

HAL
open science

Arbitrary many walkers meet infinitely often in a subballistic random environment

Alexis Devulder, Nina Gantert, Françoise Pène

► **To cite this version:**

Alexis Devulder, Nina Gantert, Françoise Pène. Arbitrary many walkers meet infinitely often in a subballistic random environment. *Electronic Journal of Probability*, 2019, 24, pp.60 - 97. 10.1214/19-EJP344 . hal-01940015v3

HAL Id: hal-01940015

<https://hal.science/hal-01940015v3>

Submitted on 20 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Arbitrary many walkers meet infinitely often in a subballistic random environment*

Alexis Devulder[†] Nina Gantert[‡] Françoise Pène[§]

Abstract

We consider d independent walkers in the same random environment in \mathbb{Z} . Our assumption on the law of the environment is such that a single walker is transient to the right but subballistic. We show that — no matter what d is — the d walkers meet infinitely often, i.e. there are almost surely infinitely many times for which all the random walkers are at the same location.

Keywords: random walk; random environment; collisions; recurrence; transience.

AMS MSC 2010: 60K37; 60G50.

Submitted to EJP on November 30, 2018, final version accepted on July 17, 2019.

1 Introduction and statement of the main results

1.1 Motivation and main result

Meetings, or collisions, of random walks have been studied since the early works of Pólya [34]. Indeed, Pólya [34] proves that almost surely, two independent simple random walks meet infinitely often in \mathbb{Z} or \mathbb{Z}^2 , but only a finite number of times in \mathbb{Z}^3 . Proving this result was his main motivation for proving his celebrated result on transience and recurrence of simple random walks in \mathbb{Z}^d , $d \geq 1$ (see Pólya [35] “Two incidents”). Moreover, Dvoretzky and Erdős [17] stated that almost surely, in \mathbb{Z} , 3 independent simple random walks meet (simultaneously) infinitely often whereas 4 independent simple random walks meet only a finite number of times.

More recently, the question whether two or three independent random walks meet infinitely often or only a finite number of times has been studied on some other graphs,

*F. Pène is supported by the IUF and by the ANR MALIN (ANR-16-CE93-0003).

[†]Laboratoire de Mathématiques de Versailles, UVSQ, CNRS, Université Paris-Saclay, 78035 Versailles, France. E-mail: devulder@math.uvsq.fr. <http://devulder.perso.math.cnrs.fr>

[‡]Technische Universität München, Fakultät für Mathematik, 85748 Garching, Germany.

E-mail: gantert@ma.tum.de. <https://www.groups.ma.tum.de/en/probability/people/gantert/>

[§]Univ Brest, Institut Universitaire de France, UMR CNRS 6205, Laboratoire de Mathématiques de Bretagne Atlantique, France.

E-mail: francoise.pene@univ-brest.fr. <http://lmba.math.univ-brest.fr/perso/francoise.pene/>

for example wedge combs, percolation clusters of \mathbb{Z}^2 and some trees. See e.g. Krishnapur and Peres [28], Chen, Wei and Zhang [11], Chen and Chen [9], [10], Barlow, Peres and Sousi [4], Hutchcroft and Peres [23] and Chen [12]. For some applications of collisions of random walks in physics and in biology, we refer to Campari and Cassi [8].

Meetings/collisions have also been considered recently for random walks in random environments (RWRE) in \mathbb{Z} . It was proved by Gantert, Kochler and Pène [21] that almost surely, d independent random walks in the same (recurrent) random environment meet infinitely often in the origin for any $d \geq 2$. In other words, the d walkers together are a recurrent Markov chain on \mathbb{Z}^d . Related questions have been studied by Gallesco [20] and Zeitouni [39, p. 307]. A necessary and sufficient condition for several independent (recurrent) Sinai walks and simple random walks to meet infinitely often (even if the walkers together are a transient Markov chain) has been proved by Devulder, Gantert and Pène [15]. Systems of several random walks in the same random environment have also been investigated in some other papers, see e.g. Andreatti [1], and Peterson et al. [32], [30] and [25], but these papers do not consider collisions, which are our main object of study.

The aim of the present paper is to investigate if there are infinitely many meetings in the (zero speed) transient case, that is, when each random walk is transient with zero speed in the same random environment. In this case, the d walkers together are clearly a transient Markov chain, but it turns out that — no matter what d is — the d walkers meet infinitely often, almost surely.

Let $\omega := (\omega_x)_{x \in \mathbb{Z}}$ be a collection of i.i.d random variables, taking values in $(0, 1)$ and with joint law \mathbb{P} . A realization of ω is called an *environment*. Let $d \geq 2$, and $(x_1, \dots, x_d) \in \mathbb{Z}^d$. Conditionally on ω , we consider d independent Markov chains $(S_n^{(j)})_{n \in \mathbb{N}}$, $1 \leq j \leq d$, defined for all $1 \leq j \leq d$ by $S_0^{(j)} = x_j$ and for every $n \in \mathbb{N}$, $y \in \mathbb{Z}$ and $z \in \mathbb{Z}$,

$$P_\omega^{(x_1, \dots, x_d)}(S_{n+1}^{(j)} = z | S_n^{(j)} = y) = \begin{cases} \omega_y & \text{if } z = y + 1, \\ 1 - \omega_y & \text{if } z = y - 1, \\ 0 & \text{otherwise.} \end{cases} \quad (1.1)$$

We say that each $(S_n^{(j)})_{n \in \mathbb{N}}$ is a *random walk in random environment* (RWRE). So, $S^{(j)} := (S_n^{(j)})_{n \in \mathbb{N}}$, $1 \leq j \leq d$ are d independent random walks in the same (random) environment ω . Here and throughout the paper, \mathbb{N} denotes the set of nonnegative integers, including 0.

The probability $P_\omega^{(x_1, \dots, x_d)}$ is called the *quenched law*. We also consider the *annealed law*, which is defined by

$$\mathbb{P}^{(x_1, \dots, x_d)}(\cdot) = \int P_\omega^{(x_1, \dots, x_d)}(\cdot) \mathbb{P}(d\omega).$$

Notice in particular that $(S_n^{(j)})_{n \in \mathbb{N}}$, $1 \leq j \leq d$, is not Markovian under $\mathbb{P}^{(x_1, \dots, x_d)}$. We sometimes consider $S_n := S_n^{(1)}$, $n \in \mathbb{N}$. We then denote by P_ω^x the quenched law for a single RWRE starting at $x \in \mathbb{Z}$, and write P_ω instead of P_ω^x when $x = 0$, and $\mathbb{P}(\cdot) = \int P_\omega(\cdot) \mathbb{P}(d\omega)$ the corresponding annealed law. We denote by \mathbb{E} , $E_\omega^{(x_1, \dots, x_d)}$, \mathbb{E} , E_ω and E_ω^x the expectations under \mathbb{P} , $P_\omega^{(x_1, \dots, x_d)}$, \mathbb{P} , P_ω and P_ω^x respectively. We also introduce

$$\rho_x := \frac{1 - \omega_x}{\omega_x}, \quad x \in \mathbb{Z}.$$

We assume that there exists $\varepsilon_0 \in (0, 1/2)$ such that

$$\mathbb{P}[\omega_0 \in [\varepsilon_0, 1 - \varepsilon_0]] = 1. \quad (1.2)$$

This ellipticity condition is standard for RWRE. Solomon [38] proved that $(S_n)_n$ is P-almost surely recurrent when $E(\log \rho_0) = 0$, and transient to the right when $E(\log \rho_0) < 0$. In this paper we only consider the transient, subballistic case. More precisely, we assume that

$$E(\log \rho_0) < 0 \quad (1.3)$$

hence $(S_n)_{n \in \mathbb{N}}$ is a.s. transient to the right, and

$$\text{there exists } 0 < \kappa < 1 \text{ such that } E(\rho_0^\kappa) = 1. \quad (1.4)$$

In this case, κ is unique and it has been proved by Kesten, Koslov and Spitzer [26] that, under the additional hypothesis that $\log \rho_0$ has a non-arithmetic distribution, S_n is asymptotically of order n^κ as $n \rightarrow +\infty$ (we do not make this assumption in the present paper). Notice that due to our hypotheses (1.3) and (1.4), ω_0 is non-constant. This excludes the degenerate case of simple random walks, which behave very differently.

Our main result is the following.

Theorem 1.1. *Assume (1.2), (1.3) and (1.4). Let $x_1, \dots, x_d \in \mathbb{Z}$ with the same parity, where $d \geq 2$. Then $\mathbb{P}^{(x_1, \dots, x_d)}$ -almost surely, there exist infinitely many $n \in \mathbb{N}$ such that*

$$S_n^{(1)} = S_n^{(2)} = \dots = S_n^{(d)}.$$

Notice in particular that each random walk $S^{(j)}$ is transient, however d independent random walks $S^{(j)}, 1 \leq j \leq d$ meet simultaneously infinitely often, for every $d > 1$. Theorem 1.1 remains true for $-1 < \kappa < 0$ when $E(\log \rho_0) > 0$ by symmetry (i.e., by replacing ω_j by $1 - \omega_{-j}$ for every $j \in \mathbb{Z}$). To the best of our knowledge, this is the first example of a transient random walk, for which arbitrary many independent realizations of this random walk meet simultaneously infinitely often.

Also, notice that we do not require a non-arithmetic distribution in our Theorem 1.1.

In this paper, we use quenched techniques. For more information and results about quenched techniques for RWRE in the case $0 < \kappa < 1$, we refer to Enriquez, Sabot and Zindy [18], [19], Peterson and Zeitouni [33] and Dolgopyat and Goldsheid [16]. For a quenched study of the continuous time analogue of RWRE, that is, diffusions in a drifted Brownian potential expressed in terms of h -extrema, we refer to Andreoletti et al. [2] and [3].

Our results may be rephrased in terms of the capacity of the diagonal $\{y \in \mathbb{Z}^d : y_1 = \dots = y_d\}$ for the Markov chain $(S_n^{(1)}, S_n^{(2)}, \dots, S_n^{(d)})$ on \mathbb{Z}^d , see [5].

1.2 Sketch of the proof and organization of the paper

We introduce, in Section 2, the potential V for the RWRE, and we provide some useful estimates concerning this potential. In particular, we prove a key lemma, Lemma 2.5, which will enable us to control the invariant probability measure of a RWRE reflected inside a typical valley.

In Section 3, we show that P-almost surely, there exist successive valleys $[a_i, c_i], i \geq 1$, for the potential V , with bottom b_i and depth at least $f_i \approx \log(i!)$ for some deterministic sequence $(f_i)_i$, with $a_i < b_i < c_i < a_{i+1} < \dots$, so that the valleys $[a_i, c_i]$ are disjoint.

We also show (see Propositions 3.4 and 3.5) that almost surely for infinitely many i , **(a)** the depth of the i -th valley $[a_i, c_i]$ is larger than $f_i + z_i$ for some deterministic z_i , and there exists no valley of depth at least f_i before it, and **(b)** the invariant probability measure of a RWRE reflected inside this valley is uniformly large at the bottom b_i of the i -th valley (due to Lemma 2.5). We denote the sequence of these indices i by $(i(n))_{n \in \mathbb{N}}$. The valleys number $i(n), n \in \mathbb{N}$, are called the *very deep valleys*. See Figure 1 for the pattern of the potential for a very deep valley.

The advantage of such a very deep valley is that thanks to **(a)**, with high probability, the particles $S^{(1)}, \dots, S^{(d)}$ will arrive quickly to the bottom $b_{i(n)}$ of this valley (see Lemma 4.1), and stay together a long time inside this valley (see Lemma 4.3). This will ensure, thanks to a coupling argument (detailed in Subsection 4.2) and to **(b)**, that $S^{(1)}, \dots, S^{(d)}$ will meet simultaneously in the valley of bottom $b_{i(n)}$ with a quenched probability greater than some strictly positive constant. We conclude in Subsection 4.3 that with a quenched probability greater than some strictly positive constant, $S^{(1)}, \dots, S^{(d)}$ will meet simultaneously for an infinite number of n . This, combined with a result of Doob, will ensure that $\mathbb{P}^{(x_1, \dots, x_d)}$ -almost surely, $S^{(1)}, \dots, S^{(d)}$ will meet simultaneously for an infinite number of n .

Finally, we prove in Section 5 two identities in law related to random walks conditioned to stay nonnegative or conditioned to stay strictly positive.

2 Potential and some useful estimates

2.1 Potential and hitting times

We recall that the *potential* V is a function of the environment ω , which is defined on \mathbb{Z} as follows:

$$V(x) := \begin{cases} \sum_{k=1}^x \log \frac{1-\omega_k}{\omega_k} & \text{if } x > 0, \\ 0 & \text{if } x = 0, \\ -\sum_{k=x+1}^0 \log \frac{1-\omega_k}{\omega_k} & \text{if } x < 0. \end{cases} \tag{2.1}$$

Here and throughout the paper, \log denotes the natural logarithm. We will write

$$V(-\cdot) \text{ for the process } (V(-y), y \in \mathbb{Z}). \tag{2.2}$$

For $x \in \mathbb{Z}$, we define the hitting times of x by $(S_n)_n$ by

$$\tau(x) := \inf\{k \in \mathbb{N} : S_k = x\}, \tag{2.3}$$

where $\inf \emptyset = +\infty$ by convention. We also define for $x \geq 0$ and $y \in \mathbb{Z}$,

$$\tau(x, y) := \inf\{k \in \mathbb{N} : S_{\tau(x)+k} = y\}. \tag{2.4}$$

We recall the following facts, which explain why the potential plays a crucial role for RWRE.

Fact 2.1 (Golosov [22], Lemma 7 and Shi and Zindy [36] eq. (2.4) and (2.5) with a slight modification for the second inequality, obtained from the first one by symmetry). We have,

$$P_\omega^b[\tau(c) < k] \leq k \exp\left(\min_{\ell \in [b, c-1]} V(\ell) - V(c-1)\right), \quad b < c, \tag{2.5}$$

$$P_\omega^b[\tau(a) < k] \leq k \exp\left(\min_{\ell \in [a, b-1]} V(\ell) - V(a)\right), \quad a < b. \tag{2.6}$$

The following statements about hitting times can be found e.g. respectively in [39, (2.1.4)] and [14, Lemma 2.2] coming from [39, p. 250].

Fact 2.2. Let $a < b < c$ be three integers. Then

$$P_\omega^b[\tau(c) < \tau(a)] = \left(\sum_{k=a}^{b-1} e^{V(k)}\right) \left(\sum_{k=a}^{c-1} e^{V(k)}\right)^{-1}, \tag{2.7}$$

$$E_\omega^b[\tau(a) \wedge \tau(c)] \leq \varepsilon_0^{-1}(c-a)^2 \exp\left(\max_{a \leq \ell \leq k \leq c-1, k \geq b} (V(k) - V(\ell))\right), \tag{2.8}$$

$$E_\omega^b[\tau(a) \wedge \tau(c)] \leq \varepsilon_0^{-1}(c-a)^2 \exp\left(\max_{a \leq \ell \leq k \leq c-1, \ell \leq b-1} (V(\ell) - V(k))\right), \tag{2.9}$$

where we write $a \wedge b = \min(a, b)$. Note that (2.8) comes from a comparison with the RWRE reflected at a and (2.9) comes from a comparison with the RWRE reflected at c .

2.2 Excursions of the potential

We now define by induction, as Enriquez, Sabot and Zindy in [18] and [19], the weak descending ladder epochs for V as

$$e_0 := 0, \quad e_i := \inf\{k > e_{i-1} : V(k) \leq V(e_{i-1})\}, \quad i \geq 1. \tag{2.10}$$

In particular, the excursions $(V(k + e_i) - V(e_i), 0 \leq k \leq e_{i+1} - e_i), i \geq 0$ are i.i.d.

Recall that, by classical large deviation results (see e.g. [18] Lemma 4.2, stated when $\log \rho_0$ has a non-lattice distribution but also valid in the lattice case), there exists a function I such that $I(0) > 0$ and

$$\forall k \geq 1, \forall y \geq 0, \quad \mathbb{P}[V(k) \geq ky] \leq \exp[-kI(y)]. \tag{2.11}$$

One consequence of such large deviations is that $\mathbb{E}(e_1^2) < \infty$, since for every $k \geq 1$, $\mathbb{P}(e_1 > k) \leq \mathbb{P}[V(k) \geq 0] \leq \exp[-kI(0)]$.

We also introduce the height H_i of the excursion $[e_i, e_{i+1}]$ of the potential, that is,

$$H_i := \max_{e_i \leq k \leq e_{i+1}} [V(k) - V(e_i)], \quad i \geq 0. \tag{2.12}$$

Recall that due to a result of Cramér (see e.g. [27], Theorem 3 in the lattice and in the non-lattice case, see also [31, Prop 2.1]), there exists $C_M > 0$ such that

$$\mathbb{P}\left(\sup_{y \geq 0} V(y) \geq z\right) \sim_{z \rightarrow +\infty, z \in \Gamma} C_M e^{-\kappa z}, \tag{2.13}$$

where $\Gamma = \mathbb{R}$ if V is non-lattice and where $\Gamma = a\mathbb{Z}$ if the potential V is lattice and if $a \in \mathbb{R}_+^*$ is the largest positive real number such that $\mathbb{P}(V(n) \in a\mathbb{Z}, \forall n \geq 1) = 1$. The same result is true with $>$ instead of \geq , with C_M replaced by a positive constant C'_M ($C'_M = C_M$ is the non-lattice case but $C'_M = C_M e^{-\kappa a}$ in the lattice case with the previous notation), i.e. we have

$$\mathbb{P}\left(\sup_{y \geq 0} V(y) > z\right) \sim_{z \rightarrow +\infty, z \in \Gamma} C'_M e^{-\kappa z}. \tag{2.14}$$

As a consequence, there exists a constant $C''_M \geq 1$ such that

$$\forall z \in \mathbb{R}, \quad \mathbb{P}\left(\sup_{y \geq 0} V(y) \geq z\right) \leq C''_M e^{-\kappa z}. \tag{2.15}$$

We will use in the rest of the paper the following result. It is already known when the distribution of $\log \rho_0$ is non-lattice and we extend it for the lattice case.

Proposition 2.3. (adapted from Iglehart [24]) Under Hypotheses (1.2), (1.3) and (1.4), there exists $C_I > 0$ such that

$$P(H_1 > h) \sim_{h \rightarrow +\infty, h \in \Gamma} C_I e^{-\kappa h} \quad \text{as } h \rightarrow \infty \text{ in } \Gamma, \tag{2.16}$$

where $\Gamma = \mathbb{R}$ if V is non-lattice and where $\Gamma = a\mathbb{Z}$ if the potential V is lattice and if $a \in \mathbb{R}_+^*$ is the largest positive real number such that $\mathbb{P}(V(n) \in a\mathbb{Z}, \forall n \geq 1) = 1$.

Proof. When V is non-lattice, the result is proved in [24, Thm 1]. When V is lattice, the proof is the same as the proof of [24, Thm 1] with the use of (2.14) instead of [24, Lemma 1]. However, since the proof is short, we write it below with our notations.

First, notice that for $z > 0$,

$$\begin{aligned} \mathbb{P}\left[\sup_{\mathbb{N}} V > z\right] &= \mathbb{P}\left[\sup_{\mathbb{N}} V > z, H_0 > z\right] + \mathbb{P}\left[\sup_{\mathbb{N}} V > z, H_0 \leq z\right] \\ &= \mathbb{P}\left[H_0 > z\right] + \mathbb{E}\left[\mathbb{1}_{\{H_0 \leq z\}} \mathbb{P}\left(\sup_{\mathbb{N}} V > z - y\right)\Big|_{y=V(e_1)}\right] \end{aligned}$$

by the strong Markov property applied at stopping time e_1 . Hence,

$$e^{\kappa z} \mathbb{P}\left[H_0 > z\right] = e^{\kappa z} \mathbb{P}\left[\sup_{\mathbb{N}} V > z\right] - \mathbb{E}\left[\mathbb{1}_{\{H_0 \leq z\}} e^{\kappa V(e_1)} \alpha(z)\right], \tag{2.17}$$

where

$$\alpha(z) := \left(e^{\kappa(z-y)} \mathbb{P}\left(\sup_{\mathbb{N}} V > z - y\right) \right)\Big|_{y=V(e_1)}.$$

Notice that when $z \rightarrow +\infty$ with $z \in \Gamma$, $\mathbb{1}_{\{H_0 \leq z\}} \rightarrow 1$ a.s. since V is transient to $-\infty$, whereas $\alpha(z) \rightarrow C'_M$ a.s. by (2.14) since $(z - V(e_1)) \in \Gamma$ and goes to infinity. Also, $\sup_{z>0} |\mathbb{1}_{\{H_0 \leq z\}} e^{\kappa V(e_1)} \alpha(z)| \leq C''_M$ a.s. by (2.15) and since $V(e_1) \leq 0$. So by the dominated convergence theorem,

$$\mathbb{E}\left[\mathbb{1}_{\{H_0 \leq z\}} e^{\kappa V(e_1)} \alpha(z)\right] \xrightarrow{z \rightarrow +\infty, z \in \Gamma} C'_M \mathbb{E}\left[e^{\kappa V(e_1)}\right].$$

This together with (2.17) and (2.14) gives $e^{\kappa z} \mathbb{P}\left[H_0 > z\right] \xrightarrow{z \rightarrow +\infty, z \in \Gamma} C'_M (1 - \mathbb{E}\left[e^{\kappa V(e_1)}\right]) =: C_I > 0$, which ends the proof in the lattice and in the non-lattice case. \blacksquare

Observe that, in the lattice case, (2.16) is not true for $h \rightarrow \infty$ in \mathbb{R} (it is even not true in $\frac{1}{2}\Gamma$) but that, in any case, under Hypotheses (1.2), (1.3) and (1.4), there exist $C_I^{(0)} > 0$ and $C_I^{(1)} > 0$ such that

$$\forall h \in \mathbb{R}_+, \quad C_I^{(0)} e^{-\kappa h} \leq P(H_1 > h) \leq P(H_1 \geq h) \leq C_I^{(1)} e^{-\kappa h}. \tag{2.18}$$

2.3 An estimate for the hitting time of the first valley

Let us define the maximal increase of the potential between 0 and x , and then between x and y , by

$$\begin{aligned} V^\uparrow(x) &:= \max_{0 \leq i \leq j \leq x} [V(j) - V(i)], \quad x \in \mathbb{N}, \\ V^\uparrow(x, y) &:= \max_{x \leq i \leq j \leq y} [V(j) - V(i)], \quad x \leq y. \end{aligned}$$

We also introduce

$$\begin{aligned} T^\uparrow(h) &:= \min\{x \geq 0, V^\uparrow(x) \geq h\}, \quad h > 0, \\ m_1(h) &:= \min\left\{x \geq 0, V(x) = \min_{[0, T^\uparrow(h)]} V\right\}, \quad h > 0, \end{aligned} \tag{2.19}$$

$${}^\uparrow T_h(y) := \max\{x \in \mathbb{Z}, x \leq m_1(h), V(x) - V[m_1(h)] \geq y\}, \quad h > 0, y > 0, \tag{2.20}$$

$$T_V(A) := \min\{x \geq 1, V(x) \in A\}, \quad A \subset \mathbb{R}, \tag{2.21}$$

$$T_{V(-)}(A) := \min\{x \geq 1, V(-x) \in A\}, \quad A \subset \mathbb{R}, \tag{2.22}$$

where we take the convention $\max \emptyset = -\infty$ in (2.20).

The following inequality (the proof of which uses our assumptions and Proposition 2.3) is useful to bound the expectation of the hitting time of the first valley of height h for $(V(x), x \geq 0)$. It is proved in [18] when the distribution of $\log \rho_0$ is non-lattice and we prove that it remains true in the lattice case.

Fact 2.4. (adapted from [18, Lemma 4.9]) Under hypotheses (1.2), (1.3) and (1.4), there exists $C_0 > 1$ such that

$$\forall h > 0, \quad \mathbb{E}_{|0}[\tau(T^\uparrow(h) - 1)] \leq C_0 e^h, \tag{2.23}$$

where $\mathbb{E}_{|0}$ denotes the expectation under the annealed law $\mathbb{P}_{|0}$ of the RWRE $(S_n)_n$ on \mathbb{N} starting from 0 and reflected at 0 (that is, on the environment ω (under \mathbb{P}) with ω_0 replaced by 1).

Proof. Assume (1.2), (1.3) and (1.4). If the distribution of $\log \rho_0$ is non-lattice, (2.23) is proved in [18, Lemma 4.9] for large h and then for all $h > 0$ up to a change of the value of C_0 , which we can choose to be greater than 1.

Notice that at least up to their equation (4.15), the proof of [18, Lemma 4.9] does not use $P(H_1 > h) \sim_{h \rightarrow +\infty} C_I e^{-\kappa h}$ but only uses (2.18) instead of it. Since (2.18) is true when the distribution of $\log \rho_0$ is lattice, the proof of [18, Lemma 4.9], which does not use the non-lattice hypothesis anywhere else, remains valid in the lattice case at least up to their equation (4.15).

So it only remains to prove that $\mathbb{E}[J_0 | H_0 < h] \leq C e^{(1-\kappa)h}$ for some $C > 0$ for large h , where $J_0 := \sum_{k=0}^{e_1} e^{V(k)}$. We simplify the rest of the proof as follows. For $x \in \mathbb{R}$, we denote by $\lfloor x \rfloor$ the integer part of x . Since $\mathbb{P}[H_0 < h] \rightarrow 1$ when $h \rightarrow +\infty$ and $0 \leq V(k) \leq h$ for $0 \leq k \leq e_1$ on $\{H_0 < h\}$, we have for large h ,

$$\begin{aligned} \mathbb{E}[J_0 | H_0 < h] &\leq \mathbb{E}\left[\left(\sum_{k=0}^{\infty} e^{V(k)} \mathbb{1}_{\{0 \leq V(k) \leq h\}}\right) \frac{\mathbb{1}_{\{H_0 < h\}}}{\mathbb{P}[H_0 < h]}\right] \\ &\leq 2\mathbb{E}\left[\sum_{k=0}^{\infty} e^{V(k)} \sum_{p=0}^{\lfloor h \rfloor} \mathbb{1}_{\{p \leq V(k) < p+1\}} \mathbb{1}_{\{H_0 < h\}}\right] \\ &\leq 2\mathbb{E}\left[\sum_{k=0}^{\infty} \sum_{p=0}^{\lfloor h \rfloor} e^{p+1} \mathbb{1}_{\{p \leq V(k) < p+1\}}\right] \\ &= 2 \sum_{p=0}^{\lfloor h \rfloor} e^{p+1} \mathbb{E}\left[\mathbb{1}_{\{T_V([p, p+1]) < \infty\}} \sum_{k=0}^{\infty} \mathbb{1}_{\{p \leq V(k) < p+1\}}\right] \\ &= 2 \sum_{p=0}^{\lfloor h \rfloor} e^{p+1} \mathbb{E}\left[\mathbb{1}_{\{T_V([p, p+1]) < \infty\}} \mathbb{E}\left(\sum_{k=0}^{\infty} \mathbb{1}_{\{p \leq V(k)+x < p+1\}}\right) \Big|_{x=V(T_V([p, p+1])}\right] \end{aligned}$$

by the strong Markov property. Hence for large h ,

$$\mathbb{E}[J_0 | H_0 < h] \leq 2 \sum_{p=0}^{\lfloor h \rfloor} e^{p+1} \mathbb{P}[T_V([p, p+1]) < \infty] \mathbb{E}\left(\sum_{k=0}^{\infty} \mathbb{1}_{\{-1 \leq V(k) \leq 1\}}\right).$$

But the expectation in the right hand side of the previous line is finite because V is a random walk transient to $-\infty$, whereas $\mathbb{P}[T_V([p, p+1]) < \infty] \leq \mathbb{P}[\sup_{\mathbb{N}} V \geq p] \leq C''_M e^{-\kappa p}$ by (2.15), so there exists $C > 0$ such that for large h ,

$$\mathbb{E}[J_0 | H_0 < h] \leq C \sum_{p=0}^{\lfloor h \rfloor} e^{(1-\kappa)p} = O(e^{(1-\kappa)h})$$

as $h \rightarrow +\infty$ since $0 < \kappa < 1$. This ends the proof of (2.23) also when $\log \rho_0$ has a lattice distribution, for large h and then for all $h > 0$ up to a change of constant. So Fact 2.4 is proved in both cases. ■

2.4 An estimate for the invariant measure

The following lemma will be useful to control the invariant probability measure of a RWRE reflected inside our valleys, and to show that the invariant measure at the bottom of some of these valleys (introduced below in Proposition 3.5) is uniformly large.

Lemma 2.5. *Under hypotheses (1.2), (1.3) and (1.4), there exist constants $C_2 > 0$ and $h_0 > 0$ such that for every $h > h_0$,*

$$\mathbb{E} \left[\sum_{m_1(h) \leq x \leq T^\uparrow(h)} e^{-(V(x)-V(m_1(h)))} \right] \leq C_2 \tag{2.24}$$

and

$$\mathbb{E} \left[\sum_{\uparrow T_h(h) \leq x < m_1(h)} e^{-(V(x)-V(m_1(h)))} \mid \uparrow T_h(h) \geq 0 \right] \leq C_2. \tag{2.25}$$

Proof. Recall that ω_0 is non degenerate, which together with (1.4) gives $\mathbb{P}[\log \rho_0 > 0] > 0$ and $\mathbb{P}[\log \rho_0 < 0] > 0$. Also $\lim_{x \rightarrow +\infty} V(x) = -\infty$ by (1.3), so we can use Propositions 5.1 and 5.2. Since $(V(x + m_1(h)) - V(m_1(h)), 0 \leq x \leq T^\uparrow(h) - m_1(h))$ is equal in law to $(V(x), 0 \leq x \leq T_V([h, +\infty]) \mid T_V([h, +\infty]) < T_V(\cdot - \infty, 0))$ by Proposition 5.2, we have,

$$\begin{aligned} & \mathbb{E} \left(\sum_{m_1(h) \leq x \leq T^\uparrow(h)} e^{-(V(x)-V(m_1(h)))} \right) \\ &= \mathbb{E} \left(\sum_{0 \leq x \leq T_V([h, +\infty])} e^{-V(x)} \mid T_V([h, +\infty]) < T_V(\cdot - \infty, 0) \right) \\ &= \sum_{x=0}^{\infty} \mathbb{E} \left(\mathbf{1}_{\{x \leq T_V([h, +\infty])\}} e^{-V(x)} \mid T_V([h, +\infty]) < T_V(\cdot - \infty, 0) \right). \end{aligned} \tag{2.26}$$

Note that $(V(x))_{x \in \mathbb{N}}$ is a Markov chain starting from 0. We will write \mathbb{P}^y for the law of this Markov chain starting from $y \in \mathbb{R}$, which is the law of $(y + V(x))_{x \in \mathbb{N}}$ (we will use this notation in (2.28) below with $y = V(x)$). We first notice that for all $x > 0$ and $h > 0$,

$$\mathbb{E} \left(\mathbf{1}_{\{x \leq T_V([h, +\infty])\}} e^{-V(x)} \mathbf{1}_{\{V(x) \geq \sqrt{x}\}} \mid T_V([h, +\infty]) < T_V(\cdot - \infty, 0) \right) \leq e^{-\sqrt{x}}. \tag{2.27}$$

Let $h_0 := 8\kappa/I(0)$, where $I(0) > 0$ is introduced in (2.11). Hence, using $e^{-V(x)} \leq 1$ and $\mathbb{P}[T_V([h, +\infty]) < T_V(\cdot - \infty, 0)] \geq \mathbb{P}[T_V([h, +\infty]) < T_V(\cdot - \infty, 0)] \geq C_I^{(0)} e^{-\kappa h}$ (see (2.18)) in the first inequality, then, due to the Markov property at x , we have for all $h > 0$ and $x \geq 0$,

$$\begin{aligned} & \mathbb{E} \left(\mathbf{1}_{\{x \leq T_V([h, +\infty])\}} e^{-V(x)} \mathbf{1}_{\{V(x) < \sqrt{x}\}} \mid T_V([h, +\infty]) < T_V(\cdot - \infty, 0) \right) \\ & \leq [C_I^{(0)}]^{-1} e^{\kappa h} \mathbb{E} \left(\mathbf{1}_{\{x \leq T_V([h, +\infty])\}} \mathbf{1}_{\{V(x) < \sqrt{x}\}} \mathbf{1}_{\{T_V([h, +\infty]) < T_V(\cdot - \infty, 0)\}} \right) \\ & = \frac{e^{\kappa h}}{C_I^{(0)}} \mathbb{E} \left(\mathbf{1}_{\{x \leq T_V([h, +\infty]), V(x) < \sqrt{x}, x < T_V(\cdot - \infty, 0)\}} \mathbb{P}^{V(x)} [T_V([h, +\infty]) < T_V(\cdot - \infty, 0)] \right) \\ & \leq [C_I^{(0)}]^{-1} e^{\kappa h} \mathbb{E} \left(\mathbf{1}_{\{V(x) \geq 0\}} \mathbb{P} \left[\sup_{y \geq 0} V(y) \geq h - \sqrt{x} \right] \right) \\ & \leq [C_I^{(0)}]^{-1} e^{\kappa h} \mathbb{P}[V(x) \geq 0] C_M'' e^{-\kappa(h-\sqrt{x})} \\ & \leq [C_I^{(0)}]^{-1} e^{-xI(0)} C_M'' e^{\kappa\sqrt{x}}, \end{aligned} \tag{2.28}$$

where we used (2.15) and (2.11) in the last two inequalities.

Finally, using (2.26) and summing (2.27) and (2.28) over x , we get for every $h > h_0$,

$$\mathbb{E} \left(\sum_{m_1(h) \leq x \leq T^\dagger(h)} e^{-V(x)-V(m_1(h))} \right) \leq \sum_{x \geq 0} \left(e^{-\sqrt{x}} + \frac{C_M''}{C_I^{(0)}} e^{\kappa\sqrt{x}-xI(0)} \right) =: C_2 < \infty \quad (2.29)$$

since $I(0) > 0$, which proves (2.24) for all $h > h_0$.

We now turn to (2.25). Recall $V(\cdot)$ and $T_{V(\cdot)}$ from (2.2) and (2.22). Due to Proposition 5.1, the left hand side of (2.25) is equal to

$$\begin{aligned} & \mathbb{E} \left[\sum_{0 < x \leq T_{V(\cdot)}([h, +\infty])} e^{-V(-x)} \mathbb{1}_{\{T_{V(\cdot)}([h, +\infty]) < T_{V(\cdot)}(-\infty, 0]\}} \right] \\ & \leq \mathbb{E} \left[\sum_{x \geq 0} e^{-V(-x)} \mathbb{1}_{\{V(-x) \geq 0\}} \frac{\mathbb{1}_{\{T_{V(\cdot)}([h, +\infty]) < T_{V(\cdot)}(-\infty, 0]\}}}{\mathbb{P}[T_{V(\cdot)}([h, +\infty]) < T_{V(\cdot)}(-\infty, 0)]} \right] \\ & \leq \mathbb{E} \left[\sum_{x \geq 0} \sum_{p=0}^{\infty} e^{-V(-x)} \mathbb{1}_{\{p \leq V(-x) < p+1\}} \right] \frac{1}{\mathbb{P}[\inf_{\mathbb{N}^*} V(\cdot) > 0]} \\ & \leq \sum_{p=0}^{\infty} e^{-p} \mathbb{E} \left[\mathbb{1}_{\{T_{V(\cdot)}([p, p+1]) < \infty\}} \sum_{x \geq 0} \mathbb{1}_{\{p \leq V(-x) < p+1\}} \right] \frac{1}{\mathbb{P}[\inf_{\mathbb{N}^*} V(\cdot) > 0]} \\ & \leq \sum_{p=0}^{\infty} e^{-p} \mathbb{E} \left(\sum_{x \geq 0} \mathbb{1}_{\{-1 \leq V(-x) \leq 1\}} \right) \frac{1}{\mathbb{P}[\inf_{\mathbb{N}^*} V(\cdot) > 0]} =: C_3 < \infty, \end{aligned}$$

due to the strong Markov property in the last line, and since $V(\cdot)$ is a random walk transient to $+\infty$, and so the expectation in the previous line is finite and $\mathbb{P}[\inf_{\mathbb{N}^*} V(\cdot) > 0] = \mathbb{P}[\sup_{\mathbb{N}^*} V < 0] > 0$. This proves (2.25) and then the lemma, up to a change of constants. ■

3 Construction of the very deep valleys

We fix some $\varepsilon \in]0, \frac{1-\kappa}{2\kappa}[$, which is possible since $0 < \kappa < 1$ by (1.4). We first build a succession of very deep valleys for the potential, with probability 1. To this end, we set for $i \geq 1$, recalling C_0 from Fact 2.4,

$$N_i := \lfloor C_0 i^{1+\varepsilon} (i!)^{\frac{1+\varepsilon}{\kappa}} \rfloor, \quad (3.1)$$

$$f_i := \log(N_i/C_0) - (1 + \varepsilon) \log i \sim_{i \rightarrow +\infty} \frac{1 + \varepsilon}{\kappa} \log(i!) \sim_{i \rightarrow +\infty} \frac{1 + \varepsilon}{\kappa} i \log i. \quad (3.2)$$

We now define (recall that H_k and e_k were respectively defined in (2.12) and (2.10)),

$$\sigma(0) := -1, \quad \sigma(i) := \inf\{k > \sigma(i-1) : H_k \geq f_i\}, \quad i > 0.$$

Notice that \mathbb{P} -almost surely, $\sigma(i) < \infty$ for all $i \in \mathbb{N}$, since the $H_k, k \in \mathbb{N}$ are i.i.d. and thanks to (2.16). We also introduce for $i \geq 1$ (see Figure 1),

$$\begin{aligned} b_i & := e_{\sigma(i)}, \\ a_i & := \max(e_{\sigma(i-1)+1}, \sup\{k < b_i : V(k) \geq V(b_i) + f_i + z_i\}), \\ \alpha_i & := \max(e_{\sigma(i-1)+1}, \sup\{k < b_i : V(k) \geq V(b_i) + f_i/2\}), \\ \gamma_i & := \inf\{k > b_i : V(k) \geq V(b_i) + f_i/2\} \leq e_{\sigma(i)+1} - 1, \\ c_i & := \min(e_{\sigma(i)+1} - 1, \inf\{k > b_i : V(k) \geq V(b_i) + f_i + z_i\}), \end{aligned}$$

with $z_i := (\log i)/\kappa$. We call $[a_i, c_i]$ the *valley number* i . Its *bottom* is b_i , and we call $H_{\sigma(i)}$ its *height*. We also define for $i \geq 1$,

$$\begin{aligned} \beta_i^- & := \sup\{k < b_i : V(k) \geq V(b_i) + f_i\}, \\ \beta_i^+ & := \inf\{k > b_i : V(k) \geq V(b_i) + f_i\}. \end{aligned}$$

Figure 1: Pattern of the potential V for a very deep valley for $i = i(n)$, $\omega \in \tilde{\Omega}$ and representation of different quantities.

Remark 3.1. Since the r.v. $e_{\sigma(i)+1}$, $i \geq 1$, are stopping times with respect to the σ -field $(\sigma(V(1), \dots, V(n)), n \geq 0)$, the random variables

$$Y_i := (V(z + e_{\sigma(i)}) - V(e_{\sigma(i)}); z = e_{\sigma(i-1)+1} - e_{\sigma(i)}, \dots, e_{\sigma(i)+1} - e_{\sigma(i)}), \quad i \geq 1,$$

are mutually independent by the strong Markov property.

Remark 3.2. Since the derivative of $x \mapsto \mathbb{E}[e^{xV(1)}]$ at 0 is $\mathbb{E}[V(1)] < 0$ thanks to (1.2), (1.3) and (1.4), there exists $\kappa_0 \in]0, \kappa[$ such that $v_0 := \mathbb{E}[\rho_0^{\kappa_0}] = \mathbb{E}[e^{\kappa_0 V(1)}] < 1$.

Let $C_4 > \frac{2(\kappa + \kappa_0)}{|\log v_0|}$. For every $i \geq 1$, we consider the following sets

$$\begin{aligned} \Omega_1^{(i)} &:= \{a_i = \sup\{k < b_i : V(k) \geq V(b_i) + f_i + z_i\}\}, \\ \Omega_2^{(i)} &:= \{b_i \leq T^\uparrow(f_i) - 1 \leq i e^{\kappa f_i}\}, \\ \Omega_3^{(i)} &:= \{c_i - a_i \leq C_4(f_i + z_i)\}, \\ \Omega_4^{(i)} &:= \left\{ \inf_{]a_i, c_i[\setminus]\alpha_i, \gamma_i[} V > V(b_i) + \frac{f_i}{4} \right\}, \\ \Omega_5^{(i)} &:= \left\{ \sum_{k=\alpha_i}^{\gamma_i} e^{-(V(k) - V(b_i))} < 7C_2 \right\}, \\ \Omega_6^{(i)} &:= \{H_{\sigma(i)} \geq f_i + z_i\} = \{c_i = \inf\{k > b_i : V(k) \geq V(b_i) + f_i + z_i\}\}. \end{aligned}$$

In particular, the set $\Omega_1^{(i)}$ ensures that the valley $[a_i, c_i]$ of bottom b_i is well separated from the previous valleys $[a_j, c_j]$, $j < i$, which we will use for example in Lemma 4.3. Also, on $\Omega_2^{(i)}$, the heights of the previous valleys are less than f_i , whereas on $\Omega_6^{(i)}$, the height of the valley $[a_i, c_i]$ is greater than or equal to $f_i + z_i$. So the valley $[a_i, c_i]$ is significantly higher than the previous ones on $\Omega_2^{(i)} \cap \Omega_6^{(i)}$, which will be used to get (3.15), itself necessary to prove Lemma 4.1. Also, $\Omega_3^{(i)}$ guarantees that the length $c_i - a_i$ of the valley $[a_i, c_i]$ is not too big. Finally, $\Omega_3^{(i)}$, $\Omega_4^{(i)}$ and $\Omega_5^{(i)}$ help to ensure that the invariant

probability measure of a RWRE reflected in the valley $[a_i, c_i]$ is greater than a positive constant at location b_i (which is necessary in Lemma 4.7), and $\Omega_4^{(i)}$ will be useful in Lemma 4.5 to ensure that the coupling in Section 4.2 happens quickly, which is itself necessary in Lemma 4.7. We now estimate the probability of these events.

Proposition 3.3. *We have*

$$\sum_{j=1}^3 \sum_{i \geq 1} \mathbb{P} \left[\left(\Omega_j^{(i)} \right)^c \right] < \infty, \quad \sum_{i \geq 1} \mathbb{P} \left[\left(\Omega_4^{(i)} \right)^c \cap \Omega_6^{(i)} \right] < \infty.$$

Proof of Proposition 3.3.

- Control on $\Omega_1^{(i)}$. Observe that for $i \geq 1$,

$$\begin{aligned} \mathbb{P} \left[\left(\Omega_1^{(i)} \right)^c \right] &= \mathbb{P} \left[\sup \{ k < b_i : V(k) \geq V(b_i) + f_i + z_i \} < e_{\sigma(i-1)+1} \right] \\ &= \mathbb{P} \left[\forall k \in \{ e_{\sigma(i-1)+1}, \dots, b_i \}, V(k) < V(b_i) + f_i + z_i \right] \\ &\leq \mathbb{P} \left[V(b_i) > V(e_{\sigma(i-1)+1}) - f_i - z_i \right] \\ &= \mathbb{P} \left[V(m_1(f_i)) > -f_i - z_i \right] \end{aligned}$$

by the strong Markov property applied at stopping time $e_{\sigma(i-1)+1}$. Thus,

$$\begin{aligned} \mathbb{P} \left[\left(\Omega_1^{(i)} \right)^c \right] &\leq \mathbb{P} \left[m_1(f_i) < T_V(\cdot - \infty, -f_i - z_i) \right] \\ &\leq \mathbb{P} \left[n_i < T_V(\cdot - \infty, -f_i - z_i) \right] + \mathbb{P} \left[m_1(f_i) < T_V(\cdot - \infty, -f_i - z_i) \leq n_i \right] \\ &\leq \mathbb{P} \left[n_i < T_V(\cdot - \infty, -f_i - z_i) \right] + \mathbb{P} \left[m_1(f_i) < n_i \right], \end{aligned} \tag{3.3}$$

setting $n_i = \left\lceil 2\kappa_0 \frac{f_i + z_i}{|\log v_0|} \right\rceil$. On the first hand, for every $m > 0$ and every positive integer n , we have

$$\mathbb{P} \left[T_V(\cdot - \infty, -m) > n \right] \leq \mathbb{P} \left[V(n) \geq -m \right] \leq \mathbb{E} \left[e^{\kappa_0(V(n)+m)} \right] = v_0^n e^{\kappa_0 m},$$

since $\mathbb{E} \left(e^{\kappa_0 V(n)} \right) = \left[\mathbb{E} \left(e^{\kappa_0 V(1)} \right) \right]^n = v_0^n$ because $(\omega_x)_{x \in \mathbb{Z}}$ are i.i.d. This leads to

$$\forall i \geq 1, \quad \mathbb{P} \left[T_V(\cdot - \infty, -f_i - z_i) > n_i \right] \leq v_0^{n_i} e^{\kappa_0(f_i + z_i)} \leq e^{-\kappa_0(f_i + z_i)} \leq e^{-\kappa_0 f_i} \tag{3.4}$$

since $z_i \geq 0$.

In order to estimate $\mathbb{P} \left[m_1(f_i) < n_i \right]$, we introduce the strict descending ladder epochs for V as

$$e'_0 := 0, \quad e'_i := \inf \{ k > e'_{i-1} : V(k) < V(e'_{i-1}) \}, \quad i \geq 1. \tag{3.5}$$

$$H'_i := \max_{e'_i \leq k \leq e'_{i+1}} [V(k) - V(e'_i)], \quad i \geq 0. \tag{3.6}$$

In particular for $i \geq 1$, there exists $j \in \mathbb{N}$ such that $m_1(f_i) = e'_j$ and $H'_j \geq f_i$. Hence, for every $i \geq 1$,

$$\mathbb{P} \left[m_1(f_i) < n_i \right] \leq \mathbb{P} \left[m_1(f_i) < e'_{n_i} \right] \leq \mathbb{P} \left[\cup_{j=0}^{n_i-1} \{ H'_j \geq f_i \} \right] \leq n_i \mathbb{P} \left[H'_1 \geq f_i \right] \leq C''_M n_i e^{-\kappa f_i} \tag{3.7}$$

since $\mathbb{P} \left[H'_1 \geq f_i \right] \leq \mathbb{P} \left[\sup_{\mathbb{N}} V \geq f_i \right] \leq C''_M e^{-\kappa f_i}$ by (2.15). Combining (3.2), (3.3), (3.4), (3.7) leads to $\sum_{i \geq 1} \mathbb{P} \left[\left(\Omega_1^{(i)} \right)^c \right] < \infty$ since $z_i = (\log i) / \kappa$.

- Control on $\Omega_2^{(i)}$. Let $i > 1$. Note that

$$\mathbb{P} \left[\left(\Omega_2^{(i)} \right)^c \right] \leq \mathbb{P} \left[b_i > T^\uparrow(f_i) - 1 \right] + \mathbb{P} \left[T^\uparrow(f_i) - 1 > i e^{\kappa f_i} \right]. \tag{3.8}$$

Also, by definition of e_j , H_j , $\sigma(\cdot)$ and b_i ,

$$\begin{aligned} V^\uparrow(b_i) &= \max(H_j, 0 \leq j \leq \sigma(i) - 1) \\ &= \max[\max(H_{\sigma(j)}, 1 \leq j \leq i - 1), \max(H_j, \sigma(i - 1) + 1 \leq j \leq \sigma(i) - 1)], \end{aligned}$$

and recall that $\max(H_j, \sigma(i - 1) + 1 \leq j \leq \sigma(i) - 1) < f_i$ by definition of $\sigma(i)$. Thus, by definition of $\sigma(\cdot)$, f_i and N_i , and by (2.18), for some constant $C_5 > 0$,

$$\begin{aligned} \mathbb{P}[b_i \geq T^\uparrow(f_i)] &= \mathbb{P}[V^\uparrow(b_i) \geq f_i] \leq \sum_{j=1}^{i-1} \mathbb{P}[H_{\sigma(j)} \geq f_i] = \sum_{j=1}^{i-1} \mathbb{P}[H_1 \geq f_i | H_1 \geq f_j] \\ &\leq C_5 \sum_{j=1}^{i-1} \exp(-\kappa[f_i - f_j]) = C_5 \sum_{j=1}^{i-1} \left(\frac{N_j}{N_i}\right)^\kappa \left(\frac{i}{j}\right)^{\kappa(1+\varepsilon)} \\ &\leq C_5 \left(\frac{C_0}{C_0 - 1}\right)^\kappa \sum_{j=1}^{i-1} \left(\frac{j!}{i!}\right)^{1+\varepsilon} \\ &\leq C_5 \left(\frac{C_0}{C_0 - 1}\right)^\kappa \left(\frac{1}{i^{1+\varepsilon}} + \sum_{j=1}^{i-2} \frac{1}{[(i-1)j]^{1+\varepsilon}}\right) \\ &\leq O(i^{-1-\varepsilon}). \end{aligned} \tag{3.9}$$

Moreover, setting $K_i := ie^{\kappa f_i} + 1$, we have for i large enough,

$$\begin{aligned} \mathbb{P}[T^\uparrow(f_i) > K_i] &\leq \mathbb{P}\left[e_{\lfloor \frac{K_i}{2\mathbb{E}[e_1]} \rfloor} > K_i\right] + \mathbb{P}\left[T^\uparrow(f_i) > e_{\lfloor \frac{K_i}{2\mathbb{E}[e_1]} \rfloor}\right] \\ &\leq \mathbb{P}\left[e_{\lfloor \frac{K_i}{2\mathbb{E}[e_1]} \rfloor} - \mathbb{E}[e_{\lfloor \frac{K_i}{2\mathbb{E}[e_1]} \rfloor}] > \frac{K_i}{2}\right] + (1 - \mathbb{P}[H_1 \geq f_i])^{\lfloor \frac{K_i}{2\mathbb{E}[e_1]} \rfloor} \\ &\leq \frac{2\text{var}(e_1)}{K_i \mathbb{E}[e_1]} + \left(1 - C_I^{(0)} e^{-\kappa f_i}\right)^{\frac{K_i}{2\mathbb{E}[e_1]} - 1} \\ &\leq O(K_i^{-1}) + \exp\left(-\frac{C_I^{(0)} e^{-\kappa f_i} (K_i - 2\mathbb{E}[e_1])}{2\mathbb{E}[e_1]}\right) \\ &= O\left(K_i^{-1} + \exp\left(-\frac{C_I^{(0)} i}{4\mathbb{E}[e_1]}\right)\right), \end{aligned} \tag{3.10}$$

where we used the fact that $e_{k+1} - e_k$, $k \geq 0$ are i.i.d. so that $\mathbb{E}(e_\ell) = \ell\mathbb{E}(e_1)$ and $\text{var}(e_\ell) = \ell \text{var}(e_1)$ for $\ell \in \mathbb{N}$, and $\{T^\uparrow(f_i) > e_\ell\} = \cap_{k=0}^{\ell-1} \{H_k < f_i\}$ where H_k , $k \in \mathbb{N}$ are also i.i.d., the Bienaymé-Chebychev inequality since $E(e_1^2) < \infty$ (as explained after (2.11)), $1 - x \leq e^{-x}$ for $x \in \mathbb{R}$, and (2.18). The quantities appearing in (3.10) and in (3.9) are summable (since $\varepsilon > 0$) and so, due to (3.8), $\sum_{i \geq 1} \mathbb{P}\left[(\Omega_2^{(i)})^c\right] < \infty$.

- **Control on $\Omega_3^{(i)}$.** Let $i \geq 1$. Observe that in every case, $a_i \geq \sup\{k < b_i : V(k) \geq \overline{V}(b_i) + f_i + z_i\}$, and so in particular, $V(a_i + 1) < V(b_i) + f_i + z_i$. Since $V(b_i) = V(e_{\sigma(i)}) = \min_{[0, e_{\sigma(i)+1} - 1]} V$, this leads to

$$\forall 0 \leq k \leq e_{\sigma(i)+1} - 1, \quad V(k) \geq V(b_i) > V(a_i + 1) - f_i - z_i.$$

Notice that on $(\Omega_3^{(i)})^c$, we have $c_i - a_i > C_4(f_i + z_i)$, and so

$$a_i + [C_4(f_i + z_i)] \leq c_i \leq e_{\sigma(i)+1} - 1.$$

Hence, $(\Omega_3^{(i)})^c \subset \{V[a_i + \lfloor C_4(f_i + z_i) \rfloor] \geq V(a_i + 1) - f_i - z_i\}$. Consequently, summing over all the possible values of $a_i + 1$ when it is less than or equal to $K_i + 1 = ie^{\kappa f_i} + 1$,

$$\begin{aligned} \mathbb{P}\left[(\Omega_3^{(i)})^c \cap \Omega_2^{(i)}\right] &\leq \mathbb{P}\left[V[a_i + \lfloor C_4(f_i + z_i) \rfloor] \geq V(a_i + 1) - f_i - z_i, a_i \leq b_i \leq K_i\right] \\ &\leq \sum_{x=1}^{K_i+1} \mathbb{P}\left[V\left(x + \lfloor C_4(f_i + z_i) \rfloor - 1\right) - V(x) \geq -f_i - z_i\right] \\ &\leq (K_i + 1)\mathbb{P}\left[V(\lfloor C_4(f_i + z_i) \rfloor - 1) + f_i + z_i \geq 0\right] \end{aligned}$$

by the Markov property. Hence, using $\mathbb{P}(X \geq 0) = \mathbb{P}[e^{\kappa_0 X} \geq 1] \leq \mathbb{E}[e^{\kappa_0 X}]$ (due to the Markov inequality since $\kappa_0 > 0$), Remark 3.2 and $\mathbb{E}(e^{\kappa_0 V(n)}) = [\mathbb{E}(e^{\kappa_0 V(1)})]^n = v_0^n$ for $n \geq 1$, we get

$$\begin{aligned} \mathbb{P}\left[(\Omega_3^{(i)})^c \cap \Omega_2^{(i)}\right] &\leq 2K_i \mathbb{E}\left[\exp\left(\kappa_0\left(V(\lfloor C_4(f_i + z_i) \rfloor - 1) + f_i + z_i\right)\right)\right] \\ &\leq 2ie^{\kappa f_i} e^{\kappa_0(f_i + z_i)} v_0^{\lfloor C_4(f_i + z_i) \rfloor - 1} \leq 2ie^{(\kappa + \kappa_0)(f_i + z_i)} v_0^{C_4(f_i + z_i) - 2} \\ &\leq 2v_0^{-2} ie^{(\kappa + \kappa_0 + C_4(\log v_0))(f_i + z_i)}. \end{aligned}$$

Since $f_i + z_i \geq i$ for large i , $v_0 < 1$ and $C_4 > \frac{2(\kappa + \kappa_0)}{|\log v_0|}$, this gives

$$\mathbb{P}\left[(\Omega_3^{(i)})^c\right] \leq \mathbb{P}\left[(\Omega_2^{(i)})^c\right] + \mathbb{P}\left[(\Omega_3^{(i)})^c \cap \Omega_2^{(i)}\right] \leq \mathbb{P}\left[(\Omega_2^{(i)})^c\right] + O\left(ie^{-(\kappa + \kappa_0)i}\right). \tag{3.11}$$

Thanks to the control on $\Omega_2^{(i)}$ and since $\kappa + \kappa_0 > 0$, this gives $\sum_{i \geq 1} \mathbb{P}\left[(\Omega_3^{(i)})^c\right] < \infty$.

- Control on $\Omega_4^{(i)}$. Now let us prove that $\sum_{i \geq 1} \mathbb{P}\left((\Omega_4^{(i)})^c \cap \Omega_6^{(i)}\right) < \infty$. We set for $x \leq y$ and $h > 0$,

$$\begin{aligned} E_{x,y}^\uparrow(h) &:= \\ &\{\inf\{k > 0 : V(x + k) \geq V(x) + h\} \leq \min(y - x, \inf\{k > 0 : V(x + k) \leq V(x)\})\}. \end{aligned}$$

This event corresponds to the case where, after location x , the potential increases at least h before y and before becoming again smaller than or equal to its value at x . Let $i \geq 1$. Note that

$$(\Omega_4^{(i)})^c \subset \mathcal{A}_i \cup \mathcal{B}_i,$$

with $\mathcal{A}_i := \cup_{a_i < u < \alpha_i} \{V(u) \leq V(b_i) + f_i/4\}$ and $\mathcal{B}_i := \cup_{\gamma_i < u < c_i} \{V(u) \leq V(b_i) + f_i/4\}$. Notice that if $\mathcal{A}_i \neq \emptyset$, then $\alpha_i > a_i \geq e_{\sigma(i-1)+1}$, so $V(\alpha_i) \geq V(b_i) + f_i/2$. On \mathcal{A}_i , denote by x the largest u satisfying the conditions defining \mathcal{A}_i . Starting from x , the potential hits $V(\alpha_i) \in [V(b_i) + f_i/2, +\infty[\subset [V(x) + f_i/4, +\infty[$ before going back to $]-\infty, V(x)[$ and before b_i since $\alpha_i < b_i$. Then from $b_i = e_{\sigma(i)}$, the potential hits $[V(b_i) + f_i, +\infty[$ before going back to $]-\infty, V(b_i)[$, because $H_{\sigma(i)} \geq f_i$, and before c_i .

Similarly on $\mathcal{B}_i \cap \Omega_6^{(i)}$, denote by y the largest u satisfying the conditions defining \mathcal{B}_i . Notice that $V(c_i) \geq V(b_i) + f_i + z_i \geq V(y) + 3f_i/4$ since $\omega \in \Omega_6^{(i)}$. Starting from b_i , the potential hits $V(\gamma_i) \in [V(b_i) + f_i/2, +\infty[$ at location γ_i (and so before y), and before going back to $]-\infty, V(b_i)[$. Also, starting from $y > \gamma_i$, it hits $[V(b_i) + f_i + z_i, +\infty[\subset [V(y) + 3f_i/4, +\infty[$ before going back to $]-\infty, V(y)[$ and before c_i . Hence,

$$\mathcal{A}_i \subset \bigcup_{x \in]a_i, \alpha_i[} E_{x,b_i}^\uparrow\left(\frac{f_i}{4}\right) \cap E_{b_i, c_i}^\uparrow(f_i) \text{ and } \mathcal{B}_i \cap \Omega_6^{(i)} \subset \bigcup_{y \in]\gamma_i, c_i[} E_{b_i, y}^\uparrow\left(\frac{f_i}{2}\right) \cap E_{y, c_i}^\uparrow\left(\frac{3f_i}{4}\right).$$

Since a_i, α_i, b_i and γ_i are not stopping times, we sum over their possible values, using $b_i \leq i e^{\kappa f_i} = K_i - 1$ and $c_i - a_i \leq C_4(f_i + z_i)$ on $\Omega_2^{(i)} \cap \Omega_3^{(i)}$ and $0 \leq a_i \leq \alpha_i \leq b_i \leq \gamma_i \leq c_i$ as follows. For large i , by the Markov property at times b and y , followed by (2.18),

$$\begin{aligned} & \mathbb{P} \left[(\Omega_4^{(i)})^c \cap \Omega_6^{(i)} \cap \Omega_2^{(i)} \cap \Omega_3^{(i)} \right] \\ & \leq \sum_{0 \leq x \leq K_i} \sum_{b \in]x, x+C_4(f_i+z_i)]} \mathbb{P} \left[E_{x,b}^\uparrow \left(\frac{f_i}{4} \right) \cap E_{b, K_i+C_4(f_i+z_i)}^\uparrow (f_i) \right] \\ & \quad + \sum_{0 \leq b \leq K_i} \sum_{y \in]b, b+C_4(f_i+z_i)]} \mathbb{P} \left[E_{b,y}^\uparrow \left(\frac{f_i}{2} \right) \cap E_{y, K_i+C_4(f_i+z_i)}^\uparrow \left(\frac{3f_i}{4} \right) \right] \\ & \leq 2K_i C_4(f_i + z_i) \left(\mathbb{P} \left[H_1 \geq \frac{f_i}{4} \right] \mathbb{P} [H_1 \geq f_i] + \mathbb{P} \left[H_1 \geq \frac{f_i}{2} \right] \mathbb{P} \left[H_1 \geq \frac{3f_i}{4} \right] \right) \\ & \leq O \left(K_i f_i e^{-\frac{5\kappa f_i}{4}} \right) = O \left(i f_i e^{-\frac{\kappa f_i}{4}} \right). \end{aligned}$$

From this, we conclude that $\sum_{i \geq 1} \mathbb{P} \left((\Omega_4^{(i)})^c \cap \Omega_6^{(i)} \right) < \infty$, thanks to (3.2) and to the controls on $\Omega_2^{(i)}$ and $\Omega_3^{(i)}$. ■

We now turn to $\Omega_5^{(i)}$ and $\Omega_6^{(i)}$.

Proposition 3.4. *We have*

$$\sum_{i \geq 1} \mathbb{P} \left[\Omega_5^{(i)} \cap \Omega_6^{(i)} \right] = \infty.$$

Proof. We have for $i \geq 1$, due to the strong Markov property at stopping time β_i^+ ,

$$\begin{aligned} \mathbb{P} \left[\Omega_5^{(i)} \cap \Omega_6^{(i)} \right] & \geq \mathbb{P} \left[\Omega_5^{(i)} \cap \Omega_6^{(i)} \cap \{ \beta_i^- \geq e_{\sigma(i-1)+1} \} \right] \\ & \geq \mathbb{P} \left[\sum_{k=\beta_i^-}^{\beta_i^+} e^{-(V(k)-V(b_i))} < 7C_2, \beta_i^- \geq e_{\sigma(i-1)+1} \right] \mathbb{P} [H_1 > z_i] \\ & \geq \mathbb{P} \left[\sum_{k=\uparrow T_{f_i}(f_i)}^{T^\uparrow(f_i)} e^{-[V(k)-V(m_1(f_i))]} < 7C_2, \uparrow T_{f_i}(f_i) \geq 0 \right] C_I^{(0)} e^{-\kappa z_i}, \end{aligned}$$

where we used the Markov property at stopping time $e_{\sigma(i-1)+1}$ and (2.18) in the last line. Finally, due to the Markov inequality and to Lemma 2.5, we obtain

$$\begin{aligned} & \mathbb{P} \left[\Omega_5^{(i)} \cap \Omega_6^{(i)} \right] \\ & \geq \mathbb{P} \left[\sum_{k=\uparrow T_{f_i}(f_i)}^{T^\uparrow(f_i)} e^{-[V(k)-V(m_1(f_i))]} < 7C_2 \mid \uparrow T_{f_i}(f_i) \geq 0 \right] \mathbb{P} [\uparrow T_{f_i}(f_i) \geq 0] C_I^{(0)} e^{-\kappa z_i} \\ & = \left(1 - \mathbb{P} \left[\sum_{k=\uparrow T_{f_i}(f_i)}^{T^\uparrow(f_i)} e^{-[V(k)-V(m_1(f_i))]} \geq 7C_2 \mid \uparrow T_{f_i}(f_i) \geq 0 \right] \right) \mathbb{P} [\uparrow T_{f_i}(f_i) \geq 0] C_I^{(0)} e^{-\kappa z_i} \\ & \geq \left(1 - \frac{\mathbb{E} \left[\sum_{k=\uparrow T_{f_i}(f_i)}^{T^\uparrow(f_i)} e^{-[V(k)-V(m_1(f_i))]} \mid \uparrow T_{f_i}(f_i) \geq 0 \right]}{7C_2} \right) \mathbb{P} [\uparrow T_{f_i}(f_i) \geq 0] C_I^{(0)} e^{-\kappa z_i} \\ & \geq (1 - 2/7) \mathbb{P} [\uparrow T_{f_i}(f_i) \geq 0] C_I^{(0)} e^{-\kappa z_i}, \end{aligned}$$

for all i large enough, where we used the fact that $(V(x + m_1(f_i)) - V(m_1(f_i)), x \geq 0)$ is, by Proposition 5.2 and the strong Markov property at stopping time $T^\uparrow(f_i)$, independent of $(V(x + m_1(f_i)) - V(m_1(f_i)), x \leq 0)$ in the last inequality while applying Lemma 2.5. Moreover, due to Proposition 3.3 and once more the strong Markov property,

$$\mathbb{P}[\uparrow T_{f_i}(f_i) \geq 0] \geq \mathbb{P}(\Omega_1^{(i)}) \rightarrow_{i \rightarrow +\infty} 1.$$

The result follows then from the fact that $e^{-\kappa z_i} = 1/i$. ■

Proposition 3.5. *The set $\tilde{\Omega}$ of environments such that there exists a strictly increasing sequence $(i(n))_{n \in \mathbb{N}}$ of integers satisfying the following properties for every $n \in \mathbb{N}$ has probability $\mathbb{P}(\tilde{\Omega}) = 1$:*

$$i(n) \geq \max\left(n, n^{\frac{1+\varepsilon}{1/\kappa-1-3\varepsilon/2}}\right), \tag{3.12}$$

$$a_{i(n)} = \sup\{k < b_{i(n)} : V(k) \geq V(b_{i(n)}) + f_{i(n)} + z_{i(n)}\}, \tag{3.13}$$

$$c_{i(n)} - a_{i(n)} \leq C_4(f_{i(n)} + z_{i(n)}), \tag{3.14}$$

$$b_{i(n)} \leq T^\uparrow(f_{i(n)}) - 1, \tag{3.15}$$

$$\inf_{]a_{i(n)}, c_{i(n)}[\setminus]\alpha_{i(n)}, \gamma_{i(n)}[} V > V(b_{i(n)}) + \frac{f_{i(n)}}{4}, \tag{3.16}$$

$$\sum_{k=a_{i(n)}}^{c_{i(n)}} e^{-(V(k)-V(b_{i(n)}))} < 8C_2, \tag{3.17}$$

$$H_{\sigma(i(n))} \geq f_{i(n)} + z_{i(n)}. \tag{3.18}$$

Note that $\frac{1}{\kappa} - 1 - \frac{3\varepsilon}{2} > 0$ since $\varepsilon \in]0, \frac{1-\kappa}{2\kappa}[$ and $0 < \kappa < 1$, see the beginning of Section 3. The valley number $i(n)$, that is, $[a_{i(n)}, c_{i(n)}]$, $n \in \mathbb{N}$, is called the n -th very deep valley.

Proof. Due to Proposition 3.3 and to the Borel-Cantelli lemma, P-a.s., there exists $i_0 \geq 1$ (we denote by i_0 the smallest one) such that for every $i \geq i_0$, $\omega \in \cap_{j=1}^4 \Omega_j^{(i)}$ or $\omega \in (\Omega_6^{(i)})^c$. That is, for every $i \geq i_0$, $\omega \in (\Omega_6^{(i)})^c$ or the following holds true

$$a_i = \sup\{k < b_i : V(k) \geq V(b_i) + f_i + z_i\}, \quad c_i - a_i \leq C_4(f_i + z_i),$$

$$b_i \leq T^\uparrow(f_i) - 1 \leq i e^{\kappa f_i}, \quad \inf_{]a_i, c_i[\setminus]\alpha_i, \gamma_i[} V > V(b_i) + \frac{f_i}{4},$$

so that $\omega \in (\Omega_6^{(i)})^c$ or

$$\sum_{k \in]a_i, c_i[\setminus]\alpha_i, \gamma_i[} e^{-(V(k)-V(b_i))} \leq C_4(f_i + z_i)e^{-f_i/4} \leq C_2,$$

for every i large enough, and so for all $i \geq i_0$ (up to a change of the value of i_0). Moreover, due to Remark 3.1, the events $\Omega_5^{(i)} \cap \Omega_6^{(i)}$, $i \geq 1$ are independent. So, Proposition 3.4 and the Borel-Cantelli lemma ensure that, P-almost surely, the set \mathcal{I} (depending on the environment) of positive integers $i \geq i_0$ such that:

$$\sum_{k=\alpha_i}^{\gamma_i} e^{-(V(k)-V(b_i))} < 7C_2 \quad \text{and} \quad H_{\sigma(i)} \geq f_i + z_i$$

is infinite. We construct now $(i(n))_{n \in \mathbb{N}}$ by induction as follows: $i(0) := \inf \mathcal{I}$ and for $n \geq 1$,

$$i(n) := \inf\{j \geq \max(i(n-1) + 1, n, n^{\frac{1+\varepsilon}{1/\kappa-1-3\varepsilon/2}}) : j \in \mathcal{I}\}. \tag{3.19}$$

By construction $(i(n))_{n \in \mathbb{N}}$ is strictly increasing, satisfies (3.12)-(3.18) for every $n \in \mathbb{N}$, and $i(n) \in \mathbb{N}$ for every $n \in \mathbb{N}$ on a event $\tilde{\Omega}$ having probability 1. ■

In the rest of the paper, for every $n \in \mathbb{N}$, $i(n)$ denotes the random variable (uniquely) defined by (3.19), and depending only on the environment.

4 Quenched estimates for the RWRE

This section is devoted to the proof of the main result, Theorem 1.1. We first need to prove some preparatory lemmas, for which we use quenched techniques. See Figure 1 for a schema of the potential for a very deep valley.

4.1 Hitting times and exit times of very deep valleys

For any $y \in \mathbb{Z}$, recall that we write $\tau(y)$ for the time of the first visit of S to y :

$$\tau(y) := \inf\{k \geq 0 : S_k = y\}.$$

Also for $x \in \mathbb{Z}$, let $\mathbb{P}^x(\cdot) := \int P_\omega^x(\cdot)P(d\omega)$ be the annealed law of a RWRE in the environment ω , starting from x . The first lemma of this subsection says that for large $n \in \mathbb{N}$, a RWRE in the environment ω hits relatively quickly the bottom $b_{i(n)}$ of the n -th very deep valley.

Lemma 4.1. *Let $x \in \mathbb{Z}$ and recall (3.1). Then, \mathbb{P}^x -almost surely,*

$$\exists n_0 \geq 1, \quad \forall n \geq n_0, \quad \tau(b_{i(n)}) \leq N_{i(n)}/10. \tag{4.1}$$

We will only use the weaker statement.

Corollary 4.2. *Let $x \in \mathbb{Z}$. For \mathbb{P} -almost every environment ω ,*

$$P_\omega^x[\tau(b_{i(n)}) \leq N_{i(n)}/10] \rightarrow_{n \rightarrow +\infty} 1. \tag{4.2}$$

Proof. Clearly, (4.2) follows from (4.1) since (4.1) says that for almost every environment ω , $\mathbb{1}_{\{\tau(b_{i(n)}) \leq N_{i(n)}/10\}} \rightarrow_{n \rightarrow +\infty} 1$, P_ω^x -almost surely, and taking expectations gives (4.2). ■

Proof of Lemma 4.1. We start with the case $x = 0$. We consider the RWRE S' reflected at 0, obtained by deleting the excursions of S in $\mathbb{Z} \setminus \mathbb{N}$. More precisely, let $r_0 := 0$ and

$$r_{k+1} := \min\{\ell > r_k : S_\ell \geq 0, S_{\ell-1} \geq 0\}, \quad k \in \mathbb{N}.$$

We define formally $S' := (S'_k)_{k \in \mathbb{N}}$ by $S'_k := S_{r_k}$ for every $k \in \mathbb{N}$. Its hitting times are denoted by

$$\tau'(y) := \inf\{k \geq 0 : S'_k = y\}, \quad y \in \mathbb{N}.$$

Notice that, under P_ω^0 , S' is a RWRE in the environment ω , reflected at 0 on the right side (that is, a RWRE with transition probabilities given by (1.1) in which we replace ω_0 by 1 and $S^{(1)}$ by S'). So S' has, under \mathbb{P} , the same law as S under $\mathbb{P}|_0$ (defined in Fact 2.4).

Consequently, for every positive integer i , due to the Markov inequality and to Fact 2.4, we have (N_i and f_i being defined respectively in (3.1) and (3.2)),

$$\begin{aligned} \mathbb{P}[\tau'(T^\uparrow(f_i) - 1) > N_i/40] &\leq 40N_i^{-1} \mathbb{E}[\tau'(T^\uparrow(f_i) - 1)] \\ &= 40N_i^{-1} \mathbb{E}|_0[\tau(T^\uparrow(f_i) - 1)] \\ &\leq 40N_i^{-1} C_0 e^{f_i} \\ &= 40i^{-1-\varepsilon}. \end{aligned}$$

This gives $\sum_{i \geq 1} \mathbb{P}[\tau'(T^\uparrow(f_i) - 1) > N_i/40] < \infty$. Hence, due to the Borel-Cantelli lemma, \mathbb{P} -almost surely, for all i large enough, $\tau'(T^\uparrow(f_i) - 1) \leq N_i/40$. Moreover,

$$\tau(T^\uparrow(f_i) - 1) - \tau'(T^\uparrow(f_i) - 1) \leq \#\{k \geq 0 : S_k \leq 0, S_{k+1} \leq 0\} < \infty \quad \mathbb{P} - \text{a.s.},$$

since, due to [38], $S_k \rightarrow +\infty$ \mathbb{P} -almost surely as k goes to infinity because $\mathbb{E}(\log \rho_0) < 0$ by (1.3) in our setting. Therefore \mathbb{P} -almost surely, for all i large enough, $\tau(T^\uparrow(f_i) - 1) \leq N_i/20$ and, in particular, for n large enough, $\tau(b_{i(n)}) \leq \tau(T^\uparrow(f_{i(n)}) - 1) \leq N_{i(n)}/20$ due to (3.15). This proves the lemma in the case $x = 0$.

We now assume that $x < 0$. We use the simple decomposition $\tau(b_{i(n)}) = \tau(0) + [\tau(b_{i(n)}) - \tau(0)]$. Since the RWRE S is transient to $+\infty$, $\tau(0) < \infty$ \mathbb{P}^x -almost surely, and so $\tau(0) \leq N_{i(n)}/20$ for large n , \mathbb{P}^x -almost surely. Also, for P -almost every ω , $(S_{k+\tau(0)} - S_{\tau(0)})_{k \in \mathbb{N}}$ has under P_ω^x the same law as S under P_ω^0 by the strong Markov property, so we can apply to it the results of the case $x = 0$. Hence, the hitting time of $b_{i(n)}$ by $(S_{k+\tau(0)} - S_{\tau(0)})_{k \in \mathbb{N}}$, that is, $\tau(b_{i(n)}) - \tau(0)$, is less than $N_{i(n)}/20$ for large n , P_ω^x -almost surely, for \mathbb{P} -almost every ω . Summing these two inequalities proves the lemma in the case $x < 0$.

Finally, assume that $x > 0$. We use a simple coupling argument. Possibly in an enlarged probability space, we can consider our RWRE S starting from x in the environment ω , and a RWRE Z in the same environment ω but starting from 0, independent of S conditionally on ω . That is, for every ω , (S, Z) has the law of $(S^{(1)}, S^{(2)})$ under $P_\omega^{(x,0)}$ as defined in (1.1), so with a slight abuse of notation, we denote by $P_\omega^{(x,0)}$ the law of (S, Z) conditionally on ω . Denote by $\tau_Z(x)$ the hitting time of x by Z , which is finite almost surely since $Z_0 = 0 < x$ and Z is transient to $+\infty$. We can now define $Z'_k := Z_k$ if $k \leq \tau_Z(x)$ and $Z'_k = S_{k-\tau_Z(x)}$ otherwise. Conditionally on ω , Z' is, under $P_\omega^{(x,0)}$, a RWRE in the environment ω , starting from 0. Hence we can apply to it and to its hitting times $\tau_{Z'}$ the previous result for $x = 0$, and so $\tau(b_{i(n)}) = \tau_S(b_{i(n)}) \leq \tau_{Z'}(b_{i(n)}) \leq N_{i(n)}/20$ for large n , $P_\omega^{(x,0)}$ -almost surely for \mathbb{P} -almost every ω , which proves the lemma when $x > 0$. ■

The next lemma says that with large probability, after first hitting $b_{i(n)}$, each RWRE $S^{(j)}$ stays a long time between $a_{i(n)}$ and $c_{i(n)}$.

Lemma 4.3. *For every $\omega \in \tilde{\Omega}$,*

$$\lim_{n \rightarrow +\infty} P_\omega^{b_{i(n)}} [\tau(a_{i(n)} - 1) \wedge \tau(c_{i(n)} + 1) < 2N_{i(n)}] = 0.$$

Proof. Let $\omega \in \tilde{\Omega}$ and $n \geq 1$. Observe that $0 \leq e_{\sigma(i(n)-1)+1} \leq a_{i(n)} < b_{i(n)} < c_{i(n)} \leq e_{\sigma(i(n))+1}$ by (3.13) and (3.18). Hence, $\min_{[a_{i(n)}, c_{i(n)}]} V = V(b_{i(n)})$. Also, recall that $|V(y) - V(y - 1)| \leq \log(\varepsilon_0^{-1})$ for any $y \in \mathbb{Z}$ by (1.2). So by Fact 2.1,

$$\begin{aligned} & P_\omega^{b_{i(n)}} [\tau(a_{i(n)} - 1) \wedge \tau(c_{i(n)} + 1) < 2N_{i(n)}] \\ & \leq 2(2N_{i(n)})\varepsilon_0^{-1} \exp[-(f_{i(n)} + z_{i(n)})] \\ & = 4\varepsilon_0^{-1}N_{i(n)} \exp[-(\log N_{i(n)} - \log C_0 + [1/\kappa - 1 - \varepsilon] \log i(n))] \\ & = 4C_0\varepsilon_0^{-1}(i(n))^{-(1/\kappa-1-\varepsilon)}. \end{aligned}$$

Since $1/\kappa - 1 - \varepsilon > 0$ (recall that $0 < \kappa < 1$ and $\varepsilon \in]0, \frac{1-\kappa}{2\kappa}[$, see the beginning of Section 3), the lemma is proved. ■

4.2 Coupling

Similarly as in [15, Subsection 5.3] (see also [7] and [2] for diffusions in random potentials), we use a coupling between S starting from $b_{i(n)}$, and a reflected RWRE \hat{S} , defined as follows. For fixed n and $\omega \in \tilde{\Omega}$, we define $\hat{\omega}_{a_{i(n)}} = 1$, $\hat{\omega}_{c_{i(n)}} = 0$ and $\hat{\omega}_y = \omega_y$ for every $y \in \mathbb{Z} \setminus \{a_{i(n)}, c_{i(n)}\}$. For $x \in \{a_{i(n)}, \dots, c_{i(n)}\}$, we consider a RWRE \hat{S} in the environment $\hat{\omega} := (\hat{\omega}_y)_{y \in \mathbb{Z}}$, starting from x , and denote its quenched law by P_ω^x . So, \hat{S}

satisfies (1.1) with $\widehat{\omega}$ instead of ω and \widehat{S} instead of $S^{(1)}$. That is, \widehat{S} is a RWRE in the environment ω , reflected at $a_{i(n)}$ and $c_{i(n)}$. Now, define the measure $\widehat{\mu}_n$ on \mathbb{Z} by

$$\begin{aligned} \widehat{\mu}_n(a_{i(n)}) &:= e^{-V(a_{i(n)})}, & \widehat{\mu}_n(c_{i(n)}) &:= e^{-V(c_{i(n)}-1)}, \\ \forall x \in]a_{i(n)}, c_{i(n)}[, & \widehat{\mu}_n(x) &:= e^{-V(x)} + e^{-V(x-1)}, \end{aligned}$$

and $\widehat{\mu}_n(x) := 0$ for all $x \notin [a_{i(n)}, c_{i(n)}]$. Note that, for fixed environment ω and fixed n , $\widehat{\mu}_n/\widehat{\mu}_n(\mathbb{Z})$ is the invariant probability measure of \widehat{S} (indeed, a classical and direct computation shows that $\widehat{\mu}_n(x) = \widehat{\omega}_{x-1}\widehat{\mu}_n(x-1) + (1 - \widehat{\omega}_{x+1})\widehat{\mu}_n(x+1)$ for all $x \in \mathbb{Z}$). Thus, an invariant probability measure for $(\widehat{S}_{2k})_{k \in \mathbb{N}}$ is $\widehat{\nu}_n$, defined by

$$\widehat{\nu}_n(x) := \widehat{\mu}_n(x)\mathbb{1}_{2\mathbb{Z}+b_{i(n)}}(x)/\widehat{\mu}_n(2\mathbb{Z}+b_{i(n)}), \quad x \in \mathbb{Z}. \tag{4.3}$$

That is, $P_{\widehat{\omega}}^{\widehat{\nu}_n}(\widehat{S}_{2k} = x) = \widehat{\nu}_n(x)$ for all $x \in \mathbb{Z}$ and $k \in \mathbb{N}$, with $P_{\widehat{\omega}}^{\widehat{\nu}_n}(\cdot) := \sum_{x \in \mathbb{Z}} \widehat{\nu}_n(x)P_{\widehat{\omega}}^x(\cdot)$.

For fixed n and $\omega \in \widetilde{\Omega}$, we consider a coupling $Q_{\omega}^{(n)}$ of S and \widehat{S} such that:

$$Q_{\omega}^{(n)}(\widehat{S} \in \cdot) = P_{\widehat{\omega}}^{\widehat{\nu}_n}(\widehat{S} \in \cdot), \quad Q_{\omega}^{(n)}(S \in \cdot) = P_{\omega}^{b_{i(n)}}(S \in \cdot), \tag{4.4}$$

such that under $Q_{\omega}^{(n)}$, \widehat{S} and S move independently until

$$\tau_{\widehat{S}=S} := \inf \{k \geq 0 : \widehat{S}_k = S_k\},$$

then $\widehat{S}_k = S_k$ for every $\tau_{\widehat{S}=S} \leq k < \tau_{exit}$, where

$$\tau_{exit} := \inf \{k > \tau_{\widehat{S}=S} : S_k \notin [a_{i(n)}, c_{i(n)}]\},$$

then \widehat{S} and S move independently again after τ_{exit} . We stress that $\widehat{\omega}$, $\tau_{\widehat{S}=S}$ and τ_{exit} depend on n , but we do not write n as a subscript.

In order to show that the coupling occurs quickly under $Q_{\omega}^{(n)}$, i.e. that $\tau_{\widehat{S}=S}$ is small, we prove the two following lemmas. As before, for $x \in \mathbb{Z}$, $\tau(x)$ denotes the hitting time of x by S (not by \widehat{S}).

Lemma 4.4. *For every $\omega \in \widetilde{\Omega}$, we have*

$$\lim_{n \rightarrow +\infty} Q_{\omega}^{(n)} \left(\max(\tau(\alpha_{i(n)}), \tau(\gamma_{i(n)})) > \frac{N_{i(n)}}{2} \right) = 0.$$

Proof. Let $\omega \in \widetilde{\Omega}$. Due to the Markov inequality and to (2.9) and (3.14), we first observe that

$$\begin{aligned} & P_{\omega}^{b_{i(n)}} \left(\tau(\alpha_{i(n)}) \wedge \tau(c_{i(n)}) > \frac{N_{i(n)}}{2} \right) \\ & \leq (N_{i(n)}/2)^{-1} \varepsilon_0^{-1} (c_{i(n)} - \alpha_{i(n)})^2 \exp \left(\max_{\alpha_{i(n)} \leq \ell \leq k \leq c_{i(n)}-1, \ell \leq b_{i(n)}-1} (V(\ell) - V(k)) \right) \\ & \leq (N_{i(n)}/2)^{-1} \varepsilon_0^{-1} (2C_4 \log N_{i(n)})^2 \exp \left(\max_{[\alpha_{i(n)}, b_{i(n)}-1]} V - V(b_{i(n)}) \right) \\ & \leq C_6 (N_{i(n)})^{-1} (\log N_{i(n)})^2 \exp(f_{i(n)}/2) \\ & \leq C_7 \frac{(\log N_{i(n)})^2}{(i(n))^{\frac{1+\varepsilon}{2}} \sqrt{N_{i(n)}}} \end{aligned} \tag{4.5}$$

for every n large enough since $V(\alpha_{i(n)}) \leq V(b_{i(n)}) + f_{i(n)}/2 + \log(\varepsilon_0^{-1})$. Moreover, due to (2.7) and (3.14), for n large enough

$$P_{\omega}^{b_{i(n)}} [\tau(\alpha_{i(n)}) > \tau(c_{i(n)})] \leq \frac{\sum_{j=\alpha_{i(n)}}^{b_{i(n)}-1} e^{V(j)}}{\sum_{j=\alpha_{i(n)}}^{c_{i(n)}-1} e^{V(j)}} \leq \frac{(2C_4 \log N_{i(n)}) \varepsilon_0^{-1} e^{\frac{f_{i(n)}}{2}}}{\varepsilon_0 e^{f_{i(n)}+z_{i(n)}}}, \tag{4.6}$$

where we used the fact $\sum_{j=\alpha_{i(n)}}^{c_{i(n)}-1} e^{V(j)} \geq e^{V(c_{i(n)}-1)} \geq \varepsilon_0 e^{V(b_{i(n)})+f_{i(n)}+z_{i(n)}}$ due to (3.18) and (1.2). Using (4.4), then combining (4.5) and (4.6), we obtain

$$Q_\omega^{(n)} \left(\tau(\alpha_{i(n)}) > \frac{N_{i(n)}}{2} \right) = P_\omega^{b_{i(n)}} \left(\tau(\alpha_{i(n)}) > \frac{N_{i(n)}}{2} \right) \rightarrow_{n \rightarrow +\infty} 0. \tag{4.7}$$

We prove analogously that

$$Q_\omega^{(n)} \left(\tau(\gamma_{i(n)}) > \frac{N_{i(n)}}{2} \right) = P_\omega^{b_{i(n)}} \left(\tau(\gamma_{i(n)}) > \frac{N_{i(n)}}{2} \right) \rightarrow_{n \rightarrow +\infty} 0, \tag{4.8}$$

using (2.8) instead of (2.9). Finally, (4.7) together with (4.8) prove the lemma. ■

Lemma 4.5. *For every $\omega \in \tilde{\Omega}$, we have*

$$\lim_{n \rightarrow +\infty} Q_\omega^{(n)} [\tau_{\hat{S}=S} > \max(\tau(\alpha_{i(n)}), \tau(\gamma_{i(n)}))] = 0.$$

Proof. Let $\omega \in \tilde{\Omega}$. We fix $n \in \mathbb{N}$. First, notice that due to (3.14) and (3.16),

$$\begin{aligned} \hat{\nu}_n([a_{i(n)}, \alpha_{i(n)}]) + \hat{\nu}_n([\gamma_{i(n)}, c_{i(n)}]) &\leq \sum_{k \in [a_{i(n)}, c_{i(n)}] \setminus [\alpha_{i(n)}, \gamma_{i(n)}-1]} e^{-[V(k)-V(b_{i(n)})]} \\ &\leq C_4(f_{i(n)} + z_{i(n)}) \varepsilon_0^{-1} e^{-\frac{f_{i(n)}}{4}}. \end{aligned} \tag{4.9}$$

Also, observe that

$$\begin{aligned} &Q_\omega^{(n)} [\tau_{\hat{S}=S} > \max(\tau(\alpha_{i(n)}), \tau(\gamma_{i(n)}))] \\ &\leq Q_\omega^{(n)} \left(\tau_{\hat{S}=S} > \tau(\alpha_{i(n)}), \hat{S}_0 < S_0 \right) + Q_\omega^{(n)} \left(\tau_{\hat{S}=S} > \tau(\gamma_{i(n)}), \hat{S}_0 > S_0 \right). \end{aligned} \tag{4.10}$$

Because of the definitions (4.3) and (4.4) of $\hat{\nu}_n$ and $Q_\omega^{(n)}$, $\hat{S}_0 - S_0 = \hat{S}_0 - b_{i(n)} \in 2\mathbb{Z}$, $Q_\omega^{(n)}$ -almost surely. Moreover, the possible increments of $(\hat{S}_k - S_k)_k$ are contained in $\{-2, 0, 2\}$. Therefore the walks \hat{S} and S cannot cross without meeting, hence $\hat{S}_0 < S_0$, $\tau_{\hat{S}=S} > m$ implies for $m \geq 0$ that $\hat{S}_m < S_m$. So,

$$\begin{aligned} Q_\omega^{(n)} \left(\tau_{\hat{S}=S} > \tau(\alpha_{i(n)}), \hat{S}_0 < S_0 \right) &\leq Q_\omega^{(n)} \left(\hat{S}_{\tau(\alpha_{i(n)})} < S_{\tau(\alpha_{i(n)})}, \tau_{\hat{S}=S} > \tau(\alpha_{i(n)}) \right) \\ &\leq Q_\omega^{(n)} \left(\hat{S}_{2\lfloor \tau(\alpha_{i(n)})/2 \rfloor} \leq \alpha_{i(n)}, \tau_{\hat{S}=S} > \tau(\alpha_{i(n)}) \right) \\ &\leq \hat{\nu}_n([a_{i(n)}, \alpha_{i(n)}]) \\ &\leq C_4 \varepsilon_0^{-1} (f_{i(n)} + z_{i(n)}) e^{-\frac{f_{i(n)}}{4}}, \end{aligned} \tag{4.11}$$

where we used (4.9) in the last inequality and where the previous inequality comes from the independence of \hat{S} with S and its hitting times $\tau(\cdot)$ up to $\tau_{\hat{S}=S}$ under $Q_\omega^{(n)}$, and from the fact that $Q_\omega^{(n)}(\hat{S}_{2k} = x) = P_\omega^{\hat{\nu}_n}(\hat{S}_{2k} = x) = \hat{\nu}_n(x)$ for all $x \in \mathbb{Z}$ and $k \in \mathbb{N}$. Analogously, we obtain that

$$Q_\omega^{(n)} \left(\tau_{\hat{S}=S} > \tau(\gamma_{i(n)}), \hat{S}_0 > S_0 \right) \leq \hat{\nu}_n([\gamma_{i(n)}, c_{i(n)}]) \leq C_4 \varepsilon_0^{-1} (f_{i(n)} + z_{i(n)}) e^{-\frac{f_{i(n)}}{4}}. \tag{4.12}$$

Finally, combining (4.10), (4.11) and (4.12) proves the lemma. ■

Finally, the following lemma says that for large n , with large $Q_\omega^{(n)}$ probability, \hat{S} and S are equal between times $N_{i(n)}/2$ and $2N_{i(n)}$:

Proposition 4.6. *For every $\omega \in \tilde{\Omega}$, we have*

$$\lim_{n \rightarrow +\infty} Q_\omega^{(n)} \left(\tau_{\hat{S}=S} > \frac{N_{i(n)}}{2} \right) = 0, \quad \lim_{n \rightarrow +\infty} Q_\omega^{(n)} (\tau_{exit} < 2N_{i(n)}) = 0.$$

Proof. The first limit is a direct consequence of Lemmas 4.4 and 4.5. The second one follows from

$$\begin{aligned} Q_\omega^{(n)}(\tau_{exit} < 2N_{i(n)}) &\leq Q_\omega^{(n)}[\tau(a_{i(n)} - 1) \wedge \tau(c_{i(n)} + 1) < 2N_{i(n)}] \\ &= P_\omega^{b_{i(n)}}[\tau(a_{i(n)} - 1) \wedge \tau(c_{i(n)} + 1) < 2N_{i(n)}] \rightarrow_{n \rightarrow +\infty} 0 \end{aligned}$$

by (4.4) and Lemma 4.3. ■

4.3 Conclusion

The following lemma relies on the coupling of the previous subsection, and on the fact that $\hat{\nu}_n(b_{i(n)})$ is greater than some positive constant, uniformly in n and ω .

Lemma 4.7. *There exists $C_8 > 0$ such that, for every $\omega \in \tilde{\Omega}$,*

$$\liminf_{n \rightarrow +\infty} \inf_{k \in [N_{i(n)}/2, 2N_{i(n)}] \cap (2\mathbb{Z})} P_\omega^{b_{i(n)}}[S_k = b_{i(n)}] \geq C_8. \tag{4.13}$$

Proof. We fix $\omega \in \tilde{\Omega}$. First, notice that for every $n \in \mathbb{N}$, $\hat{\mu}_n(2\mathbb{Z} + b_{i(n)}) = \sum_{j=a_{i(n)}}^{c_{i(n)}-1} e^{-V(j)}$, so using (4.3) and (3.17),

$$\forall n \in \mathbb{N}, \quad \hat{\nu}_n(b_{i(n)}) \geq \frac{e^{-V(b_{i(n)})}}{\sum_{j=a_{i(n)}}^{c_{i(n)}-1} e^{-V(j)}} \geq \frac{1}{8C_2} =: C_8 > 0. \tag{4.14}$$

Using the definition of the coupling (first (4.4), and then $\hat{S}_j = S_j$ for every $\tau_{\hat{S}=S} \leq j < \tau_{exit}$), we get for every $n \in \mathbb{N}$ and $k \in [\frac{N_{i(n)}}{2}, 2N_{i(n)}[$,

$$\begin{aligned} P_\omega^{b_{i(n)}}[S_k = b_{i(n)}] &= Q_\omega^{(n)}[S_k = b_{i(n)}] \\ &\geq Q_\omega^{(n)}\left[S_k = b_{i(n)}, \tau_{\hat{S}=S} \leq \frac{N_{i(n)}}{2} \leq k < 2N_{i(n)} \leq \tau_{exit}\right] \\ &= Q_\omega^{(n)}\left[\hat{S}_k = b_{i(n)}, \tau_{\hat{S}=S} \leq \frac{N_{i(n)}}{2} \leq k < 2N_{i(n)} \leq \tau_{exit}\right] \\ &\geq Q_\omega^{(n)}[\hat{S}_k = b_{i(n)}] - Q_\omega^{(n)}\left[\tau_{\hat{S}=S} > \frac{N_{i(n)}}{2} \text{ or } \tau_{exit} < 2N_{i(n)}\right]. \end{aligned}$$

Since $Q_\omega^{(n)}[\hat{S}_k = b_{i(n)}] = P_{\tilde{\omega}}^{\hat{\nu}_n}[\hat{S}_k = b_{i(n)}] = \hat{\nu}_n(b_{i(n)})$ for every even k (by (4.4) and due to the remark after (4.3)), and using Proposition 4.6, we get

$$\liminf_{n \rightarrow +\infty} \inf_{k \in [N_{i(n)}/2, 2N_{i(n)}] \cap (2\mathbb{Z})} P_\omega^{b_{i(n)}}[S_k = b_{i(n)}] \geq \liminf_{n \rightarrow +\infty} \hat{\nu}_n(b_{i(n)}) \geq C_8$$

due to (4.14). Since this is true for every $\omega \in \tilde{\Omega}$, this proves the lemma. ■

We now set $N'_{i(n)} = N_{i(n)} - \mathbf{1}_{\{(N_{i(n)} - b_{i(n)}) \in (1+2\mathbb{Z})\}}$, for all $n \in \mathbb{N}$ and $\omega \in \tilde{\Omega}$, so that $N'_{i(n)}$ and $b_{i(n)}$ have the same parity.

Lemma 4.8. *Let $x \in (2\mathbb{Z})$. For \mathbb{P} -almost every environment ω ,*

$$\liminf_{n \rightarrow +\infty} P_\omega^x[S_{N'_{i(n)}} = b_{i(n)}] \geq \frac{C_8}{2}.$$

Proof. Define $\mathcal{F}_k := \sigma(S_0, S_1, \dots, S_k, \omega)$ for $k \in \mathbb{N}$. Let $x \in (2\mathbb{Z})$ and $\omega \in \tilde{\Omega}$. Due to the

strong Markov property,

$$\begin{aligned}
 P_\omega^x [S_{N'_{i(n)}} = b_{i(n)}] &= E_\omega^x \left[P_\omega^x \left(S_{N'_{i(n)}} = b_{i(n)} \mid \mathcal{F}_{\tau(b_{i(n)})} \right) \right] \\
 &\geq E_\omega^x \left[\mathbb{1}_{\{\tau(b_{i(n)}) \leq N_{i(n)}/10\}} P_\omega^{b_{i(n)}} [S_k = b_{i(n)}] \Big|_{k=N'_{i(n)} - \tau(b_{i(n)})} \right] \\
 &\geq \frac{C_8}{2} P_\omega^x \left[\tau(b_{i(n)}) \leq \frac{N_{i(n)}}{10} \right] \tag{4.15}
 \end{aligned}$$

for large n , since $(N'_{i(n)} - \tau(b_{i(n)})) \in [\frac{8N_{i(n)}}{10}, N_{i(n)}] \cap (2\mathbb{Z})$ uniformly for large n on $\{\tau(b_{i(n)}) \leq N_{i(n)}/10\}$, and due to Lemma 4.7. Finally by (4.2), $P_\omega^x[\tau(b_{i(n)}) \leq N_{i(n)}/10] \rightarrow_{n \rightarrow +\infty} 1$ for \mathbb{P} -almost every environment ω . This, combined with (4.15), proves the lemma. \blacksquare

Proof of Theorem 1.1. Set \mathcal{D} for the set of $(x_1, \dots, x_d) \in (2\mathbb{Z})^d \cup (2\mathbb{Z}+1)^d$. Let $(x_1, \dots, x_d) \in \mathcal{D}$.

First, notice that if $(x_1, \dots, x_d) \in (2\mathbb{Z})^d$, for \mathbb{P} -almost every ω , for n large enough,

$$P_\omega^{(x_1, \dots, x_d)} \left[S_{N'_{i(n)}}^{(1)} = \dots = S_{N'_{i(n)}}^{(d)} \right] \geq \prod_{j=1}^d P_\omega^{x_j} \left[S_{N'_{i(n)}} = b_{i(n)} \right] \geq \left(\frac{C_8}{4} \right)^d =: C_9 > 0,$$

by independence of $S^{(1)}, \dots, S^{(d)}$ under $P_\omega^{(x_1, \dots, x_d)}$ and thanks to Lemma 4.8. As a consequence, if $(x_1, \dots, x_d) \in (2\mathbb{Z} + 1)^d$, for \mathbb{P} -almost every ω , for n large enough, by the Markov property,

$$\begin{aligned}
 P_\omega^{(x_1, \dots, x_d)} \left[S_{N'_{i(n)}+1}^{(1)} = \dots = S_{N'_{i(n)}+1}^{(d)} \right] &= E_\omega^{(x_1, \dots, x_d)} \left[P_\omega^{(S_1^{(1)}, \dots, S_1^{(d)})} (S_{N'_{i(n)}}^{(1)} = \dots = S_{N'_{i(n)}}^{(d)}) \right] \\
 &\geq C_9.
 \end{aligned}$$

For every nonnegative integer n , let us write A_n and E for the events:

$$A_n := \{S_n^{(1)} = \dots = S_n^{(d)}\} \quad \text{and} \quad E := \{A_n \text{ i.o.}\} = \bigcap_{N \geq 0} \bigcup_{n \geq N} A_n,$$

and define $\theta_n := N'_{i(n)}$ if $(x_1, \dots, x_d) \in (2\mathbb{Z})^d$, and $\theta_n := N'_{i(n)} + 1$ if $(x_1, \dots, x_d) \in (2\mathbb{Z} + 1)^d$. It follows from the two previous inequalities that, for every $(x_1, \dots, x_d) \in \mathcal{D}$, for \mathbb{P} -almost every ω , for n large enough, $P_\omega^{(x_1, \dots, x_d)} [A_{\theta_n}] \geq C_9$.

As a consequence, for every $(x_1, \dots, x_d) \in \mathcal{D}$, for \mathbb{P} -almost every ω ,

$$\begin{aligned}
 P_\omega^{(x_1, x_2, \dots, x_d)} [E] &\geq P_\omega^{(x_1, x_2, \dots, x_d)} \left[\bigcap_{N \geq 0} \bigcup_{n \geq N} A_{\theta_n} \right] \\
 &= \lim_{N \rightarrow +\infty} P_\omega^{(x_1, x_2, \dots, x_d)} \left[\bigcup_{n \geq N} A_{\theta_n} \right] \\
 &\geq \limsup_{n \rightarrow +\infty} P_\omega^{(x_1, x_2, \dots, x_d)} [A_{\theta_n}] \geq C_9 > 0. \tag{4.16}
 \end{aligned}$$

Observe moreover that, for a given ω , $(S_n^{(1)}, \dots, S_n^{(d)})_n$ is a Markov chain and that $\mathbb{1}_E$ is measurable, bounded and stationary (i.e. shift-invariant). Therefore, due to a result of Doob (see e.g. [29, Proposition V-2.4]),

$$\forall (x_1, \dots, x_d) \in \mathbb{Z}^d, \quad \lim_{n \rightarrow +\infty} P_\omega^{(S_n^{(1)}, \dots, S_n^{(d)})} [E] = \mathbb{1}_E \quad P_\omega^{(x_1, \dots, x_d)} - \text{almost surely.} \tag{4.17}$$

Also, for every $(x_1, \dots, x_d) \in \mathcal{D}$, $P_\omega^{(x_1, \dots, x_d)}$ -almost surely, for every $n \geq 1$, $(S_n^{(1)}, \dots, S_n^{(d)}) \in \mathcal{D}$. Due to (4.16), we obtain that, for \mathbf{P} -almost every ω , for every $(x_1, \dots, x_d) \in \mathcal{D}$, $P_\omega^{(S_n^{(1)}, \dots, S_n^{(d)})}[E] \geq C_9$ for every n , $P_\omega^{(x_1, \dots, x_d)}$ -almost surely. Combining this with (4.17), we conclude that for \mathbf{P} -almost every ω , for every $(x_1, \dots, x_d) \in \mathcal{D}$, $P_\omega^{(x_1, \dots, x_d)}$ -a.s., $\mathbb{1}_E \geq C_9 > 0$ i.e. $\mathbb{1}_E = 1$, and so that $P_\omega^{(x_1, \dots, x_d)}(E) = 1$. This ends the proof of Theorem 1.1. \blacksquare

5 About random walks conditioned to stay positive

The following proposition gives the law of the potential at the left of $m_1(h)$, and more precisely between $\uparrow T_h(h)$ and $m_1(h)$ (defined in (2.19) and (2.20)) when $\uparrow T_h(h) \geq 0$. It is maybe already known, however we did not find it in the literature (in which $m_1(h)$ is generally replaced by the local minimum of V before a deterministic time instead of our stopping time $T^\uparrow(h)$, see e.g. Bertoin [6]).

Proposition 5.1. *Let V be a random walk given as in (2.1) by the sequence of partial sums of i.i.d. r.v. $\log \rho_i$, $i \in \mathbb{Z}$, such that $\mathbf{P}[\log \rho_0 > 0] > 0$ and $\mathbf{P}[\log \rho_0 < 0] > 0$ (this result does not require Hypotheses (1.2), (1.3) or (1.4)). Recall $V(\cdot)$ and $T_{V(\cdot)}$ from (2.2) and (2.22). Let $h > 0$. Then the process $(V[m_1(h) - k] - V[m_1(h)], 0 \leq k \leq m_1(h) - \uparrow T_h(h))$ conditioned on $\{\uparrow T_h(h) \geq 0\}$ has the same law as $(V(-k), 0 \leq k \leq T_{V(\cdot)}([h, +\infty[))$ conditioned on $\{T_{V(\cdot)}([h, +\infty[) < T_{V(\cdot)}(] - \infty, 0])\}$.*

Proof. First, notice that due to our hypotheses, $m_1(h) < T^\uparrow(h) < \infty$ \mathbf{P} -almost surely, and $\mathbf{P}[\uparrow T_h(h) \geq 0] > 0$. We denote by \sqcup the disjoint union. We write \mathbb{N}^* for $\mathbb{N} \setminus \{0\}$. Let $\psi : \sqcup_{t \in \mathbb{N}^*} \mathbb{R}^t \rightarrow [0, +\infty[$ be a nonnegative measurable function with respect to the σ -algebra $\{\sqcup_{t \in \mathbb{N}^*} A_t : \forall t \in \mathbb{N}^*, A_t \in \mathcal{B}(\mathbb{R}^t)\}$. In this proof, to simplify the notation, we set $m_1 := m_1(h)$ and $\uparrow T := \uparrow T_h(h)$. We have,

$$\begin{aligned} & \mathbb{E}[\psi(V(m_1 - k) - V(m_1), 0 \leq k \leq m_1 - \uparrow T) \mathbb{1}_{\{\uparrow T \geq 0\}}] \\ &= \sum_{\ell=0}^{\infty} \sum_{u=1}^{\infty} \mathbb{E}[\psi(V(\ell + u - k) - V(\ell + u), 0 \leq k \leq u) \mathbb{1}_{\{\uparrow T = \ell, m_1 = \ell + u\}}] \\ &= \sum_{\ell=0}^{\infty} \sum_{u=1}^{\infty} \mathbb{E}[\psi(V(\ell + u - k) - V(\ell + u), 0 \leq k \leq u), \inf_{[0, \ell + u[} V > V(\ell + u), \\ & \quad \forall 0 \leq i < \ell + u, V(i) - \inf_{[0, i]} V < h, T_{V_{\ell+u}}([h, +\infty[) < T_{V_{\ell+u}}(] - \infty, 0]), \\ & \quad \max_{] \ell, \ell + u[} V < V(\ell + u) + h \leq V(\ell)], \tag{5.1} \end{aligned}$$

where $V_{\ell+u}$ denotes the process $(V(\ell + u + x) - V(\ell + u), x \geq 0)$, since the first 3 conditions in the expectation in (5.1) mean $m_1 = \ell + u$ whereas the last one means $\uparrow T = \ell$. Hence,

$$\begin{aligned} (5.1) &= \sum_{\ell=0}^{\infty} \sum_{u=1}^{\infty} \mathbb{E}[\psi(V(\ell + u - k) - V(\ell + u), 0 \leq k \leq u), \inf_{[\ell, \ell + u[} V > V(\ell + u), \\ & \quad \forall 0 \leq i \leq \ell, V(i) - \inf_{[0, i]} V < h, T_{V_{\ell+u}}([h, +\infty[) < T_{V_{\ell+u}}(] - \infty, 0]), \\ & \quad \max_{] \ell, \ell + u[} V < V(\ell + u) + h \leq V(\ell)] \tag{5.2} \end{aligned}$$

$$= \Pi_1(\psi) \Pi_2, \tag{5.3}$$

where we used $\inf_{[0, \ell]} V > V(\ell) - h \geq V(\ell + u)$ and $V(i) - \inf_{[0, i]} V \leq \max_{] \ell, \ell + u[} V - V(\ell + u) < h$ for $\ell < i < \ell + u$ to prove that (5.2) = (5.1) (in particular for proving (5.2) \leq (5.1)),

followed by the Markov property applied at times ℓ and $\ell + u$ in the last equality, where

$$\begin{aligned} \Pi_1(\psi) &:= \sum_{u=1}^{\infty} \mathbb{E} \left[\psi(V(u-k) - V(u), 0 \leq k \leq u), \inf_{[0,u[} V > V(u), \max_{]0,u]} V < V(u) + h \leq 0 \right], \\ \Pi_2 &:= \sum_{\ell=0}^{\infty} \mathbb{P}[\forall 0 \leq i \leq \ell, V(i) - \inf_{[0,i]} V < h] \mathbb{P}[T_V([h, +\infty[) < T_V(]-\infty, 0])]. \end{aligned}$$

Thus, since $(V(u-k) - V(u), k \geq 0)$ has the same law as $(V(-k), k \geq 0)$,

$$\begin{aligned} &\Pi_1(\psi) \\ &= \sum_{u=1}^{\infty} \mathbb{E} \left[\psi(V(-k), 0 \leq k \leq u), \inf_{k \in]0,u]} V(-k) > 0, \max_{k \in]0,u[} V(-k) < h \leq V(-u) \right] \\ &= \sum_{u=1}^{\infty} \mathbb{E} \left[\psi(V(-k), 0 \leq k \leq u), u = T_{V(-\cdot)}([h, +\infty[) < T_{V(-\cdot)}(]-\infty, 0]) \right] \\ &= \mathbb{E} \left[\psi(V(-k), 0 \leq k \leq T_{V(-\cdot)}([h, +\infty[)), T_{V(-\cdot)}([h, +\infty[) < T_{V(-\cdot)}(]-\infty, 0]) \right]. \end{aligned} \tag{5.4}$$

Applying this and (5.3) to $\psi = 1$, we get

$$\mathbb{P}[\uparrow T \geq 0] = \Pi_1(1)\Pi_2 = \Pi_2 \mathbb{P}[T_{V(-\cdot)}([h, +\infty[) < T_{V(-\cdot)}(]-\infty, 0)],$$

which is non zero due to our hypotheses. This, together with (5.1), (5.3) and (5.4) gives

$$\begin{aligned} &\mathbb{E} \left[\psi(V(m_1 - k) - V(m_1), 0 \leq k \leq m_1 - \uparrow T) \mid \uparrow T \geq 0 \right] \\ &= \mathbb{E} \left[\psi(V(-k), 0 \leq k \leq T_{V(-\cdot)}([h, +\infty[)) \mid T_{V(-\cdot)}([h, +\infty[) < T_{V(-\cdot)}(]-\infty, 0]) \right]. \end{aligned}$$

This proves the lemma. ■

Moreover, the following proposition is useful in the proofs of Lemma 2.5 and Proposition 3.4. Notice in particular that we get an identity in law with a random walk conditioned to hit $[h, +\infty[$ before $]-\infty, 0]$, instead of $]-\infty, 0]$ in the previous proposition.

Proposition 5.2. *Let $h > 0$. Under the same hypotheses as in Proposition 5.1, if moreover $\liminf_{x \rightarrow +\infty} V(x) = -\infty$,*

- (i) *The processes $(V[m_1(h) - k] - V[m_1(h)], 0 \leq k \leq m_1(h))$ and $(V[m_1(h) + k] - V[m_1(h)], 0 \leq k \leq T^\uparrow(h) - m_1(h))$ are independent.*
- (ii) *The process $(V[m_1(h) + k] - V[m_1(h)], 0 \leq k \leq T^\uparrow(h) - m_1(h))$ is equal in law to $(V(k), 0 \leq k \leq T_V([h, +\infty[))$ conditioned on $\{T_V([h, +\infty[) < T_V(]-\infty, 0])\}$.*

Proof. We write \mathbb{N}^* for $\mathbb{N} \setminus \{0\}$. Let ψ_1 and ψ_2 be two nonnegative functions, $\prod_{t \in \mathbb{N}^*} \mathbb{R}^t \rightarrow [0, +\infty[$, measurable with respect to the σ -algebra $\{\prod_{t \in \mathbb{N}^*} A_t : \forall t \in \mathbb{N}^*, A_t \in \mathcal{B}(\mathbb{R}^t)\}$. To simplify the notation, we set $m_1 := m_1(h)$ and $T^\uparrow := T^\uparrow(h)$.

We also recall e'_i and $H'_i, i \in \mathbb{N}$, from (3.5) and (3.6). Notice in particular that $m_1 = e'_L$, where $L := \min\{\ell \geq 0, H'_\ell \geq h\} < \infty$ a.s. Hence, summing over the values of L , we get

$$\begin{aligned} &\mathbb{E} \left[\psi_1(V(m_1 - k) - V(m_1), 0 \leq k \leq m_1) \psi_2(V(m_1 + k) - V(m_1), 0 \leq k \leq T^\uparrow - m_1) \right] \\ &= \sum_{\ell=0}^{\infty} \mathbb{E} \left[\psi_1(V(e'_\ell - k) - V(e'_\ell), 0 \leq k \leq e'_\ell) \mathbb{1}_{\cap_{i=0}^{\ell-1} \{H'_i < h\}} \mathbb{1}_{\{H'_\ell \geq h\}} \right. \\ &\quad \left. \times \psi_2(V(e'_\ell + k) - V(e'_\ell), 0 \leq k \leq T_{V(\cdot + e'_\ell) - V(e'_\ell)}([h, +\infty[)) \right] \\ &= \Pi_3 \Pi_4, \end{aligned}$$

by the strong Markov property at stopping time e'_ℓ , where

$$\begin{aligned}\Pi_3 &:= \sum_{\ell=0}^{\infty} \mathbb{E}[\psi_1(V(e'_\ell - k) - V(e'_\ell), 0 \leq k \leq e'_\ell) \mathbb{1}_{\cap_{i=0}^{\ell-1} \{H'_i < h\}}] \mathbb{P}[H'_\ell \geq h] \\ &= \sum_{\ell=0}^{\infty} \mathbb{E}[\psi_1(V(e'_\ell - k) - V(e'_\ell), 0 \leq k \leq e'_\ell) \mathbb{1}_{\{L=\ell\}}] \\ &= \mathbb{E}[\psi_1(V(m_1 - k) - V(m_1), 0 \leq k \leq m_1)]\end{aligned}$$

and, since $\mathbb{P}[H'_\ell \geq h] = \mathbb{P}[T_V([h, +\infty[) < T_V(]-\infty, 0])]$,

$$\Pi_4 := \mathbb{E}[\psi_2(V(k), 0 \leq k \leq T_V([h, +\infty[) \mid T_V([h, +\infty[) < T_V(]-\infty, 0])].$$

Since this is true for any ψ_1 and ψ_2 , this proves the proposition. \blacksquare

References

- [1] Andreatti, P.: A limit result for a system of particles in random environment. *J. Stat. Phys.* **131** (2008), 235–246. MR-2386579
- [2] Andreatti, P. and Devulder, A.: Localization and number of visited valleys for a transient diffusion in random environment. *Electron. J. Probab.* **20** (2015), no. 56, 1–58. MR-3354616
- [3] Andreatti, P., Devulder, A. and Véchambre, G.: Renewal structure and local time for diffusions in random environment. *ALEA Lat. Am. J. Probab. Math. Stat.* **13** (2016), 863–923. MR-3550984
- [4] Barlow, M., Peres, Y. and Sousi, P.: Collisions of random walks *Ann. Inst. H. Poincaré Probab. Stat.* **48** (2012), no. 4, 922–946. MR-3052399
- [5] Benjamini, I., Pemantle, R. and Peres, Y.: Martin capacity for Markov chains. *Ann. Probab.* **23** (1995), 1332–1346. MR-1349175
- [6] Bertoin, J.: Splitting at the infimum and excursions in half-lines for random walks and Lévy processes. *Stochastic Process. Appl.* **47** (1993), no. 1, 17–35. MR-1232850
- [7] Brox, Th.: A one-dimensional diffusion process in a Wiener medium. *Ann. Probab.* **14** (1986), 1206–1218. MR-0866343
- [8] Campari, R. and Cassi, D.: Random collisions on branched networks: How simultaneous diffusion prevents encounters in inhomogeneous structures. *Physical Review E* **86** (2012), no. 2.
- [9] Chen, X. and Chen, D.: Two random walks on the open cluster of \mathbb{Z}^2 meet infinitely often. *Science China Mathematics* **53** (2010), 1971–1978. MR-2679079
- [10] Chen, X. and Chen, D.: Some sufficient conditions for infinite collisions of simple random walks on a wedge comb. *Electron. J. Probab.* **16** (2011), no. 49, 1341–1355. MR-2827462
- [11] Chen, D., Wei, B. and Zhang, F.: A note on the finite collision property of random walks. *Statistics and Probability Letters* **78** (2008), 1742–1747. MR-2453913
- [12] Chen, X.: Gaussian bounds and collisions of variable speed random walks on lattices with power law conductances. *Stoch. Process Appl.* **126** (2016), no. 10, 3041–3064. MR-3542625
- [13] Dembo, A., Gantert, N., Peres, Y., Shi, Z.: Valleys and the maximum local time for random walk in random environment. *Probab. Theory Related Fields* **137** (2007), 443–473. MR-2278464
- [14] Devulder, A.: Persistence of some additive functionals of Sinai’s walk. *Ann. Inst. H. Poincaré Probab. Stat.* **52** (2016), 1076–1105. MR-3531701
- [15] Devulder, A., Gantert, N., Pène, F.: Collisions of several walkers in recurrent random environments. *Electron. J. Probab.* **23** (2018), no. 90, 1–34. MR-3858918
- [16] Dolgopyat, D. and Goldsheid, I.: Quenched limit theorems for nearest neighbour random walks in 1D random environment. *Comm. Math. Phys.* **315** (2012), 241–277. MR-2966946
- [17] Dvoretzky, A. and Erdős, P.: Some problems on random walk in space. *Proceedings of the Second Berkeley Symposium on Mathematical Statistics and Probability, 1950* (1951), 353–367, University of California Press, Berkeley and Los Angeles. MR-0047272

- [18] Enriquez, N., Sabot, C. and Zindy, O.: Limit laws for transient random walks in random environment on *Z. Ann. Inst. Fourier (Grenoble)* **59** (2009), no. 6, 2469–2508. MR-2640927
- [19] Enriquez, N., Sabot, C. and Zindy, O.: Aging and quenched localization for one dimensional random walks in random environment in the sub-ballistic regime. *Bull. Soc. Math. France* **137** (2009), 423–452. MR-2574090
- [20] Gallesco, C.: Meeting time of independent random walks in random environment. *ESAIM Probab. Stat.* **17** (2013), 257–292. MR-3021319
- [21] Gantert, N., Kochler M. and Pène, F.: On the recurrence of some random walks in random environment. *ALEA Lat. Am. J. Probab. Math. Stat.* **11** (2014), 483–502. MR-3274642
- [22] Golosov, A. O.: Localization of random walks in one-dimensional random environments. *Comm. Math. Phys.* **92** (1984), no. 4, 491–506. MR-0736407
- [23] Hutchcroft, T. and Peres, Y.: Collisions of random walks in reversible random graphs. *Electron. Commun. Probab.* **20** (2015), no. 63, 1–6. MR-3399814
- [24] Iglehart, D.L.: Extreme values in the GI/G/1 queue. *Ann. Math. Statist.* **43** (1972), 627–635. MR-0305498
- [25] Jara M. and Peterson J.: Hydrodynamic limit for a system of independent, sub-ballistic random walks in a common random environment. *Ann. Inst. Henri Poincaré Probab. Stat.* **53** (2017), 1747–1792. MR-3729634
- [26] Kesten, H., Kozlov, M.V. and Spitzer, F.: A limit law for random walk in a random environment. *Compositio Math.* **30** (1975), 145–168. MR-0380998
- [27] Korshunov, D.: On distribution tail of the maximum of a random walk. *Stochastic Process. Appl.* **72** (1997), 97–103. MR-1483613
- [28] Krishnapur, M. and Peres, Y.: Recurrent graphs where two independent random walks collide finitely often. *Electron. Comm. Probab.* **9** (2004), 72–81. MR-2081461
- [29] Neveu, J.: Bases mathématiques du calcul des probabilités, *Masson et Cie éditeurs*, Paris, 1964, xiii+203 pp. MR-0198504
- [30] Peterson, J.: Systems of one-dimensional random walks in a common random environment. *Electron. J. Probab.* **15** (2010), no. 32, 1024–1040. MR-2659756
- [31] Peterson, J.: Strong transience of one-dimensional random walk in a random environment. *Electron. C. Probab.* **20** (2015), 1–10. MR-3407211
- [32] Peterson, J. and Seppäläinen T.: Current fluctuations of a system of one-dimensional random walks in random environment. *Ann. Probab.* **38** (2010), no. 6, 2258–2294. MR-2683630
- [33] Peterson, J. and Zeitouni, O.: Quenched limits for transient, zero speed one-dimensional random walk in random environment. *Ann. Probab.* **37** (2009), no. 1, 143–188. MR-2489162
- [34] Pólya, G.: Über eine Aufgabe der Wahrscheinlichkeitsrechnung betreffend die Irrfahrt im Straßennetz. *Math. Ann.* **84** (1921), 149–160. MR-1512028
- [35] Pólya, G.: Collected papers, Vol IV. Probability; combinatorics; teaching and learning in mathematics. Edited by Gian-Carlo Rota, M. C. Reynolds and R. M. Shortt. *Mathematicians of Our Time*, 22. MIT Press, Cambridge, MA, 1984. ix+642 pp. MR-0758990
- [36] Shi, Z. and Zindy, O.: A weakness in strong localization for Sinai’s walk. *Ann. Probab.* **35** (2007), no. 3, 1118–1140. MR-2319717
- [37] Sinai, Ya. G.: The limiting behavior of a one-dimensional random walk in a random medium. *Th. Probab. Appl.* **27** (1982), 256–268. MR-0657919
- [38] Solomon, F.: Random walks in a random environment. *Ann. Probab.* **3** (1975), 1–31. MR-0362503
- [39] Zeitouni, O.: Lecture notes on random walks in random environment. École d’été de probabilités de Saint-Flour 2001. *Lecture Notes in Math.* **1837** (2004), 189–312. Springer, Berlin. MR-2071631

Acknowledgments. A part of this work was done during visits to Brest and Versailles universities and during an ANR meeting. We thank the IUF, ANR MALIN (ANR-16-CE93-0003) and the LMBA, University of Brest, the LMV, University of Versailles for their hospitality. We also thank two anonymous referees for reading very carefully the first version and giving numerous constructive comments.

Electronic Journal of Probability

Electronic Communications in Probability

Advantages of publishing in EJP-ECP

- Very high standards
- Free for authors, free for readers
- Quick publication (no backlog)
- Secure publication (LOCKSS¹)
- Easy interface (EJMS²)

Economical model of EJP-ECP

- Non profit, sponsored by IMS³, BS⁴, ProjectEuclid⁵
- Purely electronic

Help keep the journal free and vigorous

- Donate to the IMS open access fund⁶ (click here to donate!)
- Submit your best articles to EJP-ECP
- Choose EJP-ECP over for-profit journals

¹LOCKSS: Lots of Copies Keep Stuff Safe <http://www.lockss.org/>

²EJMS: Electronic Journal Management System <http://www.vtex.lt/en/ejms.html>

³IMS: Institute of Mathematical Statistics <http://www.imstat.org/>

⁴BS: Bernoulli Society <http://www.bernoulli-society.org/>

⁵Project Euclid: <https://projecteuclid.org/>

⁶IMS Open Access Fund: <http://www.imstat.org/publications/open.htm>