

HAL
open science

Estimating the division rate and kernel in the fragmentation equation

Marie Doumic, Miguel Escobedo, Magali Tournus

► **To cite this version:**

Marie Doumic, Miguel Escobedo, Magali Tournus. Estimating the division rate and kernel in the fragmentation equation. *Annales de l'Institut Henri Poincaré C, Analyse non linéaire*, In press, 10.1016/j.anihpc.2018.03.004 . hal-01501811v1

HAL Id: hal-01501811

<https://hal.science/hal-01501811v1>

Submitted on 4 Apr 2017 (v1), last revised 24 Apr 2018 (v2)

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.

Estimating the division rate and kernel in the fragmentation equation

Marie Doumic ^{*} Miguel Escobedo [†] Magali Tournus [‡]

Abstract

We consider the fragmentation equation

$$\frac{\partial f}{\partial t}(t, x) = -B(x)f(t, x) + \int_{y=x}^{y=\infty} k(y, x)B(y)f(t, y)dy,$$

and address the question of estimating the fragmentation parameters - *i.e.* the division rate $B(x)$ and the fragmentation kernel $k(y, x)$ - from measurements of the size distribution $f(t, \cdot)$ at various times. This is a natural question for any application where the sizes of the particles are measured experimentally whereas the fragmentation rates are unknown, see for instance (Xue, Radford, Biophys. Journal, 2013) for amyloid fibril breakage. Under the assumption of a polynomial division rate $B(x) = \alpha x^\gamma$ and a self-similar fragmentation kernel $k(y, x) = \frac{1}{y}k_0(\frac{x}{y})$, we use the asymptotic behaviour proved in (Escobedo, Mischler, Rodriguez-Ricard, Ann. IHP, 2004) to obtain uniqueness of the triplet (α, γ, k_0) and a representation formula for k_0 . To invert this formula, one of the delicate points is to prove that the Mellin transform of the asymptotic profile never vanishes, what we do through the Wiener-Hopf representation.

Keywords : Non-linear inverse problem, Size-structured partial differential equation, Fragmentation equation, Mellin transform, Functional equation.

2015 MSC : 35Q92, 35R06, 35R09, 45Q05, 46F12, 30D05.

1 Introduction

This paper presents a theoretical study about the identification of the functional parameters of the continuous fragmentation equation. There are many possible applications to this problem, and this question first emerged from the application to amyloid fibril breakage [22].

In [22], the authors study how a set of amyloid fibrils behaves when undergoing turbulent agitation. In vivo, amyloid fibrils break apart because of both enzymatic processes and agitation. The question addressed in [22] is to determine what is the effect of agitation on the fragmentation rate (what is the probability that a fibril of given length breaks apart?) and fragmentation kernel (where a fibril is more likely to break apart?) of proteins of amyloid types. The method used is the identification of the parameters of a model describing the fragmentation process by minimising a least squares functional, which represented the discrepancy between the experimental measurements and the model outputs.

^{*}INRIA Rocquencourt, équipe-projet BANG, domaine de Voluceau, BP 105, 78153 Rocquencourt, France. Email: marie.doumic@inria.fr.

[†]Universidad del País Vasco, Facultad de Ciencias y Tecnología, Departamento de Matemáticas, Barrio Sarriena s/n 48940 Lejona (Vizcaya), Spain. Email: miguel.escobedo@ehu.es.

[‡]Centrale Marseille, I2M, UMR 7373, CNRS, Aix-Marseille univ., Marseille, 13453, France. Email: magali.tournus@centrale-marseille.fr.

Let us also mention two related studies on the estimation of a fragmentation kernel: in [11], the author estimated the fragmentation rate on a growth-fragmentation process, but assumed much richer data since the sizes of daughter and mother particles are measured at each time of division - such precise measurements may be possible for growing and dividing individuals such as bacteria, but not for particles or polymers. In [4], the question of estimating the fragmentation kernel is also studied on a more general dynamical system, keeping the time dependency of the equation and using a least squares approach on the cumulative distribution function.

We follow here a different approach, based on the asymptotic behaviour of the fragmentation equation, in the same spirit as initiated in [19] and continued e.g. in [5, 9] for the growth-fragmentation equation.

1.1 Assumptions, notations and asymptotic behaviour

Fragmentation processes describe the mechanisms by which particles can break apart into smaller pieces. In the simplest fragmentation models, the particles are fully identified by their size (or volume or number of elementary particles), which is a positive real number for continuous models. The fragmentation equation for one dimensional particles (or linear particles) describes the evolution of the density $f(t, x) \geq 0$ of particles of size $x \in \mathbb{R}^+$ at time $t \geq 0$. In the continuous setting, the pure fragmentation equation is written

$$\begin{cases} \frac{\partial f}{\partial t}(t, x) = -B(x)f(t, x) + \int_x^\infty k(y, x)B(y)f(t, y)dy, \\ f(x, 0) = f_0(x). \end{cases} \quad (1.1)$$

The expression *pure* fragmentation is to be understood here as a contrast with the growth-fragmentation equation [17] or the coagulation-fragmentation equation [13].

Equation (1.1) expresses that particles of size x break apart into smaller pieces with a fragmentation rate $B(x)$. The kernel k then satisfies

$$k(y, x) = 0 \quad \text{for } x > y, \quad \int_0^y xk(y, dx) = 1. \quad (1.2)$$

The parameters B and k are commonly chosen according to the particular physical process being modelled. Here we do the following assumptions - which happen to be satisfied by the best-fit model in the biological study [22].

Hyp-1 The fragmentation rate $B(x)$ follows a power law: $B(x) = \alpha x^\gamma$, with $\gamma > 0$ and $\alpha > 0$.

Since $\gamma > 0$, a long filament is more likely to break apart than a smaller one. Let us point out the specific case $\gamma = 1$ for which the probability that a filament breaks apart is directly proportional to its size.

Hyp-2 The kernel $k(y, x)$ has a self-similar form, *i.e.* the abscissa x where the protein filaments of size y are likely to break up depends only on the ratio x/y . More specifically, we assume that there exists a bounded, non negative measure k_0 such that

$$k(y, x) = \frac{1}{y} k_0 \left(\frac{x}{y} \right) \quad (1.3)$$

and

$$\text{supp}(k_0) \subset [0, 1], \quad \int_0^1 dk_0(z) < +\infty, \quad \int_0^1 z dk_0(z) = 1. \quad (1.4)$$

Hyp-3 There exists $\varepsilon > 0$ such that k_0 is a bounded continuous function on $[1 - \varepsilon, 1]$ and on $[0, \varepsilon]$,

Hyp-4 $\exists \varepsilon > 0, \quad 0 < \eta_1 < \eta_2 < 1$ such that $k_0(z) \geq \varepsilon, \quad z \in [\eta_1, \eta_2]$.

A frequent example is to take $dk_0(z) = \kappa \mathbb{1}_{(0,1)}(z)dz$ with $\kappa > 1$ ($\kappa = 2$ for binary fragmentation): this means that for homogeneous filaments, all sites of the filaments have an equal probability to break apart.

Let us comment briefly our assumptions. We need Assumption (Hyp-3) to prove Theorem 2 below. We could also have relaxed it, as in [1, 8], replacing it by the following

$$\exists \nu > 0, \quad C > 0 \text{ s.t. } \int_0^x k_0(dz) \leq Cx^\nu. \quad (1.5)$$

However, this would reveal of no practical interest when tackling real data, and in order to avoid useless technical developments we stick here to Assumption (Hyp-3).

Assumption (Hyp-4) is the assumption (2.12) in [16], under which we have the asymptotic self-similar behaviour that we recall below. Eventhough this assumption is not useful in itself for the results contained in our study, all our approach relies on this asymptotic behaviour.

For the sake of clarity, let us now rewrite the equation (1.1) where B and k are replaced by their specific expression.

$$\begin{cases} \frac{\partial f}{\partial t}(t, x) = -\alpha x^\gamma f(t, x) + \alpha \int_x^\infty y^{\gamma-1} k_0\left(\frac{x}{y}\right) f(t, y) dy, \\ f(0, x) = f_0(x). \end{cases} \quad (1.6)$$

Under assumptions (Hyp-1), (Hyp-2) and Hyp-4, if $f_0 \in L^1(\mathbb{R}^+, (1 + x^{1+m})dx)$, with $m > 1$, Theorem 3.2. in [16] states that the fragmentation equation (1.6) has a unique solution in $\mathcal{C}([0, T]; L^1(\mathbb{R}^+, xdx)) \cap L^1(0, T; L^1(\mathbb{R}^+, x^{\gamma+m}dx))$, where we define

$$L^1(\mathbb{R}^+, \mu) := \left\{ f : \mathbb{R}^+ \rightarrow \mathbb{R}, \quad \int_0^\infty |f(x)| d\mu(x) < \infty \right\}, \quad L^1(\mathbb{R}^+) = L^1(\mathbb{R}^+, dx).$$

It can be seen by formal integration that equation (1.1) preserves the mass of the system, and that the total number of protein filaments is increasing with time

$$\begin{aligned} \frac{d}{dt} \int_0^{+\infty} f(t, x) dx &= \int_0^{+\infty} B(x) f(t, x) dx, & \text{number of clusters increases,} \\ \frac{d}{dt} \int_0^{+\infty} x f(t, x) dx &= 0, & \text{mass conservation.} \end{aligned} \quad (1.7)$$

Let us point out that there may exist non-preserving-mass solutions: uniqueness is true only in $\mathcal{C}([0, T]; L^1(\mathbb{R}^+, xdx)) \cap L^1(0, T; L^1(\mathbb{R}^+, x^{\gamma+m}dx))$. In particular, the fact that the solution is in $L^1(0, T; L^1(\mathbb{R}^+, xB(x)dx))$ is crucial. For instance, for $B(x) = \frac{x}{2}(1+x)^{-r}$, $r \in (0, 1)$, $k_0 = 2\mathbb{1}_{[0,1]}$, and for the initial condition $f_0 \in L^1(\mathbb{R}^+, xdx) \setminus L^1(\mathbb{R}^+, xB(x)dx)$ defined as

$$f_0(x) = \exp\left(-\int_0^x \frac{3 - ru(1+u)^{-1}}{2\lambda(1+u)^r + u} du\right), \quad (1.8)$$

the author of [21] points out that there is a solution $f(t, x) = \exp(\lambda t)f_0(x)$ belonging to $\mathcal{C}([0, T]; L^1(\mathbb{R}^+, (1+x)dx))$ and for which the total mass of the system increases exponentially fast.

Besides the well-posedness properties, the qualitative behaviour of the fragmentation equation was also deeply explored, *e.g.* [1, 10, 16, 17]. Under assumptions (Hyp-1) (Hyp-2) (Hyp-4), it has been proven (Theorem 3.2. in [16]) that the solution $f(t, x)$ satisfies

$$\lim_{t \rightarrow \infty} \int_0^{+\infty} x |f(t, x) - t^{\frac{2}{\gamma}} g(xt^{\frac{1}{\gamma}})| dx = 0, \quad (1.9)$$

where under the extra assumption Hyp-3 the self-similar profile g satisfies (Theorem 1 of [8]):

$$\forall k \geq 0, \quad x^{k+1}g \in W^{1,1}(0, \infty), \quad x^k g \in L^\infty \cap L^1(0, \infty), \quad g \in W_{loc}^{1,\infty}(0, \infty) \quad (1.10)$$

and is the unique solution in $L_{loc}^1(0, \infty) \cap L^1(xdx)$ to

$$zg'(z) + (2 + \alpha\gamma z^\gamma)g(z) = \alpha\gamma \int_z^\infty \frac{1}{u} k_0 \left(\frac{z}{u}\right) u^\gamma g(u) du, \quad \text{in } \mathcal{D}'(0, \infty) \quad (1.11)$$

$$\int_0^\infty zg(z)dz = \rho. \quad (1.12)$$

Notice that it follows from (1.10) that:

$$g \in L^1(x^k dx), \quad \forall k \geq 0. \quad (1.13)$$

Assumption Hyp-3 is necessary to have $k \geq 0$ in (1.13), without assumption Hyp-3 we only have $g \in L^1(x^k dx)$ for $k \geq 1$, see [16].

Since the total mass of the solutions that we consider is preserved, the parameter ρ is determined by the initial condition: $\rho := \int_0^{+\infty} x f_0(x) dx$. Existence and uniqueness of (1.11) are detailed in [10], see also [15, 8].

Let us also notice that the function $x \mapsto x^\beta$, with $\beta = -\gamma - 2$ is also a stationary solution to (1.1) but since it does not belong to any $L^p(\mathbb{R}^+)$, $p \in (1, \infty)$ it is not an admissible candidate for the limit profile of the solution to (1.1). Under additional assumptions, a polynomial rate of convergence for the limit (1.9) (corresponding to an exponential rate of convergence for the growth-fragmentation equation, *i.e.* a spectral gap) is obtained in [6, 1, 17]. Here we do not work under these supplementary assumptions.

1.2 Formulation of the inverse problem

Let us assume that, as in [22], the observation consists in measurements of the sizes of polymers/aggregates in samples taken at different times. A natural modeling assumption is then to assume that the sample taken at time t_i is the realization of i.i.d. random variables, whose density $f(t = t_i, x)$ satisfies the fragmentation equation. Though the samples are naturally *not* independent, a theoretical justification of this - asymptotically true - assumption could be done, see for instance [12] for the case of an age-structured process. For the sake of clarity, in this paper, we keep a deterministic description, assuming a measurement for $f(t_i, x)$ - or for its asymptotic limit - with a deterministic noise rather than a stochastic one, knowing the fact that a stochastic model for the noise could be *a posteriori* added, in the same spirit as in [7] for instance.

The first inverse problem then states as follows: Given (noisy) measurements of $f(t_i, x)$ solution to the equation (1.6) at various times t_i , is it possible to estimate the functional parameters of (1.6), namely the triplet $(\alpha, \gamma, k_0) \in (0, +\infty) \times (0, +\infty) \times \mathcal{M}^+(0, 1)$?

Following the idea of [19], we can take advantage of the asymptotic results recalled above, and, for *sufficiently large* times t , consider that measuring $f(t, x)$ provides a measurement of the asymptotic profile g defined as the unique solution to (1.11) in $L^1((1+x^{\gamma+1})dx)$. We are then led to reformulate the inverse problem as follows:

Inverse Problem (IP): Given a (noisy) measurement of $g(x)$ solution in $L^1((1+x^{\gamma+1})dx)$ of Equation (1.11), is it possible to estimate the functional parameters of (1.11), namely the triplet $(\alpha, \gamma, k_0) \in (0, +\infty) \times (0, +\infty) \times \mathcal{M}^+(0, 1)$?

Though this formulation strongly recalls the one obtained in previous studies [19, 5] for the estimation of the division *rate* (here assumed to be given by the simple parametric form αx^γ), estimating the division *kernel* k_0 reveals a much harder and more ill-posed problem.

Expliciting general conditions under which, for a given function g satisfying (1.10), there exists a triplet $(\alpha, \gamma, k_0) \in \mathbb{R}^{+*} \times \mathbb{R}^{+*} \times \mathcal{M}^+(0, 1)$ such that g satisfies (1.11) is an interesting and difficult question in itself, however not directly useful to solve (IP), for which we can *assume* this existence - as it is often the case in the field of inverse problems - rather than prove it.

In this article, as a first theoretical step towards solving (IP), we thus focus on two important properties: uniqueness (Theorem 1), and how we can characterise such a triplet provided it exists (Theorem 2). Stability with respect to a noisy measurement of g has to be searched in a convenient regularity space, and, as the formulation (iii) of Theorem 2 shows a severe ill-posedness of the problem, this stability is expected to be very weak. Together with numerical solution, this will be the subject of future research.

2 Main results

Our method strongly relies on the Mellin transform of the equation, which, as in [5], appears to be a somewhat intrinsic feature of the equation: as shown below, it provides us with an explicit formulation of the kernel k_0 in terms of the inverse Mellin transform of a functional of the Mellin transform of g .

2.1 Formulation of the stationary equation (1.11) in Mellin coordinates

We first recall the definition of the Mellin transform.

Definition 1. Let μ be a measure over \mathbb{R}^+ . We denote by $M[\mu]$ the Mellin transform of μ , defined by the integral

$$M[\mu](s) = \int_0^{+\infty} x^{s-1} d\mu(x), \quad (2.1)$$

for those values of s for which the integral exists.

Remark 1. If the integral exists for some $u \in \mathbb{R}$, then, it converges for $s \in u + i\mathbb{R}$. If the integral exists for u and v in \mathbb{R} , ($u < v$) then it exists for $w \in (u, v)$. Thus, in general, the Mellin transform of a measure is defined in a vertical band of the complex plane.

Since it has been proven in [8] that for all $k \geq 0$, $x^{k+1}g \in W^{1,1}(\mathbb{R}^+)$ and $x^k g \in L^\infty(\mathbb{R}^+)$, we may define

$$G(s) := M[g](s), \quad K_0(s) := M[k_0](s), \quad \Re(s) \geq 1. \quad (2.2)$$

We now use the Mellin transform in equation (1.11) to obtain a non-local functional equation.

Proposition 1. *Suppose that a function g , satisfying properties (1.10), is a solution of the equation (1.11) in the sense of distributions on $(0, \infty)$, for some kernel k_0 compactly supported in $[0, 1]$ and satisfying (1.4). Then, its Mellin transform:*

$$G(s) = \int_0^\infty x^{s-1} g(x) dx \quad (2.3)$$

is well defined and analytic for all $s \in \mathbb{C}$ such that $\Re(s) \geq 1$, and it satisfies

$$(2-s)G(s) = \alpha\gamma(K_0(s) - 1)G(s + \gamma) \quad \forall s \in \mathbb{C}, \quad \Re(s) > 1. \quad (2.4)$$

Remark 2. *As far as $K_0(s) \neq 1$, the equation (2.4) may also be written as*

$$G(s + \gamma) = \Phi(s)G(s), \quad \text{with} \quad (2.5)$$

$$\Phi(s) := \frac{2-s}{\alpha\gamma(K_0(s) - 1)}. \quad (2.6)$$

Since the support of the measure k_0 is contained in $[0, 1]$, it follows from (1.4) that $|K_0(s)| < 1$ for $\Re(s) > 2$. We deduce that $\Phi(s)$ is analytic, and then the equation (2.4) is equivalent to (2.5), in that same region $\Re(s) > 2$.

Proof. The analyticity property of G in D_1 follows from the property $x^r g \in L^1(0, \infty)$ for all $r \geq 0$ thanks to (1.10). By the integrability properties of g , the Mellin transform may be applied to both sides of (1.11). In particular, for all $s > 1$:

$$\int_0^\infty xg'(x)x^{s-1}dx = -s \int_0^\infty g(x)x^{s-1}dx = -sG(s). \quad (2.7)$$

On the other hand, using Fubini's Theorem, that may be applied due to the integrability properties (1.10) of g and the hypothesis on k_0 , we obtain:

$$\begin{aligned} \int_0^\infty x^{s-1} \int_x^\infty \frac{1}{u} k_0\left(\frac{x}{u}\right) u^\gamma g(u) \, dudx &= \int_0^\infty u^\gamma g(u) \int_0^u x^{s-1} k_0\left(\frac{x}{u}\right) \, dx du \\ &= \int_0^\infty u^{s+\gamma-1} g(u) \int_0^1 y^{s-1} k_0(y) \, dy du \\ &= K_0(s)G(s + \gamma). \end{aligned} \quad (2.8)$$

It immediately follows from (2.7) and (2.8) that G satisfies (2.4). ■

2.2 Uniqueness of the fragmentation rate and kernel

We use the formulation (2.4) of Proposition 1 to prove uniqueness of the parameters α , γ and of the measure k_0 . The assumptions on g to obtain uniqueness are fairly general, as stated in our first theorem.

Theorem 1 (Uniqueness of a triplet solution to the inverse problem). *For any nonnegative function g satisfying*

$$x^{k+1}g \in W^{1,1}(0, \infty), \quad x^k g \in L^1(0, \infty), \quad \forall k \geq 1, \quad (2.9)$$

there exists at most one triplet $(\gamma, \alpha, k_0) \in \mathbb{R}^+ \times \mathbb{R}^+ \times \mathcal{M}(0, 1)$ where k_0 is a non negative measure satisfying (Hyp-2) and (Hyp-3), such that g is a solution of (1.11) in the sense of distributions.

Section 3 is dedicated to the proof of this theorem. Let us here briefly comment the result. The identity (1.9) shows that the profile g and the parameter γ describe the long time behaviour of the solution f to (1.6).

According to Theorem 1, if such γ and k_0 exist they are “encoded” in the equilibrium profile g . In other words, based on the knowledge of the asymptotic profile g , it is theoretically possible to obtain information on the whole dynamics of the solution f .

The uniqueness of γ is based on the characterisation given in Proposition 1 of Section 3, which uses the asymptotic behaviour of some functional of $G(s)$ when $\Re(s) \rightarrow \infty$. Equivalently, this is linked to the behaviour of g for large x , see also [1]. Since we cannot measure experimentally such a behaviour, this characterisation cannot be used in practice to estimate its value. To extract the values of γ from real measurements, we would need to use another characterization, based for instance on the knowledge of the dynamics of the solution, given by (1.9), as described in Section 1.1.

Once the two parameters α and γ are proved to be unique, the uniqueness of the measure k_0 is deduced from general properties of the Mellin transform, and does not give any constructive method to calculate its values. The next subsection is thus dedicated to a constructive characterisation of k_0 .

2.3 Reconstruction of the fragmentation kernel

Once α and γ are known, we may apply Proposition 1, and formally dividing Equation (2.4) by $G(s + \gamma)$ we obtain

$$K_0(s) = 1 + \frac{(2-s)G(s)}{\alpha\gamma G(s+\gamma)}. \quad (2.10)$$

The properties of the kernel k_0 are such that the inverse Mellin transform of K_0 is well defined and equal to k_0 (for instance by Theorem 11.10.1 in [18] and the proof of the uniqueness theorem below). Therefore, by the equation (2.10), the kernel k_0 is given by the inverse Mellin transform of $1 + \frac{(2-s)G(s)}{\alpha\gamma G(s+\gamma)}$. Although in order to prove the uniqueness of k_0 it is sufficient to consider the Mellin transforms $K_0(s)$ and $G(s)$ for real values of s , in order to take the inverse Mellin transform, it is necessary to use the values of $1 + \frac{(2-s)G(s)}{\alpha\gamma G(s+\gamma)}$ for complex values of s . Moreover, we have to ensure that the denominator $G(s + \gamma)$ does not vanish.

Theorem 2 below provides an explicit formulation for k_0 in terms of the Mellin transform of g .

Theorem 2. *Suppose that g satisfies (2.9) and is the unique solution of equation (1.11) for some given parameters $\alpha > 0$, $\gamma > 0$, and k_0 a non negative measure, compactly supported in $[0, 1]$, satisfying (Hyp-2) and (Hyp-3). Let $G(s)$ be the Mellin transform of the function g as defined in*

(2.3). Then, there exists $s_0 > 2$ such that

- (i) $|G(s)| \neq 0, \forall s \in \mathbb{C}; \Re(s) \in [s_0, s_0 + \gamma],$
- (ii) $K_0(s) = 1 + \frac{(2-s)G(s)}{\alpha\gamma G(s+\gamma)},$ for $\Re(s) = s_0$
- (iii) $k_0(x) = \frac{1}{2i\pi} \int_{\Re(s)=s_0} x^{-s} \left(1 + \frac{(2-s)G(s)}{\alpha\gamma G(s+\gamma)}\right) ds.$

Remark 3. In the point (iii) of Theorem 2, the formula of the inverse Mellin transform has to be taken in a generalised sense, since under our assumptions we only have K_0 bounded. This means that we either define the integral in a generalised form - in the same way as e.g. to take the inverse Fourier transform of a constant - or we take the second derivative of the inverse Mellin transform of $\frac{K_0(s)}{s^2}$, as done for instance in the theorem 11.10.1 in [18].

Section 4 is dedicated to the proof of Theorem 2.

3 Proof of Theorem 1: uniqueness

This section is dedicated to the proof of Theorem 1. In a first step we prove the uniqueness of (α, γ) , thanks to the characterisation of γ given by Proposition 1. In a second step, we prove the uniqueness of k_0 , using well-known properties of the Mellin transform.

In all this section, we assume that the assumption (2.9) of Theorem 1 is satisfied.

3.1 Uniqueness of (α, γ) .

The uniqueness of (α, γ) may be proved at least in two different ways, that use the same property of the solution, namely the behaviour of its moments $G(s)$, $s \in [2, +\infty)$, when $s \rightarrow \infty$.

The first way relies on the estimates obtained in [1], Theorem 1.7, that states that there exists a constant $C > 0$ and an exponent $p \geq 0$ such that

$$g(x) \sim Cx^p e^{-\frac{\alpha}{\gamma}x^\gamma}, \text{ as } x \rightarrow \infty$$

from where we deduce

$$\log\left(\frac{1}{g}\right) \sim \frac{\alpha}{\gamma}x^\gamma, \text{ as } x \rightarrow \infty$$

which leads to the uniqueness of (α, γ) .

We give here a second proof of the uniqueness of (α, γ) because our measure k_0 does not satisfy the hypotheses imposed in [1]. It uses estimates on the Mellin transform of g , instead of direct estimates on g itself. However both proofs strongly rely on the behaviour of high order moments of the function g .

Proposition 1 (Necessary condition for γ). *Suppose that g is a function satisfying (2.9) and solves the equation(1.11) for some parameters $\gamma > 0$, $\alpha > 0$ and some non negative measure k_0 , compactly supported in $[0, 1]$, satisfying (Hyp-2) and (Hyp-3). Let G be the Mellin transform of g for $\Re(s) \geq 2$. Then:*

- (i) *The value of the parameter α is uniquely determined by the value of γ .*

(ii) Given any constant $R > 0$:

$$\lim_{s \rightarrow \infty, s \in \mathbb{R}^+} \frac{sG(s)}{G(s+R)} = \begin{cases} 0, & \forall R > \gamma \\ \alpha\gamma, & \text{if } R = \gamma \\ \infty, & \forall R \in (0, \gamma) \end{cases} \quad (3.1)$$

Remark 4. In order to take the limits in (3.1) we need $G(s)$ to be defined for all s real large enough. We need then the function g to satisfy condition (2.9).

The proof of Proposition 1 follows immediately from the two following lemmas.

Lemma 1. Under the same hypothesis as in Proposition 1, the value of the parameter α is uniquely determined by the value of γ and

$$\lim_{s \rightarrow \infty, s \in \mathbb{R}} \frac{sG(s)}{G(s+\gamma)} = \alpha\gamma.$$

Proof.[Of Lemma 1.] As seen in Proposition 1, the function G is analytic in the domain

$$\{s, \Re(s) \geq 2\}.$$

Since $g(x) \geq 0$, it follows that $G(s) > 0$ for all $s \geq 2$. By condition Hyp-2 on the kernel k_0 , for all $s > 2$, $K_0(s) < K_0(2) = 1$. It is then possible to divide both terms of equation (2.4) by $\gamma G(s+\gamma)(K_0(s)-1)$ to obtain

$$\frac{(2-s)G(s)}{\gamma G(s+\gamma)(K_0(s)-1)} = \alpha, \quad \forall s > 2. \quad (3.2)$$

Choosing any $s > 2$, this equation uniquely determines the value of α in terms of the value of γ .

Lemma 6 in Appendix 6.1 proves

$$\lim_{s \rightarrow \infty} K_0(s) = 0. \quad (3.3)$$

Combining (2.4), (3.2) and (3.3) leads to:

$$\lim_{s \rightarrow \infty} \frac{(s-2)G(s)}{G(s+\gamma)} = \alpha\gamma, \quad (3.4)$$

which ends the proof of Lemma 1. ■

Lemma 2. Under the same hypothesis as in Proposition 1,

$$\lim_{s \rightarrow \infty, s \in \mathbb{R}} \frac{sG(s)}{G(s+R)} = \begin{cases} 0, & \forall R > \gamma, \\ \infty, & \forall R \in (0, \gamma). \end{cases} \quad (3.5)$$

Proof. We first obtain some information on the asymptotic behaviour of $G(s)$ for $s \in \mathbb{R}$ and $s \rightarrow \infty$.
First Step. On the asymptotic behaviour of G as $s \rightarrow \infty$, $s \in \mathbb{R}$. The idea is to use that for $s > 2$, we have $K_0(s) < 1$ and equation (2.4) is then equivalent to (2.5), (2.6). Since the function Φ satisfies

$$\lim_{s \rightarrow \infty} \frac{A\Phi(s)}{s} = 1, \quad A = \alpha\gamma,$$

the equation (2.4) may be considered as being close, for s large, to the following equation:

$$AG(s + \gamma) = sG(s), \quad s \geq 2, \quad G(2) = \rho. \quad (3.6)$$

This is a small variation of the functional equation that defines the Gamma function, where $A = \gamma = 1$. It follows by **Wielandt's theorem** that it has a unique analytical solution $\Gamma_{A,\gamma}$, given, for all $s > 2$, by

$$\Gamma_{A,\gamma}(s) = c \left(\frac{\gamma}{A} \right)^{\frac{s}{\gamma}} \Gamma \left(\frac{s}{\gamma} \right), \quad (3.7)$$

where Γ is the Gamma function and c is a constant uniquely determined by the condition $G(2) = \rho$. The asymptotic behaviour of $\Gamma_{A,\gamma}(s)$ as $s \rightarrow \infty$ is obtained using Stirling's formula:

$$\begin{aligned} \Gamma_{A,\gamma}(s) &\sim c \sqrt{\frac{2\pi\gamma}{s}} \left(\frac{\gamma}{A} \right)^{\frac{s}{\gamma}} \left(\frac{s}{e\gamma} \right)^{\frac{s}{\gamma}} \left(1 + \mathcal{O} \left(\frac{1}{s} \right) \right), \quad s \rightarrow \infty \\ &= c \sqrt{2\pi\gamma} s^{-\frac{1}{2}} e^{\frac{s}{\gamma}(\log s - 1 - \log A)} \left(1 + \mathcal{O} \left(\frac{1}{s} \right) \right). \end{aligned} \quad (3.8)$$

We define now:

$$C(s) = \frac{G(s)}{\Gamma_{A,\gamma}(s)}, \quad (3.9)$$

Since G satisfies (2.5) and $\Gamma_{A,\gamma}$ solves (3.7) we deduce that for all $s \geq 2$:

$$\begin{aligned} C(s + \gamma) &= \frac{G(s + \gamma)}{\Gamma_{A,\gamma}(s + \gamma)} = \frac{A\Phi(s)G(s)}{s\Gamma_{A,\gamma}(s)} \\ &= \Psi(s)C(s) \end{aligned} \quad (3.10)$$

$$\text{where : } \Psi(s) = \frac{A\Phi(s)}{s}, \quad \Phi(s) = \frac{s - 2}{A(1 - K_0(s))}.$$

Lemma 6 (see Appendix 6.1) proves that $K_0(s) = \frac{k_0(1)}{s} + o\left(\frac{1}{s}\right)$ as $s \rightarrow \infty$ and then,

$$\begin{aligned} \Psi(s) &= \frac{s - 2}{s(1 - K_0(s))} = 1 + \frac{k_0(1) - 2}{s} + \theta(s), \\ \theta(s) &\in \mathcal{C}([2, \infty)), \quad \theta(s) = o\left(\frac{1}{s}\right), \quad s \rightarrow \infty. \end{aligned} \quad (3.11)$$

We deduce from (3.10) that, for all $q \geq 2$ fixed and all $N \in \mathbb{N}^*$:

$$\begin{aligned} C(q + N\gamma) &= C(q + (N - 1)\gamma) \Psi(q + (N - 1)\gamma) \\ &= C(q + (N - 2)\gamma) \Psi(q + (N - 2)\gamma) \Psi(q + (N - 1)\gamma) \\ &= \dots\dots\dots \\ &= C(q) \Psi(q) \Psi(q + \gamma) \dots \Psi(q + (N - 2)\gamma) \Psi(q + (N - 1)\gamma), \end{aligned}$$

and then

$$C(q + N\gamma) = C(q) \prod_{k=0}^{N-1} \Psi(q + k\gamma). \quad (3.12)$$

Given now any $s > 2$, there exists a unique real number $\rho_s \in (0, \gamma)$ and a unique integer k_s such that

$$s = 2 + \rho_s + \gamma k_s. \quad (3.13)$$

We may write

$$C(s) = C(2 + \rho_s + \gamma k_s) = C(2 + \rho_s) \prod_{k=0}^{k_s-1} \Psi(2 + \rho_s + \gamma k). \quad (3.14)$$

Similarly, for any $s > 2$ and $\tilde{\gamma} > 0$, there exists a unique real number $\tilde{\rho}_s \in (0, \gamma)$ and a unique integer \tilde{k}_s such that

$$s + \tilde{\gamma} = 2 + \tilde{\rho}_s + \gamma \tilde{k}_s \quad (3.15)$$

and

$$C(s + \tilde{\gamma}) = C(2 + \tilde{\rho}_s + \gamma \tilde{k}_s) = C(2 + \tilde{\rho}_s) \prod_{k=0}^{\tilde{k}_s-1} \Psi(2 + \tilde{\rho}_s + \gamma k). \quad (3.16)$$

We wish to estimate now the products in the right hand side terms of (3.14) and (3.16). To this end we notice that:

$$\begin{aligned} \log \left(\prod_{k=0}^{N-1} \Psi(q + k\gamma) \right) &= \sum_{k=0}^{N-1} \log(\Psi(q + k\gamma)) = \sum_{k=0}^{N-1} \log \left(1 + \frac{k_0(1) - 2}{q + k\gamma} + \theta(q + k\gamma) \right) \\ &= \sum_{k=0}^{N-1} \left(\frac{k_0(1) - 2}{q + k\gamma} \right) + \sum_{k=0}^{N-1} \left(\log \left(1 + \frac{k_0(1) - 2}{q + k\gamma} + \theta(q + k\gamma) \right) - \left(\frac{k_0(1) - 2}{q + k\gamma} \right) \right) \\ &= \frac{(k_0(1) - 2)}{\gamma} \sum_{k=0}^{N-1} \frac{1}{\frac{q}{\gamma} + k} + W_q(N). \end{aligned}$$

We estimate the first term thanks to the asymptotic properties of the digamma function, that we denote ψ . Since $\psi(z + 1) = \psi(z) + \frac{1}{z}$ we get, as $N \rightarrow \infty$:

$$\sum_{k=0}^{N-1} \frac{1}{\frac{q}{\gamma} + k} = \psi\left(N + \frac{q}{\gamma}\right) - \psi\left(\frac{q}{\gamma}\right) = \log(N) + \omega_q(N),$$

where $\omega_q(s)$ is a continuous function on $r > 0$ such that, for any $R > 2$ there exists $C_R > 0$ for which:

$$|\omega_q(s)| \leq C_R, \quad \forall s > 2, \quad \forall q \in (2, R).$$

We now estimate the term $W_q(N)$. For all $\varepsilon > 0$ and all $R > 2$, there exists $M_\varepsilon > 0$ such that for all $q \in (2, R)$:

$$\begin{aligned} |W_q(N)| &\leq \sum_{k=0}^{M_\varepsilon} \left| \log \left(1 + \frac{k_0(1) - 2}{q + k\gamma} + \theta(q + k\gamma) \right) - \left(\frac{k_0(1) - 2}{q + k\gamma} \right) \right| + \varepsilon \sum_{k=M_\varepsilon}^{N-1} \frac{|k_0(1) - 2|}{q + k\gamma} \\ &\leq C_{M_\varepsilon}(q) + \varepsilon \sum_{k=0}^{N-1} \frac{|k_0(1) - 2|}{q + k\gamma} \\ &= C_{M_\varepsilon}(q) + \varepsilon \frac{|k_0(1) - 2|}{\gamma} \left(\psi \left(N + \frac{q}{\gamma} \right) - \psi \left(\frac{q}{\gamma} \right) \right) \\ &\leq C_{M_\varepsilon}(q) + \varepsilon \frac{|k_0(1) - 2|}{\gamma} (\log(N) + \omega_q(N)). \end{aligned} \quad (3.17)$$

We deduce that

$$\prod_{k=0}^{N-1} \Psi(q + k\gamma) \leq N^{\frac{k_0(1)-2}{\gamma}} e^{\Omega(q,N)},$$

$$\Omega(q, N) = \frac{k_0(1) - 2}{\gamma} \omega_q(N) + W_q(N).$$

Then by (3.17), for all $\varepsilon > 0$ and for any $R > 2$, there exists two positive constants $C_{1,R}$ and $C_{2,R}$ such that for all $q \in (2, R)$ and all N sufficiently large:

$$C_{1,R} N^{\frac{(k_0(1)-2)-\varepsilon|k_0(1)-2|}{\gamma}} \leq \prod_{k=0}^{N-1} \Psi(q + k\gamma) \leq C_{2,R} N^{\frac{(k_0(1)-2)+\varepsilon|k_0(1)-2|}{\gamma}}. \quad (3.18)$$

Consider now any $\tilde{\gamma} > 0$. By definition of the function $C(s)$ we have:

$$\frac{sG(s)}{G(s + \tilde{\gamma})} = \frac{s\Gamma_{A,\gamma}(s)C(s)}{\Gamma_{A,\gamma}(s + \tilde{\gamma})C(s + \tilde{\gamma})}.$$

Since for all $s \geq 2$ and $\tilde{\gamma} > 0$ the real numbers ρ_s and $\tilde{\rho}_s$ defined in (3.13) and (3.15) are in $(0, \gamma)$, we have by (3.18):

$$\frac{C(s)}{C(s + \tilde{\gamma})} = \frac{C(2 + \rho_s) \prod_{k=0}^{k_s-1} \Psi(2 + \rho_s + \gamma k)}{C(2 + \tilde{\rho}_s) \prod_{k=0}^{\tilde{k}_s-1} \Psi(2 + \tilde{\rho}_s + \gamma k)} \leq C \frac{C(2 + \rho_s)}{C(2 + \tilde{\rho}_s)} k_s^{\frac{(k_0(1)-2)+\varepsilon|k_0(1)-2|}{\gamma}} \tilde{k}_s^{-\frac{(k_0(1)-2)+\varepsilon|k_0(1)-2|}{\gamma}}.$$

for some constant $C > 0$. By definition $k_s < s/\gamma$ and if $s \rightarrow \infty$, since $\tilde{\rho}_s \in (0, \gamma)$ it is easy to check that $\tilde{k}_s > (s + \tilde{\gamma} - 2 - \gamma)/\gamma > s/2\gamma$ for s large enough. On the other hand, notice that for all $s > 2$ and $\tilde{\gamma} > 0$, we have by definition $2 + \rho_s \in (2, 2 + \gamma)$ and $2 + \tilde{\rho}_s \in (2, 2 + \gamma)$. Since the function C is continuous on $[2, \infty)$ and strictly positive, there exists a positive constant C such that, for all $s > 2$ and $\tilde{\gamma} > 0$:

$$\frac{C(2 + \rho_s)}{C(2 + \tilde{\rho}_s)} \leq C.$$

It then follows that for some constant $C > 0$:

$$\frac{C(s)}{C(s + \tilde{\gamma})} \leq C s^{\frac{2\varepsilon|k_0(1)-2|}{\gamma}}, \quad \forall s > 2. \quad (3.19)$$

A similar argument shows that for some constant $C' > 0$:

$$\frac{C(s)}{C(s + \tilde{\gamma})} \geq C' s^{-\frac{2\varepsilon|k_0(1)-2|}{\gamma}}, \quad \forall s > 2. \quad (3.20)$$

We deduce from (3.8):

$$\frac{s\Gamma_{A,\gamma}(s)}{\Gamma_{A,\gamma}(s + \tilde{\gamma})} = \frac{s^{-\frac{1}{2}} s e^{\frac{s}{\gamma}(\log s - 1 - \log A)}}{(s + \tilde{\gamma})^{-\frac{1}{2}} e^{\frac{s + \tilde{\gamma}}{\gamma}(\log(s + \tilde{\gamma}) - 1 - \log A)}} \left(1 + \mathcal{O}\left(\frac{1}{s}\right) \right), \quad s \rightarrow \infty. \quad (3.21)$$

Simple calculus gives:

$$\begin{aligned}
& \frac{s^{-\frac{1}{2}} s e^{\frac{s}{\gamma} (\log s - 1 - \log A)}}{(s + \tilde{\gamma})^{-\frac{1}{2}} e^{\frac{s+\tilde{\gamma}}{\gamma} (\log(s+\tilde{\gamma}) - 1 - \log A)}} = \frac{e^{\frac{1}{2} \log(s) + \frac{s}{\gamma} (\log s - 1 - \log A)}}{e^{-\frac{1}{2} \log(s+\tilde{\gamma}) + \frac{s+\tilde{\gamma}}{\gamma} (\log(s+\tilde{\gamma}) - 1 - \log A)}} \\
& = \frac{e^{\frac{1}{2} \log(s) + \frac{s}{\gamma} (\log s - 1 - \log A)}}{e^{-\frac{1}{2} (\log s + \mathcal{O}(\frac{1}{s})) + \frac{s}{\gamma} (1 + \frac{\tilde{\gamma}}{s}) (\log s + \frac{\tilde{\gamma}}{s} + \mathcal{O}(\frac{1}{s^2})) - 1 - \log A}} \\
& = \frac{e^{\log(s) + \mathcal{O}(\frac{1}{s}) + \frac{s}{\gamma} (\log s - 1 - \log A)}}{e^{\frac{s}{\gamma} (\log s + \frac{\tilde{\gamma}}{s} + \mathcal{O}(\frac{1}{s^2})) - 1 - \log A} + \frac{\tilde{\gamma}}{\gamma} (\log s + \mathcal{O}(\frac{1}{s})) - 1 - \log A}} \\
& = \frac{s e^{\mathcal{O}(\frac{1}{s})}}{e^{\frac{\tilde{\gamma}}{\gamma} + \mathcal{O}(\frac{1}{s}) + \frac{\tilde{\gamma}}{\gamma} (\log s - 1 - \log A)}} = s e^{\mathcal{O}(\frac{1}{s}) - \frac{\tilde{\gamma}}{\gamma} - \frac{\tilde{\gamma}}{\gamma} (\log s - 1 - \log A)} \\
& \frac{s \Gamma_{A,\gamma}(s)}{\Gamma_{A,\gamma}(s + \tilde{\gamma})} = A^{\frac{\tilde{\gamma}}{\gamma}} s^{1 - \frac{\tilde{\gamma}}{\gamma}} \left(1 + \mathcal{O}\left(\frac{1}{s}\right) \right), \quad s \rightarrow \infty \tag{3.22}
\end{aligned}$$

From (3.9), (3.19), (3.20) and (3.22) we deduce that for any $\tilde{\gamma} > 0$ and any $\varepsilon > 0$ small, there exists two positive constants C_1 and C_2 such that for all s sufficiently large:

$$C_1 s^{1 - \frac{\tilde{\gamma}}{\gamma} - \frac{2\varepsilon|k_0(1) - 2|}{\gamma}} \leq \frac{sG(s)}{G(s + \tilde{\gamma})} \leq C_2 s^{1 - \frac{\tilde{\gamma}}{\gamma} + \frac{2\varepsilon|k_0(1) - 2|}{\gamma}}. \tag{3.23}$$

Second Step. End of the proof of Lemma 2.

We may conclude now the proof of Lemma 2 using the estimates (3.23) as follows. Suppose that $\tilde{\gamma} > \gamma$. Then, we choose $\varepsilon > 0$ in (3.23) small enough in order to have:

$$1 - \frac{\tilde{\gamma}}{\gamma} + \frac{2\varepsilon|k_0(1) - 2|}{\gamma} < 0.$$

It follows from the upper estimate in (3.23) that

$$\lim_{s \rightarrow \infty} \frac{sG(s)}{G(s + \tilde{\gamma})} = 0.$$

If, on the other hand $\tilde{\gamma} < \gamma$ we choose $\varepsilon > 0$ (3.23) small enough in order to have

$$1 - \frac{\tilde{\gamma}}{\gamma} - \frac{2\varepsilon|k_0(1) - 2|}{\gamma} > 0.$$

As a consequence of the lower estimate in (3.23) we deduce that

$$\lim_{s \rightarrow \infty} \frac{sG(s)}{G(s + \tilde{\gamma})} = \infty.$$

This concludes the proof of (3.5) and of Lemma 2. ■

Proof. [Of Proposition 1] Property (i) and property (ii) for $R = \gamma$ follow 1. Property (ii) for $R > 0$, $R \neq \gamma$ follows from Lemma 2. ■

Proof. [Of Theorem 1] From the formula (2.4), and since by definition $G(s + \gamma)$ is strictly positive for $s \in [1 - \gamma, +\infty)$ we can divide by $G(s + \gamma)$ and obtain formula (2.10), *i.e.*

$$K_0(s) := 1 + \frac{G(s)(2 - s)}{\alpha \gamma G(s + \gamma)}, \quad 1 \leq s < +\infty.$$

This determines uniquely the Mellin transform $K_0(s)$ of the measure k_0 for all $s \geq 1$. We want to use now a uniqueness theorem for the Laplace transforms of measures. The Laplace transform of a measure μ is defined as

$$\mathcal{L}(\mu)(s) = \int_0^\infty e^{-sy} d\mu(y).$$

We claim now that $K_0(s)$ is the Laplace transform of the non negative measure $d\mu_0(y)$ defined on $(0, \infty)$ by

$$d\mu_0(x) = e^{2x} T\# xdk_0(x), \quad \text{with } T(x) = -\log(x). \quad (3.24)$$

We recall that the pushforward measure μ of a measure ν by the function T , that we denote $\mu = T\#\nu$, is such that for all $\psi \in L^1(d\mu)$, we have $\int (\psi \circ T) d\nu = \int \psi d\mu$. Indeed, using (3.24),

$$\begin{aligned} K_0(s) &= \int_0^1 x^{s-1} dk_0(x) = \int_0^1 x^{s-2} x dk_0(x) = \int_0^1 e^{(s-2)\log x} x dk_0(x) \\ &= \int_0^\infty e^{-(s-2)x} T\# xdk_0(x) = \int_0^\infty e^{-sx} d\mu_0(x) \\ &= \mathcal{L}(\mu_0)(s). \end{aligned} \quad (3.25)$$

Suppose now that $k_0^{(1)}$ and $k_0^{(2)}$ are two measures, satisfying (Hyp-2) and (Hyp-3), such that the same function g , satisfying (2.9) solves the equation (1.11) for $k_0^{(1)}$ and $k_0^{(2)}$. Then, by Proposition 1 their Mellin transforms, $K_0^{(1)}$ and $K_0^{(2)}$ respectively, satisfy (2.10) and then $K_0^{(1)}(s) = K_0^{(2)}(s)$ for all $s \geq 1$. The Laplace transforms of the corresponding non negative measures $\mu_0^{(1)}$ and $\mu_0^{(2)}$ are then equal for all $s \geq 1$. It follows that $\mu_0^{(1)} = \mu_0^{(2)}$ (cf. Theorem 8.4. in [3]), and then $k_0^{(1)} = k_0^{(2)}$. ■

Remark 5. *The method used to prove the uniqueness of the triplet is based on the fact that under hypotheses on k_0 , the Mellin Transform $K_0(s)$ for $s \in \mathbb{R}$ goes to 0 as s goes to $+\infty$ with a convergence rate of at least $1/s$. This is a point which could be relaxed, by assuming (1.5) with a power $\nu > -1$ as in [1]: the convergence could then be slower and Lemma 6 needs to be adapted, but it would still be sufficient.*

4 Reconstruction of k_0

This section is dedicated to the proof of Theorem 2. To reconstruct the kernel k_0 from the function g and the parameters α and γ , we want to do an inverse Mellin transform of the functional of $G(s)$ given in (2.10). This requires to integrate this functional on a line $s_0 + i\mathbb{R}$ with $s_0 > 2$, see Formula (iii) in Theorem 2. Since it is necessary to divide by the function $G(s + \gamma)$, we have to prove that $G(s + \gamma)$ does not vanish on the line $s_0 + \gamma + i\mathbb{R}$. We already know that this is true for real values $s \geq 1$, but is not known for $s \in \mathbb{C}$.

To do so, Proposition 2 defines an explicit expression for a solution $\tilde{G}(s)$ to (2.4), from which it is easy to deduce that \tilde{G} does not vanish. This expression (4.1) is obtained using a Wiener Hopf type technique, see Lemma 3. However, since the equation (2.4) may admit several solutions, we need to prove that $\tilde{G}(s)$ given by (4.1) is equal to the Mellin transform $G(s)$ of the solution g to (1.11).

This is done by studying the inverse Mellin transform of \tilde{G} (Lemma 4) and then using a uniqueness result of solutions to the equation (1.11) (Theorem 3).

As a first, the following lemma obtains a solution of problem (2.4).

Proposition 2. *[Solution to Problem (2.4).] Let k_0 satisfy the hypotheses (Hyp-2), (Hyp-3). For any $s_0 > 2$ and $\varepsilon > 0$ such that $s_0 - \frac{\gamma\varepsilon}{\pi} > 2$, define the complex valued function \tilde{G} for $\Re(s) \in (s_0, s_0 + \gamma)$ as*

$$\tilde{G}(s) = \exp \left(-\frac{1}{\gamma} \int_{\Re(\sigma)=s_0} \log(\Phi(\sigma)) \left\{ \frac{1}{1 - e^{\frac{2i\pi(s-\sigma)}{\gamma}}} - \frac{1}{2 + e^{\frac{2i\pi(s_0-\sigma)}{\gamma}}} \right\} d\sigma \right), \quad (4.1)$$

where $\log(z)$ denotes the following determination of the logarithm:

$$\log(z) = \log|z| + i \arg z, \quad \arg z \in [0, 2\pi) \quad (4.2)$$

and the function $\Phi(s)$ is defined by (2.6) in Remark 2. Then, the function \tilde{G} may be extended analytically to \mathbb{C} by the formula

$$\tilde{G}(s) = \exp \left(-\frac{1}{\gamma} \int_{\Re(\sigma)=s_0} \log(\Phi(\sigma)) \left\{ \frac{1}{1 - e^{\frac{2i\pi(s-\sigma)}{\gamma}}} - \frac{1}{2 + e^{\frac{2i\pi(s_0-\sigma)}{\gamma}}} \right\} d\sigma \right) e^{\frac{k}{2} \log(\Phi(s_0 + i\Im(s)))}, \quad (4.3)$$

with $\Re(s) \in (s_0 + k\gamma, s_0 + (k+1)\gamma)$ for $k \in \mathbb{Z}$. Moreover, \tilde{G} solves (2.4) in \mathbb{C} .

Formula (4.3) is only valid for $\Re(s) \notin s_0 + \gamma\mathbb{Z}$, but the proof below shows that it can be continuously extended to \mathbb{C} .

Proof. We first obtain an explicit solution in terms of a new variable ζ defined as follows:

$$\zeta = T(s) = e^{\frac{2i\pi(s-s_0)}{\gamma}}. \quad (4.4)$$

The conformal mapping T transforms the complex plane \mathbb{C} into the Riemann surface denoted S , associated to the logarithmic function. Every point ζ of each sheet of this surface is characterized uniquely by its modulus $|\zeta|$ and the determination of its argument θ , with $\theta \in (2k\pi, 2(k+1)\pi)$ for the k th sheet. The function $\tilde{\varphi}$ defined as

$$\forall \zeta \in S : \tilde{\varphi}(\zeta) = \tilde{\varphi}(T(s)) = \Phi(s) \quad (4.5)$$

is meromorphic in S . Any vertical infinite strip in \mathbb{C} of the form $\Re(\frac{s-s_0}{\gamma}) \in (-\frac{\varepsilon}{2\pi}, 1 + \frac{\varepsilon}{2\pi})$ for some $\varepsilon > 0$, is transformed by T into a portion $D(\varepsilon)$ of S defined by

$$D(\varepsilon) = \left\{ \zeta \in S; \quad \zeta = re^{i\theta}, \quad \theta \in (-\varepsilon, 2\pi + \varepsilon), \quad r > 0 \right\}. \quad (4.6)$$

In particular, the map T is a bijection between the strip $\{z \in \mathbb{C} \mid s_0 < \Re(z) < s_0 + \gamma\}$ and its image $T(\{z \in \mathbb{C} \mid s_0 < \Re(z) < s_0 + \gamma\})$ where:

$$T(\{z \in \mathbb{C} \mid s_0 < \Re(z) < s_0 + \gamma\}) = \left\{ \zeta \in \mathbb{C}; \quad \zeta = |\zeta|e^{i\theta}, \quad \theta \in (0, 2\pi) \right\}$$

(see Figure 1). The inverse of T on $T(\{z \in \mathbb{C} \mid s_0 < \Re(z) < s_0 + \gamma\})$ is then given by:

$$T^{-1}(\zeta) = s_0 + \frac{\gamma}{2i\pi} \log(\zeta).$$

Notice also that:

$$\begin{cases} \text{if } \Re e(s) \rightarrow (s_0)^+ & \text{then } \arg(\zeta) \rightarrow 0^+, \\ \text{if } \Re e(s) \rightarrow (s_0 + \gamma)^- & \text{then } \arg(\zeta) \rightarrow (2\pi)^-, \end{cases} \quad (4.7)$$

where the function $\arg(\cdot)$ is determined as in (4.2), i.e. $\arg(z) \in [0, 2\pi)$.

We look for a solution \tilde{G} of (2.4) of the form:

$$\tilde{G}(s) = F(T(s)). \quad (4.8)$$

If \tilde{G} has to be analytic in $\Re e(s) \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \gamma + \frac{\varepsilon\gamma}{2\pi})$ and must satisfy the equation (2.4) in that strip, then the function F should be analytic on $D(\varepsilon)$ and satisfy:

$$F(r - i0) = \varphi(r)F(r + i0), \quad \forall r > 0, \quad (4.9)$$

Figure 1: Holomorphic change of coordinates sends the green strip $s_0 - \frac{\varepsilon\gamma}{2\pi} < \Re e(s) < s_0 + \gamma + \frac{\varepsilon\gamma}{2\pi}$ (Left) into the green subdomain $D(\varepsilon)$ (Right) of the Riemann surface associated to the logarithmic function.

where we define, for all $r > 0$:

$$F(r + i0) := \lim_{\eta \rightarrow 0^+} F(re^{i\eta}), \quad F(r - i0) := \lim_{\eta \rightarrow 0^+} F(re^{i(2\pi - \eta)}), \quad \varphi(r) := \lim_{\eta \rightarrow 0^+} \tilde{\varphi}(re^{i\eta}). \quad (4.10)$$

In order to make appear the multiplicative functional equation (4.9) as a typical Carleman equation [2] (additive), we look for the function $F(\zeta)$ of the form

$$F(\zeta) = e^{P(\zeta)} \quad (4.11)$$

where the function $P(\zeta)$ is such that:

$$P(r - i0) = \log(\varphi(r)) + P(r + i0), \quad \forall r > 0. \quad (4.12)$$

The existence of such a function P with the suitable properties is proved in the following lemma.

Lemma 3. *Let k_0 satisfy the hypotheses (Hyp-2), (Hyp-3). The function $P(\zeta)$ defined for all $\zeta \in D(0)$ by*

$$P(\zeta) = -\frac{1}{2i\pi} \int_0^{+\infty} \log(\varphi(w)) \left\{ \frac{1}{w - \zeta} - \frac{1}{w + 1} \right\} dw \quad (4.13)$$

and can analytically be extended on S , its unique analytic continuation satisfying the equation (4.12). Moreover, the analytical continuation of P (which we will denote by P as well) on S has a simple expression

$$P(\zeta) = P(\tilde{\zeta}) + \frac{k}{2} \log(\varphi(|\zeta|)), \quad \arg(\zeta) \in (2k\pi, 2(k+1)\pi), \quad k \in \mathbb{Z}, \quad (4.14)$$

where $\tilde{\zeta} \in D(0)$, $|\zeta| = |\tilde{\zeta}|$, $\arg(\tilde{\zeta}) \equiv \arg(\zeta) \pmod{2\pi}$.

Remark 6. *In the definition of $P(\zeta)$, we could choose as well a fraction $\frac{1}{w+a}$ instead of $\frac{1}{w+1}$, for any $a > 0$, or any function $h(w)$ rendering (4.13) convergent. The difference between two such definitions of $P(\zeta)$ would be given by a converging integral, namely*

$$\frac{1}{2i\pi} \int_0^{+\infty} \log(\varphi(w)) \left\{ h(w) - \frac{1}{w+1} \right\} dw,$$

which is independent of ζ . This would lead to a multiplicative constant for the definition of F , hence of \tilde{G} . The function h could be determined by the normalisation $\tilde{G}(2) = \rho$ as in (1.12); however to keep it simple, we stick here to the choice $h(w) = \frac{1}{w+a}$ and $a = 1$.

Proof.[Of Lemma 3] From the hypothesis on k_0 we have, for all $s \in \mathbb{C}$ such that $\Re(s) > 2$:

$$|K_0(s)| \leq \int_0^1 |x^{s-1}| dk_0(x) = \int_0^1 x^{\Re(s)-1} |dk_0(x)| < \int_0^1 x dk_0(x) = 1.$$

Therefore, the function $\Phi(s)$ is analytic in the domain of \mathbb{C} defined by $\Re(s) > 2$ and $\Phi(s) \neq 0$ in that domain. Suppose now that $s_0 > 2$. By definition, T is a bijection from the strip

$$\left\{ s \in \mathbb{C}; \Re(s) \in \left(s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{\varepsilon\gamma}{2\pi} \right) \right\}.$$

into the piece of the Riemann's surface:

$$\left\{ z \in S; z = |z|e^{i\theta}, \theta \in (-\varepsilon, \varepsilon) \right\}.$$

Since by definition, $\tilde{\varphi}(\zeta) = \Phi(T^{-1}(\zeta))$, we deduce that $\tilde{\varphi}$ is analytic on the domain $\{ \zeta \in S; \zeta = |z|e^{i\theta}, \theta \in (-2\varepsilon, 2\varepsilon) \}$ and $\tilde{\varphi}(\zeta) \neq 0$ in that domain. The function $\log \tilde{\varphi}(\zeta)$ is then well defined in that domain. It follows from Lemma 7 (in Appendix 6.3) that, for all $\zeta \notin \mathbb{R}^+$:

$$\int_0^{+\infty} |\log(\varphi(w))| \left| \frac{1}{w - \zeta} - \frac{1}{w + 1} \right| dw < \infty$$

and the function P is then well defined and analytic in $D(0) = \{\zeta \in S; \zeta = |z|e^{i\theta}, \theta \in (0, 2\pi)\}$. The analyticity of P on the domain $D(\varepsilon)$ follows from the analyticity of the function $\log(\varphi(w))$ on $\{z \in S; z = |z|e^{i\theta}, \theta \in (-\varepsilon, \varepsilon)\}$, a deformation of the contour of integration from \mathbb{R}^+ to rays $e^{i\theta} \mathbb{R}^+$ with $|\theta| < \varepsilon$ and using Lemma 7.

From Plemelj-Sokhotski formulas (see Appendix 6.2), applied to the test function $f(w) = \frac{-1}{2i\pi} \frac{(2+r)\log(\varphi(w))}{(w+1)}$ we obtain, for all $r > 0$:

$$\begin{aligned} P(r+i0) &= -\frac{1}{2} \log(\varphi(r)) - \frac{1}{2i\pi} P.V. \int_0^\infty \log(\varphi(w)) \left\{ \frac{1}{w-r} - \frac{1}{w+1} \right\} dw, \\ P(r-i0) &= \frac{1}{2} \log(\varphi(r)) - \frac{1}{2i\pi} P.V. \int_0^\infty \log(\varphi(w)) \left\{ \frac{1}{w-r} - \frac{1}{w+1} \right\} dw. \end{aligned} \quad (4.15)$$

The notation $P.V.$ stands for the usual principal value of Cauchy.

If we take now the difference between these two formulas we deduce that, for all $r > 0$:

$$\log(\varphi(r)) = P(r-i0) - P(r+i0),$$

from which we deduce, by induction, the formula (4.14). ■

End of the proof of Proposition 2. We deduce that the function

$$F(\zeta) = \exp(P(\zeta)) \quad (4.16)$$

given by

$$F(\zeta) = \exp\left(-\frac{1}{2i\pi} \int_0^{+\infty} \log(\varphi(w)) \left\{ \frac{1}{w-\zeta} - \frac{1}{w+1} \right\} dw\right), \quad \zeta \in D(0), \quad (4.17)$$

can be analytically continued in S and satisfies (4.9). Using the change of variables (4.4) in (4.17) gives the expression (4.1) for the function \tilde{G} . From (4.14), we moreover get the two following useful formulae, for $\zeta \in S$ and $\tilde{\zeta} \in D(0)$, with $\arg(\zeta) \in (2k\pi, 2(k+1)\pi)$, $|\zeta| = |\tilde{\zeta}|$ and $\arg(\zeta) - \arg(\tilde{\zeta}) = 2k\pi$:

$$F(\zeta) = \exp(P(\tilde{\zeta})) \exp\left(\frac{k}{2} \log(\varphi(|\zeta|))\right), \quad (4.18)$$

$$\begin{aligned} \tilde{G}(s) &= \exp\left(-\frac{1}{\gamma} \int_{\Re(\sigma)=s_0} \log(\Phi(\sigma)) \left\{ \frac{1}{1-e^{2i\pi\frac{s-\sigma}{\gamma}}} - \frac{1}{1+e^{2i\pi\frac{s_0-\sigma}{\gamma}}} \right\} d\sigma\right) \times \\ &\quad \times \exp\left(\frac{k}{2} \log(\Phi(s_0 + i\Im m(s)))\right), \end{aligned}$$

with $\Re(s) \in (s_0 + k\gamma, s_0 + (k+1)\gamma)$. ■

For $s_0 - \frac{\varepsilon\gamma}{2\pi} > 2$, both functions \tilde{G} and G are analytic on $\left\{s \in \mathbb{C}; \Re(s) \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi})\right\}$ and satisfy (2.4), but nothing guarantees yet that $G = \tilde{G}$. We notice for instance that for $\Phi(s) = s$ and $\gamma = 1$, the functions

$$s \mapsto \frac{1}{2}\Gamma(s) \quad \text{and} \quad s \mapsto \frac{1}{2}\Gamma(s) \left[1 + \sin(2\pi s)\right] \quad (4.19)$$

are two distinct solutions to the equation $\Gamma(s+1) = s\Gamma(s)$. The first one never cancels whereas the second one does. Our purpose now is to show that the inverse Mellin transform of \tilde{G} exists, belongs to $L^1((1+x^{\gamma+1})dx)$ and satisfies (1.11): we then conclude by uniqueness of solutions to (1.11) in $L^1((1+x^{\gamma+1})dx)$, see *e.g.* Theorem 3.1. in [16], and by the properties of the inverse Mellin transform, see Theorem 11.10.1 in [18].

Theorem 3. *Let g be the solution to the stationary equation (1.11) satisfying (2.9), and \tilde{G} the function defined in (4.1) for $s_0 > 2 + \gamma$. Then*

$$g(x) = \frac{1}{2i\pi} \int_{\Re(s)=u} \tilde{G}(s)x^{-s} ds, \quad \forall u > s_0. \quad (4.20)$$

The proof of Theorem 3 is done in two steps. We first prove that the inverse Mellin transform of \tilde{G} , that we denote \tilde{g} , is a function, with suitable integrability properties on $(0, \infty)$. The theorem then follows using a uniqueness result for the solutions of the equation (1.11).

The results are based on the behaviour of $\tilde{\varphi}$ on the kernel k_0 , see Lemma 7 in Appendix 6.3). From this, we derive the asymptotic behaviour of $F(\zeta)$ as $|\zeta|$ goes to 0 or to ∞ .

Lemma 4. *The inverse Mellin transform of \tilde{G} defined in a generalised sense as*

$$\tilde{g}(x) = \frac{1}{2i\pi} \int_{\Re(s)=u} \tilde{G}(s)x^{-s} ds \quad (4.21)$$

for $u \in \left(s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi}\right)$, satisfies:

$$g \in L^1((x + x^{\gamma+1})). \quad (4.22)$$

Proof. We first prove that the integral in (4.21) is convergent. To this end we first recall that \tilde{G} is analytic in the domain $\{s \in \mathbb{C}; \Re(s) \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{\varepsilon\gamma}{2\pi})\}$ (cf. Proposition 2). It then follows that for all $x > 0$ and $u \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \gamma + \frac{\varepsilon\gamma}{2\pi})$ fixed, the function $|\tilde{G}(u + iv)x^{-u-iv}|$ is locally integrable with respect to v . Let us see now what is the asymptotic behaviour of $|\tilde{G}(u + iv)|$ for $u \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \gamma + \frac{\varepsilon\gamma}{2\pi})$ fixed when $|v| \rightarrow \infty$. This will be easier in terms of the variable ζ introduced in (4.4) and the function F defined in (4.8), whose expression was obtained in (4.18):

$$F(\zeta) = \exp\left(-\frac{1}{2i\pi} \int_0^{+\infty} \log(\tilde{\varphi}(w)) \left\{ \frac{1}{w-\tilde{\zeta}} - \frac{1}{w+1} \right\} dw\right) \exp\left(\frac{k}{2} \log(\varphi(|\zeta|))\right),$$

$$\tilde{\zeta} \in D(0), \quad \zeta = \tilde{\zeta} e^{2ik\pi},$$

where $\tilde{\varphi}$ is defined in (4.5).

Notice that if $s = u + iv + k\gamma$ with $u \in (s_0, s_0 + \gamma)$ fixed, $k \in \mathbb{Z}$ and $v \in \mathbb{R}$, this yields in terms of the variable $\zeta = T(s) = e^{2i\pi \frac{s-s_0}{\gamma}}$:

$$\begin{aligned} \zeta &= e^{-2\pi \frac{v}{\gamma}} e^{2i\pi \frac{u-s_0}{\gamma}} e^{2ik\pi} = r e^{i\theta} e^{2ik\pi}, \\ r &= e^{-2\pi \frac{v}{\gamma}} \in (0, \infty), \\ \theta &= 2\pi \frac{u-s_0}{\gamma} \in (0, 2\pi), \text{ fixed.} \end{aligned}$$

Our goal is then to estimate the behaviour of $F(\zeta)$ as $|\zeta| \rightarrow \infty$ and $|\zeta| \rightarrow 0$ and $\theta \in (0, 2\pi)$, $k \in \mathbb{Z}$ fixed. By Lemma 7

$$F(\zeta) = \exp\left(-\frac{1}{2i\pi} \left(I(\tilde{\zeta}) + \mathcal{O}(1)\right)\right) \exp\left(\frac{k}{2} \log(\varphi(|\zeta|))\right),$$

where

$$I(\tilde{\zeta}) = \int_0^\infty \log|\log w| \left(\frac{1}{w-\tilde{\zeta}} - \frac{1}{w+1}\right) dw.$$

We have then, as $|\zeta| \rightarrow \infty$ or $|\zeta| \rightarrow 0$:

$$\begin{aligned} |F(\zeta)| &= \left| \exp \left(-\frac{1}{2i\pi} I(\tilde{\zeta}) + \frac{k}{2} \log(\varphi(|\zeta|)) + \mathcal{O}(1) \right) \right| \\ &= \exp \left(-\frac{1}{2\pi} \Im m(I(\zeta)) + \frac{k}{2} \Re e(\log(\varphi(|\zeta|))) + \mathcal{O}(1) \right). \end{aligned}$$

By Lemma 7

$$\log(\tilde{\varphi}(\zeta)) = \log |\log |\zeta|| + \mathcal{O}(1), \quad \text{for } |\zeta| \rightarrow 0^+ \text{ or } |\zeta| \rightarrow \infty.$$

We can use this expression for $\zeta \rightarrow |\zeta|$ and obtain

$$\Re e(\log(\varphi(|\zeta|))) = \log |\log |\zeta|| + \mathcal{O}(1), \quad \text{for } |\zeta| \rightarrow 0^+ \text{ or } |\zeta| \rightarrow \infty.$$

By Lemma 8 and Lemma 9

$$-\Im m(I(\zeta)) = -\log |\log(|\zeta|)| (\pi - \theta) + \mathcal{O}(1), \quad \text{as } |\zeta| \rightarrow \infty \text{ or } |\zeta| \rightarrow 0.$$

Finally we obtain

$$|F(\zeta)| = \exp \left(-\log |\log |\zeta|| \frac{\pi - \theta - 2k\pi}{2\pi} + \mathcal{O}(1) \right)$$

We deduce that for ζ such that $\theta \in (0, \pi)$ and $k \leq 0$,

$$|F(\zeta)| = o(1), \quad \text{as } |\zeta| \rightarrow 0 \text{ and } |\zeta| \rightarrow \infty. \quad (4.23)$$

Using the change of variables (4.4), (4.8), it follows from (4.23) that for all $u \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{\gamma}{2})$ fixed:

$$|\tilde{G}(s)| = o(1), \quad \text{as } |\Im m(s)| \rightarrow \infty, \quad \Re e(s) = u. \quad (4.24)$$

The function \tilde{G} is analytic in the strip $\Re e(s) \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi})$ and bounded as $|s| \rightarrow \infty$ for $\Re e(s) \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{\gamma}{2})$. Its inverse Mellin transform \tilde{g} is then uniquely defined as a distribution on $(0, \infty)$ by (4.21) in a generalised sense where u may take any value in the interval $(s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{\gamma}{2})$ using Theorem 11.10.1 in [18].

Let us now study the regularity of \tilde{g} . Let us assume $u < s_0$, *i.e.* for instance $k = -1$. Then, there is $b > 1$ such that

$$|F(\zeta)| \leq C e^{-\frac{b\pi}{2\pi} \log(\log |\zeta|)}, \quad |\zeta| \rightarrow 0, \quad |\zeta| \rightarrow \infty,$$

Therefore,

$$|\tilde{G}(u + iv)| \leq C |v|^{-\frac{b}{2}}, \quad |v| \rightarrow \infty, \quad b > 1,$$

and

$$\int_{-\infty}^{\infty} |\tilde{G}(u + iv)|^2 dv < \infty.$$

This shows that for any $u < s_0$ the function $\tilde{G}_u(v) : v \rightarrow \tilde{G}(u + iv)$ is such that $\tilde{G}_u \in L^2(\mathbb{R})$. It follows that its Fourier transform also belongs to $L^2(\mathbb{R})$:

$$\int_{-\infty}^{\infty} \left| \int_{-\infty}^{\infty} \tilde{G}(u + iv) e^{-ivz} dv \right|^2 dz < \infty. \quad (4.25)$$

Using the change of variables $z = \log x$ we deduce:

$$\begin{aligned} \int_{-\infty}^{\infty} \left| \int_{-\infty}^{\infty} \tilde{G}(u+iv)e^{-ivz} dv \right|^2 dz &= \int_{-\infty}^{\infty} \left| \int_{-\infty}^{\infty} \tilde{G}(u+iv)e^{-iv \log x} dv \right|^2 \frac{dx}{x} \\ &= \int_{-\infty}^{\infty} \left| \int_{-\infty}^{\infty} \tilde{G}(u+iv)x^{-\frac{1}{2}-iv} dv \right|^2 dx. \end{aligned} \quad (4.26)$$

Then, since

$$\tilde{g}(x) = \frac{1}{2\pi} \int_{v=-\infty}^{v=\infty} \tilde{G}(u+iv)x^{-(u+iv)} dv, \quad u \in (s_0, s_0 + \gamma),$$

it follows from (4.25) and (4.26) that:

$$\begin{aligned} \tilde{g}(x) &= ix^{-u} \int_{-\infty}^{\infty} \tilde{G}(u+iv)x^{-iv} dv, \\ |\tilde{g}(x)| &= x^{-u+\frac{1}{2}} \left| \int_{-\infty}^{\infty} \tilde{G}(u+iv)x^{-\frac{1}{2}-iv} dv \right|. \end{aligned}$$

Hence $\tilde{g}(x)x^{u-\frac{1}{2}} \in L_x^2$ as soon as $u < s_0$.

We recall that the value of \tilde{g} defined by (4.21) does not depend on u . Let us choose $s_0 > 2$ and $\varepsilon > 0$ such that $\tilde{g} \in L^1(x + x^{\gamma+1})$.

Asymptotic behavior of \tilde{g} around $x = +\infty$.

$$\begin{aligned} \int_1^{\infty} x^{1+\gamma} |\tilde{g}(x)| dx &= \int_1^{\infty} x^{1+\gamma-u+\frac{1}{2}} \left| \int_{-\infty}^{\infty} \tilde{G}(u+iv)x^{-\frac{1}{2}-iv} dv \right| dx \\ &\leq \left(\int_1^{\infty} \left| \int_{-\infty}^{\infty} \tilde{G}(u+iv)x^{-\frac{1}{2}-iv} dv \right|^2 dx \right)^{1/2} \left(\int_1^{\infty} x^{2(1+\gamma-u)+1} dx \right)^{1/2}, \end{aligned}$$

the last integral in the right hand side being convergent whenever

$$2(1+\gamma-u)+1 < -1, \iff \gamma+1 < u-1,$$

i.e. whenever we choose s_0 such that

$$2+\gamma < u < s_0.$$

Notice that this also implies that

$$\int_1^{\infty} x |\tilde{g}(x)| dx < \infty.$$

Asymptotic behavior of \tilde{g} around $x = 0$.

$$\begin{aligned} \int_0^1 x |\tilde{g}(x)| dx &= \int_0^1 x^{1-u+\frac{1}{2}} \left| \int_{-\infty}^{\infty} \tilde{G}(u+iv)x^{-\frac{1}{2}-iv} dv \right| dx \\ &\leq \left(\int_0^1 \left| \int_{-\infty}^{\infty} \tilde{G}(u+iv)x^{-\frac{1}{2}-iv} dv \right|^2 dx \right)^{1/2} \left(\int_0^1 x^{2(1-u)+1} dx \right)^{1/2} \end{aligned} \quad (4.27)$$

The last integral in the right hand side is convergent whenever

$$2(1-u)+1 > -1 \iff u < 2,$$

then we need to choose $u < 2$. To be allowed to take $u < 2$ with $2 + \gamma < s_0$, we need to impose that ε satisfies

$$2 > u > s_0 - \frac{\varepsilon\gamma}{2\pi} > 2 + \gamma - \frac{\varepsilon\gamma}{2\pi}, \quad \text{i.e.} \quad \varepsilon > 2\pi.$$

Notice that (4.27) also implies that

$$\int_0^1 x^{1+\gamma} \tilde{g}(x) dx < \infty.$$

Thus, if $s_0 > 2 + \gamma$ and $\varepsilon > 2\pi$, the function \tilde{g} defined by (4.21) with $u \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{\gamma}{2})$ satisfies $\tilde{g} \in L^1((x + x^{\gamma+1})dx)$. \blacksquare

In order to prove that \tilde{g} and g are the same we first show the following lemma.

Lemma 5. *The function \tilde{g} defined by (4.21) satisfies the equation (1.11).*

Proof. By construction \tilde{G} is analytic in the region $\left\{s \in \mathbb{C}; \Re(s) \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi})\right\}$ and satisfies

$$(2-s)\tilde{G}(s) = \alpha\gamma(K_0(s) - 1)\tilde{G}(s + \gamma) \quad (4.28)$$

on that region. We take the inverse Mellin transform in both sides of (4.28) term by term. Since $(2-s)\tilde{G}(s)$ is again analytic in the strip $u \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi})$ and $\tilde{G}(s)$ is bounded as $|s| \rightarrow \infty$ in that strip, we deduce that the inverse Mellin transform of $(2-s)\tilde{G}(s)$ is a well-defined distribution. Moreover:

$$\frac{1}{2i\pi} \int_{\Re(s)=u} (2-s)\tilde{G}(s)x^{-s} ds = 2\tilde{g}(x) - \frac{1}{2i\pi} \int_{\Re(s)=u} s\tilde{G}(s)x^{-s} ds$$

Using the well-known identity:

$$\frac{1}{2i\pi} \int_{\Re(s)=u} s\tilde{G}(s)x^{-s-1} ds = -\frac{\partial}{\partial x} \left(\frac{1}{2i\pi} \int_{\Re(s)=u} \tilde{G}(s)x^{-s} ds \right)$$

we obtain:

$$\frac{1}{2i\pi} \int_{\Re(s)=u} (2-s)\tilde{G}(s)x^{-s} ds = 2\tilde{g}(x) + x \frac{\partial \tilde{g}}{\partial x}.$$

We consider now the Mellin transform of the right hand side of (4.28). Since the function K_0 is analytic and bounded for $\Re(s) > 1$ and the function $\tilde{G}(s)$ is analytic for $s \in \mathbb{C}$ and bounded for $\Re(s) \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi})$, the inverse Mellin transform of $(K_0(s) - 1)\tilde{G}(s + \gamma)$ is a well-defined distribution for $u > 1$ and $u + \gamma \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi})$. Let us then choose $u \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{\varepsilon\gamma}{2\pi})$. Notice that $1 < 2 < s_0 - \frac{\varepsilon\gamma}{2\pi}$ from where $u > 1$ too. Then,

$$\begin{aligned} \frac{1}{2i\pi} \int_{\Re(s)=u} (K_0(s) - 1)\tilde{G}(s + \gamma)x^{-s} ds &= \frac{1}{2i\pi} \int_{\Re(s)=u} K_0(s)\tilde{G}(s + \gamma)x^{-s} ds - \\ &\quad - \frac{1}{2i\pi} \int_{\Re(s)=u} \tilde{G}(s + \gamma)x^{-s} ds \end{aligned}$$

We first have:

$$\begin{aligned} \frac{1}{2i\pi} \int_{\Re(s)=u} \tilde{G}(s + \gamma)x^{-s} ds &= \frac{1}{2i\pi} \int_{\Re(\sigma)=u+\gamma} \tilde{G}(\sigma)x^{-\sigma+\gamma} ds \\ &= \frac{x^\gamma}{2i\pi} \int_{\Re(\sigma)=u+\gamma} \tilde{G}(\sigma)x^{-\sigma} ds. \end{aligned}$$

Since $u \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{\varepsilon\gamma}{2\pi})$, we have $u + \gamma \in (s_0 + \frac{(2\pi-\varepsilon)\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi})$ and then

$$\frac{x^\gamma}{2i\pi} \int_{\Re(\sigma)=u+\gamma} \tilde{G}(\sigma)x^{-\sigma} ds = \tilde{g}(x)$$

from where

$$\frac{1}{2i\pi} \int_{\Re(s)=u} \tilde{G}(s+\gamma)x^{-s} ds = x^\gamma \tilde{g}(x).$$

We use now the definition of K_0 in terms of k_0 to write:

$$\begin{aligned} \frac{1}{2i\pi} \int_{\Re(s)=u} K_0(s)\tilde{G}(s+\gamma)x^{-s} ds &= \frac{1}{2i\pi} \int_{\Re(s)=u} \int_0^\infty k_0(y)y^{s-1} dy \tilde{G}(s+\gamma)x^{-s} ds \\ &= \int_0^\infty k_0(y) \left(\frac{1}{2i\pi} \int_{\Re(s)=u} \tilde{G}(s+\gamma) \left(\frac{x}{y}\right)^{-s} ds \right) \frac{dy}{y}. \end{aligned}$$

Using the same argument and the same choice of u as before:

$$\frac{1}{2i\pi} \int_{\Re(s)=u} \tilde{G}(s+\gamma) \left(\frac{x}{y}\right)^{-s} ds = \left(\frac{x}{y}\right)^\gamma \tilde{g}\left(\frac{x}{y}\right)$$

from where:

$$\frac{1}{2i\pi} \int_{\Re(s)=u} K_0(s)\tilde{G}(s+\gamma)x^{-s} ds = x^\gamma \int_0^\infty k_0(y)y^{-\gamma} \tilde{g}\left(\frac{x}{y}\right) \frac{dy}{y}.$$

Using the change of variable $y = \frac{x}{z}$ we deduce

$$\frac{1}{2i\pi} \int_{\Re(s)=u} K_0(s)\tilde{G}(s+\gamma)x^{-s} ds = \int_x^\infty k_0\left(\frac{x}{z}\right) z^{\gamma-1} \tilde{g}(z) dz.$$

This shows that the function \tilde{g} satisfies the equation (1.11) and proves Lemma 5. ■

We may now proceed to prove Theorem 3.

Proof.[End of the proof of Theorem 3] By Lemma 5 the function g satisfies the equation (1.11) and by Lemma 4, $g \in L^1((x + x^{\gamma+1}))$. Then by the uniqueness Theorem 3.1 of [10], p. 110 we deduce that $\tilde{g} = g$. ■

Proof. [Of Theorem 2] By Proposition 2 the function \tilde{G} is analytic and bounded on the domain $D = \left\{ s \in \mathbb{C}; \Re(s) \in (s_0 - \frac{\varepsilon\gamma}{2\pi}, s_0 + \frac{(2\pi+\varepsilon)\gamma}{2\pi}) \right\}$ and then, by classical properties of the Mellin transform (cf. Theorem 11.10.1 in [18]) $\tilde{G}(s) = M[\tilde{g}](s)$, for $s \in D$. Since by Theorem 3 $g = \tilde{g}$, we deduce that $G = \tilde{G}$ on D . It follows in particular that $|G|$ does not vanish on D , and this proves point (i).

We may then divide both terms of equation (2.4) by $G(s+\gamma)$ to obtain equation (2.10) and this shows the point (ii).

K_0 is bounded, and applying Theorem 11.10.1 in [18] we have

$$k_0(x) = \frac{x^2}{2i\pi} \frac{d^2}{dx^2} \int_{\Re(s)=s_0} \frac{x^{-s}}{s^2} K_0(s) ds,$$

that we write also, in a generalised sense

$$k_0(x) = \frac{1}{2i\pi} \int_{\Re(s)=s_0} x^{-s} K_0(s) ds,$$

and applying point (ii) we get point (iii). ■

5 Conclusion

In this study, we provided a first theoretical ground to the question of estimating the function parameters of a pure fragmentation equation from its solution. To this purpose, we departed from its self-similar asymptotic profile, along the lines of previous studies carried out for the growth-fragmentation equation [5, 19].

We proved two main results: uniqueness for the fragmentation rate and kernel, and a reconstruction formula for the fragmentation kernel based on the Mellin transform of the equation. The most delicate point lies in the proof of the reconstruction formula. This requires to prove that the Mellin transform of the asymptotic profile does not vanish on a vertical strip of the complex plane - a property far from obvious achieved with the use of a Wiener-Hopf transformation and a careful study of the asymptotic behaviour of the function on vertical lines of the complex plane.

With these results however, the inverse problem of reconstructing the function parameters of the fragmentation equation is far from being solved in practice. First, stability of the reconstruction formula (iii) of Theorem (2) needs to be studied in an adapted space, and this inverse problem appears as severely ill-posed, as most problems of deconvolution type. Concerning the fragmentation rate, we shall need a new estimation method, since ours strongly uses the behaviour of the asymptotic profiles for very large sizes, what is out of reach in practice. Finally, numerical tests and application to real data shall be carried out in a future work.

6 Appendices

6.1 Behaviour of $K_0(s)$ for $s \in (0, \infty)$, large.

The following lemma states that if k_0 is continuous in a neighbourhood of $x = 1$, the Mellin transform K_0 converges to 0 as $1/s$ when $\Re(s)$ goes to ∞ . The proof is a variation on the Laplace method [20] through the change of variable $z = e^{-x}$.

Lemma 6. *Under hypothesis (Hyp-3):*

$$K_0(s) = \frac{k_0(1)}{s} + o\left(\frac{1}{s}\right), \quad s \rightarrow \infty, s \in \mathbb{R}. \quad (6.1)$$

If we also assume that, for some $\varepsilon > 0$ there exists $r > 1$ and $C_r > 0$ such that, for all $x \in (1 - \varepsilon, 1)$:

$$|k_0(x) - k_0(1)| \leq C_r |\log(x)|^r$$

then

$$K_0(s) = \frac{k_0(1)}{s} + o\left(\frac{1}{s^r}\right), \quad s \rightarrow \infty, s \in \mathbb{R}. \quad (6.2)$$

Proof. Let us evaluate the limit as $s \rightarrow \infty$ of the following expression

$$sK_0(s) = s \int_0^{1-\varepsilon} k_0(x)x^{s-1} dx + s \int_{1-\varepsilon}^1 k_0(x)x^{s-1} dx. \quad (6.3)$$

We first notice that:

$$\begin{aligned} \left| s \int_0^{1-\varepsilon} k_0(x)x^{s-1} dx \right| &\leq s(1-\varepsilon)^{s-1} \int_0^{1-\varepsilon} k_0(x) dx \\ &\leq 2s \exp((s-1) \ln(1-\varepsilon)) \xrightarrow{s \rightarrow \infty} 0, \end{aligned} \quad (6.4)$$

and so the first term in the right hand side of (6.3) goes to zero exponentially fast. On the other hand, using the change of variable $x = y^{1/s}$:

$$s \int_{1-\varepsilon}^1 k_0(x)x^{s-1} dx = \int_{(1-\varepsilon)^s}^1 k_0(y^{1/s}) dy \quad (6.5)$$

Since by (Hyp-3) k_0 is continuous on $[1-\varepsilon, 1]$, it follows that, for all $y \in (1-\varepsilon, 1)^s$:

- (i) $k_0(y^{1/s}) \leq \max_{x \in [1-\varepsilon, 1]} k_0(x) < \infty$
- (ii) $\lim_{s \rightarrow \infty} k_0(y^{1/s}) = k_0(1)$
- (iii) $\lim_{s \rightarrow \infty} (1-\varepsilon)^s = 0$

and we deduce by the Lebesgue's convergence Theorem:

$$\lim_{s \rightarrow \infty} s \int_{1-\varepsilon}^1 k_0(x)x^{s-1} dx = k_0(1).$$

This shows (6.1). In order to prove (6.2) we use that

$$s \int_{1-\varepsilon}^1 x^{s-1} dx = 1 - (1-\varepsilon)^s$$

to write:

$$\begin{aligned} \left| s \int_{1-\varepsilon}^1 k_0(x)x^{s-1} dx - k_0(1) \right| &\leq s \int_{1-\varepsilon}^1 |k_0(x) - k_0(1)|x^{s-1} dx + k_0(1)(1-\varepsilon)^s \\ &\leq C_r s \int_{1-\varepsilon}^1 (\log x)^r x^{s-1} dx + k_0(1)(1-\varepsilon)^s. \end{aligned}$$

It may be checked that

$$\int_{1-\varepsilon}^1 (\log x)^r x^{s-1} dx = s^{-r} (\Gamma(1+r, -s \log(1-\varepsilon)) - \Gamma(1+r))$$

and since $s (\Gamma(1+r, -s \log(1-\varepsilon)) - \Gamma(1+r))$ is bounded as a function of s , (6.2) follows. ■

Remark 7. If $k_0 \in L^1(0, 1)$, the Riemann Lebesgue theorem guarantees us that

$$K_0(s) \xrightarrow{\text{Im}(s) \rightarrow \infty} 0. \quad (6.6)$$

If k_0 is a general measure, this property may not be true anymore. The measures such that (6.6) is satisfied are known as the Rajchman measures. See for example [14] for a characterization of the Rajchman measures in term of what sets they annihilate (i.e. give measure zero).

6.2 The Sokhotsky-Plemelj formula

The Sokhotsky-Plemelj formula is an identity among distributions which states in one of its variants that

$$\lim_{\varepsilon \rightarrow 0} \frac{1}{w - ae^{\pm i\varepsilon}} = P.V. \frac{1}{w - a} \pm i\pi\delta(w - a), \quad \mathcal{D}'(\mathbb{R}), \quad (6.7)$$

or in other terms, for a test function f

$$\lim_{\varepsilon \rightarrow 0} \int_0^\infty \frac{f(w)}{w - ae^{\pm i\varepsilon}} dw = P.V. \int_0^\infty \frac{f(w)}{w - a} dw \pm i\pi f(a), \quad a \in \mathbb{R}. \quad (6.8)$$

6.3 Three auxiliary Lemmas.

The first lemma gives an estimate on $\log(\tilde{\varphi}(w))$ as $|\zeta|$ goes to 0 or $+\infty$ with a fixed argument θ .

Lemma 7. *[Estimate on $\log(\varphi)$] Suppose that the determination of the logarithm function is chosen as in (4.2). Then for s_0 large enough, and $\zeta \in \mathbb{C} \setminus \mathbb{R}^+$:*

$$\log(\tilde{\varphi}(\zeta)) = \log|\log|\zeta|| + \mathcal{O}(1), \quad \text{for } |\zeta| \rightarrow 0^+ \text{ or } |\zeta| \rightarrow \infty. \quad (6.9)$$

Proof. By definition, for any $\zeta \in \mathbb{C} \setminus \mathbb{R}^+$ (identified with the first sheet of the Riemann's surface), there is a unique $s \in \mathbb{C}$ with $\Re(s) \in (s_0, s_0 + \gamma)$ such that $\tilde{\varphi}(\zeta) = \Phi(s)$. We have

$$\Phi(s) = \frac{s - 2}{\alpha\gamma(1 - K_0(s))}. \quad (6.10)$$

Since $K_0(2) = 1$ and k_0 is supported over $[0, 1]$ and satisfies Hyp-4, we have, for any s such that $\Re(s) > 2$

$$|K_0(s)| \leq K_0(\Re(s)) < 1.$$

Then, for $\Re(s) > 2$ fixed, there is a constant C such that

$$\Phi(s) = Cs + \mathcal{O}(1), \quad \text{as } \Im(s) \rightarrow \pm\infty,$$

which is by the definition (4.5) of $\tilde{\varphi}$,

$$\tilde{\varphi}(\zeta) = \Phi\left(s_0 + \frac{\gamma}{2i\pi} \log(\zeta)\right) = \frac{C\gamma}{2i\pi} \log(\zeta) + \mathcal{O}(1), \quad \text{as } |\zeta| \rightarrow 0^+, |\zeta| \rightarrow \infty.$$

The expression of $\log(\tilde{\varphi}(\zeta))$ is then given by

$$\log(\tilde{\varphi}(\zeta)) = \log|\log|\zeta|| + \mathcal{O}(1), \quad \text{as } |\zeta| \rightarrow 0^+ \text{ and } |\zeta| \rightarrow \infty. \quad (6.11)$$

This ends the proof of Lemma 7. ■

To describe the asymptotic behaviour of F for $|\zeta| \rightarrow 0$ and $|\zeta| \rightarrow +\infty$, we need to understand the behaviour of the imaginary part of

$$\int_0^\infty \log \tilde{\varphi}(w) \left(\frac{1}{w - \zeta} - \frac{1}{w + 1} \right) dw \quad (6.12)$$

as $|\zeta| \rightarrow 0$ and $|\zeta| \rightarrow +\infty$ for $\zeta \in D(0) = \mathbb{C} \setminus \mathbb{R}^+$. This is done through the following two lemmas.

Lemma 8. For $\zeta \in D(0)$, denoting $\zeta = re^{i\theta}$, $\theta \in (0, 2\pi)$,

$$\Im m \left(\int_0^\infty \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw \right) = O(1), \quad |\zeta| \rightarrow 0, |\zeta| \rightarrow \infty. \quad (6.13)$$

Proof. For $|\zeta|$ small, the Lebesgue dominated convergence theorem guarantees that

$$\int_1^{+\infty} \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw \xrightarrow{|\zeta| \rightarrow 0} \int_1^{+\infty} \left(\frac{1}{w} - \frac{1}{w+1} \right) dw = O(1), \quad |\zeta| \rightarrow 0.$$

Then, we write

$$\int_0^1 \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw = \int_0^1 \frac{dw}{w-\zeta} - \int_0^1 \frac{dw}{w+1},$$

and a straightforward integration gives us

$$\int_0^1 \frac{1}{w-\zeta} dw = \log(1-\zeta) - \log(-\zeta) = -\log(-\zeta) + O(1), \quad |\zeta| \rightarrow 0,$$

Hence

$$\Im m \left(\int_0^\infty \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw \right) = -\arg(-\zeta) + O(1) = O(1), \quad |\zeta| \rightarrow 0.$$

For $|\zeta|$ large, the Lebesgue dominated convergence theorem guarantees that

$$\int_0^1 \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw \xrightarrow{|\zeta| \rightarrow \infty} -\int_0^1 \frac{dw}{w+1} = O(1), \quad |\zeta| \rightarrow \infty.$$

Then, we write

$$\int_1^\infty \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw = \int_1^{2r} \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw + \int_{2r}^{+\infty} \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw,$$

where we recall that $r = |\zeta|$. We deal with the first term using a straightforward integration

$$\int_1^{2r} \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw = \log(2r-\zeta) - \log(1-\zeta) - \log(2r+1) + \log(2),$$

thus

$$\Im m \left(\int_1^{2r} \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw \right) = \arg(2 - e^{i\theta}) - \arg(1 - re^{i\theta}) = O(1), \quad |\zeta| \rightarrow \infty.$$

The second term needs more details. We write

$$\int_{2r}^\infty \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw = \int_{2r}^\infty \frac{\zeta}{w(w-\zeta)} dw + \int_{2r}^\infty \frac{dw}{w(w-\zeta)} - \int_{2r}^\infty \frac{\zeta+1}{w(w-\zeta)(w+1)} dw.$$

The Lebesgue theorem gives us

$$\int_{2r}^\infty \frac{dw}{w(w-\zeta)} - \int_{2r}^\infty \frac{\zeta+1}{w(w-\zeta)(w+1)} dw \xrightarrow{|\zeta| \rightarrow \infty} 0,$$

and we have

$$\int_{2r}^\infty \frac{\zeta}{w(w-\zeta)} dw = \int_{2r}^\infty \frac{\zeta}{w^2 \left(1 - \frac{\zeta}{w}\right)} dw = \sum_{k=0}^\infty \zeta^{k+1} \int_{2r}^\infty \frac{dw}{w^{k+2}} = \sum_{k=1}^\infty \frac{1}{k} \left(\frac{e^{i\theta}}{2} \right)^k = -\text{Log} \left(1 - \frac{e^{i\theta}}{2} \right),$$

Using the serie expansion

$$\sum_{k=1}^{\infty} \frac{z^k}{k} = -\text{Log}(1-z),$$

where $\text{Log}(z)$ is the principal determination of the logarithm (taken with $\text{Arg}(z) \in (-\pi, \pi]$). Hence

$$\Im m \left(\int_0^{\infty} \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw \right) = -\text{Arg} \left(1 - \frac{e^{i\theta}}{2} \right) + O(1) = O(1), \quad |\zeta| \rightarrow \infty.$$

This ends the proof of Lemma 8. ■

The next Lemma gives the asymptotic behaviour of the imaginary part of the following integral $I(\zeta)$

$$I(\zeta) = \int_0^{\infty} \log |\log w| \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw.$$

Lemma 9. For $\zeta \in D(0)$, denoting $\zeta = re^{i\theta}$, $\theta \in (0, 2\pi)$

$$\Im m(I(\zeta)) = \log |\log(r)| (\pi - \theta) + \mathcal{O}(1), \quad \text{as } |\zeta| \rightarrow 0 \text{ and } |\zeta| \rightarrow \infty. \quad (6.14)$$

The proof of Lemma 9 uses the following expressions, for all $A > 0$, where γ_E denotes the Euler's constant:

$$\int_0^A \log |\log w| w^k dw = \frac{-\Psi((k+1) \log(A)) + (A)^{k+1} \log |\log(A)|}{k+1}, \quad k \geq 0, \quad (6.15)$$

$$\int_A^1 \log |\log w| \frac{dw}{w^{k+1}} = \frac{\gamma_E - \Psi(-k \log(A)) + \log k + (A)^{-k} \log |\log(A)|}{k}, \quad k \neq 0, \quad (6.16)$$

$$\int_A^1 \log |\log w| \frac{dw}{w} = -\log(A)(-1 + \log |\log(A)|), \quad (6.17)$$

$$\int_1^A \log |\log w| w^k dw = \frac{\gamma_E + \log(k+1) - \Psi((k+1) \log(A)) + (A)^{k+1} \log |\log(A)|}{k+1}, \quad k \geq 0, \quad (6.18)$$

$$\int_A^{\infty} \log |\log w| \frac{dw}{w^{k+2}} = \frac{-\Psi(-(k+1) \log(A)) + (A)^{-(k+1)} \log |\log(A)|}{k+1}, \quad k \geq 0. \quad (6.19)$$

where

$$\Psi(z) = -P.V. \int_{-z}^{\infty} \frac{e^{-t} dt}{t}, \quad \Psi\left(\frac{1}{x}\right) \underset{x \rightarrow 0}{\sim} \exp\left(\frac{1}{x}\right) (x + O(x^2)).$$

Proof of Lemma 9

Lemma 9 is describing the asymptotic behaviour of the imaginary part of $I(\zeta)$ as $|\zeta| \rightarrow 0$ and $|\zeta| \rightarrow +\infty$, with $\arg(\zeta) \equiv \theta \in (0, 2\pi)$, and extends easily then to $\arg(\zeta) = 0$.

Step I. **Limit as $|\zeta| \rightarrow 0$.** We split the integral $I(\zeta)$ in three terms

$$\begin{aligned} I(\zeta) &= I_1(\zeta) + I_2(\zeta) + I_3(\zeta), \\ I_1(\zeta) &= \int_0^1 \log |\log w| \frac{dw}{w-\zeta}, \quad I_2 = - \int_0^1 \log |\log w| \frac{dw}{w+1} = \frac{(\log 2)^2}{2}, \\ I_3(\zeta) &= \int_1^{\infty} \log |\log w| \left(\frac{1}{w-\zeta} - \frac{1}{w+1} \right) dw. \end{aligned} \quad (6.20)$$

We first notice that, by Lebesgue's convergence theorem $I_3(\zeta)$ converges towards a finite real limit:

$$\lim_{|\zeta| \rightarrow 0} I_3(\zeta) = \int_1^\infty \frac{\log |\log w|}{w(w+1)} dw, \quad (6.21)$$

so that the behaviour of I is dominated by the behaviour of $I_1(\zeta)$. We cut it into three pieces:

$$\begin{aligned} I_1(\zeta) &= \int_0^{r/2} \log |\log w| \frac{dw}{w-\zeta} + \int_{r/2}^{2r} \log |\log w| \frac{dw}{w-\zeta} + \int_{2r}^1 \log |\log w| \frac{dw}{w-\zeta} \\ &= I_{1,1}(\zeta) + I_{1,2}(\zeta) + I_{1,3}(\zeta). \end{aligned}$$

Study of the first integral $I_{1,1}(\zeta) = \int_0^{r/2} \log |\log w| \frac{dw}{w-\zeta}$

Since in the first integral $0 < w < |\zeta|/2$, we may write

$$\int_0^{r/2} \log |\log w| \frac{dw}{w-\zeta} = \int_0^{r/2} \log |\log w| \frac{dw}{\zeta(\frac{w}{\zeta}-1)} = -\sum_{k=0}^{\infty} \zeta^{-(k+1)} \int_0^{r/2} \log |\log w| w^k dw.$$

Let us recall that we defined $r := |\zeta|$. Using Formula (6.15) for $k \geq 0$ and $A = \frac{r}{2}$, we have

$$\begin{aligned} \int_0^{r/2} \log |\log w| w^k dw &= \frac{r^{k+1} \log |\log(r/2)|}{(k+1)2^{k+1}} - \\ &\quad - \left(\frac{r}{2}\right)^{k+1} \left(\frac{1}{(k+1)^2 \log(r/2)} + \mathcal{O}\left(\frac{1}{(k+1)^3 \log(r/2)^2}\right) \right), \end{aligned} \quad (6.22)$$

as $|\zeta| \rightarrow 0$, then

$$\begin{aligned} \int_0^{r/2} \log |\log w| \frac{dw}{w-\zeta} &= -\log |\log(r/2)| \sum_{k=0}^{\infty} \left(\frac{|\zeta|}{\zeta}\right)^{k+1} \frac{1}{(k+1)2^{k+1}} + \\ &\quad + \frac{1}{\log(r/2)} \sum_{k=0}^{\infty} \left(\frac{|\zeta|}{\zeta}\right)^{k+1} \frac{1}{2^{k+1}(k+1)^2} \left(1 + \mathcal{O}\left(\frac{1}{(k+1)\log(r/2)}\right)\right), \quad |\zeta| \rightarrow 0. \end{aligned}$$

Using the serie expansion

$$\sum_{k=1}^{\infty} \left(\frac{\zeta}{2|\zeta|}\right)^k \frac{1}{k} = -\text{Log}\left(1 - \frac{\zeta}{2|\zeta|}\right)$$

where $\text{Log}(z)$ is the principal determination of the logarithm (taken with $\text{Arg}(z) \in (-\pi, \pi]$)

$$I_{1,1}(\zeta) = \int_0^{r/2} \log |\log w| \frac{dw}{w-\zeta} = \log |\log(r/2)| \text{Log}\left(1 - \frac{|\zeta|}{2\zeta}\right) + \mathcal{O}\left(\frac{1}{|\log r|}\right), \quad |\zeta| \rightarrow 0. \quad (6.23)$$

Study of the third integral $I_{1,3}(\zeta) = \int_{2r}^1 \log |\log w| \frac{dw}{w-\zeta}$

Similarly, using that $2|\zeta| < w$ in the third integral, we write:

$$\int_{2r}^1 \log |\log w| \frac{dw}{w-\zeta} = \int_{2r}^1 \log |\log w| \frac{dw}{w(1-\frac{\zeta}{w})} = \sum_{k=0}^{\infty} \zeta^k \int_{2r}^1 \log |\log w| \frac{dw}{w^{k+1}},$$

from where, using formula (6.16) for $k \neq 0$ and $A = 2r$:

$$\int_{2r}^1 \log |\log w| \frac{dw}{w^{k+1}} = \frac{(2r)^{-k} \log |\log(2r)|}{k} + \frac{\gamma_E + \log k}{k} + \frac{(2r)^{-k}}{k^2 \log(2r)} \left(1 + \mathcal{O} \left(\frac{1}{k \log(2r)} \right) \right),$$

as $|\zeta| \rightarrow 0$, and then

$$\begin{aligned} \int_{2r}^1 \log |\log w| \frac{dw}{w - \zeta} &= -\log(2r)(-1 + \log(-\log(2r))) + \log |\log(2r)| \sum_{k=1}^{\infty} \left(\frac{\zeta}{2|\zeta|} \right)^k \frac{1}{k} + \\ &+ \sum_{k=1}^{\infty} \zeta^k \left\{ \frac{\gamma_E + \log k}{k} + \frac{(2r)^{-k}}{k^2 \log(2r)} \left(1 + \mathcal{O} \left(\frac{1}{-k \log(2r)} \right) \right) \right\}, \quad |\zeta| \rightarrow 0. \end{aligned}$$

we obtain:

$$\begin{aligned} \int_{2r}^1 \log |\log w| \frac{dw}{w - \zeta} &= -\log(2r)(-1 + \log(-\log(2r))) - \log |\log(2r)| \text{Log} \left(1 - \frac{\zeta}{2|\zeta|} \right) - \\ &- \gamma_E \text{Log}(1 - \zeta) + \sum_{k=1}^{\infty} \zeta^k \left\{ \frac{\log k}{k} + \frac{(2r)^{-k}}{k^2 \log(2r)} \left(1 + \mathcal{O} \left(\frac{1}{k \log(2r)} \right) \right) \right\}, \quad |\zeta| \rightarrow 0. \end{aligned} \quad (6.24)$$

which implies

$$\begin{aligned} I_{1,3}(\zeta) = \int_{2r}^1 \log |\log w| \frac{dw}{w - \zeta} &= -\log(2r)(-1 + \log(-\log(2r))) \\ &- \log |\log(2r)| \text{Log} \left(1 - \frac{\zeta}{2|\zeta|} \right) + \mathcal{O} \left(\frac{1}{|\log(r)|} \right). \end{aligned} \quad (6.25)$$

Study of the second integral $I_{1,2}(\zeta) = \int_{r/2}^{2r} \log |\log w| \frac{dw}{w - \zeta}$

The argument for the second integral is slightly different. We first make the change of coordinates $w = rx$, $r = |\zeta|$, and obtain

$$\begin{aligned} \int_{r/2}^{2r} \log |\log w| \frac{dw}{w - \zeta} &= \int_{1/2}^2 \log |\log rx| \frac{dx}{x - \frac{\zeta}{|\zeta|}} = \int_{1/2}^2 \log |\log r + \log x| \frac{dx}{x - \frac{\zeta}{|\zeta|}} \\ &= \int_{1/2}^2 \log \left| \log r \left(1 + \frac{\log x}{\log r} \right) \right| \frac{dx}{x - \frac{\zeta}{|\zeta|}} \\ &= \int_{1/2}^2 \log |\log r| \frac{dx}{x - \frac{\zeta}{|\zeta|}} + \int_{1/2}^2 \log \left| \left(1 + \frac{\log x}{\log r} \right) \right| \frac{dx}{x - \frac{\zeta}{|\zeta|}} \\ &= \log |\log r| \left(\text{Log} \left(2 - \frac{\zeta}{|\zeta|} \right) - \text{Log} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) \right) + \\ &\quad + \int_{1/2}^2 \log \left| \left(1 + \frac{\log x}{\log r} \right) \right| \frac{dx}{x - \frac{\zeta}{|\zeta|}}. \end{aligned} \quad (6.26)$$

Since we want to consider values of the argument of θ in the interval $(0, 2\pi)$, the denominator $x - \frac{\zeta}{|\zeta|}$ may then be close to zero for $x = 1$. Suppose then that $\arg(\zeta) = \theta$. We will consider separately the case where $\cos \theta$ is close to one and the case where $\cos \theta$ is bounded away from one. Let us

consider first the case where $\cos \theta \geq 2/3$. We use the change of variables $y = x - e^{i\theta}$ and obtain the expression

$$\int_{1/2}^2 \log \left| \left(1 + \frac{\log x}{\log r} \right) \right| \frac{dx}{x - e^{i\theta}} = \int_{\Gamma_\theta} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} \quad (6.27)$$

where

$$\Gamma_\theta = \left\{ y \in \mathbb{C}; \Re e(y) \in \left(\frac{1}{2} - \cos \theta, 2 - \cos \theta \right), \Im m(y) = -\sin \theta \right\}.$$

This integral may be written as follows

$$\int_{\Gamma_\theta} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} = \lim_{\delta \rightarrow 0} \int_{\Delta_\theta(\delta)} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} \quad (6.28)$$

where

$$\Delta_\theta(\delta) = \Gamma_\theta \setminus \{y \in \Gamma_\theta; \Re e(y) \in (-\delta, \delta)\}.$$

Define finally the sets

$$\begin{aligned} \Sigma_\theta(\delta) &= \{y \in \Delta_\theta(\delta); \Re e(y) \in (1/2 - \cos \theta, -1/2 + \cos \theta)\} \\ \mathcal{Q} &= \{y \in \mathbb{C}; \Re e(y) \in (1/2 - \cos \theta, -1/2 + \cos \theta), \Im m(y) \in (-1, 1)\}. \end{aligned}$$

Notice that $\Sigma_\theta(\delta) \subset \mathcal{Q}$. Due to the symmetry of $\Sigma_\theta(\delta)$ with respect to the line $\Re e(y) = 0$ we have:

$$\begin{aligned} \int_{\Sigma_\theta(\delta)} \frac{dy}{y} &= \text{Log} \left(\frac{1}{2} - \cos \theta - i \sin \theta \right) - \text{Log} \left(-\frac{1}{2} + \cos \theta - i \sin \theta \right) + \\ &\quad + \text{Log}(-\delta - i \sin \theta) - \text{Log}(\delta - i \sin \theta) \\ &= i \left(2\text{Arg} \left(\frac{1}{2} - e^{i\theta} \right) - 2\text{Arg}(\delta - i \sin \theta) \right), \quad \delta > 0. \end{aligned} \quad (6.29)$$

Then,

$$\begin{aligned} \int_{\Sigma_\theta(\delta)} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} &= \int_{\Sigma_\theta(\delta)} \left(\log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \right. \\ &\quad \left. - \log \left| \left(1 + \frac{\log(e^{i\theta})}{\log r} \right) \right| \right) \frac{dy}{y} + i\nu, \end{aligned} \quad (6.30)$$

with

$$\nu = \log \left| \left(1 + \frac{\log(e^{i\theta})}{\log r} \right) \right| \left(2\text{Arg} \left(\frac{1}{2} - e^{i\theta} \right) - 2\text{Arg}(\delta - i \sin \theta) \right).$$

Since $\cos(\theta) > 2/3$, for $y \in \mathcal{Q}$, $\log(y + e^{i\theta})$ is bounded away from zero so that we can define r_0 small enough in order to have:

$$\left| \frac{\log(y + e^{i\theta})}{\log r_0} \right| < 1/2, \quad \forall y \in \mathcal{Q}.$$

Then, for all $y \in \mathcal{Q}$,

$$\left| 1 + \frac{\log(y + e^{i\theta})}{\log r} \right| \geq 1 - \left| \frac{\log(y + e^{i\theta})}{\log r} \right| > 1 - \left| \frac{\log(y + e^{i\theta})}{\log r_0} \right| > 1/2.$$

We denote by

$$v(\tau) = \log \left| \left(1 + \frac{\log(\tau y + e^{i\theta})}{\log r} \right) \right|, \quad v'(\tau) = \Re e \left(\frac{y}{(\tau y + e^{i\theta}) \log r \left(1 + \frac{\log(\tau y + e^{i\theta})}{\log r} \right)} \right),$$

so that we use the mean value theorem to write $v(1) - v(0) = v'(\tau)$ for some $\tau \in [0, 1]$, i.e,

$$\begin{aligned} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| - \log \left| \left(1 + \frac{\log(e^{i\theta})}{\log r} \right) \right| &= \Re e \left(\frac{y}{(\tau y + e^{i\theta}) \log r \left(1 + \frac{\log(\tau y + e^{i\theta})}{\log r} \right)} \right) \\ &\leq \frac{|y|}{|\log(r)| |\tau y + e^{i\theta}| \left| 1 + \frac{\log(\tau y + e^{i\theta})}{\log(r)} \right|}. \end{aligned}$$

For all $y \in \Gamma_\theta(\delta)$,

$$|\tau y + e^{i\theta}| \geq \tau \Re e(y) + \cos \theta \geq \tau \left(\frac{1}{2} - \cos \theta \right) + \cos \theta \geq -\frac{\tau}{2} + \frac{2}{3} \geq \frac{1}{6},$$

and since $\tau y \in \mathcal{Q}$, we obtain for r small enough

$$\left| \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| - \log \left| \left(1 + \frac{\log(e^{i\theta})}{\log r} \right) \right| \right| \leq \frac{12|y|}{|\log r|},$$

from where it follows that, for all $\delta > 0$:

$$\begin{aligned} &\left| \int_{\Sigma_\theta(\delta)} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} \right| \\ &\leq \int_{\Sigma_\theta(\delta)} \left| \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| - \log \left| \left(1 + \frac{\log(e^{i\theta})}{\log r} \right) \right| \right| \frac{dy}{|y|} + |\nu| \\ &\leq \frac{12}{|\log r|} \int_{\Sigma_\theta(\delta)} dy + 4\pi \log \left| \left(1 + \frac{\log(e^{i\theta})}{\log r} \right) \right| \\ &= \frac{12(2 \cos \theta - 1 - 2\delta)}{|\log r|} + 4\pi \log \left| \left(1 + \frac{\log(e^{i\theta})}{\log r} \right) \right|. \end{aligned}$$

On the other hand, for all $y \in \Delta_\theta(\delta) \setminus \Sigma_\theta(\delta)$,

$$|y| \geq |\Re e(y)| \geq \cos \theta - 1/2 \geq 1/6.$$

$$\begin{aligned} \left| \int_{\Delta_\theta(\delta) \setminus \Sigma_\theta(\delta)} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} \right| &\leq 6 \left| \log \left(1 - \frac{\log(2)}{\log r} \right) \right| \int_{\Gamma_\theta} |dy| \\ &= 9 \left| \log \left(1 - \frac{\log(2)}{\log r} \right) \right|. \end{aligned} \tag{6.31}$$

Since by definition of $\Delta_\theta(\delta)$ and $\Sigma_\theta(\delta)$:

$$\begin{aligned} \int_{\Delta_\theta(\delta)} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} &= \int_{\Sigma_\theta(\delta)} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} + \\ &\quad + \int_{\Delta_\theta(\delta) \setminus \Sigma_\theta(\delta)} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \right| \frac{dy}{y} \end{aligned}$$

we deduce from (6.31) and (6.31) that for all $\delta > 0$

$$\left| \int_{\Delta_\theta(\delta)} \log \left| \left(1 + \frac{\log(y + e^{i\theta})}{\log r} \right) \frac{dy}{y} \right| \leq \frac{12(2 \cos \theta - 1)}{|\log r|} + 9 \left| \log \left(1 - \frac{\log(2)}{\log r} \right) \right| + 4\pi \log \left| \left(1 + \frac{\log(e^{i\theta})}{\log r} \right) \right|, \quad (6.32)$$

and then, by (6.28) and (6.27):

$$\int_{1/2}^2 \log \left| \left(1 + \frac{\log x}{\log r} \right) \frac{dx}{x - e^{i\theta}} \right| = \mathcal{O} \left(\frac{1}{|\log r|} \right), \text{ as } r \rightarrow 0. \quad (6.33)$$

Suppose now that $\cos \theta < 2/3$. In that case

$$\left| x - e^{i\theta} \right| = \sqrt{(\Re e(x))^2 - 2\Re e(x) \cos \theta + 1} \geq \sqrt{(\Re e(x) - 2/3)^2 + 5/9} \geq \sqrt{5}/3,$$

and the denominator of the integral is bounded away from zero. Let r_1 be small enough in order to have:

$$\left| \frac{\log x}{\log r_1} \right| < 1/2, \quad \forall x \in (1/2, 2).$$

Then, for all $r < r_1$:

$$\left| 1 + \frac{\log x}{\log r} \right| \geq 1 - \left| \frac{\log x}{\log r} \right| \geq 1 - \left| \frac{\log x}{\log r_1} \right| > 1/2, \quad \forall x \in (1/2, 2)$$

By the mean value theorem applied to

$$f(\tau) = \log \left(1 + \tau \frac{\log x}{\log r} \right), \quad f'(\tau) = \frac{\log x}{\log r} \frac{1}{1 + \tau \frac{\log x}{\log r}},$$

we have for some $\tau \in [0, 1]$

$$\left| \log \left| 1 + \frac{\log x}{\log r} \right| \right| = \left| \frac{\log x}{\log r} \frac{1}{1 + \tau \frac{\log x}{\log r}} \right| \leq \frac{2 \log(2)}{|\log(r)|},$$

and we deduce that for all θ such that $\cos \theta < 2/3$:

$$\left| \int_{1/2}^2 \log \left| \left(1 + \frac{\log x}{\log r} \right) \frac{dx}{x - e^{i\theta}} \right| \leq \frac{9 \log 2}{\sqrt{5} |\log r|} = \mathcal{O} \left(\frac{1}{|\log r|} \right), \text{ as } r \rightarrow 0. \quad (6.34)$$

As a consequence, by (6.26):

$$\begin{aligned} I_{1,2}(\zeta) &= \int_{r/2}^{2r} \log |\log w| \frac{dw}{w - \zeta} \\ &= \log |\log r| \left(\text{Log} \left(2 - \frac{\zeta}{|\zeta|} \right) - \text{Log} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) \right) + \mathcal{O} \left(\frac{1}{\log |\zeta|} \right), \quad |\zeta| \rightarrow 0. \end{aligned} \quad (6.35)$$

Summing the contributions $I(\zeta) = I_2(\zeta) + I_3(\zeta) + I_{1,1}(\zeta) + I_{1,2}(\zeta) + I_{1,3}(\zeta)$

Using (6.20) and adding (6.21), (6.23), (6.25) and (6.35) we obtain:

$$\begin{aligned} I(\zeta) &= \frac{(\log 2)^2}{2} + \int_1^\infty \frac{\log |\log w|}{w(w+1)} dw + \log |\log(r/2)| \operatorname{Log} \left(1 - \frac{|\zeta|}{2\zeta} \right) \\ &\quad - \log(2r)(-1 + \log |\log(2r)|) - \log |\log(2r)| \operatorname{Log} \left(1 - \frac{\zeta}{2|\zeta|} \right) \\ &\quad + \log |\log r| \left(\operatorname{Log} \left(2 - \frac{\zeta}{|\zeta|} \right) - \operatorname{Log} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) \right) + \mathcal{O} \left(\frac{1}{\log |\zeta|} \right), \quad |\zeta| \rightarrow 0. \end{aligned} \quad (6.36)$$

Using

$$\log |\log(r/2)| = \log |\log r| + \mathcal{O}(1), \quad \log |\log(2r)| = \log |\log r| + \mathcal{O}(1), \quad |\zeta| \rightarrow 0 \quad (6.37)$$

the expression in (6.36) may be simplified to:

$$\begin{aligned} I(\zeta) &= \frac{(\log 2)^2}{2} + \int_1^\infty \frac{\log |\log w|}{w(w+1)} dw + \log |\log(r)| \operatorname{Log} \left(1 - \frac{|\zeta|}{2\zeta} \right) \\ &\quad - \log(r)(-1 + \log |\log(r)|) - \log |\log(r)| \operatorname{Log} \left(1 - \frac{\zeta}{2|\zeta|} \right) \\ &\quad + \log |\log r| \left(\operatorname{Log} \left(2 - \frac{\zeta}{|\zeta|} \right) - \operatorname{Log} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) \right) + \mathcal{O}(1), \quad |\zeta| \rightarrow 0. \end{aligned}$$

and

$$\begin{aligned} I(\zeta) &= \frac{(\log 2)^2}{2} + \int_1^\infty \frac{\log |\log w|}{w(w+1)} dw - \log(r)(-1 + \log |\log(r)|) + \\ &\quad + \log |\log(r)| \left(\operatorname{Log} \left(1 - \frac{|\zeta|}{2\zeta} \right) - \operatorname{Log} \left(1 - \frac{\zeta}{2|\zeta|} \right) \right) + \\ &\quad + \operatorname{Log} \left(2 - \frac{\zeta}{|\zeta|} \right) - \operatorname{Log} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) + \mathcal{O}(1), \quad |\zeta| \rightarrow 0. \end{aligned}$$

Since:

$$\operatorname{Log} \left(2 - \frac{\zeta}{|\zeta|} \right) = \operatorname{Log}(2) + \operatorname{Log} \left(1 - \frac{\zeta}{2|\zeta|} \right)$$

we first obtain:

$$\begin{aligned} \operatorname{Log} \left(1 - \frac{|\zeta|}{2\zeta} \right) - \operatorname{Log} \left(1 - \frac{\zeta}{2|\zeta|} \right) + \operatorname{Log} \left(2 - \frac{\zeta}{|\zeta|} \right) - \operatorname{Log} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) &= \\ &= \operatorname{Log} \left(1 - \frac{|\zeta|}{2\zeta} \right) + \operatorname{Log}(2) - \operatorname{Log} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right). \end{aligned}$$

We use now:

$$\begin{aligned} p(\theta) &= \operatorname{Log} \left(1 - \frac{|\zeta|}{2\zeta} \right) - \operatorname{Log} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) = \operatorname{Log} \left| \frac{1 - \frac{|\zeta|}{2\zeta}}{\frac{1}{2} - \frac{\zeta}{|\zeta|}} \right| + i \left(\operatorname{Arg} \left(1 - \frac{|\zeta|}{2\zeta} \right) - \operatorname{Arg} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) \right) \\ p(\theta) &= i \left(\operatorname{Arg} \left(1 - \frac{|\zeta|}{2\zeta} \right) - \operatorname{Arg} \left(\frac{1}{2} - \frac{\zeta}{|\zeta|} \right) \right) \\ &= i(\pi - \theta). \end{aligned}$$

Indeed, we have by definition $\zeta = |\zeta|e^{i\theta}$ with $\theta \in (0, 2\pi)$. Let us denote

$$\beta = 1 - \frac{|\zeta|}{2\zeta} = 1 - \frac{1}{2}e^{-i\theta} = 1 - \frac{1}{2}\cos(\theta) + \frac{i}{2}\sin(\theta) = |\beta|e^{i\alpha}, \quad \alpha \in \left(-\frac{\pi}{6}, \frac{\pi}{6}\right).$$

We have

$$p(\theta) = i \left(\text{Arg}(\beta) - \text{Arg}(-\beta e^{i\theta}) \right) = i \left(\alpha - \text{Arg}(e^{i(\theta-\pi+\alpha)}) \right).$$

For $\theta \in (0, \pi)$ we have $\alpha \in (0, \frac{\pi}{6})$, so that $\theta - \pi + \alpha \in (-\pi, \frac{\pi}{6})$. For $\theta \in (\pi, 2\pi)$ we have $\alpha \in (-\frac{\pi}{6}, 0)$ so that $\theta - \pi + \alpha \in (-\frac{\pi}{6}, \pi)$. In both cases, we thus have $\theta - \pi + \alpha \in (-\pi, \pi)$, so that

$$p(\theta) = i \left(\alpha - \text{Arg}(e^{i(\theta-\pi+\alpha)}) \right) = i(\alpha - (\theta - \pi + \alpha)) = i(\pi - \theta).$$

We deduce

$$I(\zeta) = \frac{(\log 2)^2}{2} + \int_1^\infty \frac{\log |\log w|}{w(w+1)} dw - \log(r)(-1 + \log |\log(r)|) + \log |\log(r)| \log 2 + \\ + i \log |\log(r)| (\pi - \theta) + \mathcal{O}(1), \quad |\zeta| \rightarrow 0$$

$$\Im m(I(\zeta)) = \log |\log(r)| (\pi - \theta) + \mathcal{O}(1), \quad |\zeta| \rightarrow 0$$

and this proves (6.14) of Lemma 9 for $|\zeta| \rightarrow 0$.

Remark 8. Notice that the argument leading to (6.35) also proves the following:

$$\int_{r/2}^{2r} \log |\log w| \frac{dw}{w - \zeta} = \log |\log r| \left(\text{Log} \left(2 - e^{i\theta} \right) - \text{Log} \left(\frac{1}{2} - e^{i\theta} \right) \right) + \mathcal{O}(1), \quad |\zeta| \rightarrow \infty. \quad (6.38)$$

Step II. **Limit as $|\zeta| \rightarrow +\infty$.** We split as well the integral $I(\zeta)$ in two terms

$$I_1(\zeta) = J_1(\zeta) + J_2(\zeta) \quad (6.39)$$

$$J_1(\zeta) = \int_0^1 \log |\log w| \left(\frac{1}{w - \zeta} - \frac{1}{w + 1} \right) dw \quad (6.40)$$

$$J_2(\zeta) = \int_1^\infty \log |\log w| \left(\frac{1}{w - \zeta} - \frac{1}{w + 1} \right) dw \quad (6.41)$$

and notice as well that $J_1(\zeta)$ converges toward a finite real limit:

$$\lim_{|\zeta| \rightarrow \infty} J_1(\zeta) = - \int_0^1 \frac{\log |\log w|}{w + 1} dw = \frac{\log(2)^2}{2} \quad (6.42)$$

We write $J_2(\zeta)$ as the sum

$$J_2(\zeta) = \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{(w - \zeta)(w + 1)} dw + \int_{r/2}^{2r} \log |\log w| \frac{\zeta + 1}{(w - \zeta)(w + 1)} dw + \\ + \int_{2r}^\infty \log |\log w| \frac{\zeta + 1}{(w - \zeta)(w + 1)} dw. \quad (6.43)$$

$$= J_{2,1} + J_{2,2} + J_{2,3}. \quad (6.44)$$

As previously, we examine the asymptotic behaviour of each of the three terms in the right hand side of (6.43). For the first term we notice the following:

$$\begin{aligned}
J_{2,1} &= \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{(w - \zeta)(w + 1)} dw = \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w} dw - \\
&\quad - \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w(w + 1)} dw. \quad (6.45) \\
&= J_{2,2,1} + J_{2,2,2}
\end{aligned}$$

The Lebesgue's convergence Theorem guarantees the convergence of $J_{2,2,2}$ towards a real finite limit:

$$\lim_{|\zeta| \rightarrow \infty} \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w(w + 1)} dw = - \int_1^{\infty} \frac{\log |\log w|}{w(w + 1)} dw \quad (6.46)$$

On the other hand, the first term of (6.45) can be written as

$$\begin{aligned}
J_{2,2,1} &= \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w} dw = \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{\zeta \left(\frac{w}{\zeta} - 1 \right) w} dw \\
&= - \sum_{k=0}^{\infty} \frac{\zeta + 1}{\zeta^{k+1}} \int_1^{r/2} \log |\log w| w^{k-1} dw \\
&= - \frac{\zeta + 1}{\zeta} \int_1^{r/2} \log |\log w| w^{-1} dw - \sum_{k=1}^{\infty} \frac{\zeta + 1}{\zeta^{k+1}} \int_1^{r/2} \log |\log w| w^{k-1} dw.
\end{aligned}$$

Using (6.18) for $k \geq 1$, we find

$$\begin{aligned}
\int_1^{r/2} \log |\log w| w^{k-1} dw &= \frac{(r/2)^k \log(\log(r/2))}{k} - \frac{\Psi(k \log(r/2))}{k} + \frac{\gamma_E + \log k}{k} \\
&= \left(\frac{r}{2} \right)^k \frac{\log(\log(r/2))}{k} - \left(\frac{r}{2} \right)^k \frac{1}{k^2 \log(r/2)} \left(1 + \mathcal{O} \left(\frac{1}{k \log(r/2)} \right) \right) + \frac{\gamma_E + \log k}{k}, \text{ as } |\zeta| \rightarrow \infty,
\end{aligned}$$

and then the first term in the right hand side of (6.45) satisfies:

$$\begin{aligned}
J_{2,2,1} &= \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w} dw = - \frac{\zeta + 1}{\zeta} \log(r/2)(-1 + \log(\log(r/2))) - \\
&\quad - \frac{\zeta + 1}{\zeta} \log(\log(r/2)) \sum_{k=1}^{\infty} \left(\frac{r}{2\zeta} \right)^k \frac{1}{k} + \frac{\zeta + 1}{\zeta \log(r/2)} \sum_{k=1}^{\infty} \left(\frac{r}{2\zeta} \right)^k \frac{1}{k^2} \left(1 + \mathcal{O} \left(\frac{1}{k \log(r/2)} \right) \right) - \\
&\quad - \sum_{k=1}^{\infty} \frac{(\zeta + 1)(\gamma_E + \log k)}{\zeta^{k+1} k}, \text{ as } |\zeta| \rightarrow \infty \\
&= - \frac{\zeta + 1}{\zeta} \log(r/2)(-1 + \log(\log(r/2))) + \frac{\zeta + 1}{\zeta} \log(\log(r/2)) \text{Log} \left(1 - \frac{e^{-i\theta}}{2} \right) + \\
&\quad + \frac{\zeta + 1}{\zeta \log(r/2)} \sum_{k=1}^{\infty} \left(\frac{r}{2\zeta} \right)^k \frac{1}{k^2} \left(1 + \mathcal{O} \left(\frac{1}{k \log(r/2)} \right) \right) - \frac{\zeta + 1}{\zeta} \left(\gamma_E \text{Log} \left(\frac{\zeta - 1}{\zeta} \right) + \right. \\
&\quad \left. + \text{PolyLog}^{(1,0)} \left[1, \frac{1}{\zeta} \right] \right)
\end{aligned}$$

Using again (6.37):

$$\begin{aligned} \int_1^{r/2} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w} dw &= -\log(r)(-1 + \log(\log(r))) + \\ &+ \log(\log(r)) \operatorname{Log} \left(1 - \frac{e^{-i\theta}}{2} \right) + \mathcal{O}(1), \text{ as } |\zeta| \rightarrow \infty. \end{aligned} \quad (6.47)$$

We consider now the third term in the right hand side of (6.43). We must split again the integral in two terms as follows:

$$\begin{aligned} J_{2,3} &= \int_{2r}^{\infty} \log |\log w| \frac{\zeta + 1}{(w - \zeta)(w + 1)} dw = \int_{2r}^{\infty} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w} dw - \\ &- \int_{2r}^{\infty} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w(w + 1)} dw. \end{aligned} \quad (6.48)$$

The second term of (6.48) converges to zero as $r \rightarrow \infty$. We write the first term as follows:

$$\begin{aligned} \int_{2r}^{\infty} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w} dw &= \int_{2r}^{\infty} \log |\log w| \frac{\zeta + 1}{w^2 \left(1 - \frac{\zeta}{w} \right)} dw \\ &= \sum_{k=0}^{\infty} (\zeta + 1) \zeta^k \int_{2r}^{\infty} \log |\log w| \frac{dw}{w^{k+2}}. \end{aligned} \quad (6.49)$$

Using (6.19), we get

$$\int_{2r}^{\infty} \log |\log w| \frac{dw}{w^{k+2}} = \frac{(2r)^{-(k+1)} \log \log(2r)}{k+1} + \frac{(2r)^{-k+1}}{(k+1)^2 \log(2r)} \left(1 + \mathcal{O} \left(\frac{1}{(k+1) \log(2r)} \right) \right)$$

and we obtain for the first term in the right hand side of (6.48):

$$\begin{aligned} \int_{2r}^{\infty} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w} dw &= \frac{\zeta + 1}{\zeta} \log \log(2r) \sum_{k=0}^{\infty} \left(\frac{\zeta}{2r} \right)^{k+1} \frac{1}{k+1} + \\ &+ \frac{\zeta + 1}{\zeta \log(2r)} \sum_{k=0}^{\infty} \left(\frac{\zeta}{2r} \right)^{k+1} \frac{1}{(k+1)^2} \left(1 + \mathcal{O} \left(\frac{1}{(k+1) \log(2r)} \right) \right) \\ &= -\frac{\zeta + 1}{\zeta} \log \log(2r) \operatorname{Log} \left(1 - \frac{e^{i\theta}}{2} \right) + \\ &+ \frac{\zeta + 1}{\zeta \log(2r)} \sum_{k=0}^{\infty} \left(\frac{\zeta}{2r} \right)^{k+1} \frac{1}{(k+1)^2} \left(1 + \mathcal{O} \left(\frac{1}{(k+1) \log(2r)} \right) \right). \end{aligned}$$

After using again (6.37) we deduce:

$$\int_{2r}^{\infty} \log |\log w| \frac{\zeta + 1}{(w - \zeta)w} dw = -\log \log(r) \operatorname{Log} \left(1 - \frac{e^{i\theta}}{2} \right) + \mathcal{O} \left(\frac{1}{\log r} \right), \text{ as } r \rightarrow \infty. \quad (6.50)$$

Using now (6.42), (6.46), (6.47), (6.50) and (6.38) in Remark 8,

$$\begin{aligned} I(\zeta) &= \frac{\log(2)^2}{2} + \int_1^{\infty} \frac{\log |\log w|}{w(w+1)} dw - \log(r)(-1 + \log(\log(r))) + \log(\log(r)) \operatorname{Log} \left(1 - \frac{e^{-i\theta}}{2} \right) - \\ &- \log \log(r) \operatorname{Log} \left(1 - \frac{e^{i\theta}}{2} \right) + \log |\log r| \left(\operatorname{Log} \left(2 - e^{i\theta} \right) - \operatorname{Log} \left(\frac{1}{2} - e^{i\theta} \right) \right) + \mathcal{O}(1), \text{ as } r \rightarrow \infty. \end{aligned}$$

The same arguments as in Step I yield first

$$\begin{aligned}
I(\zeta) &= \frac{\log(2)^2}{2} + \int_1^\infty \frac{\log |\log w|}{w(w+1)} dw - \log(r)(-1 + \log |\log(r)|) + \\
&+ \log |\log(r)| (\pi - \theta) + \mathcal{O}(1), \quad |\zeta| \rightarrow \infty,
\end{aligned} \tag{6.51}$$

and then, property (6.14) of Lemma 9 for $|\zeta| \rightarrow \infty$. \square

Glossary

Arg	Principal value of the argument of a complex number: $\text{Arg}(z) \in (-\pi, \pi]$
arg	argument of a complex number: $\text{arg}(z) \in [0, 2\pi]$
α	Multiplicative constant of the fragmentation rate
γ	Power of the fragmentation rate
$B(x)$	Fragmentation rate
$f(t, x)$	Density of particles
$g(x)$	Stationary profile
$G(s)$	Mellin transform of g
$k(y, x)$	Fragmentation kernel
$k_0(z)$	Rescaled fragmentation rate
$K_0(s)$	Mellin transform of k_0
Log	Logarithm of a complex number: $\text{Log}(z) = \log(z) + i\text{Arg}(z)$
log	Logarithm of a complex number: $\log(z) = \log(z) + i\text{arg}(z)$
$L^1(\mathbb{R}^+, \mu)$	$\left\{ f : \mathbb{R}^+ \rightarrow \mathbb{R}, \int_0^\infty f(x) d\mu(x) < \infty \right\}$
$L^1(\mathbb{R}^+)$	$L^1(\mathbb{R}^+, dx)$
$\mathcal{M}(\Omega)$	Set of bounded (or finite) measures over Ω
$\mathcal{M}_{loc}(\Omega)$	Set of measures over Ω which are finite over the compact sets
$M[\mu]$	Mellin transform of a measure μ defined as $M[\mu](s) := \int_0^{+\infty} x^{s-1} d\mu(x)$ for $s \in \mathbb{C}$.
$t \in \mathbb{R}^+$	Time
$x \in \mathbb{R}^+$	Size of particles

Acknowledgments. *We would like to thank Dr. W.F. Xue, School of Biosciences, Kent University, for leading us to this problem, sharing with us new experimental data, and for numerous interesting discussions.*

M.E. is supported by DGES Grant MTM2014-52347-C2-1-R and Basque Government Grant IT641-13. M. D. and M.T. were supported by the ERC Starting Grant SKIPPER^{AD} (number 306321).

References

- [1] D. Balagué, J. Cañizo, and P. Gabriel. Fine asymptotics of profiles and relaxation to equilibrium for growth-fragmentation equations with variable drift rates. Kinetic and related models, 6(2):219–243, 2013.
- [2] A.M. Balk and V.E. Zakharov. Stability of weak turbulence kolmogorov spectra. Amer. Math. Soc. Transl, 182:31–81, 1998.
- [3] R. Bhattacharya and E.C. Waymire. A Basic Course in Probability Theory. Universitext. Springer New York, 2007.

- [4] D. M. Bortz, E. C. Byrne, and I. Mirzaev. Inverse problems for a class of conditional probability measure-dependent evolution equations. arXiv preprint arXiv:1510.01355, 2015.
- [5] T. Bourgeron, M. Doumic, and M. Escobedo. Estimating the Division Rate of the Self-Similar Growth-Fragmentation Equation. Inverse Problem, 30(2):025007, 28, January 2014.
- [6] M. J. Cáceres, J. A. Cañizo, and S. Mischler. Rate of convergence to the remarkable state for fragmentation and growth-fragmentation equations. Journal de Mathématiques Pures et Appliquées, 96(4):334–362, 2011.
- [7] M. Doumic, M. Hoffmann, P. Reynaud, and V. Rivoirard. Nonparametric estimation of the division rate of a size-structured population. SIAM J. on Numer. Anal., 50(2):925–950, 2012.
- [8] M. Doumic Jauffret and P. Gabriel. Eigenelements of a general aggregation-fragmentation model. Mathematical Models and Methods in Applied Sciences, 20(05):757–783, 2010.
- [9] M. Doumic-Jauffret, B. Perthame, and J. Zubelli. Numerical Solution of an Inverse Problem in Size-Structured Population Dynamics. Inverse Problems, 25(4):045008, February 2009.
- [10] M. Escobedo, S. Mischler, and M. R. Ricard. On self-similarity and stationary problem for fragmentation and coagulation models. Annales de l’institut Henri Poincaré (C) Analyse non linéaire, 22(1):99–125, 2005.
- [11] V. H. Hoang. Estimating the Division Kernel of a Size-Structured Population. working paper or preprint, December 2015.
- [12] M. Hoffmann and A. Olivier. Nonparametric estimation of the division rate of an age dependent branching process. ArXiv e-prints, December 2014.
- [13] P. Laurençot and S. Mischler. On coalescence equations and related models. In Modeling and computational methods for kinetic equations, Model. Simul. Sci. Eng. Technol., pages 321–356. Birkhäuser Boston, Boston, MA, 2004.
- [14] R. Lyons. Seventy years of rajchman measures. Dedicated to Jean-Pierre Kahane, 1993.
- [15] P. Michel. Existence of a solution to the cell division eigenproblem. Math. Models Methods Appl. Sci., 16(7, suppl.):1125–1153, 2006.
- [16] P. Michel, S. Mischler, and B. Perthame. General relative entropy inequality: an illustration on growth models. Journal de Mathématiques Pures et Appliquées, 84(9):1235 – 1260, 2005.
- [17] S. Mischler and J. Scher. Spectral analysis of semigroups and growth-fragmentation equations. Annales de l’IHP, Série C, 2015.
- [18] O.P. Misra and J.L. Lavoine. Transform Analysis of Generalized Functions. North-Holland Mathematics Studies. Elsevier Science, 1986.
- [19] B. Perthame and J.P. Zubelli. On the inverse problem for a size-structured population model. Inverse Problems, 23(3):1037–1052, 2007.
- [20] F. Rouvière. Petit guide de calcul différentiel : à l’usage de la licence et de l’agrégation. Cassini, 2003.

- [21] I.W. Stewart. On the coagulation-fragmentation equation. Zeitschrift für angewandte Mathematik und Physik ZAMP, 41(6):917–924, 1990.
- [22] W-F Xue and S E Radford. An imaging and systems modeling approach to fibril breakage enables prediction of amyloid behavior. Biophys. Journal, 105:2811–2819, 2013.