega_k(x)dx$ and $h_k(r, x, y)$ is a kernel of the form

$$h_k(r, x, y) := \int_{\mathbb{R}^d} \mathbf{1}_{[0, r]}(\sqrt{\|x\|^2 + \|y\|^2 - 2\langle x, z \rangle}) d\mu_y(z) \quad (1.11)$$

with μ_y Rösler's measure at point y . The function $y \mapsto h_k(r, x, y)$ is a generalized translate of the indicator function $\mathbf{1}_{B(0, r)}$ of the ball $B(0, r)$ called harmonic kernel, introduced and studied in [8] and which properties will be recalled in the next section. Moreover the harmonic kernel is a crucial tool to get quite explicit expressions of the Δ_k -Riesz kernel (see section 3).

Naturally, a function u is D-superharmonic on Ω if $-u$ is D-subharmonic on Ω .

Finally, we study some applications. The main one is the following version of the uniqueness principle: if μ and ν are finite and nonnegative Radon measures on \mathbb{R}^d and if $I_{k,\beta}[\mu] = I_{k,\beta}[\nu]$ a.e. on \mathbb{R}^d , then $\mu = \nu$. We also prove a pointwise Hedberg's inequality in the sense of the operator Δ_k and we deduce L^p -boundedness properties of the Δ_k -Riesz potentials.

2 Generalities in Dunkl Theory

In order to help the reader, we have collected in this section some basics from Dunkl theory which will be used in the sequel.

¹see for example [2],[12],[14] and [18].

Notations: Let us introduce the following functional spaces which are present throughout the paper:

- Ω a W -invariant open subset of \mathbb{R}^d .
- $L_k^p(\Omega)$ (resp. $L_{k,loc}^p(\Omega)$), $1 \leq p < +\infty$ the space of measurable functions $f : \Omega \rightarrow \mathbb{C}$ such that $\|f\|_{L_k^p(\Omega)}^p := \int_{\Omega} |f(x)|^p \omega_k(x) dx < +\infty$ (resp. $\int_K |f(x)|^p \omega_k(x) dx < +\infty$ for any compact set $K \subset \Omega$).
- $L_k^\infty(\Omega)$ the space of measurable and essentially bounded functions on Ω .
- When $\Omega = \mathbb{R}^d$, the norm of the space $L_k^p(\mathbb{R}^d)$, $1 \leq p \leq +\infty$, will be denoted $\|\cdot\|_{k,p}$ instead of $\|\cdot\|_{L_k^p(\mathbb{R}^d)}$.
- $\mathcal{D}(\Omega)$ the space of C^∞ -functions on Ω with compact support.
- $\mathcal{D}'(\Omega)$ the space of distributions on Ω (i.e. the topological dual of $\mathcal{D}(\Omega)$ carrying the Fréchet topology).
- $\mathcal{S}(\mathbb{R}^d)$ the Schwartz space of C^∞ -functions on \mathbb{R}^d which are rapidly decreasing together with their derivatives.
- $\mathcal{S}'(\mathbb{R}^d)$ the space of tempered distributions.

2.1 The Dunkl transform

The Dunkl transform of a function $f \in L_k^1(\mathbb{R}^d)$ is defined by (see [16] and [25])

$$\mathcal{F}_k(f)(\lambda) := \int_{\mathbb{R}^d} f(x) E_k(-i\lambda, x) \omega_k(x) dx, \quad \lambda \in \mathbb{R}^d, \quad (2.1)$$

where $E_k(x, y)$ is the Dunkl kernel (1.6) which is analytically extendable to $\mathbb{C}^d \times \mathbb{C}^d$ and satisfies the following properties (see [5], [7], [16])

1. for all $x, y \in \mathbb{R}^d$, we have

$$|E_k(-ix, y)| \leq 1. \quad (2.2)$$

2. for all $a \in \mathbb{C}$, $x, y \in \mathbb{C}^d$ and all $g \in W$, we have

$$E_k(ax, y) = E_k(x, ay), \quad E_k(x, y) = E_k(y, x) \quad \text{and} \quad E_k(gx, gy) = E_k(x, y).$$

It is well known (see [16]) that the Dunkl transform \mathcal{F}_k is an isomorphism of $\mathcal{S}(\mathbb{R}^d)$ onto itself and its inverse is given by

$$\mathcal{F}_k^{-1}(f)(x) = c_k^{-2} \int_{\mathbb{R}^d} f(\lambda) E_k(ix, \lambda) \omega_k(\lambda) d\lambda, \quad x \in \mathbb{R}^d, \quad (2.3)$$

where c_k is the constant given by (1.7).

We note that for $f, g \in \mathcal{S}(\mathbb{R}^d)$ the following relation holds

$$\int_{\mathbb{R}^d} \mathcal{F}_k(f)(x) g(x) \omega_k(x) dx = \int_{\mathbb{R}^d} f(x) \mathcal{F}_k(g)(x) \omega_k(x) dx. \quad (2.4)$$

Moreover, the transformation $c_k^{-1} \mathcal{F}_k$ extends uniquely to an isometric isomorphism of $L_k^2(\mathbb{R}^d)$ (Plancherel theorem, see [16]).

We will also need the Dunkl transform $\mathcal{F}_k(S)$ of a tempered distribution $S \in \mathcal{S}'(\mathbb{R}^d)$ which is the distribution defined by

$$\langle \mathcal{F}_k(S), \phi \rangle := \langle S, \mathcal{F}_k(\phi) \rangle, \quad \phi \in \mathcal{S}(\mathbb{R}^d).$$

It is known that \mathcal{F}_k is a topological isomorphism of $\mathcal{S}'(\mathbb{R}^d)$ onto itself (see [31]). Note that if μ is a bounded Radon measure on \mathbb{R}^d , $\mu \in \mathcal{S}'(\mathbb{R}^d)$ and its distributional Dunkl transform can be identified to the continuous function $\xi \mapsto \int_{\mathbb{R}^d} E_k(-ix, \xi) d\mu(x) \omega_k(\xi)$. In the literature, the function

$$\mathcal{F}_k(\mu) : \xi \mapsto \int_{\mathbb{R}^d} E_k(-ix, \xi) d\mu(x) \quad (2.5)$$

is called the Dunkl transform of the measure μ . This transformation is injective on the space of bounded Radon measures on \mathbb{R}^d (see [22]).

We recall also that the Dunkl-Laplace operator Δ_k leaves the spaces $\mathcal{D}'(\mathbb{R}^d)$ and $\mathcal{S}'(\mathbb{R}^d)$ invariant where the Δ_k -action on S in $\mathcal{D}'(\mathbb{R}^d)$ (resp. in $\mathcal{S}'(\mathbb{R}^d)$) is defined as in the classical case by

$$\langle \Delta_k S, \phi \rangle = \langle S, \Delta_k \phi \rangle, \quad \phi \in \mathcal{D}(\mathbb{R}^d) \text{ (resp. } \phi \in \mathcal{S}(\mathbb{R}^d)). \quad (2.6)$$

2.2 Dunkl's translation operators and heat kernel properties

- The Dunkl translation operators $\tau_x, x \in \mathbb{R}^d$, are defined on $\mathcal{C}^\infty(\mathbb{R}^d)$ by (see [31])

$$\forall y \in \mathbb{R}^d, \quad \tau_x f(y) = \int_{\mathbb{R}^d} V_k \circ T_z \circ V_k^{-1}(f)(y) d\mu_x(z), \quad (2.7)$$

where T_x is the classical translation operator given by $T_x f(y) = f(x + y)$. The operators $\tau_x, x \in \mathbb{R}^d$, satisfy the following properties:

- 1) For all $x \in \mathbb{R}^d$, the operator τ_x is continuous from $\mathcal{C}^\infty(\mathbb{R}^d)$ into itself.
- 2) For all $f \in \mathcal{C}^\infty(\mathbb{R}^d)$ and all $x, y \in \mathbb{R}^d$, we have

$$\tau_x f(0) = f(x), \quad \tau_x f(y) = \tau_y f(x).$$

- 3) The Dunkl-Laplace operator Δ_k commutes with the Dunkl translations, i.e.

$$\tau_x(\Delta_k f) = \Delta_k(\tau_x f), \quad x \in \mathbb{R}^d, f \in \mathcal{C}^\infty(\mathbb{R}^d).$$

- 4) If $f \in \mathcal{C}^\infty(\mathbb{R}^d)$ is radial, M. Rösler ([26]) has proved the useful formula

$$\forall x \in \mathbb{R}^d, \quad \tau_x f(y) = \int_{\mathbb{R}^d} \tilde{f}(\sqrt{\|x\|^2 + \|y\|^2 + 2\langle x, z \rangle}) d\mu_y(z), \quad (2.8)$$

where \tilde{f} is the profile of f and μ_y is the measure defined by (1.3).

In the particular case when $f \in \mathcal{S}(\mathbb{R}^d)$, $\tau_x f \in \mathcal{S}(\mathbb{R}^d)$ and using the Dunkl transform we have (see [31]):

$$\tau_x f(y) = \mathcal{F}_k^{-1}[E_k(ix, \cdot) \mathcal{F}_k(f)](y) = c_k^{-2} \int_{\mathbb{R}^d} \mathcal{F}_k(f)(\lambda) E_k(ix, \lambda) E_k(iy, \lambda) \omega_k(\lambda) d\lambda, \quad y \in \mathbb{R}^d.$$

• Using (2.8), the Dunkl heat kernel can also be written

$$p_k(t, x, y) = \frac{1}{(2t)^{d/2+\gamma} c_k} \tau_{-x} \left(e^{-\frac{\|\cdot\|^2}{4t}} \right) (y) \quad (2.9)$$

$$= \frac{1}{(2t)^{d/2+\gamma} c_k} \int_{\mathbb{R}^d} e^{-\frac{1}{4t} (\|x\|^2 + \|y\|^2 - 2 \langle x, z \rangle)} d\mu_y(z). \quad (2.10)$$

For later use, we record also the following properties of the heat kernel (see [21] and [25])

1. The Dunkl heat kernel is symmetric in x and y i.e. $p_k(t, x, y) = p_k(t, y, x)$, $t > 0$.
2. For every $t > 0$ and $x \in \mathbb{R}^d$, we have

$$\|p_k(t, x, \cdot)\|_{k,1} = \int_{\mathbb{R}^d} p_k(t, x, y) \omega_k(y) dy = 1. \quad (2.11)$$

3. For every $t > 0$ and $x, y \in \mathbb{R}^d$,

$$p_k(t, x, y) = \mathcal{F}_k^{-1} \left(E_k(-ix, \cdot) e^{-t\|\cdot\|^2} \right) (y) \quad (2.12)$$

$$= c_k^{-2} \int_{\mathbb{R}^d} e^{-t\|\xi\|^2} E_k(-ix, \xi) E_k(iy, \xi) \omega_k(\xi) d\xi. \quad (2.13)$$

4. For every $t > 0$, the following inequality holds

$$\forall x, y \in \mathbb{R}^d, \quad p_k(t, x, y) \leq \frac{1}{(2t)^{d/2+\gamma} c_k} e^{-\frac{1}{4t} \min_{g \in W} \|x - gy\|^2}. \quad (2.14)$$

5. For all $t, s > 0$, the Dunkl heat kernel satisfies the semi-group property

$$\forall x, y \in \mathbb{R}^d, \quad p_k(t + s, x, y) = \int_{\mathbb{R}^d} p_k(t, x, z) p_k(s, y, z) \omega_k(z) dz. \quad (2.15)$$

2.3 The harmonic kernel and Δ_k -subharmonic functions

For $r > 0$ and $x, y \in \mathbb{R}^d$, let $h_k(r, x, y)$ be the harmonic kernel defined by (1.11). In the classical case (i.e. $k = 0$), we have $\mu_y = \delta_y$ (the Dirac measure at y) and then $h_0(r, x, y) = \mathbf{1}_{[0,r]}(\|x - y\|) = \mathbf{1}_{B(x,r)}(y)$. This implies, in particular, that the Dunkl-volume operator defined by (1.10) generalizes the usual one.

The harmonic kernel has the following properties (see [8]):

- 1) For all $r > 0$ and $x, y \in \mathbb{R}^d$, $0 \leq h_k(r, x, y) \leq 1$.

2) For all fixed $x, y \in \mathbb{R}^d$, the function $r \mapsto h_k(r, x, y)$ is right-continuous and nondecreasing.

3) Let $r > 0$ and $x \in \mathbb{R}^d$. If $k(\alpha) > 0$ for every $\alpha \in R$, then

$$\text{supp } h_k(r, x, \cdot) = B^W(x, r) := \cup_{g \in W} B(gx, r)$$

and if the function k vanishes somewhere then

$$B(x, r) \subset \text{supp } h_k(r, x, \cdot) \subset B^W(x, r)$$

(see [8] and [9]).

4) For all $r > 0$ and $x, y \in \mathbb{R}^d$, we have

$$h_k(r, x, y) = h_k(r, y, x). \quad (2.16)$$

5) Let $r > 0$ and $x, y \in \mathbb{R}^d$. Then, for all $g \in W$, we have

$$h_k(r, gx, gy) = h_k(r, x, y) \text{ and } h_k(r, gx, y) = h_k(r, x, g^{-1}y). \quad (2.17)$$

6) For all $r > 0$ and $x \in \mathbb{R}^d$, we have

$$\|h_k(r, x, \cdot)\|_{k,1} := \int_{\mathbb{R}^d} h_k(r, x, y) \omega_k(y) dy = m_k(B(0, r)) = \frac{d_k r^{d+2\gamma}}{d+2\gamma}, \quad (2.18)$$

where we recall that $dm_k(y) = \omega_k(y) dy$ and d_k is the constant

$$d_k = \int_{S^{d-1}} \omega_k(\xi) d\sigma(\xi) = \frac{c_k}{2^{d/2+\gamma-1} \Gamma(d/2 + \gamma)}. \quad (2.19)$$

Here $d\sigma(\xi)$ is the surface measure of the unit sphere S^{d-1} of \mathbb{R}^d .

Finally, we recall that

- a function u of class C^2 on Ω is D-subharmonic in the sense of (1.10) if and only if $\Delta_k u \geq 0$ on Ω (see [10]).
- if u is D-subharmonic on Ω , then $u\omega_k \in L^1_{loc}(\Omega)$ (that is $u \in L^1_{k,loc}(\Omega)$) and its distributional Dunkl-Laplacian $\Delta_k(u\omega_k)$ is a nonnegative distribution on Ω in the sense that for any nonnegative function $\phi \in \mathcal{D}(\Omega)$ we have

$$\langle \Delta_k(u\omega_k), \phi \rangle := \langle u\omega_k, \Delta_k \phi \rangle = \int_{\mathbb{R}^d} u(x) \Delta_k \phi(x) \omega_k(x) dx \geq 0. \quad (2.20)$$

The nonnegative distribution $\Delta_k(u\omega_k)$ is then a nonnegative Radon measure on Ω called the Δ_k -Riesz measure of the D-subharmonic function u (see [10]). In particular, if $u \in C^2(\Omega)$ its Δ_k -Riesz measure is equal to $\Delta_k u(x) \omega_k(x) dx$.

3 The Δ_k -Riesz kernel

In this section, we will study some properties of the Δ_k -Riesz kernel. Recalling that for $x, y \in \mathbb{R}^d$ and $0 < \beta < d + 2\gamma$, the Δ_k -Riesz kernel is defined by

$$R_{k,\beta}(x, y) := \frac{1}{\Gamma(\beta/2)} \int_0^{+\infty} t^{\frac{\beta}{2}-1} p_k(t, x, y) dt. \quad (3.1)$$

Remark 3.1 1) Since the Dunkl heat kernel is positive, we have $0 < R_{k,\beta}(x, y) \leq +\infty$ for all $x, y \in \mathbb{R}^d$.

2) Let $x \in \mathbb{R}^d$ be fixed. From (2.14), we can see that if $y \notin \mathbb{R}^d \setminus Wx$, then for any $\beta \in]-\infty, d + 2\gamma[$ the function $t \mapsto t^{\frac{\beta}{2}-1} p_k(t, x, y)$ is integrable on $]0, +\infty[$. Thus, using the properties of the Gamma function, the function $y \mapsto \frac{1}{\Gamma(\beta/2)} \int_0^{+\infty} t^{\frac{\beta}{2}-1} p_k(t, x, y) dt$ is well defined on $\mathbb{R}^d \setminus Wx$ whenever $\beta \in]-\infty, d + 2\gamma[\setminus -2\mathbb{N}$. In this case, we will continue denoting it $y \mapsto R_{k,\beta}(x, y)$.

In the following result, we will show that the Δ_k -Riesz kernel can be expressed in terms of the harmonic kernel. This new formula will be a crucial tool in the sequel of the paper.

Proposition 3.1 For every $x, y \in \mathbb{R}^d$, we have

$$R_{k,\beta}(x, y) = \kappa \int_{\mathbb{R}^d} \left(\|x\|^2 + \|y\|^2 - 2 \langle x, z \rangle \right)^{\frac{\beta-(d+2\gamma)}{2}} d\mu_y(z) \quad (3.2)$$

$$= \frac{\kappa}{d + 2\gamma - \beta} \int_0^{+\infty} t^{\beta-d-2\gamma} h_k(t, x, y) \frac{dt}{t}, \quad (3.3)$$

where

$$\kappa = \kappa(d, \gamma, \beta) = \frac{2^{1-\beta} \Gamma(\frac{d+2\gamma-\beta}{2})}{d_k \Gamma(\beta/2) \Gamma(d/2 + \gamma)} = \frac{2^{\frac{d}{2}+\gamma-\beta} \Gamma(\frac{d+2\gamma-\beta}{2})}{c_k \Gamma(\beta/2)}, \quad (3.4)$$

c_k and d_k being the constants given by (1.7) and (2.19) respectively.

Proof: Using the change of variables $1/4t \leftrightarrow t$, the relation (2.10) can be rewritten

$$R_{k,\beta}(x, y) = \frac{2^{\frac{d}{2}+\gamma-\beta}}{\Gamma(\beta/2) c_k} \int_0^{+\infty} t^{\frac{d+2\gamma-\beta}{2}-1} \int_{\mathbb{R}^d} e^{-t(\|x\|^2 + \|y\|^2 - 2 \langle x, z \rangle)} d\mu_x(z) dt.$$

Now, by Fubini's theorem and the identity

$$\forall a \geq 0, \quad \forall \theta > 0, \quad a^{-\theta/2} = \frac{1}{\Gamma(\theta/2)} \int_0^{+\infty} s^{\frac{\theta}{2}-1} e^{-sa} ds$$

(notice that if we take $a = 0$, the both terms are equal $+\infty$), we deduce that (3.2) holds.

• Let us now prove (3.3). Starting from (3.2) and applying again Fubini's theorem, we get

$$\begin{aligned}
R_{k,\beta}(x, y) &= \kappa \int_{\mathbb{R}^d} \left(\|x\|^2 + \|y\|^2 - 2 \langle x, z \rangle \right)^{\frac{\beta-(d+2\gamma)}{2}} d\mu_y(z) \\
&= \frac{\kappa}{d+2\gamma-\beta} \int_{\mathbb{R}^d} \int_{\sqrt{\|x\|^2 + \|y\|^2 - 2 \langle x, z \rangle}}^{+\infty} t^{\beta-d-2\gamma} \frac{dt}{t} d\mu_y(z) \\
&= \frac{\kappa}{d+2\gamma-\beta} \int_0^{+\infty} t^{\beta-d-2\gamma} \left(\int_{\mathbb{R}^d} \mathbf{1}_{[0,t]}(\sqrt{\|x\|^2 + \|y\|^2 - 2 \langle x, z \rangle}) d\mu_y(z) \right) \frac{dt}{t} \\
&= \frac{\kappa}{d+2\gamma-\beta} \int_0^{+\infty} t^{\beta-d-2\gamma} h_k(t, x, y) \frac{dt}{t}.
\end{aligned}$$

This gives the desired relation. \square

Example 3.1 1) When $k = 0$, as $\mu_y = \delta_y$ we have $R_{0,\beta}(x, y) = \kappa(d, 0, \beta) \|x - y\|^{\beta-d}$ the classical Riesz kernel (see [18]).

2) Since $\mu_0 = \delta_0$, for any choice of the Coxeter-Weyl group and of a nonnegative multiplicity function, we have $R_{k,\beta}(x, 0) = \kappa(d, \gamma, \beta) \|x\|^{\beta-d-2\gamma}$.

3) We consider \mathbb{R}^d ($d \geq 1$) with the root system $R_m := \{\pm e_1, \dots, \pm e_m\}$, where m is a fixed integer in $\{1, \dots, d\}$ and $(e_j)_{1 \leq j \leq d}$ is the canonical basis of \mathbb{R}^d . For $\xi \in \mathbb{R}^d$, we will denote $\xi = (\xi^{(m)}, \xi') \in \mathbb{R}^m \times \mathbb{R}^{d-m}$.

We note that the Coxeter-Weyl group is $W = \mathbb{Z}_2^m$ and the \mathbb{Z}_2^m -orbit of a point $\xi \in \mathbb{R}^d$ is as follows

$$\mathbb{Z}_2^m \cdot \xi := \{ \varepsilon \cdot \xi := (\varepsilon_1 \xi_1, \dots, \varepsilon_m \xi_m, \xi'), \quad \varepsilon = (\varepsilon_i)_{1 \leq i \leq m} \in \{\pm 1\}^m \}.$$

The multiplicity function can be represented by the m -multidimensional parameter $k = (k_1, \dots, k_m)$ with $k_j = k(e_j) > 0$. Moreover, the Rösler measure is of the form $\mu_y = \mu_{(y^{(m)}, y')} = \mu_{y_1} \otimes \dots \otimes \mu_{y_m} \otimes \delta_{y'}$ with μ_{y_i} the \mathbb{Z}_2 -Rösler measure at point y_i . If $y_i = 0$, we know that $\mu_0 = \delta_0$ and if $y_i \neq 0$, we have

$$\langle \mu_{y_i}, f \rangle := \int_{-1}^1 f(ty_i) \phi_{k_i}(t) dt, \quad f \in \mathcal{C}(\mathbb{R}),$$

where ϕ_{k_i} is the \mathbb{Z}_2 -Dunkl density function of parameter k_i given by (see [5] or [25] p.104)

$$\phi_{k_i}(t) := \frac{\Gamma(k_i + 1/2)}{\sqrt{\pi} \Gamma(k_i)} (1-t)^{k_i-1} (1+t)^{k_i} \mathbf{1}_{[-1,1]}(t). \quad (3.5)$$

In this case, the Δ_k -Riesz kernel is of the form

$$\begin{aligned}
R_{k,\beta}(x, y) &= \kappa \int_{[-1,1]^m} \left(\|x^{(m)}\|^2 + \|y^{(m)}\|^2 - 2 \sum_{j=1}^m t_j x_j y_j + \|x' - y'\|^2 \right)^{\frac{\beta-d-2\gamma}{2}} \\
&\quad \times \prod_{i=1}^m \phi_{k_i}(t_i) dt_1 \dots dt_m. \quad (3.6)
\end{aligned}$$

Proposition 3.2 *Suppose that $\gamma > 0$. Let $0 < \beta < d + 2\gamma$ and $x, y \in \mathbb{R}^d$.*

- 1) *If $y \notin W.x$, then $R_{k,\beta}(x, y) < +\infty$.*
- 2) *Assume that $x \in \mathbb{R}^d \setminus \bigcup_{\alpha \in R} H_\alpha$. Then $R_{k,\beta}(x, x) = +\infty$ if and only if $d \geq \beta$.*
- 3) *If $x \in \bigcup_{\alpha \in R} H_\alpha$ and $\beta \leq d$, then $R_{k,\beta}(x, x) = +\infty$.*

Proof: At first we note that

$$\forall x, y \in \mathbb{R}^d, \quad \forall t > 0, \quad t^{\frac{\beta}{2}-1} p_k(t, x, y) \leq C t^{\frac{\beta-d-2\gamma}{2}-1}$$

Hence, as $\beta < d + 2\gamma$, the function $t \mapsto t^{\frac{\beta}{2}-1} p_k(t, x, y)$ is integrable on $[1, +\infty[$ for every $x, y \in \mathbb{R}^d$.

1) We obtain the result by using (2.14).

2) Fix $x \in \mathbb{R}^d$ such that x is not in any hyperplane H_α , $\alpha \in R$ (i.e. x lives in a Weyl chamber). We will use the following short-time asymptotic result of the Dunkl type heat kernel which has been established in ([24], Corollary 2): Let C be a fixed Weyl chamber. If $x, y \in C$, then

$$p_k(t, x, y) \sim_{t \rightarrow 0} (\omega_k(x) \omega_k(y))^{-1/2} (4\pi t)^{-d/2} e^{-\frac{\|x-y\|^2}{4t}}. \quad (3.7)$$

Taking $y = x$, we deduce that the function $t \mapsto t^{\frac{\beta}{2}-1} p_k(t, x, x)$ is not integrable near 0 if and only if $d \geq \beta$.

3) Let $x \in H_\alpha$ for some $\alpha \in R$. One can see that the function $\psi : \xi \mapsto R_{k,\beta}(\xi, \xi)$ is the increasing limit of the sequence of continuous functions $\xi \mapsto \int_{1/n}^n t^{\frac{\beta}{2}-1} p_k(t, \xi, \xi) dt$. This implies that ψ is lower semi-continuous on \mathbb{R}^d . Consequently, when $\beta \leq d$ we have $R_{k,\beta}(x, x) = \liminf_{\xi \rightarrow x} R_{k,\beta}(\xi, \xi) = +\infty$. \square

As already mentioned, for $g \neq id$, it is much more difficult to see if $R_{k,\beta}(x, gx)$ is finite or infinite. This new phenomena will be illustrated by the following complete characterization of the singularities of the Δ_k -Riesz kernel in the case of the \mathbb{Z}_2^m -Coxeter-Weyl group acting on \mathbb{R}^d . More precisely, we have:

Proposition 3.3 *Let $x \in \mathbb{R}^d \setminus \{0\}$. Using the same notations of Example 3.1, 3), denoting H_i the hyperplane orthogonal to e_i and recalling $\varepsilon.x = (\varepsilon_1 x_1, \dots, \varepsilon_m x_m, x') \in \mathbb{Z}_2^m.x$, we have*

1. *If $x \in \bigcap_{i=1}^m H_i$, then $x = \varepsilon.x$ and $R_{k,\beta}(x, x) = +\infty$.*
2. *Assume that $x \notin \bigcap_{i=1}^m H_i$. Set $A := \{i \in \{1, \dots, m\}, x_i \neq 0\}$ and $\varepsilon^{(n)}.x = (\varepsilon_1 x_1, \dots, \varepsilon_m x_m, x')$ the point of \mathbb{Z}_2^m -orbit of x such that $|\{j \in A, \varepsilon_j = 1\}| = n$ i.e the point $\varepsilon^{(n)}.x$ has exactly n among the nonzero coordinates $(x_j)_{j \in A}$ that have not been changed under the action of \mathbb{Z}_2^m . Then,*

$$R_{k,\beta}(x, \varepsilon^{(n)}.x) = +\infty \iff d \geq 2(|A| - n + \sum_{j \in A} k_j - \gamma) + \beta. \quad (3.8)$$

3. Assume that $x \notin \cup_{i=1}^m H_i$. Then,

$$R_{k,\beta}(x, \varepsilon^{(n)}.x) = +\infty \iff d \geq 2(m-n) + \beta. \quad (3.9)$$

In this case, we have $\sum_{n=\max(0, \lfloor m-\frac{d}{2}+\frac{\beta}{2} \rfloor)}^m \binom{m}{n}$ singularities living in $\mathbb{R}^d \setminus \cup_{i=1}^m H_i$.

Proof: For abbreviation, we will use the following constants

$$C_1 := 2^{\frac{\beta-d-2\gamma}{2}} \kappa, \quad C(k) := \frac{\Gamma(k+1/2)}{\sqrt{\pi}\Gamma(k)}. \quad (3.10)$$

From (3.6), it is easy to see that

$$R_{k,\beta}(x, \varepsilon.x) = C_1 \int_{[-1,1]^m} \left(\sum_{j=1}^m (1 - \varepsilon_j t_j) x_j^2 \right)^{\frac{\beta-d-2\gamma}{2}} \prod_{j=1}^m \phi_{k_j}(t_j) \otimes_{j=1}^m dt_j. \quad (3.11)$$

1) Clearly, from (3.11), the condition $x \in \cap_{i=1}^m H_i$ i.e. $x^{(m)} = 0$ implies that $x = \varepsilon.x = (0, x')$ and $R_{k,\beta}(x, \varepsilon.x) = +\infty$.

2) Suppose that $x \notin \cap_{i=1}^m H_i$. Using the notations of the Proposition, Fubini's theorem and the fact that ϕ_{k_j} are probability densities, (3.11) can be written in the following form

$$R_{k,\beta}(x, \varepsilon.x) = C_1 \int_{[-1,1]^{|A|}} \left(\sum_{j \in A} (1 - \varepsilon_j t_j) x_j^2 \right)^{\frac{\beta-d-2\gamma}{2}} \prod_{j \in A} \phi_{k_j}(t_j) \otimes_{j \in A} dt_j. \quad (3.12)$$

We will distinguish two cases:

First case $|A| = 1$. Let $i \in \{1, \dots, m\}$ such that $x_i \neq 0$. In this case, using (3.5) and (3.10), we deduce that (3.12) takes the form

$$\begin{aligned} R_{k,\beta}(x, \varepsilon.x) &= C_1 \int_{-1}^1 \left((1 - \varepsilon_i s) x_i^2 \right)^{\frac{\beta-d-2\gamma}{2}} \phi_{k_i}(s) ds \\ &= C(k_i) C_1 |x_i|^{\beta-d-2\gamma} \int_{-1}^1 (1 - \varepsilon_i s)^{\frac{\beta-d-2\gamma}{2}} (1-s)^{k_i-1} (1+s)^{k_i} ds. \end{aligned}$$

• If $\varepsilon_i = 1$, then according to our notations, we have $n = |A| = 1$, $\varepsilon.x = \varepsilon^{(1)}.x = x$ and

$$R_{k,\beta}(x, \varepsilon^{(1)}.x) = C(k_i) C_1 |x_i|^{\beta-d-2\gamma} \int_{-1}^1 (1-s)^{k_i+\frac{\beta-d-2\gamma}{2}-1} (1+s)^{k_i} ds.$$

Consequently, $R_{k,\beta}(x, \varepsilon^{(1)}.x) = +\infty$ if and only if $d \geq \beta + 2k_i - 2\gamma$. Then, the result is proved in this case.

• When $\varepsilon_i = -1$, we have $n = 0$, $\varepsilon.x = \varepsilon^{(0)}.x$ and

$$R_{k,\beta}(x, \varepsilon^{(0)}.x) = C(k_i) |x_i|^{\beta-d-2\gamma} \int_{-1}^1 (1+s)^{k_i+\frac{\beta-d-2\gamma}{2}} (1-s)^{k_i-1} ds.$$

Thus, as $k_i > 0$ we have $R_{k,\beta}(x, \varepsilon^{(0)}.x) = +\infty$ if and only if $d \geq 2(1 + k_i - \gamma) + \beta$.

Second case $|A| = r \geq 2$. Using (3.12) and the change of variables $t_j \leftrightarrow 1 - \varepsilon_j t_j$, we obtain

$$\begin{aligned} R_{k,\beta}(x, \varepsilon.x) &= C_1 \int_{]0,2[|^A|} \left(\sum_{j \in A} t_j x_j^2 \right)^{\frac{\beta-d-2\gamma}{2}} \prod_{j \in A} \phi_{k_j}(\varepsilon_j - \varepsilon_j t_j) \otimes_{j \in A} dt_j \\ &= C_1 \int_{]0,2[|^A| \cap B_r} + C_1 \int_{]0,2[|^A| \setminus B_r} \\ &= C_1 I(x, \varepsilon.x) + C_1 J(x, \varepsilon.x), \end{aligned}$$

where B_r is the open unit ball in $\mathbb{R}^{|A|} = \mathbb{R}^r$.

The singularities of these integrals being at point 0 and thus it is clear that $J(x, \varepsilon.x) < +\infty$. Thus, we need to know when the integral $I(x, \varepsilon.x)$ diverges. To do this, we will identify $(t_j)_{j \in A}$ with $v = (v_1, \dots, v_r) \in \mathbb{R}^r$ and use the spherical coordinates in \mathbb{R}^r :

$$\rho = \|v\|, \quad v_1 = \rho a_1, \quad \dots, v_{r-1} = \rho a_{r-1} \quad \text{and} \quad v_r = \rho a_r,$$

where

$$a_1 = \cos \theta_1, \dots, a_{r-1} = \prod_{i=1}^{r-2} \sin \theta_i \cos \theta_{r-1}, \quad a_r = \prod_{i=1}^{r-1} \sin \theta_i.$$

Notice that all a_j are positive.

$$I(x, \varepsilon.x) = \int_{S_+^{r-1}} \psi(a^{(r)}, x^{(r)}) \left(\int_0^1 \prod_{j \in A} \phi_{k_j}(\varepsilon_j - \varepsilon_j a_j \rho) \rho^{r + \frac{\beta-d-2\gamma}{2} - 1} d\rho \right) d\sigma_r(a^{(r)}), \quad (3.13)$$

where $S_+^{r-1} :=]0, 2[\cap S^{r-1}$, $d\sigma_r$ is the surface measure of the unit sphere S^{r-1} of \mathbb{R}^r , $a^{(r)} = (a_j)_{j \in A}$, $x^{(r)} = (x_j)_{j \in A}$ and

$$\psi(a^{(r)}, x^{(r)}) := \left(\sum_{j \in A} a_j x_j^2 \right)^{\frac{\beta-d-2\gamma}{2}}.$$

We have

$$\phi_{k_j}(\varepsilon_j - \varepsilon_j a_j \rho) = C(k_j)(1 - \varepsilon_j + \varepsilon_j a_j \rho)^{k_j-1} (1 + \varepsilon_j - \varepsilon_j a_j \rho)^{k_j}.$$

Hence,

$$\phi_{k_j}(\varepsilon_j - \varepsilon_j a_j \rho) = \begin{cases} C(k_j) a_j^{k_j-1} \rho^{k_j-1} (2 - a_j \rho)^{k_j}, & \text{if } \varepsilon_j = 1 \\ C(k_j) a_j^{k_j} \rho^{k_j} (2 - a_j \rho)^{k_j-1}, & \text{if } \varepsilon_j = -1. \end{cases} \quad (3.14)$$

Define

$$A_1 := \{j \in A, \quad \varepsilon_j = 1\}, \quad A_2 = A \setminus A_1.$$

According to our notations, we have $|A_1| = |\{j, \quad \varepsilon_j = 1\}| = n$.

Then, from (3.13), (3.14) and recalling the definition of the vector $\varepsilon^{(n)}.x$, we deduce that

$$I(x, \varepsilon^{(n)}.x) = \int_{S_+^{r-1}} \psi(a^{(r)}, x^{(r)}) \left(\int_0^1 f(a^{(r)}, \rho) \rho^{\lambda+r+\frac{\beta-d-2\gamma}{2}-1} d\rho \right) d\sigma_r(a^{(r)}), \quad (3.15)$$

with

$$f(a^{(r)}, \rho) := \prod_{j \in A_1} C(k_j) a_j^{k_j-1} (2 - a_j \rho)^{k_j} \prod_{j \in A_2} C(k_j) a_j^{k_j} (2 - a_j \rho)^{k_j-1}.$$

and

$$\lambda := \sum_{j \in A_1} (k_j - 1) + \sum_{j \in A_2} k_j = \sum_{j \in A} k_j - n.$$

The function $\rho \mapsto f(a^{(r)}, \rho)$ is continuous and does not vanish on the compact set $[0, 1]$. So that the singularity in the $d\rho$ -integral is only in the term of

$$\rho^{\lambda+r+\frac{\beta-d-2\gamma}{2}-1} = \rho^{(\sum_{j \in A} k_j) - n + r + \frac{\beta-d-2\gamma}{2}-1}.$$

Finally, we conclude that

$$R_{k,\beta}(x, \varepsilon^{(n)}.x) = +\infty \quad \Leftrightarrow \quad I(x, \varepsilon^{(n)}.x) = +\infty \quad \Leftrightarrow \quad d \geq 2(|A| - n + \sum_{j \in A} k_j - \gamma) + \beta.$$

This completes the proof of the assertion 2).

3) When $x \notin \cup_{i=1}^m H_i$, we have $A = \{1, \dots, m\}$ and then the result is a particular case of the statement 2). \square

Proposition 3.4 *The Riesz kernel $R_{k,\beta}(\cdot, \cdot)$ satisfies the following properties*

1) *For every $x, y \in \mathbb{R}^d$ and $g \in W$, we have*

$$R_{k,\beta}(x, y) = R_{k,\beta}(y, x), \quad R_{k,\beta}(gx, y) = R_{k,\beta}(x, g^{-1}y). \quad (3.16)$$

2) *Let $\beta, \theta > 0$ such that $\beta + \theta < d + 2\gamma$. Then we have the following generalized Riesz composition formula*

$$\int_{\mathbb{R}^d} R_{k,\beta}(x, z) R_{k,\theta}(y, z) \omega_k(z) dz = R_{k,\beta+\theta}(x, y). \quad (3.17)$$

3) *Let $x \in \mathbb{R}^d$. Then, for every $y \in \mathbb{R}^d \setminus Wx$, we have*

$$\kappa \min_{g \in W} (\|x - gy\|^{\beta-d-2\gamma}) \leq R_{k,\beta}(x, y) \leq \kappa \max_{g \in W} (\|x - gy\|^{\beta-d-2\gamma}) \quad (3.18)$$

4) *Let $y \in \mathbb{R}^d$. Then, the function $x \mapsto R_{k,\beta}(x, y)$ is*

-lower semi-continuous (l.s.c.) on \mathbb{R}^d .

-of class C^∞ on $\mathbb{R}^d \setminus Wx$ and we have

$$\partial_j R_{k,\beta}(x, y) = (\beta - d - 2\gamma) \kappa \int_{\mathbb{R}^d} (x_j - z_j) (\|x\|^2 + \|y\|^2 - 2\langle x, z \rangle)^{\frac{\beta-2-d-2\gamma}{2}} d\mu_y(z). \quad (3.19)$$

Proof: **1)** The result follows from (3.3), (2.16) and (2.17).

2) The result follows from the Fubini's theorem and the semi-group property of the Dunkl-heat kernel (2.15).

3) Let $y \in \mathbb{R}^d$. From (1.4) for any $z \in \text{supp } \mu_y$, we can write $z = \sum_{g \in W} \lambda_g(z)gy$, where $\lambda_g(z) \in [0, 1]$ are such that $\sum_{g \in W} \lambda_g(z) = 1$. Then, we have

$$\|x\|^2 + \|y\|^2 - 2\langle x, z \rangle = \sum_{g \in W} \lambda_g(z) \|x - gy\|^2. \quad (3.20)$$

As $\psi : t \mapsto t^{\frac{\beta-d-2\gamma}{2}}$ is a convex function on $]0, +\infty[$, by (3.20) we have

$$\begin{aligned} \left(\|x\|^2 + \|y\|^2 - 2\langle x, z \rangle \right)^{\frac{\beta-d-2\gamma}{2}} &= \left(\sum_{g \in W} \lambda_g(z) \|x - gy\|^2 \right)^{\frac{\beta-d-2\gamma}{2}} \\ &\leq \max_{g \in W} (\|x - gy\|^{\beta-d-2\gamma}). \end{aligned}$$

This implies the right inequality. Again by convexity, Jensen's inequality and (3.20), we get

$$\begin{aligned} R_{k,\beta}(x, y) &\geq \kappa \left(\int_{\mathbb{R}^d} (\|x\|^2 + \|y\|^2 - 2\langle x, z \rangle) d\mu_y(z) \right)^{\frac{\beta-d-2\gamma}{2}} \\ &\geq \kappa \left(\sum_{g \in W} \left(\int_{\mathbb{R}^d} \lambda_g(z) d\mu_y(z) \right) \|x - gy\|^2 \right)^{\frac{\beta-d-2\gamma}{2}} \\ &\geq \kappa \left(\max_{g \in W} \|x - gy\|^2 \right)^{\frac{\beta-d-2\gamma}{2}} = \kappa \min_{g \in W} (\|x - gy\|^{\beta-(d+2\gamma)}), \end{aligned}$$

where in the last line we have used the fact that ψ is a decreasing function.

4) The function $x \mapsto R_{k,\beta}(x, y)$ is l.s.c. on \mathbb{R}^d as being the increasing limit of the sequence (f_n) of continuous functions defined by $f_n : x \mapsto \int_{1/n}^n t^{\frac{\beta}{2}-1} p_k(t, x, y) dt$.

Fix $y \in \mathbb{R}^d$. Using the fact that μ_y is with compact support and the fact that the function

$$(x, z) \mapsto (\|x\|^2 + \|y\|^2 - 2\langle x, z \rangle)^{\frac{\beta-d-2\gamma}{2}}$$

is of class C^∞ on $\mathbb{R}^d \setminus W.y \times \mathbb{R}^d$, we can differentiate under the integral in the relation (3.2) and we obtain the result. \square

In the following result, we study the $L_{k,loc}^p(\mathbb{R}^d)$ -integrability of the function $R_{k,\beta}(x, \cdot)$, for fixed $x \in \mathbb{R}^d$.

Proposition 3.5 *Let $0 < \beta < d + 2\gamma$ and $p \in [1, \frac{d+2\gamma}{d+2\gamma-\beta}]$. Then, for every $R > 0$, there exists a positive constant $C = C(R, p, d, \gamma, \beta)$ such that*

$$\forall x \in \mathbb{R}^d, \quad \|R_{k,\beta}(x, \cdot)\|_{L_k^p(B(0,R))} \leq C. \quad (3.21)$$

In particular, for every $x \in \mathbb{R}^d$, $R_{k,\beta}(x, \cdot)$ is in $L_{k,loc}^p(\mathbb{R}^d)$.

Proof: By Jensen's inequality and (3.2), we have

$$(R_{k,\beta}(x, y))^p \leq \kappa^p \int_{\mathbb{R}^d} (\|x\|^2 + \|y\|^2 - 2\langle x, z \rangle)^{\frac{p(\beta-d-2\gamma)}{2}} d\mu_y(z).$$

Using the same idea as in the proof of (3.3), we can write the previous inequality as follows

$$\begin{aligned} (R_{k,\beta}(x, y))^p &\leq \frac{\kappa^p}{p(d+2\gamma-\beta)} \int_0^{+\infty} t^{p(\beta-d-2\gamma)} h_k(t, x, y) \frac{dt}{t} \\ &= C_1 \int_0^1 t^{p(\beta-d-2\gamma)} h_k(t, x, y) \frac{dt}{t} + C_1 \int_1^{+\infty} t^{p(\beta-d-2\gamma)} h_k(t, x, y) \frac{dt}{t} \\ &\leq C_1 \int_0^1 t^{p(\beta-d-2\gamma)} h_k(t, x, y) \frac{dt}{t} + \frac{C_1}{p(d+2\gamma-\beta)}, \end{aligned}$$

where $C_1 = \frac{\kappa^p}{p(d+2\gamma-\beta)}$ and we have used the fact that $h_k(t, x, y) \leq 1$ in the last inequality. Let then $R > 0$. From (2.18), Fubini's theorem and our hypothesis, we deduce that

$$\int_{B(0,R)} \int_0^1 t^{p(\beta-d-2\gamma)} h_k(t, x, y) \frac{dt}{t} \omega_k(y) dy \leq \frac{d_k}{d+2\gamma} \int_0^1 t^{p(\beta-d-2\gamma)} t^{d+2\gamma} \frac{dt}{t} := C_2 < +\infty.$$

This proves the desired inequality where we can take

$$C = \left(C_1 C_2 + \frac{C_1 m_k[B(0, R)]}{p(d+2\gamma-\beta)} \right)^{1/p}.$$

□

Proposition 3.6 *Let $0 < \beta < d + 2\gamma$ and $x_0 \in \mathbb{R}^d$. Then, the function $R_{k,\beta}(x_0, \cdot)$ is*

- i) *D-superharmonic on \mathbb{R}^d when $\beta \geq 2$,*
- ii) *D-harmonic on $\mathbb{R}^d \setminus W.x_0$ when $\beta = 2$,*
- iii) *D-subharmonic on $\mathbb{R}^d \setminus W.x_0$ when $\beta \leq 2$*

Proof: The case $\beta = 2$ (i.e. the case of the Dunkl-Newton kernel) has been done in [10]. So, we will deal with the case $\beta \neq 2$.

i) Suppose that $\beta > 2$. We consider the function $S_{x_0,\beta,r}$

$$S_{x_0,\beta,r}(x) := \frac{1}{\Gamma(\beta/2)} \int_r^{+\infty} t^{\frac{\beta}{2}-1} p_k(t, x_0, x) dt.$$

By the monotone convergence theorem, we see that the function $R_{k,\beta}(x_0, \cdot)$ is the pointwise increasing limit of the sequence $\left(S_{x_0,\beta,\frac{1}{n}} \right)_n$. Hence, by Proposition 3.3 in [10], it suffices to prove that for every $r > 0$, $S_{x_0,\beta,r}$ is D-superharmonic on \mathbb{R}^d . To do this, we have only to show that $S_{x_0,\beta,r}$ is of class C^2 on \mathbb{R}^d and $\Delta_k S_{x_0,\beta,r} \leq 0$ on \mathbb{R}^d (see [10], Proposition 4.1).

The function $p_k(t, x_0, \cdot)$ is of class C^∞ on \mathbb{R}^d and we can differentiate under the integral sign in the relation (2.10) to obtain

$$\partial_j p_k(t, x_0, \cdot)(x) = -\frac{1}{2t} \frac{1}{(2t)^{\frac{d}{2}+\gamma} c_k} \int_{\mathbb{R}^d} (x_j - z_j) e^{-\frac{1}{4t}(\|x\|^2 + \|x_0\|^2 - 2\langle x, z \rangle)} d\mu_{x_0}(z) \quad (3.22)$$

and

$$\begin{aligned} \partial_i \partial_j p_k(t, x_0, \cdot)(x) &= -\delta_{ij} \frac{1}{2t} p_k(t, x_0, x) \\ &+ \frac{1}{4t^2} \frac{1}{(2t)^{\frac{d}{2}+\gamma} c_k} \int_{\mathbb{R}^d} (x_j - z_j)(x_i - z_i) e^{-\frac{1}{4t}(\|x\|^2 + \|x_0\|^2 - 2\langle x, z \rangle)} d\mu_{x_0}(z), \end{aligned} \quad (3.23)$$

where δ_{ij} is the Kronecker symbol.

Using the fact that $\text{supp } \mu_{x_0} \subset B(0, \|x_0\|)$, we deduce from (3.22) and (3.23) that

$$\begin{aligned} |\partial_j p_k(t, x_0, \cdot)(x)| &\leq \frac{\|x\| + \|x_0\|}{(2t)^{1+\frac{d}{2}+\gamma} c_k}, \\ |\partial_i \partial_j p_k(t, x_0, \cdot)(x)| &\leq \frac{1}{(2t)^{1+\frac{d}{2}+\gamma} c_k} + \frac{(\|x\| + \|x_0\|)^2}{(2t)^{2+\frac{d}{2}+\gamma} c_k}. \end{aligned}$$

Let $R > 0$. The previous inequalities and the differentiation theorem under the integral sign imply that $S_{x_0, \beta, r}$ is of class C^2 on the open ball $\mathring{B}(0, R)$ and as $x \mapsto p_k(t, x_0, x)$ is a solution of the Dunkl-heat equation (1.9), we deduce that

$$\begin{aligned} \forall x \in \mathring{B}(0, R), \quad \Delta_k S_{x_0, \beta, r}(x) &= \frac{1}{\Gamma(\beta/2)} \int_r^{+\infty} t^{\frac{\beta}{2}-1} \Delta_k (p_k(t, x_0, \cdot))(x) dt \\ &= \frac{1}{\Gamma(\beta/2)} \int_r^{+\infty} t^{\frac{\beta}{2}-1} \partial_t p_k(t, x_0, x) dt \\ &= -\frac{r^{\frac{\beta}{2}-1}}{\Gamma(\beta/2)} p_k(r, x_0, x) - \frac{\beta-2}{2\Gamma(\beta/2)} \int_r^{+\infty} t^{\frac{\beta}{2}-2} p_k(t, x_0, x) dt < 0. \end{aligned}$$

Therefore, $S_{x_0, \beta, r}$ is D-superharmonic on $\mathring{B}(0, R)$. As $R > 0$ is arbitrary, we conclude that $S_{x_0, \beta, r}$ is D-superharmonic on \mathbb{R}^d as desired.

iii) Let $\beta \in]0, 2[$. Using (3.22), (3.23) and (3.20), we can see that

$$\begin{aligned} |\partial_j p_k(t, x_0, \cdot)(x)| &\leq \frac{\|x\| + \|x_0\|}{(2t)^{1+\frac{d}{2}+\gamma} c_k} e^{-\frac{\min_{g \in W} (\|x - gx_0\|^2)}{4t}}, \\ |\partial_i \partial_j p_k(t, x_0, \cdot)(x)| &\leq \left(\frac{1}{(2t)^{1+\frac{d}{2}+\gamma} c_k} + \frac{(\|x\| + \|x_0\|)^2}{(2t)^{2+\frac{d}{2}+\gamma} c_k} \right) e^{-\frac{\min_{g \in W} (\|x - gx_0\|^2)}{4t}}. \end{aligned}$$

Fix an arbitrary open Dunkl ball $O^W(a, R) := \cup_{g \in W} \mathring{B}(ga, R)$ such that its closure is contained in $\mathbb{R}^d \setminus W.x_0$. The previous inequalities imply that we can differentiate with

respect to $x \in O^W(a, R)$ under the integral sign in the relation (3.1). Furthermore, using the heat equation (1.9) and integrating by parts, we obtain

$$\begin{aligned} \forall x \in O^W(a, R), \quad \Delta_k(R_{k,\beta}(x_0, \cdot))(x) &= \frac{1}{\Gamma(\beta/2)} \int_0^{+\infty} t^{\frac{\beta}{2}-1} \partial_t p_k(t, x_0, x) dt \\ &= -\frac{\beta-2}{2\Gamma(\beta/2)} \int_0^{+\infty} t^{\frac{\beta}{2}-2} p_k(t, x_0, x) dt \geq 0. \end{aligned}$$

According to Remark 3.1-2), the above relation can be written as

$$\forall x \in O^W(a, R), \quad \Delta_k(R_{k,\beta}(x_0, \cdot))(x) = -R_{k,\beta-2}(x_0, x) \geq 0. \quad (3.24)$$

Therefore, the function $R_{k,\beta}(x_0, \cdot)$ is D-subharmonic on $O^W(a, R)$ and so on $\mathbb{R}^d \setminus W.x_0$. \square

Proposition 3.7 *Let $\beta \in]0, d+2\gamma[$ and $x_0 \in \mathbb{R}^d$. Then, the function $x \mapsto R_{k,\beta}(x_0, x)\omega_k(x)$ defines a tempered distribution and we have*

$$\mathcal{F}_k(R_{k,\beta}(x_0, \cdot)\omega_k) = E_k(-ix_0, \cdot) \|\cdot\|^{-\beta} \omega_k \quad \text{in } \mathcal{S}'(\mathbb{R}^d). \quad (3.25)$$

Proof: Let $m \in \mathbb{N}$ such that $m > d + 2\gamma$. We claim that there exists a constant $C_m = C(d, \gamma, \beta, m) > 0$ such that

$$\forall x_0 \in \mathbb{R}^d, \quad \int_{\mathbb{R}^d} (1 + \|x\|^2)^{-m} R_{k,\beta}(x_0, x) \omega_k(x) dx \leq C_m. \quad (3.26)$$

From (3.3), we can write

$$\begin{aligned} R_{k,\beta}(x_0, x) &= \frac{\kappa}{d + 2\gamma - \beta} \left(\int_0^1 t^{\beta-d-2\gamma-1} h_k(t, x_0, x) dt + \int_1^{+\infty} t^{\beta-d-2\gamma-1} h_k(t, x_0, x) dt \right) \\ &:= A(x_0, x) + B(x_0, x). \end{aligned}$$

• Using Fubini's theorem and the relation (2.18), for any $x_0 \in \mathbb{R}^d$ we obtain

$$\begin{aligned} \int_{\mathbb{R}^d} (1 + \|x\|^2)^{-m} A(x_0, x) \omega_k(x) dx &\leq \int_{\mathbb{R}^d} A(x_0, x) \omega_k(x) dx \\ &= \frac{\kappa}{d + 2\gamma - \beta} \int_0^1 t^{\beta-d-2\gamma-1} \|h_k(t, x_0, \cdot)\|_{k,1} dt \\ &= \frac{d_k \kappa}{\beta(d + 2\gamma)(d + 2\gamma - \beta)} := C_{1,m}. \end{aligned}$$

• Now, using the inequality $h_k(t, x_0, x) \leq 1$, we deduce that

$$\forall x_0 \in \mathbb{R}^d, \quad B(x_0, x) \leq \frac{\kappa}{(d + 2\gamma - \beta)^2}.$$

This relation and the choice of m imply that

$$\begin{aligned} \forall x_0 \in \mathbb{R}^d, \quad \int_{\mathbb{R}^d} (1 + \|x\|^2)^{-m} B(x_0, x) \omega_k(x) dx &\leq \frac{\kappa}{(d + 2\gamma - \beta)^2} \int_{\mathbb{R}^d} (1 + \|x\|^2)^{-m} \omega_k(x) dx \\ &:= C_{2,m} < +\infty. \end{aligned}$$

This proves (3.26) and this implies that the function $R_{k,\beta}(x_0, \cdot)\omega_k$ defines a tempered distribution (see [27], Theorem VII, p. 242).

Let us now prove (3.25). For $\phi \in \mathcal{S}(\mathbb{R}^d)$, we have

$$\langle \mathcal{F}_k(R_{k,\beta}(x_0, \cdot)\omega_k), \phi \rangle = \frac{1}{\Gamma(\beta/2)} \int_{\mathbb{R}^d} \left(\int_0^{+\infty} t^{\frac{\beta}{2}-1} p_k(t, x_0, x) dt \right) \mathcal{F}_k(\phi)(x) \omega_k(x) dx.$$

Multiplying and dividing by $(1 + \|x\|^2)^m$ (the integer m is chosen as above) and using the fact that $\mathcal{F}_k(\phi) \in \mathcal{S}(\mathbb{R}^d)$, we see that we can use Fubini's theorem in the above relation. Moreover, from (2.4) and (2.12), we obtain

$$\begin{aligned} \langle \mathcal{F}_k(R_{k,\beta}(x_0, \cdot)\omega_k), \phi \rangle &= \frac{1}{\Gamma(\beta/2)} \int_0^{+\infty} t^{\frac{\beta}{2}-1} \left(\int_{\mathbb{R}^d} \mathcal{F}_k(p_k(t, x_0, \cdot))(x) \phi(x) \omega_k(x) dx \right) dt \\ &= \frac{1}{\Gamma(\beta/2)} \int_0^{+\infty} t^{\frac{\beta}{2}-1} \left(\int_{\mathbb{R}^d} E_k(-ix_0, x) e^{-t\|x\|^2} \phi(x) \omega_k(x) dx \right) dt. \end{aligned}$$

Applying again Fubini's theorem, we deduce that

$$\langle \mathcal{F}_k(R_{k,\beta}(x_0, \cdot)\omega_k), \phi \rangle = \int_{\mathbb{R}^d} E_k(-ix_0, x) \|x\|^{-\beta} \phi(x) \omega_k(x) dx.$$

This completes the proof. \square

Corollary 3.1 *For every $x_0 \in \mathbb{R}^d$, we have*

$$\lim_{\beta \rightarrow 0} R_{k,\beta}(x_0, \cdot)\omega_k = \delta_{x_0} \quad \text{in } \mathcal{S}'(\mathbb{R}^d). \quad (3.27)$$

Proof: We can see that for every $\xi \in \mathbb{R}^d$,

$$\|\xi\|^{-\beta} \leq \mathbf{1}_{\mathbb{R}^d \setminus B(0,1)}(\xi) + \|\xi\|^{-d-2\gamma} \mathbf{1}_{B(0,1)}(\xi).$$

Consequently, we can use the dominated convergence theorem to obtain from (3.25)

$$\lim_{\beta \rightarrow 0} \mathcal{F}_k(R_{k,\beta}(x_0, \cdot)\omega_k) = E_k(-ix_0, \cdot)\omega_k = \mathcal{F}_k(\delta_{x_0}) \quad \text{in } \mathcal{S}'(\mathbb{R}^d).$$

Thus, we deduce the result by using the properties of the Dunkl transform on $\mathcal{S}'(\mathbb{R}^d)$. \square

From the formula (3.24), we see that the Δ_k -Riesz measure related to the D-subharmonic function $R_{k,\beta}(x_0, \cdot)$, $\beta < 2$, is given by $-R_{k,\beta-2}(x_0, x)\omega_k(x)dx$. In the following result, we will compute the Δ_k -Riesz measure of the D-superharmonic function $R_{k,\beta}(x_0, \cdot)$ with $\beta \in [2, d + 2\gamma[$.

Corollary 3.2 *Let $2 \leq \beta < d + 2\gamma$ and $x_0 \in \mathbb{R}^d$. If $m \in [1, \beta/2]$ be an integer, then the function $x \mapsto R_{k,\beta}(x_0, x)$ satisfies*

$$(-\Delta_k)^m (R_{k,\beta}(x_0, \cdot)\omega_k) = \begin{cases} R_{k,\beta-2m}(x_0, \cdot)\omega_k & \text{in } \mathcal{S}'(\mathbb{R}^d) \text{ if } \beta > 2m, \\ \delta_{x_0} & \text{in } \mathcal{S}'(\mathbb{R}^d) \text{ if } \beta = 2m, \end{cases} \quad (3.28)$$

where δ_{x_0} is the Dirac measure at x_0 .

Proof: At first, we remark that if $U \in \mathcal{S}'(\mathbb{R}^d)$, then

$$\mathcal{F}_k(\Delta_k U) = -\|\cdot\|^2 \mathcal{F}_k(U), \quad (3.29)$$

as easily follows from the relation $\Delta_k \mathcal{F}_k(f) = -\mathcal{F}_k(\|\cdot\|^2 f)$ for all $f \in \mathcal{S}(\mathbb{R}^d)$. From (3.29) and (3.25), we obtain

$$\begin{aligned} \mathcal{F}_k((-\Delta_k)^m (R_{k,\beta}(x_0, \cdot) \omega_k)) &= E_k(-ix_0, \cdot) \|\cdot\|^{\beta-2m} \omega_k \\ &= \begin{cases} \mathcal{F}_k(R_{k,\beta-2m}(x_0, \cdot) \omega_k) & \text{in } \mathcal{S}'(\mathbb{R}^d) \text{ if } \beta > 2m, \\ \mathcal{F}_k(\delta_{x_0}) & \text{in } \mathcal{S}'(\mathbb{R}^d) \text{ if } \beta = 2m. \end{cases} \end{aligned}$$

Hence, we deduce the result by the fact that \mathcal{F}_k is a topological isomorphism of $\mathcal{S}'(\mathbb{R}^d)$ onto itself. \square

Remark 3.2 Let $1 \leq m < \gamma + d/2$ an integer. Taking $x_0 = 0$ in (3.28), we deduce that the function $S : y \mapsto R_{k,2m}(0, y) \omega_k(y) = \kappa \|y\|^{2m-d-2\gamma} \omega_k(y)$ is the fundamental solution of the Dunkl-polylaplacian of order m $(-\Delta_k)^m$ i.e. $(-\Delta_k)^m S = \delta_0$ in $\mathcal{S}'(\mathbb{R}^d)$.

4 Riesz potentials of Radon measures

The sets $\mathcal{M}(\mathbb{R}^d)$ and $\mathcal{M}^+(\mathbb{R}^d)$ denote respectively the space of signed Radon measures on \mathbb{R}^d and the convex cone of nonnegative Radon measures on \mathbb{R}^d .

Definition 4.1 Let $\mu \in \mathcal{M}^+(\mathbb{R}^d)$ and $\beta \in]0, d + 2\gamma[$. The β - Δ_k -Riesz potential of μ is defined by

$$I_{k,\beta}[\mu](x) = \int_{\mathbb{R}^d} R_{k,\beta}(x, y) d\mu(y), \quad x \in \mathbb{R}^d. \quad (4.1)$$

Proposition 4.1 Let $\mu \in \mathcal{M}^+(\mathbb{R}^d)$ and $\beta \in]0, d + 2\gamma[$.

1. If μ is bounded, then $I_{k,\beta}[\mu] \in L_{k,loc}^p(\mathbb{R}^d)$ whenever $p \in [1, \frac{d+2\gamma}{d+2\gamma-\beta}]$. In particular, $I_{k,\beta}[\mu]$ is finite a.e. in \mathbb{R}^d .

2. The following statements are equivalent

- i) $I_{k,\beta}[\mu]$ is finite a.e. in \mathbb{R}^d ,
- ii) the measure μ satisfies

$$\int_{\mathbb{R}^d} (1 + \|y\|)^{\beta-d-2\gamma} d\mu(y) < +\infty, \quad (4.2)$$

- iii) $I_{k,\beta}[\mu](x_0) < +\infty$ for some $x_0 \in \mathbb{R}^d$.

If ii) holds, then $I_{k,\beta}[\mu] \in L_{k,loc}^1(\mathbb{R}^d)$.

Proof: **1)** Assume that μ is a probability measure on \mathbb{R}^d . Let p as in the proposition and $R > 0$. Using respectively (4.1), Jensen's inequality, Fubini's theorem, the fact that the Riesz kernel is symmetric and (3.21), we get

$$\begin{aligned} \int_{B(0,R)} (I_{k,\beta}[\mu](x))^p \omega_k(x) dx &\leq \int_{B(0,R)} \left(\int_{\mathbb{R}^d} (R_{k,\beta}(x,y))^p d\mu(y) \right) \omega_k(x) dx \\ &= \int_{\mathbb{R}^d} \left(\int_{B(0,R)} (R_{k,\beta}(x,y))^p \omega_k(x) dx \right) d\mu(y) \\ &\leq C < +\infty, \end{aligned}$$

where C is the constant in (3.21).

2) ii) \Rightarrow i) Assume that the condition (4.2) holds. We will prove that $x \mapsto I_{k,\beta}[\mu](x)$ is in $L^1_{k,loc}(\mathbb{R}^d)$. Let $R > 1$. By Fubini's theorem, we have

$$\begin{aligned} A_R &:= \int_{B(0,R)} I_{k,\beta}[\mu](x) \omega_k(x) dx = \int_{\mathbb{R}^d} \int_{B(0,R)} R_{k,\beta}(x,y) \omega_k(x) dx d\mu(y) \\ &= \int_{\|y\| \leq 2R} \int_{B(0,R)} R_{k,\beta}(x,y) \omega_k(x) dx d\mu(y) + \int_{\|y\| > 2R} \int_{B(0,R)} R_{k,\beta}(x,y) \omega_k(x) dx d\mu(y) \\ &:= A_{1,R} + A_{2,R}. \end{aligned}$$

Applying the assertion 1) with the finite measure $\mu|_{B(0,R)}$, we get $A_{1,R} < +\infty$.

Now, from (3.18) we deduce that

$$A_{2,R} \leq \kappa \int_{\|y\| > 2R} \int_{B(0,R)} \max_{g \in W} \left(\|x - gy\|^{\beta-d-2\gamma} \right) \omega_k(x) dx d\mu(y).$$

But, for every $x \in B(0, R)$ and every $y \in \mathbb{R}^d \setminus B(0, 2R)$, we have $\|x - gy\| \geq \|y\| - \|x\| \geq \frac{\|y\|}{2}$. Moreover, as $R > 1$, we see that $\|y\| \geq \frac{1}{2}(1 + \|y\|)$ whenever $\|y\| \geq 2R$. In other words, the inequality

$$\max_{g \in W} \left(\|x - gy\|^{\beta-d-2\gamma} \right) \leq 4^{\beta-d-2\gamma} (1 + \|y\|)^{\beta-d-2\gamma}$$

holds for every $x \in B(0, R)$ and every $y \in \mathbb{R}^d \setminus B(0, 2R)$. Hence, by our hypothesis we conclude that

$$A_{2,R} \leq 4^{\beta-d-2\gamma} \kappa m_k[B(0, R)] \int_{\|y\| \geq 2R} (1 + \|y\|)^{\beta-d-2\gamma} d\mu(y) < +\infty$$

and thus the function $x \mapsto I_{k,\beta}[\mu](x) \omega_k(x)$ is locally integrable on \mathbb{R}^d . In particular, $I_{k,\beta}[\mu](x) < +\infty$ a.e. on \mathbb{R}^d .

i) \Rightarrow iii) It is obvious.

iii) \Rightarrow ii) Let $x_0 \in \mathbb{R}^d$ such that $I_{k,\beta}[\mu](x_0) < +\infty$. From (3.18), we can see that

$$\begin{aligned} I_{k,\beta}[\mu](x_0) &\geq \kappa \int_{\mathbb{R}^d} \min_{g \in W} \left(\|x_0 - gy\|^{\beta-d-2\gamma} \right) d\mu(y) \\ &\geq \kappa \int_{\mathbb{R}^d} (\|x_0\| + \|y\|)^{\beta-d-2\gamma} d\mu(y). \end{aligned}$$

If $\|x_0\| \leq 1$, we deduce immediately from the previous inequality that (4.2) holds. If $\|x_0\| > 1$, using the fact that

$$\|x_0\| + \|y\| \leq \|x_0\|(1 + \|y\|)$$

and using again the above inequality, we obtain that (4.2) holds. This finishes the proof. \square

Remark 4.1 Let $\beta \in]0, d + 2\gamma[$.

- Let $\mu \in \mathcal{M}(\mathbb{R}^d)$ and $\mu = \mu^+ - \mu^-$ its Hahn-Jordan decomposition. If μ^+ and μ^- satisfy (4.2), then the Δ_k -Riesz potential of μ is well defined almost everywhere by setting $I_{k,\beta}[\mu](x) = I_{k,\beta}[\mu^+](x) - I_{k,\beta}[\mu^-](x)$. Moreover, the function $I_{k,\beta}[\mu] \in L_{k,loc}^1(\mathbb{R}^d)$.
- Let us introduce the following notations

$$\mathcal{M}_{k,\beta}^+(\mathbb{R}^d) := \left\{ \mu \in \mathcal{M}^+(\mathbb{R}^d), \quad \mu \text{ satisfies (4.2)} \right\} \quad (4.3)$$

and

$$\mathcal{M}_{k,\beta}(\mathbb{R}^d) := \left\{ \mu = \mu^+ - \mu^- \in \mathcal{M}(\mathbb{R}^d), \quad \mu^+, \mu^- \in \mathcal{M}_{k,\beta}^+(\mathbb{R}^d) \right\}. \quad (4.4)$$

We note that if $0 < \beta_1 \leq \beta_2 < d + 2\gamma$, then $\mathcal{M}_{k,\beta_2}^+(\mathbb{R}^d) \subset \mathcal{M}_{k,\beta_1}^+(\mathbb{R}^d)$ and $\mathcal{M}_{k,\beta_2}(\mathbb{R}^d) \subset \mathcal{M}_{k,\beta_1}(\mathbb{R}^d)$.

- Let $\beta, \theta > 0$ be such that $\beta + \theta < d + 2\gamma$. Then using the generalized Riesz composition formula (3.17) and Fubini's theorem we can see that

$$\forall \mu \in \mathcal{M}_{k,\beta+\theta}^+(\mathbb{R}^d), \quad I_{k,\beta+\theta}[\mu] = I_{k,\beta}[I_{k,\theta}[\mu](y)\omega_k(y)dy]. \quad (4.5)$$

In the following result we will establish that any measure $\mu \in \mathcal{M}_{k,\beta}^+(\mathbb{R}^d)$ doesn't charge the singularities of the function $R_{k,\beta}(x, \cdot)$ whenever its β - Δ_k -Riesz potential valued at x is finite. More precisely, we have

Proposition 4.2 Let $\mu \in \mathcal{M}_{k,\beta}^+(\mathbb{R}^d)$ and $x \in \mathbb{R}^d$ such that $I_{k,\beta}[\mu](x) < +\infty$. Then $\mu(\{gx\}) = 0$ whenever the point gx , $g \in W$, is a singularity of $R_{k,\beta}(x, \cdot)$. In particular, if $\beta \leq d$, the condition $I_{k,\beta}[\mu](x) < +\infty$ implies that $\mu(\{x\}) = 0$.

Proof: Let $g \in W$ such that $R_{k,\beta}(x, gx) = +\infty$ and let $n \in \mathbb{N}$. Since $R_{k,\beta}(x, \cdot)$ is l.s.c. at gx , there exists $r > 0$ such that $R_{k,\beta}(x, y) \geq n$ for all $y \in B(gx, r)$. This implies that

$$I_{k,\beta}[\mu](x) \geq \int_{B(gx,r)} R_{k,\beta}(x, y) d\mu(y) \geq n\mu(B(gx, r)) \geq n\mu(\{gx\}).$$

This proves the first part.

Now, since $\beta \leq d$, we know that x is always a singularity of the function $R_{k,\beta}(x, \cdot)$. Thus the second part follows from the first one. \square

Now, we establish a boundedness principle for the potential of a compactly supported measure which generalizes the known result in the classical case (i.e. $k = 0$) (see [18], Theorem 1.5).

Proposition 4.3 *Let $0 < \beta < d + 2\gamma$ and μ be a compactly supported nonnegative Radon measure on \mathbb{R}^d . If $I_{k,\beta}[\mu] \leq M$ holds on $W.\text{supp } \mu$, then*

$$I_{k,\beta}[\mu] \leq 2^{d+2\gamma-\beta} M \quad \text{on } \mathbb{R}^d. \quad (4.6)$$

Proof: Let $x \notin W.\text{supp } \mu$ and $x_0 \in W.\text{supp } \mu$ such that $\|x - x_0\| = \text{dist}(x, W.\text{supp } \mu)$. We have

$$\forall y \in \text{supp } \mu, \quad \forall g \in W, \quad \|x_0 - gy\| \leq \|x_0 - x\| + \|x - gy\| \leq 2\|x - gy\|.$$

Hence, by (3.20) we deduce that

$$\forall y \in \text{supp } \mu, \quad \forall z \in \text{supp } \mu_y, \quad \|x_0\|^2 + \|y\|^2 - 2\langle x_0, z \rangle \leq 4(\|x\|^2 + \|y\|^2 - 2\langle x, z \rangle).$$

Now, using (2.10), we obtain

$$\forall y \in \text{supp } \mu, \quad 4^{-\frac{d}{2}-\gamma} p_{t/4}(x, y) \leq p_t(x_0, y).$$

From (3.1), the above inequality implies that

$$\forall y \in \text{supp } \mu, \quad 2^{-d-2\gamma+\beta} R_{k,\beta}(x, y) \leq R_{k,\beta}(x_0, y).$$

Finally, if we integrate with respect to the measure $d\mu(y)$ and use our hypothesis, the inequality (4.6) follows. \square

In the following result, we will study some continuity properties of the β - Δ_k -Riesz potentials:

Proposition 4.4 *Let $\beta \in]0, d + 2\gamma[$ and $\mu \in \mathcal{M}_{k,\beta}^+(\mathbb{R}^d)$ with compact support.*

- 1) *The function $I_{k,\beta}[\mu]$ is lower semi-continuous on \mathbb{R}^d and continuous on $\mathbb{R}^d \setminus W.\text{supp } \mu$.*
- 2) *If the restriction of the function $I_{k,\beta}[\mu]$ on $W.\text{supp } \mu$ is continuous on $W.\text{supp } \mu$, then $I_{k,\beta}[\mu]$ is continuous on \mathbb{R}^d .*

Proof: 1) • Consider the function F_n given by

$$F_n(x) = \frac{1}{\Gamma(\beta/2)} \int_{\text{supp } \mu} \left(\int_{1/n}^n t^{\frac{\beta}{2}-1} p_k(t, x, y) dt \right) d\mu(y).$$

As $t^{\frac{\beta}{2}-1} p_k(t, x, y) \leq 2^{-\frac{d}{2}-\gamma} c_k^{-1} t^{-\frac{\beta-d-2\gamma}{2}-1}$, by the continuity theorem under the integral sign, we see that F_n is continuous on \mathbb{R}^d . Moreover, from the monotone convergence theorem, we deduce that the function $I_{k,\beta}[\mu]$ is l.s.c. on \mathbb{R}^d as being the pointwise increasing limit of the sequence (F_n) .

• Let us prove the second part of 1). Fix a closed ball $B(x_0, R)$ in $\mathbb{R}^d \setminus W.\text{supp } \mu$ and set

$$\eta := \text{dist}(B(x_0, R), W.\text{supp } \mu) > 0.$$

From (2.14), we deduce that

$$\forall (x, y) \in B(x_0, R) \times \text{supp } \mu, \quad p_k(t, x, y) \leq \frac{1}{(2t)^{\frac{d}{2}+\gamma} c_k} e^{-\frac{\eta^2}{4t}}.$$

Then, writing

$$I_{k,\beta}[\mu](x) = \frac{1}{\Gamma(\beta/2)} \int_{\text{supp } \mu} \left(\int_0^{+\infty} t^{\frac{\beta}{2}-1} p_k(t, x, y) dt \right) d\mu(y)$$

and using the continuity theorem under the integral sign, it follows that $I_{k,\beta}[\mu]$ is continuous on $B(x_0, R)$. As the ball $B(x_0, R)$ is arbitrary, the result follows.

2) Fix $x_0 \in W.\text{supp } \mu$ and $\varepsilon > 0$. Let (x_n) be a sequence which converges to x_0 . For $R > 0$ (small), set $\mu_R := \mu|_{B(x_0, R)}$ and $\nu_R := \mu - \mu_R$. In particular, we note that

$$I_{k,\beta}[\mu] = I_{k,\beta}[\mu_R] + I_{k,\beta}[\nu_R].$$

We have

$$|I_{k,\beta}[\mu](x_n) - I_{k,\beta}[\mu](x_0)| \leq I_{k,\beta}[\mu_R](x_n) + I_{k,\beta}[\mu_R](x_0) + |I_{k,\beta}[\nu_R](x_n) - I_{k,\beta}[\nu_R](x_0)|. \quad (4.7)$$

• As $x_0 \notin W.\text{supp } \nu_R$, by the assertion 1, the function $I_{k,\beta}[\nu_R]$ is continuous at x_0 . Hence, there exists $N_1 \in \mathbb{N}$ such that

$$\forall n \geq N_1, \quad |I_{k,\beta}[\nu_R](x_n) - I_{k,\beta}[\nu_R](x_0)| \leq \varepsilon. \quad (4.8)$$

• For every n , let $x'_n \in K := W.\text{supp } \mu_R = W.(\text{supp } \mu \cap B(x_0, R))$ such that $\|x_n - x'_n\| = \text{dist}(x_n, K) = \inf\{\|x_n - \xi\|, \xi \in K\}$. As $x_0 \in K$, we can see that $\|x_n - x_0\| \geq \|x_n - x'_n\|$. This implies that $\|x'_n - x_0\| \leq \|x_n - x'_n\| + \|x_n - x_0\| \leq 2\|x_n - x_0\|$ and thus $x'_n \rightarrow x_0$ as $n \rightarrow +\infty$. Using the inequality (4.6), we deduce that

$$I_{k,\beta}[\mu_R](x_n) \leq 2^{d+2\gamma-\beta} I_{k,\beta}[\mu_R](x'_n) = 2^{d+2\gamma-\beta} (I_{k,\beta}[\mu](x'_n) - I_{k,\beta}[\nu_R](x'_n)). \quad (4.9)$$

But, $x'_n \in W.\text{supp } \mu$ and the restriction of $I_{k,\beta}[\mu]$ on $W.\text{supp } \mu$ is continuous. Thus, $\lim_{n \rightarrow +\infty} I_{k,\beta}[\mu](x'_n) = I_{k,\beta}[\mu](x_0)$. Again by continuity of $I_{k,\beta}[\nu_R]$ at x_0 , we also get $\lim_{n \rightarrow +\infty} I_{k,\beta}[\nu_R](x'_n) = I_{k,\beta}[\nu_R](x_0)$. Therefore, $I_{k,\beta}[\mu_R](x'_n) \rightarrow I_{k,\beta}[\mu_R](x_0)$ as $n \rightarrow +\infty$. Let then $N_2 \in \mathbb{N}$ such that

$$\forall n \geq N_2, \quad I_{k,\beta}[\mu_R](x'_n) \leq I_{k,\beta}[\mu_R](x_0) + \varepsilon. \quad (4.10)$$

Finally from (4.7), (4.8), (4.9) and (4.10), the inequality

$$|I_{k,\beta}[\mu](x_n) - I_{k,\beta}[\mu](x_0)| \leq (2^{d+2\gamma-\beta} + 1)(\varepsilon + I_{k,\beta}[\mu_R](x_0)) \quad (4.11)$$

holds for every $n \geq \max(N_1, N_2)$ and every $R > 0$.

But, since $x_0 \in W.\text{supp } \mu$ and $I_{k,\beta}[\mu]$ is continuous on $W.\text{supp } \mu$, we must have $I_{k,\beta}[\mu](x_0) < +\infty$. Furthermore, because x_0 is a singularity of $R_{k,\beta}(x_0, \cdot)$, Proposition 4.2 imply that

$$\lim_{R \rightarrow 0} I_{k,\beta}[\mu_R](x_0) = \lim_{R \rightarrow 0} \int_{B(x_0, R)} R_{k,\beta}(x_0, y) d\mu(y) = 0. \quad (4.12)$$

Finally, by the relations (4.11) and (4.12) we deduce that $I_{k,\beta}[\mu]$ is continuous at x_0 . \square

Theorem 4.1 *Let $\beta \in]0, d + 2\gamma[$ and $\mu \in \mathcal{M}_{k,\beta}^+(\mathbb{R}^d)$ with compact support. Then, the function $I_{k,\beta}[\mu]$ is*

- i) *D-superharmonic on \mathbb{R}^d if $\beta \geq 2$,*
- ii) *D-harmonic on $\mathbb{R}^d \setminus W.\text{supp } \mu$ if $\beta = 2$,*
- iii) *D-subharmonic on $\mathbb{R}^d \setminus W.\text{supp } \mu$ if $\beta \leq 2$.*

We need the following lemma:

Proof of Theorem 4.1: i) Let $\beta > 2$. Using Fubini's theorem and the D-superharmonicity of the Δ_k -Riesz kernel (see Proposition 3.6), we can easily see that $I_{k,\beta}[\mu]$ satisfies the super-mean property i.e. for all $x \in \mathbb{R}^d$ and all $r > 0$, $M_B^r(I_{k,\beta}[\mu])(x) \leq I_{k,\beta}[\mu](x)$. Since $I_{k,\beta}[\mu]$ is l.s.c and finite a.e., we deduce that the function $I_{k,\beta}[\mu]$ is D-superharmonic on \mathbb{R}^d .

ii) If $\beta = 2$, we are in the case of the Dunkl-Newton potential and the result has been proved in [10].

iii) Let $\beta < 2$. From Lemma 4.4, we know that $I_{k,\beta}[\mu]$ is a continuous function on $\mathbb{R}^d \setminus W.\text{supp } \mu$. Furthermore, by Proposition 3.6 and Fubini's theorem, the sub-mean property is satisfied by the function $I_{k,\beta}[\mu]$ on $\mathbb{R}^d \setminus W.\text{supp } \mu$. Thus, $I_{k,\beta}[\mu]$ is D-subharmonic on $\mathbb{R}^d \setminus W.\text{supp } \mu$. \square

Corollary 4.1 *Let $\beta \in [2, d + 2\gamma[$. If $\mu \in \mathcal{M}_{k,\beta}^+(\mathbb{R}^d)$, then the function $I_{k,\beta}[\mu]$ is D-superharmonic on \mathbb{R}^d .*

Proof: Let Φ_n the function defined by $\Phi_n(x) = \int_{B(0,n)} R_{k,\beta}(x,y) d\mu(y)$. From Theorem 4.1, the function Φ_n is D-superharmonic on \mathbb{R}^d . Thus, as $I_{k,\beta}[\mu]$ is not identically $+\infty$ by hypothesis, the function $I_{k,\beta}[\mu]$ is D-superharmonic on \mathbb{R}^d as being an increasing pointwise limit of the sequence $(\Phi_n)_n$ of D-superharmonic functions (see [10], Proposition 3.3). \square

Proposition 4.5 *Let $\mu \in \mathcal{M}_{k,\beta}^+(\mathbb{R}^d)$ with $\beta \in [2, d + 2\gamma[$ and $m \in \mathbb{N}$ be such that $1 \leq m \leq \beta/2$. Then, the function $x \mapsto I_{k,\beta}[\mu](x)\omega_k(x)$ satisfies*

$$(-\Delta_k)^m (I_{k,\beta}[\mu]\omega_k) = \begin{cases} I_{k,\beta-2m}[\mu]\omega_k & \text{in } \mathcal{D}'(\mathbb{R}^d) \quad \text{if } \beta > 2m, \\ \mu & \text{in } \mathcal{D}'(\mathbb{R}^d) \quad \text{if } \beta = 2m, \end{cases} \quad (4.13)$$

Proof: Let $\phi \in \mathcal{D}(\mathbb{R}^d)$. We will only prove the result in the case $\beta > 2m$ and by the same arguments it can be obtained when $\beta = 2m$. We have

$$\begin{aligned} \langle (-\Delta_k)^m (I_{k,\beta}[\mu]\omega_k), \phi \rangle &= \int_{\mathbb{R}^d} \left(\int_{\mathbb{R}^d} R_{k,\beta}(x,y) (-\Delta_k)^m \phi(x) \omega_k(x) dx \right) d\mu(y) \\ &= \int_{\mathbb{R}^d} \left(\int_{\mathbb{R}^d} R_{k,\beta-2m}(x,y) \phi(x) \omega_k(x) dx \right) d\mu(y) \\ &= \int_{\mathbb{R}^d} I_{k,\beta-2m}[\mu](x) \phi(x) \omega_k(x) dx, \end{aligned}$$

where we have used

- Fubini's theorem in the first and the last lines (it is possible because $I_{k,\beta}[\mu] \in L_{k,loc}^1(\mathbb{R}^d)$ and by Remark 4.1, $I_{k,\beta-2m}[\mu]$ is also in $L_{k,loc}^1(\mathbb{R}^d)$);
- the fact that the Δ_k -Riesz kernel is symmetric and the relation (3.28) in the second line.

□

From the previous proposition, we obtain immediately the uniqueness principle for Δ_k -Riesz potential of index $2m$:

Corollary 4.2 *Let $m \in]0, \frac{d}{2} + \gamma[$ be an integer and $\mu, \nu \in \mathcal{M}_{k,2m}^+(\mathbb{R}^d)$. If $I_{k,2m}[\mu] = I_{k,2m}[\nu]$ a.e, then $\mu = \nu$.*

For an arbitrary index $\beta \in]0, d + 2\gamma[$, we have the following version of the uniqueness principle for finite measures:

Theorem 4.2 *Let $\beta \in]0, d + 2\gamma[$ and let μ, ν be two finite and nonnegative Radon measures on \mathbb{R}^d . If $I_{k,\beta}[\mu] = I_{k,\beta}[\nu]$ a.e. on \mathbb{R}^d , then $\mu = \nu$.*

We start by the following result

Lemma 4.1 *Let μ be a finite and nonnegative Radon measure on \mathbb{R}^d . Then, $I_{k,\beta}[\mu]\omega_k$ is a tempered distribution and its distributional Dunkl transform is given by*

$$\mathcal{F}_k(I_{k,\beta}[\mu]\omega_k) = \|\cdot\|^{-\beta} \mathcal{F}_k(\mu)\omega_k \quad \text{in } \mathcal{S}'(\mathbb{R}^d). \quad (4.14)$$

Here, $\mathcal{F}_k(\mu)$ is the function defined by (2.5).

Proof: Let $m > d + 2\gamma$ an integer and C_m as in (3.26). By Fubini's theorem, the symmetric property of the Δ_k -Riesz kernel and the relation (3.26), we get

$$\begin{aligned} \int_{\mathbb{R}^d} (1 + \|x\|^2)^{-m} I_{k,\beta}[\mu](x) \omega_k(x) dx &= \int_{\mathbb{R}^d} \left(\int_{\mathbb{R}^d} (1 + \|x\|^2)^{-m} R_{k,\beta}(x, y) \omega_k(x) dx \right) d\mu(y) \\ &\leq C_m \mu(\mathbb{R}^d) < +\infty. \end{aligned}$$

This shows that $I_{k,\beta}[\mu]\omega_k \in \mathcal{S}'(\mathbb{R}^d)$.

Let $\phi \in \mathcal{S}(\mathbb{R}^d)$. We have

$$\begin{aligned} \langle \mathcal{F}_k(I_{k,\beta}[\mu]\omega_k), \phi \rangle &= \int_{\mathbb{R}^d} \left(\int_{\mathbb{R}^d} R_{k,\beta}(x, y) d\mu(y) \right) \mathcal{F}_k(\phi)(x) \omega_k(x) dx \\ &= \int_{\mathbb{R}^d} \left(\int_{\mathbb{R}^d} R_{k,\beta}(x, y) \mathcal{F}_k(\phi)(x) \omega_k(x) dx \right) \mu(y) \\ &= \int_{\mathbb{R}^d} \left(\int_{\mathbb{R}^d} E_k(-iy, x) \|x\|^{-\beta} \omega_k(x) \phi(x) dx \right) d\mu(y) \\ &= \int_{\mathbb{R}^d} \|x\|^{-\beta} \mathcal{F}_k(\mu)(x) \omega_k(x) \phi(x) dx, \end{aligned}$$

where we have used

- Fubini's theorem in the first second line: it is possible because $\mathcal{F}_k(\phi) \in \mathcal{S}(\mathbb{R}^d)$ and then

the function $x \mapsto (1 + \|x\|^2)^m \mathcal{F}_k(\phi)(x)$ is bounded with m the integer chosen as above;
 -the relations (3.25) and $R_{k,\beta}(x, y) = R_{k,\beta}(y, x)$ in the third line;
 -the boundedness of the function $(x, y) \mapsto E_k(iy, x)$ (see (2.2)), Fubini's theorem and (2.5) in the last line. \square

Proof of Theorem 4.2: By our hypothesis and Lemma 4.1, we have $I_{k,\beta}[\mu] = I_{k,\beta}[\nu]$ in $\mathcal{S}'(\mathbb{R}^d)$. Applying Dunkl transform to the both terms and using the relation (4.14), we deduce that

$$\|\cdot\|^{-\beta} \mathcal{F}_k(\mu)\omega_k = \|\cdot\|^{-\beta} \mathcal{F}_k(\nu)\omega_k \quad \text{in } \mathcal{S}'(\mathbb{R}^d).$$

As the functions $\|\cdot\|^{-\beta} \mathcal{F}_k(\mu)\omega_k$ and $\|\cdot\|^{-\beta} \mathcal{F}_k(\nu)\omega_k$ are locally integrable on \mathbb{R}^d , we get

$$\|\cdot\|^{-\beta} \mathcal{F}_k(\mu)\omega_k = \|\cdot\|^{-\beta} \mathcal{F}_k(\nu)\omega_k \quad \text{a.e. on } \mathbb{R}^d.$$

Now, by continuity it follows that the functions $\mathcal{F}_k(\mu)$ and $\mathcal{F}_k(\nu)$ coincide everywhere on \mathbb{R}^d . Finally, by the injectivity of the Dunkl transform on the space of finite Radon measures on \mathbb{R}^d , we conclude that $\mu = \nu$. \square

In order to extend the pointwise Hedberg inequality in Dunkl setting, in the following result we give the link between the Δ_k -Riesz potential and the volume mean of a nonnegative Radon measure.

Proposition 4.6 *Let μ be a nonnegative Radon measure on \mathbb{R}^d . Then, for all $\beta \in]0, d + 2\gamma[$, we have*

$$I_{k,\beta}[\mu](x) = \frac{d_k \kappa}{(d + 2\gamma)(d + 2\gamma - \beta)} \int_0^{+\infty} t^\beta M_B^t(\mu)(x) \frac{dt}{t}, \quad (4.15)$$

where

$$M_B^t(\mu)(x) := \frac{1}{m_k[B(0, t)]} \int_{\mathbb{R}^d} h_k(t, x, y) d\mu(y). \quad (4.16)$$

Proof: The result follows from (3.3), Fubini's theorem, (2.18) and (4.16). \square

In the following result, we will extend the pointwise Hedberg inequality (see [13]). We recall that the Dunkl-Hardy-Littlewood maximal operator is defined for $f \in L_{k,loc}^1(\mathbb{R}^d)$ by (see [28])

$$M_k(f)(x) = \sup_{r>0} \frac{1}{m_k[B(0, r)]} \int_{\mathbb{R}^d} |f(y)| \tau_{-x}(\mathbf{1}_{B(0,r)})(y) \omega_k(y) dy, \quad (4.17)$$

where $\tau_{-x}(\mathbf{1}_{B(0,r)})$ denotes the $L_k^2(\mathbb{R}^d)$ -function with Dunkl transform

$$\xi \mapsto E_k(-ix, \xi) \mathcal{F}_k(\mathbf{1}_{B(0,r)})(\xi).$$

According to [20], we have $h_k(r, x, \cdot) = \tau_{-x}(\mathbf{1}_{B(0,r)})$ a.e. on \mathbb{R}^d . Thus, we will take this remark into account in the formula (4.17) and in the sequel of the paper.

Moreover, when $d\mu(y) = |f(y)|\omega_k(y)dy$, $f \in L_{k,loc}^1(\mathbb{R}^d)$, we will use the notation $I_{k,\beta}[|f|]$ instead of $I_{k,\beta}[|f(y)|\omega_k(y)dy]$.

Theorem 4.3 For $0 < \beta < d+2\gamma$, $1 \leq p < \frac{d+2\gamma}{\beta}$, there exists constants $C = C(d, \gamma, \beta, p) > 0$ such that for any measurable function f and any $x \in \mathbb{R}^d$, we have

$$I_{k,\beta}[|f|](x) \leq C \|f\|_{k,p}^{\frac{\beta p}{d+2\gamma}} (M_k(f)(x))^{1-\frac{\beta p}{d+2\gamma}}, \quad (4.18)$$

Proof: For every $A > 0$, by (4.15) where we take $d\mu(y) = |f(y)|\omega_k(y)dy$, we can write

$$\begin{aligned} I_{k,\beta}[|f|](x) &= I_{k,\beta}[|f|\omega_k](x) = C \int_0^A t^{\beta-1} M_B^t(|f|)(x) dt + C \int_A^{+\infty} t^{\beta-1} M_B^t(|f|)(x) dt \\ &:= I_1(x) + I_2(x). \end{aligned}$$

- Clearly, we see that

$$I_1(x) \leq CA^\beta M_k(f)(x). \quad (4.19)$$

- We have

$$\begin{aligned} I_2(x) &= C \sum_{n=0}^{+\infty} \int_{2^n A}^{2^{n+1} A} t^{\beta-d-2\gamma-1} \int_{\mathbb{R}^d} |f(y)| h_k(t, x, y) \omega_k(y) dy dt \\ &\leq C \|f\|_{k,p} \sum_{n=0}^{+\infty} \int_{2^n A}^{2^{n+1} A} t^{\beta-d-2\gamma-1} t^{d+2\gamma(1-1/p)} dt \\ &\leq C \|f\|_{k,p} \sum_{n=0}^{+\infty} (2^n A)^{\beta-\frac{d+2\gamma}{p}}, \end{aligned}$$

where we have used Hölder's inequality and the relation (2.18) in the second line. Therefore, we have

$$I_2(x) \leq CA^{\beta-\frac{d+2\gamma}{p}} \|f\|_{k,p}. \quad (4.20)$$

Now, using (4.19), (4.20) and choosing

$$A = A(x) = \left(\frac{\|f\|_{k,p}}{M_k(f)(x) + \varepsilon} \right)^{\frac{p}{d+2\gamma}},$$

we obtain

$$I_{k,\beta}[|f|](x) \leq C \|f\|_{k,p}^{\frac{\beta p}{d+2\gamma}} (M_k(f)(x) + \varepsilon)^{1-\frac{\beta p}{d+2\gamma}}.$$

Letting $\varepsilon \rightarrow 0$, we get (4.18). \square

Using the Hedberg inequality (4.18), the L_k^p -boundedness properties of the Dunkl-Hardy-Littlewood maximal function (see [4] or [28]) and following the same proof as in the classical case (see Theorem 3.1.4 in [1]), we obtain the Sobolev inequality:

Corollary 4.3 Let $0 < \beta < d+2\gamma$, $1 \leq p < \frac{d+2\gamma}{\beta}$ and $p^* = \frac{p(d+2\gamma)}{d+2\gamma-\beta p}$.

1) If $p = 1$, then $I_{k,\beta}$ is of weak type $(1, p^*)$ i.e. there exists a constant $C = C(\beta, d, \gamma)$ such that

$$\forall \lambda > 0, \quad \forall f \in L_k^1(\mathbb{R}^d), \quad \int_{\{x: I_{k,\beta}[|f|] > \lambda\}} \omega_k(x) dx \leq C \left(\frac{\|f\|_{k,1}}{\lambda} \right)^{p^*}. \quad (4.21)$$

1) If $p > 1$, then $I_{k,\beta}$ is of strong type (p, p^*) i.e. $I_{k,\beta} : L_k^p(\mathbb{R}^d) \rightarrow L_k^{p^*}(\mathbb{R}^d)$ is bounded.

Remark 4.2 *The previous result has been obtain in [11] by another proof using interpolation methods and in the particular case when the Coxeter-Weyl group is \mathbb{Z}_2^d in [29].*

References

- [1] D. Adams and L. Hedberg. *Functions Spaces and Potential Theory*. Springer, (1999).
- [2] D. H. Armitage and S. J. Gardiner. *Classical Potential Theory*. Springer-Verlag, London (2001).
- [3] G. Choquet. *Topology*. Volume XIX, Academic Press (1966).
- [4] L. Deleaval. *Two results on the Dunkl maximal function*. *Studia Mathematica*, 203, (2011), 47-68.
- [5] C. F. Dunkl. *Integral kernels with reflection group invariance*. *Canad. J. Math.*, 43, (1991), 123-183.
- [6] C. F. Dunkl. *Hankel transform associated to finite reflection groups*. *Contemp. Math.*, 138, (1992), 123-138.
- [7] C. F. Dunkl and Y. Xu. *Orthogonal Polynomials of Several variables*. Cambridge Univ. Press 2001.
- [8] L. Gallardo and C. Rejeb. *A new mean value property for harmonic functions relative to the Dunkl-Laplacian operator and applications*. *Trans. Amer. Math. Soc.*, Vol. 368, Number 5, May 2016, p.3727-3753 (electronically published on May 22, 2015, DOI:<http://dx.doi.org/10.1090/tran/6671>).
- [9] L. Gallardo and C. Rejeb. *Support properties of the intertwining and the mean value operators in Dunkl theory*. To appear in *Proceedings of Amer. Math. Soc.* hal-01331693.
- [10] L. Gallardo and C. Rejeb. *Newtonian Potentials and subharmonic functions associated to root systems*. Accepted in *Potential Analysis*. hal-01368871.
- [11] S. Hassani, S. Mustapha and M. Sifi. *Riesz Potential and fractional maximal function for the Dunkl transform*. *J. of Lie Theory*, Vol. 19, No.4, (2009), 725-734.
- [12] W. K. Hayman and P. B. Kennedy. *Subharmonic functions*. Volume 1. Academic Press London, (1976).
- [13] L. Hedberg. *On certain convolution inequalities*. *Proc. Amer. Math. Soc.* 36 (1972), 505-510.
- [14] L. L. Helms. *Potential theory*. Springer-Verlag London, (2009).
- [15] J. E. Humphreys. *Reflection groups and Coxeter groups*. Cambridge Studies in Advanced Mathematics 29, Cambridge University Press (1990).

- [16] M. F. de Jeu. *The Dunkl transform*. Invent. Math., 113, (1993), 147-162.
- [17] R. Kane. *Reflection Groups and Invariant Theory*. CMS Books in Mathematics. Springer-Verlag, New York, (2001).
- [18] N. S. Landkof. *Foundations of Modern Potential Theory*. Springer, Berlin, (1972).
- [19] E. M. Opdam. *Dunkl operators, Bessel functions and the discriminant of a finite Coxeter group*. Compositio Math. 85 (1993), no. 3, 333-373.
- [20] C. Rejeb. *Volume mean operator and differentiation results associated to root systems*. Submitted. hal-01436147.
- [21] M. Rösler. *Generalized Hermite polynomials and the heat equation for Dunkl operators*. Comm. Math. Phys, 192, (1998), 519-542.
- [22] M. Rösler and M. Voit. *Markov processes related with Dunkl operators*. Adv. Appl. Math, 21, (1998), 575-643.
- [23] M. Rösler. *Positivity of Dunkl's intertwining operator*. Duke Math. J., 98, (1999), 445-463.
- [24] M. Rösler and M. F. de Jeu. *Asymptotic analysis for the Dunkl kernel*. J. Approx. Theory, 119, (2002), no. 1, 110-126.
- [25] M. Rösler. *Dunkl Operators: Theory and Applications*. Lecture Notes in Math., vol.1817, Springer Verlag (2003), 93-136.
- [26] M. Rösler. *A positive radial product formula for the Dunkl kernel*. Trans. Amer. Math. Soc., 355, (2003), 2413-2438.
- [27] L. Schwartz. *Théorie des distributions*. Hermann, Editeurs des Sciences et des arts, (1966).
- [28] S. Thangavelu and Y. Xu. *Convolution operator and maximal function for Dunkl transform*. J. Anal. Math. Vol. 97, (2005), 25-56.
- [29] S. Thangavelu and Y. Xu. *Riesz transform and Riesz potentials for Dunkl transform*. J. Comput. Appl. Math. Vol. 199, (2007), 181-195.
- [30] K. Trimèche. *The Dunkl intertwining operator on spaces of functions and distributions and integral representation of its dual*. Integ. Transf. and Spec. Funct., 12(4), (2001), 394-374.
- [31] K. Trimèche. *Paley-Wiener theorem for the Dunkl transform and Dunkl translation operators*. Integ. Transf. and Spec. Func. 13, (2002), 17-38.