

HAL
open science

FRACTURE AND PLASTIC MODELS AS Γ -LIMITS OF DAMAGE MODELS UNDER DIFFERENT REGIMES

Flaviana Iurlano

► **To cite this version:**

Flaviana Iurlano. FRACTURE AND PLASTIC MODELS AS Γ -LIMITS OF DAMAGE MODELS UNDER DIFFERENT REGIMES. *Advances in Calculus of Variation*, 2013, 6 (2), 10.1515/acv-2011-0011 . hal-02145309

HAL Id: hal-02145309

<https://hal.science/hal-02145309>

Submitted on 2 Jun 2019

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.

FRACTURE AND PLASTIC MODELS AS Γ -LIMITS OF DAMAGE MODELS UNDER DIFFERENT REGIMES

FLAVIANA IURLANO

SISSA, Via Bonomea 265
34136 Trieste, Italy

ABSTRACT. We consider a variational model for damaged elastic materials. This model depends on three small parameters, which are related to the cost of the damage, to the width of the damaged regions, and to the minimum elasticity constant attained in the damaged regions. As these parameters tend to zero, our models Γ -converge to a model for brittle fracture, for fracture with a cohesive zone, or for perfect plasticity, depending on the asymptotic ratios of the three parameters.

1. INTRODUCTION

In this paper we analyze the asymptotic behavior of particular damage models for linearly elastic materials. The standard presentations of damage problems describe the state of the elastic body by means of two functions: the displacement u and an internal variable v , which is defined on the reference configuration $\Omega \subset \mathbb{R}^n$ with values in the interval $[0, 1]$. We assume that $v = 1$ corresponds to the original elastic material, while $v = 0$ represents the totally damaged material, which is unable to resist any force. The elasticity tensor depends continuously and monotonically on the variable v .

We consider a homogeneous isotropic material, which remains isotropic during the process, and we face the antiplane case; by these assumptions the displacement u is scalar and the elasticity tensor reduces to a single constant, which will be chosen as the internal variable v of the problem. Then, the stored elastic energy related to the displacement u and to the internal variable v is

$$\int_{\Omega} v |\nabla u|^2 dx.$$

In the simplest model the energy dissipation due to the damage is given by

$$\int_{\Omega} a(1 - v) dx, \tag{1.1}$$

for a suitable constant $0 < a < \infty$.

Reasonably, our model guarantees some regularity in the distribution of the damage. This is obtained through the penalization term on the spatial variations of v

$$\int_{\Omega} b |\nabla v|^p dx, \tag{1.2}$$

for a suitable constant $0 < b < \infty$ and for $p > 1$. We note that in [10] a different bound on ∇v was introduced, i.e. the constraint

$$|\nabla v| \leq c \quad \mathcal{L}^n\text{-a.e. in } \Omega,$$

for some $c < \infty$. In fact the previous constraint can be formally seen as the limiting case of (1.2) when $p \rightarrow \infty$.

We also assume that the material is never totally damaged and we require

$$d \leq v \leq 1, \tag{1.3}$$

where d is a positive constant.

2010 *Mathematics Subject Classification*. Primary: 74A45, 74C99, 49J45; Secondary: 35A35.

Key words and phrases. Damage problems, fracture mechanics, cohesive zone models, Hencky's plasticity model, Γ -convergence.

Therefore, the total energy is given by

$$\int_{\Omega} v |\nabla u|^2 dx + \int_{\Omega} a(1-v) dx + \int_{\Omega} b |\nabla v|^p dx, \quad (1.4)$$

where v satisfies (1.3). This functional is complemented by suitable boundary conditions and lower order terms due to the action of external forces. The damage model related to (1.4) in fact belongs to the class of models studied in [12].

The purpose of this paper is to study the limit behavior of the energies (1.4) as $a \rightarrow \infty$, $b \rightarrow 0$, and $d \rightarrow 0$. Since it does not introduce additional difficulties in our analysis, we replace the function $1-v$ in (1.4) by an arbitrary strictly decreasing continuous function ψ on $[0, 1]$ with $\psi(1) = 0$. In order to state precisely our results we introduce three sequences $\delta_k, \epsilon_k, \eta_k > 0$ with $\delta_k \rightarrow 0$, $\epsilon_k \rightarrow 0$, $\eta_k \rightarrow 0$. It is not restrictive to assume that $\eta_k/\delta_k \rightarrow \alpha$ and $\delta_k/\epsilon_k \rightarrow \beta$, with $0 \leq \alpha, \beta \leq \infty$. For $u \in H^1(\Omega)$ and $v \in W^{1,p}(\Omega)$ with

$$\eta_k \leq v \leq 1, \quad (1.5)$$

we define

$$F_k(u, v) := \int_{\Omega} \left(v |\nabla u|^2 + \frac{\psi(v)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v|^p \right) dx,$$

where $0 < c < \infty$; we set $F_k(u, v) := +\infty$ otherwise in $L^1(\Omega) \times L^1(\Omega)$.

We determine the Γ -limit in $L^1(\Omega) \times L^1(\Omega)$ of the sequence (F_k) . We find that this limit depends on α and β . For some values of the parameters the limit functional is related to a fracture problem; this is due to damage concentration along the limit cracks. For some other values the limit is related to perfect plasticity; in this case we see damage diffusion, which leads to plastic strains. To describe the limit problem we need some terminology from the theory of BV functions, for which we refer to [1] and to Section 2 below.

For every $0 \leq \alpha, \beta \leq \infty$ we introduce the functional $\Phi_{\alpha, \beta}: L^1(\Omega) \mapsto [0, \infty]$ defined as follows. In the case $0 < \alpha < \infty$, $0 < \beta < \infty$ we define

$$\Phi_{\alpha, \beta}(u) := \int_{\Omega} |\nabla u|^2 dx + a_{\beta} \mathcal{H}^{n-1}(J_u) + b_{\alpha} \int_{J_u} |[u]| d\mathcal{H}^{n-1} \quad \text{for } u \in SBV^2(\Omega) \quad (1.6)$$

and $\Phi_{\alpha, \beta}(u) := \infty$ if $u \notin SBV^2(\Omega)$. Here ∇u is the density of the absolutely continuous part of the distributional derivative of u , \mathcal{H}^{n-1} is the $(n-1)$ -dimensional Hausdorff measure in \mathbb{R}^n , J_u is the jump set of u , $[u]$ is the jump of u , a_{β} is a constant depending on β and p , while b_{α} is a constant depending on α . The precise definitions of a_{β} and b_{α} are given in (3.6), (see page 6 for the case $p = \infty$).

If $\alpha = 0$ and $0 < \beta < \infty$ we define

$$\Phi_{0, \beta}(u) := \int_{\Omega} |\nabla u|^2 dx + a_{\beta} \mathcal{H}^{n-1}(J_u) \quad \text{for } u \in GSBV^2(\Omega) \cap L^1(\Omega)$$

and $\Phi_{0, \beta}(u) := \infty$ otherwise.

For $\alpha = \infty$ or $\beta = 0$ we define

$$\Phi_{\alpha, \beta}(u) := \int_{\Omega} |\nabla u|^2 dx \quad \text{for } u \in H^1(\Omega)$$

and $\Phi_{\alpha, \beta}(u) := \infty$ if $u \notin H^1(\Omega)$.

When $\alpha = 0$ and $\beta = \infty$ we set

$$\Phi_{0, \infty}(u) := 0 \quad \text{for } u \in L^1(\Omega).$$

Finally in the case $0 < \alpha < \infty$ and $\beta = \infty$ we set

$$\Phi_{\alpha, \infty}(u) := \int_{\Omega} f_{\alpha}(|\nabla u|) dx + b_{\alpha} |D^s u|(\Omega) \quad \text{for } u \in BV(\Omega)$$

and $\Phi_{\alpha, \infty}(u) := \infty$ if $u \notin BV(\Omega)$. Here $f_{\alpha}(t) := t^2$ for $0 \leq t < b_{\alpha}/2$, $f_{\alpha}(t) := b_{\alpha}(t - b_{\alpha}/4)$ for $t \geq b_{\alpha}/2$, and $D^s u$ is the singular part of the distributional derivative of u .

We prove the following theorem (see Theorem 3.1).

Theorem 1.1. *The Γ -limit of (F_k) in $L^1(\Omega) \times L^1(\Omega)$ is the functional $F_{\alpha,\beta}$ defined by*

$$F_{\alpha,\beta}(u, v) := \begin{cases} \Phi_{\alpha,\beta}(u) & \text{if } v = 1 \text{ } \mathcal{L}^n\text{-a.e. in } \Omega, \\ +\infty & \text{otherwise.} \end{cases}$$

The functional $F_{\alpha,\beta}$ with $\alpha = 0$ and $0 < \beta < \infty$ is related to variational models for brittle fracture (see [5]), whereas for $0 < \alpha < \infty$ and $0 < \beta < \infty$ it is related to models for fracture with a cohesive zone and also to models for plastic slips (see [2]). When $\alpha = \infty$ or $\beta = 0$ the limit functional corresponds to an elasticity problem without cracks. Finally when $0 < \alpha < \infty$ and $\beta = \infty$ the functional $F_{\alpha,\infty}$ is related to the Hencky's plasticity model (see, for instance, [11]), so that we are able to simulate a plastic material with damaged elastic materials.

Our functionals in the regime corresponding to $\alpha = 0$ and $0 < \beta < \infty$ are essentially those introduced by Ambrosio and Tortorelli in [4] (see also [3]) to approximate the Mumford-Shah functional for image segmentation. Here we extend the study of the limit behavior of these functionals to the other regimes $\alpha > 0$, or $\beta = 0$, or $\beta = \infty$; we provide an approximation of the functional (1.6), different from those studied in [2] and [10].

In the case $\alpha = 0$ and $0 < \beta < \infty$, which leads to the Mumford-Shah functional, proofs are similar to those of [4], so that they are omitted. In the case $0 < \alpha < \infty$, $0 < \beta < \infty$, which gives a fracture model with a cohesive zone, some arguments of [4] and of [10] still work; for clearness we sketch them, but we provide details only for original arguments. The case $0 < \alpha < \infty$, $\beta = \infty$, which leads to perfect plasticity, requires new strategies.

Through Theorem 3.1 we prove the following result about the limit behaviour of minima and minimizers of some functionals related to $F_{\alpha,\beta}$ (see Theorem 1.2).

Theorem 1.2. *Let $r > 1$; let (δ_k) , (ϵ_k) , and (η_k) be infinitesimal sequences of positive numbers, and let $g \in L^r(\Omega)$. For every k , let (u_k, v_k) be a minimizer of the functional*

$$\int_{\Omega} \left(v |\nabla u|^2 + \frac{\psi(v)}{\delta_k} + c\epsilon_k^{p-1} |\nabla v|^p + |u - g|^r \right) dx \quad (1.7)$$

with the constraint (1.5). Then $v_k \rightarrow 1$ strongly in $L^1(\Omega)$ and a subsequence of (u_k) converges strongly in $L^r(\Omega)$ to a minimizer u of the following limit problem:

$$\begin{aligned} & \min_{u \in SBV^2(\Omega)} \left(\int_{\Omega} |\nabla u|^2 dx + a_{\beta} \mathcal{H}^{n-1}(J_u) + b_{\alpha} \int_{J_u} |[u]| d\mathcal{H}^{n-1} + \int_{\Omega} |u - g|^r dx \right), \text{ if } 0 < \alpha, \beta < \infty, \\ & \min_{u \in GSBV^2(\Omega)} \left(\int_{\Omega} |\nabla u|^2 dx + a_{\beta} \mathcal{H}^{n-1}(J_u) + \int_{\Omega} |u - g|^r dx \right), \text{ if } \alpha = 0, 0 < \beta < \infty, \\ & \min_{u \in H^1(\Omega)} \left(\int_{\Omega} |\nabla u|^2 dx + \int_{\Omega} |u - g|^r dx \right), \text{ if } \alpha = \infty \text{ or } \beta = 0, \\ & \min_{u \in L^1(\Omega)} \left(\int_{\Omega} |u - g|^r dx \right), \text{ if } \alpha = 0, \beta = \infty, \\ & \min_{u \in BV(\Omega)} \left(\int_{\Omega} f_{\alpha}(|\nabla u|) dx + b_{\alpha} |D^s u|(\Omega) + \int_{\Omega} |u - g|^r dx \right), \text{ if } 0 < \alpha < \infty, \beta = \infty. \end{aligned}$$

Moreover for every α and β the minimum values of (1.7) tend to the minimum value of the limit problem.

The paper is composed of six sections. First we introduce the problem and the notation used in the sequel (Sections 1 and 2). In Section 3 we state the Γ -convergence result, whose proof in dimension one is given in Section 4; the n -dimensional case is faced in Section 5. We conclude the paper proving the convergence of minima and minimizers (Section 6).

2. NOTATION AND PRELIMINARIES

Let $n \geq 1$ be a fixed integer. The Euclidean distance of the point x from the set $E \subset \mathbb{R}^n$ is denoted by $d(x, E)$. The Lebesgue measure and the k -dimensional Hausdorff measure in \mathbb{R}^n are denoted by \mathcal{L}^n and \mathcal{H}^k , respectively.

Let Ω be an open subset of \mathbb{R}^n and let $u \in BV(\Omega)$. For the definitions of the distributional gradient Du , the one-sided approximate limits u^+ and u^- , the jump function $[u]$, the jump set J_u , and the approximate differential ∇u we refer to [1, Sections 3.1, 3.6].

By strong convergence in $BV(\Omega)$ we mean the convergence with respect to the norm

$$\|u\|_{BV(\Omega)} := \|u\|_{L^1(\Omega)} + |Du|(\Omega),$$

whereas by weakly* convergence of u_k to u in $BV(\Omega)$ we mean the strong convergence $u_k \rightarrow u$ in $L^1(\Omega)$ joined with the weakly* convergence of Du_k to Du in Ω , i.e.,

$$\lim_{k \rightarrow \infty} \int_{\Omega} \varphi dDu_k = \int_{\Omega} \varphi dDu,$$

for every continuous function φ vanishing on $\partial\Omega$.

If $u \in BV(\Omega)$ then

$$Du = D^a u + D^s u = D^a u + D^j u + D^c u,$$

where $D^a u$ is absolutely continuous and $D^s u = D^j u + D^c u$ is singular with respect to the Lebesgue measure; in particular $D^j u$ denotes the jump derivative of u , whereas $D^c u$ is the Cantor part of the derivative of u (see [1, Section 3.9]). In particular the approximate differential ∇u coincides \mathcal{L}^n -a.e. with the density of $D^a u$.

The spaces $SBV(\Omega)$, $GBV(\Omega)$, $GSBV(\Omega)$ are defined as in [1]. We recall that a GBV -function is weakly approximately differentiable \mathcal{L}^n -a.e. in Ω (see [1, Definition 4.31, Theorem 4.34]). Since an approximately differentiable function u is also weakly approximately differentiable and the approximate differential coincides with the weak approximate differential \mathcal{L}^n -a.e. in Ω , we also denote the weak approximate differential by ∇u .

Let $p \in]1, \infty[$; in what follows we adopt the following definitions

$$\begin{aligned} SBV^p(\Omega) &:= \{u \in SBV(\Omega) : \nabla u \in L^p(\Omega, \mathbb{R}^n) \text{ and } \mathcal{H}^{n-1}(J_u) < \infty\}, \\ GSBV^p(\Omega) &:= \{u \in GSBV(\Omega) : \nabla u \in L^p(\Omega, \mathbb{R}^n) \text{ and } \mathcal{H}^{n-1}(J_u) < \infty\}. \end{aligned} \quad (2.1)$$

We also recall that, in the case $\Omega \subset \mathbb{R}$, if $u \in SBV^2(\Omega)$ then $u \in H^1(\Omega \setminus J_u)$. Conversely, if $\Omega \subset \mathbb{R}$ and there exists a finite set F such that $u \in H^1(\Omega \setminus F)$ then $u \in SBV^2(\Omega)$ and $J_u \subset F$.

For the Γ -convergence theory we refer to [9].

3. THE Γ -CONVERGENCE RESULT

3.1. The case $p < \infty$. Let Ω be a bounded open subset of \mathbb{R}^n , let $1 < p < \infty$, and let $\delta_k > 0$, $\epsilon_k \geq 0$, $\eta_k \geq 0$ be infinitesimal sequences. Our purpose is to study the Γ -limit in $L^1(\Omega) \times L^1(\Omega)$ of the sequence of functionals $F_k : L^1(\Omega) \times L^1(\Omega) \rightarrow [0, \infty]$ defined by

$$F_k(u, v) := \begin{cases} \int_{\Omega} \left(v |\nabla u|^2 + \frac{\psi(v)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v|^p \right) dx & \text{if } (u, v) \in H^1(\Omega) \times V_{\eta_k}, \\ +\infty & \text{otherwise,} \end{cases} \quad (3.1)$$

where $c > 0$,

$$\psi \in C([0, 1]) \text{ is strictly decreasing with } \psi(1) = 0, \quad (3.2)$$

$$V_{\eta_k} := \{v \in W^{1,p}(\Omega) : \eta_k \leq v \leq 1 \text{ } \mathcal{L}^n\text{-a.e. in } \Omega\}. \quad (3.3)$$

We assume that the limits

$$\alpha := \lim_{k \rightarrow \infty} \frac{\eta_k}{\delta_k} \quad \text{and} \quad \beta := \lim_{k \rightarrow \infty} \frac{\delta_k}{\epsilon_k} \quad (3.4)$$

exist. When $0 < \alpha < \infty$ and $0 < \beta < \infty$ we define $\Phi_{\alpha, \beta} : L^1(\Omega) \mapsto [0, \infty]$ by

$$\Phi_{\alpha, \beta}(u) := \begin{cases} \int_{\Omega} |\nabla u|^2 dx + a_{\beta} \mathcal{H}^{n-1}(J_u) + b_{\alpha} \int_{J_u} |[u]| d\mathcal{H}^{n-1} & \text{if } u \in SBV^2(\Omega), \\ +\infty & \text{otherwise,} \end{cases} \quad (3.5)$$

where

$$a_\beta := 2\left(\frac{q}{\beta}\right)^{\frac{1}{q}}(cp)^{\frac{1}{p}}\int_0^1\psi^{\frac{1}{q}}ds, \quad b_\alpha := 2(\alpha\psi(0))^{\frac{1}{2}}, \quad \text{and} \quad \frac{1}{p} + \frac{1}{q} = 1. \quad (3.6)$$

In the limiting case when $\alpha = 0$ and $0 < \beta < \infty$ we define

$$\Phi_{0,\beta}(u) := \begin{cases} \int_\Omega |\nabla u|^2 dx + a_\beta \mathcal{H}^{n-1}(J_u) & \text{if } u \in GSBV^2(\Omega) \cap L^1(\Omega), \\ \infty & \text{otherwise.} \end{cases} \quad (3.7)$$

If $\alpha = \infty$ or $\beta = 0$ we define

$$\Phi_{\alpha,\beta}(u) := \begin{cases} \int_\Omega |\nabla u|^2 dx & \text{if } u \in H^1(\Omega), \\ +\infty & \text{otherwise.} \end{cases} \quad (3.8)$$

It remains to define the functional $\Phi_{\alpha,\beta}$ when $0 \leq \alpha < \infty$ and $\beta = \infty$. When $\alpha = 0$ and $\beta = \infty$ we set

$$\Phi_{0,\infty}(u) := \begin{cases} 0 & \text{if } u \in L^1(\Omega), \\ +\infty & \text{otherwise,} \end{cases} \quad (3.9)$$

whereas for $0 < \alpha < \infty$ and $\beta = \infty$ we set

$$\Phi_{\alpha,\infty}(u) := \begin{cases} \int_\Omega f_\alpha(|\nabla u|) dx + b_\alpha |D^s u|(\Omega) & \text{if } u \in BV(\Omega), \\ +\infty & \text{otherwise,} \end{cases} \quad (3.10)$$

where $f_\alpha(t) = t^2$ for $0 \leq t < b_\alpha/2$ and $f_\alpha(t) = b_\alpha(t - b_\alpha/4)$ for $t \geq b_\alpha/2$.

The following Γ -convergence result holds.

Theorem 3.1. *Assume (3.1)-(3.4) and assume that Ω has Lipschitz boundary. The Γ -limit of (F_k) in $L^1(\Omega) \times L^1(\Omega)$ exists and is given by*

$$F_{\alpha,\beta}(u, v) := \begin{cases} \Phi_{\alpha,\beta}(u) & \text{if } v = 1 \text{ } \mathcal{L}^n\text{-a.e. in } \Omega, \\ +\infty & \text{otherwise.} \end{cases} \quad (3.11)$$

Theorem 3.1 directly follows from the estimates for the functionals

$$F'_{\alpha,\beta} := \Gamma\text{-}\liminf_{k \rightarrow \infty} F_k \quad \text{and} \quad F''_{\alpha,\beta} := \Gamma\text{-}\limsup_{k \rightarrow \infty} F_k \quad (3.12)$$

stated in the following theorems.

Theorem 3.2. *Assume (3.1)-(3.4). Let $(u, v) \in L^1(\Omega) \times L^1(\Omega)$ be such that $F'_{\alpha,\beta}(u, v)$ is finite. Then $v = 1$ \mathcal{L}^n -a.e. in Ω and*

$$\Phi_{\alpha,\beta}(u) \leq F'_{\alpha,\beta}(u, 1). \quad (3.13)$$

Theorem 3.3. *Assume (3.1)-(3.4) and assume that Ω has Lipschitz boundary. For every $u \in L^1(\Omega)$ the following estimate holds*

$$F''_{\alpha,\beta}(u, 1) \leq \Phi_{\alpha,\beta}(u). \quad (3.14)$$

Theorem 3.2 is an immediate consequence of the following proposition.

Proposition 3.4. *Assume (3.1)-(3.4). Let (u_k, v_k) be a sequence in $L^1(\Omega) \times L^1(\Omega)$ such that*

$$(u_k, v_k) \rightarrow (u, v) \text{ in } L^1(\Omega) \times L^1(\Omega), \quad (3.15)$$

$$(F_k(u_k, v_k)) \text{ is bounded.} \quad (3.16)$$

Then $v = 1$ \mathcal{L}^n -a.e. in Ω and

$$\Phi_{\alpha,\beta}(u) \leq \liminf_{k \rightarrow \infty} \int_\Omega \left(v_k |\nabla u_k|^2 + \frac{\psi(v_k)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v_k|^p \right) dx. \quad (3.17)$$

Moreover, when $0 \leq \alpha < \infty$ and $0 < \beta < \infty$ the following estimates hold

$$\int_{\Omega} |\nabla u|^2 dx \leq \liminf_{k \rightarrow \infty} \int_{\Omega} v_k |\nabla u_k|^2 dx, \quad (3.18)$$

$$a_{\beta} \mathcal{H}^{n-1}(J_u) \leq \liminf_{k \rightarrow \infty} \int_{\Omega} \left(\frac{\psi(v_k)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v_k|^p \right) dx; \quad (3.19)$$

estimate (3.18) also holds if $\alpha = \infty$ or $\beta = 0$.

We shall prove the one-dimensional case of Proposition 3.4 and Theorem 3.3 in Section 4, whereas the n -dimensional case will be studied in Section 5.

3.2. The case $p = \infty$. In [10] the limiting case $p = \infty$ when $\beta = 1$ is faced. In order to give a complete frame we state now the Γ -convergence results when $p = \infty$ for different values of α and β .

Let Ω be a bounded open subset of \mathbb{R}^n and let $\delta_k > 0$, $\epsilon_k \geq 0$, $\eta_k \geq 0$ be infinitesimal sequences. We define $F_k : L^1(\Omega) \times L^1(\Omega) \rightarrow [0, \infty]$ by

$$F_k(u, v) := \begin{cases} \int_{\Omega} \left(v |\nabla u|^2 + \frac{\psi(v)}{\delta_k} \right) dx & \text{if } (u, v) \in H^1(\Omega) \times V_k, \\ +\infty & \text{otherwise,} \end{cases}$$

where,

$$\begin{aligned} \psi &\in C([0, 1]) \text{ is strictly decreasing with } \psi(1) = 0, \\ V_k &:= \left\{ v \in W^{1, \infty}(\Omega) : \eta_k \leq v \leq 1, |\nabla v| \leq \frac{1}{\epsilon_k} \text{ } \mathcal{L}^n\text{-a.e. in } \Omega \right\}. \end{aligned}$$

We assume that the limits

$$\alpha := \lim_{k \rightarrow \infty} \frac{\eta_k}{\delta_k} \quad \text{and} \quad \beta := \lim_{k \rightarrow \infty} \frac{\delta_k}{\epsilon_k}$$

exist. Let $\Phi_{\alpha, \beta}$ be defined as in (3.5)-(3.10) with the only modification that a_{β} and b_{α} are now set equal to

$$a_{\beta} := \frac{2}{\beta} \int_0^1 \psi ds, \quad b_{\alpha} := 2(\alpha \psi(0))^{\frac{1}{2}}.$$

Under these hypotheses Theorems 3.1-3.4 holds. For proofs in the case $0 < \beta < \infty$ we refer to [10]; in the other regimes proofs are similar to the ones given in next sections for $p < \infty$, with few adaptations.

4. PROOF OF THE Γ -CONVERGENCE RESULT IN THE CASE $n = 1$.

Proof of Proposition 3.4. Let (u_k, v_k) be a sequence satisfying (3.15) and (3.16) with bounding constant C . First we note that (3.16) and (3.2) imply $v = 1$ \mathcal{L}^1 -a.e. in Ω . This in particular concludes the proof in the case $\alpha = 0$ and $\beta = \infty$.

Let now $\alpha = \infty$. Up to subsequences we can suppose that the lower limit in the right-hand side of (3.18) is a limit and that $\eta_k > 0$. We are going to prove that the sequence $(|\nabla u_k|)$ is equi-integrable. Let $A \subset \Omega$ be a measurable set, then the Hölder Inequality and (3.16) imply

$$\begin{aligned} \int_A |\nabla u_k| dx &\leq \left(\int_{\Omega} v_k |\nabla u_k|^2 dx \right)^{\frac{1}{2}} \left(\int_A 1/v_k dx \right)^{\frac{1}{2}} \\ &\leq C^{\frac{1}{2}} \left(\int_{A \cap \{v_k \geq 1/2\}} 1/v_k dx + \int_{A \cap \{v_k < 1/2\}} 1/v_k dx \right)^{\frac{1}{2}} \\ &\leq C^{\frac{1}{2}} \left(2\mathcal{L}^1(A) + \frac{1}{\psi(1/2)} \frac{\delta_k}{\eta_k} \int_{\Omega} \frac{\psi(v_k)}{\delta_k} dx \right)^{\frac{1}{2}} \\ &\leq C^{\frac{1}{2}} \left(2\mathcal{L}^1(A) + \frac{C}{\psi(1/2)} \frac{\delta_k}{\eta_k} \right)^{\frac{1}{2}}. \end{aligned} \quad (4.1)$$

Given $\sigma > 0$, the inequality $\frac{C}{\psi(1/2)} \frac{\delta_k}{\eta_k} \leq \frac{\sigma^2}{2C}$ is true for k large since $\alpha = \infty$. Therefore $\mathcal{L}^1(A) < \frac{\sigma^2}{4C}$ implies the last term in (4.1) is less than σ for k large. Using for the first terms of the sequence the absolute continuity of the Lebesgue integral, we conclude that $(|\nabla u_k|)$ is equi-integrable. Now the Dunford-Pettis Theorem implies $u \in W^{1,1}(\Omega)$ and $\nabla u_k \rightharpoonup \nabla u$ weakly in $L^1(\Omega)$. By a classical lower semicontinuity result (see, for instance, [7, Theorem 2.3.1]) finally we obtain (3.18) and then $u \in H^1(\Omega)$.

Let $0 \leq \alpha < \infty$ and $0 \leq \beta < \infty$. In what follows we shall use the notation $I(x, \mu)$ for the interval $(x - \mu, x + \mu)$, whereas we shall write $F_k(u, v, I)$ to indicate the functional in (3.1) when the integrals are defined on the set I .

Proof of (3.18). Let $x_0 \in \Omega$ and $\mu > 0$ be such that u is absolutely continuous in $I(x_0, \mu) \subset \Omega$. Now the same argument used by Ambrosio and Tortorelli in [3, Lemma 4.2] and [4, Lemma 2.1] works here with obvious adaptations. We conclude that $u \in H^1(I(x_0, \mu))$ and (3.18) holds in $I(x_0, \mu)$.

Proof of (3.19). Let now x_0 be a point such that u is not absolutely continuous in any interval of the form $I(x_0, \mu)$. We sketch the argument proposed by Ambrosio and Tortorelli in [4, Lemma 2.1] in order to prove that there are only finitely many points of such a type.

Let $\mu > 0$ small enough; since u is not absolutely continuous in $I(x_0, \mu/2)$, the infimum $\inf_{I(x_0, \mu/2)} v_k$ tends to 0 and this guarantees the existence for every k of a point $x_0 - \mu/2 < x_k < x_0 + \mu/2$ such that $v_k(x_k) \rightarrow 0$. Moreover, up to subsequences, $v_k \rightarrow 1$ \mathcal{L}^1 -a.e. in Ω , so that we can find two points $x_0 - \mu < y_1 < x_k < y_2 < x_0 + \mu$ with $v_k(y_1) \rightarrow 1$ and $v_k(y_2) \rightarrow 1$. The Young Inequality now gives

$$\begin{aligned} F_k(u_k, v_k, I(x_0, \mu)) &\geq (cp)^{\frac{1}{p}} \left(\frac{q\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \int_{y_1}^{x_k} \psi(v_k)^{\frac{1}{q}} |\nabla v_k| dx + (cp)^{\frac{1}{p}} \left(\frac{q\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \int_{x_k}^{y_2} \psi(v_k)^{\frac{1}{q}} |\nabla v_k| dx \\ &\geq (cp)^{\frac{1}{p}} \left(\frac{q\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \int_{v_k(x_k)}^{v_k(y_1)} \psi(s)^{\frac{1}{q}} ds + (cp)^{\frac{1}{p}} \left(\frac{q\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \int_{v_k(x_k)}^{v_k(y_2)} \psi(s)^{\frac{1}{q}} ds. \end{aligned} \quad (4.2)$$

Passing to the lower limit in the previous inequality we obtain

$$\liminf_{k \rightarrow \infty} F_k(u_k, v_k, I(x_0, \mu)) \geq a_\beta > 0 \quad (4.3)$$

in the case $0 < \beta < \infty$. Since the left-hand side in (4.3) is bounded by (3.16), the number of disjoint intervals such as $I(x_0, \mu)$ is bounded by a constant independent by μ . This implies $u \in SBV(\Omega)$ and (3.19) follows. From (3.18) we also deduce $u \in SBV^2(\Omega)$.

In the case $\beta = 0$ we achieve a contradiction since the left-hand side of (4.2) is bounded by (3.16), whereas the right-hand side tends to infinity. Therefore, each point of Ω satisfies the previous step, so that $u \in H^1(\Omega)$ and (3.18) holds.

Proof of (3.17) in the case $0 < \beta < \infty$. First we note that (3.18) and (3.19) lead to (3.17) in the case $\alpha = 0$, $0 < \beta < \infty$.

It remains to consider the case $0 < \alpha < \infty$, $0 < \beta < \infty$. We shall define suitably six points in place of y_1, x_k, y_2 ; in this way we determine some intervals we shall study separately. In the external intervals, we shall be able to repeat the previous argument by Ambrosio and Tortorelli, the two in-between intervals will be neglected, and the central one will give rise to the cohesive term.

Let $x_0 \in J_u$ and assume $u^-(x_0) < u^+(x_0)$. Let $0 < \sigma < |[u(x_0)]|/2$ and let $\mu > 0$ be such that $|u(x) - u^\pm(x_0)| < \sigma/2$ for $0 < |x - x_0| \leq \mu/2$; since $u_k \rightarrow u$ \mathcal{L}^1 -a.e. in Ω up to subsequences, it is not restrictive to assume $u_k(x_0 \pm \mu/2) \rightarrow u(x_0 \pm \mu/2)$. We prove that there exist six points $y_1 < x_k^1 \leq \tilde{x}_k^1 < \tilde{x}_k^2 \leq x_k^2 < y_2$ in the interval $I(x_0, \mu)$, such that

$$\begin{aligned} \lim_{k \rightarrow \infty} v_k(y_1) &= \lim_{k \rightarrow \infty} v_k(y_2) = 1, \\ \lim_{k \rightarrow \infty} v_k(x_k^1) &= \lim_{k \rightarrow \infty} v_k(x_k^2) = 0, \\ u_k(\tilde{x}_k^1) &= u^-(x_0) + \sigma, \quad u_k(\tilde{x}_k^2) = u^+(x_0) - \sigma. \end{aligned}$$

Let us define

$$\tilde{x}_k^1 := \max\{x \in [x_0 - \mu/2, x_0 + \mu/2] : u_k(x) \leq u^-(x_0) + \sigma\}.$$

Since $|u_k(x_0 \pm \mu/2) - u^\pm(x_0)| < \sigma$ for k large, the continuity of u_k implies that \tilde{x}_k^1 is well-defined, that $\tilde{x}_k^1 < x_0 + \mu/2$, and that $u_k(\tilde{x}_k^1) = u^-(x_0) + \sigma$.

We now verify that $x_0 \leq \liminf_{k \rightarrow \infty} \tilde{x}_k^1$. If not up to subsequences we have $\tilde{x}_k^1 < c_0 < x_0$, where c_0 is a constant. Using the definition of \tilde{x}_k^1 we obtain, as $k \rightarrow \infty$, that $u(x) \geq u^-(x_0) + \sigma$ in (c_0, x_0) . As $x \rightarrow x_0^-$ we get a contradiction.

We claim now that

$$\limsup_{k \rightarrow \infty} \inf_{[x_0 - \mu/2, \tilde{x}_k^1]} v_k \leq 0. \quad (4.4)$$

By contradiction we assume that the opposite inequality holds. By this and (3.16) we have, up to subsequences, that

$$\int_{x_0 - \mu/2}^{\tilde{x}_k^1} |\nabla u_k|^2 dx \quad \text{is bounded.} \quad (4.5)$$

Let us verify now that $\limsup_{k \rightarrow \infty} \tilde{x}_k^1 \leq x_0$. We argue again by contradiction and suppose $\tilde{x}_k^1 > c_1 > x_0$, where c_1 is a constant. Up to subsequences the integral $\int_{x_0 - \mu/2}^{c_1} |\nabla u_k|^2 dx$ is bounded by (4.5), so that u is continuous in x_0 and this contradicts the assumption $x_0 \in J_u$. Therefore we conclude $\tilde{x}_k^1 \rightarrow x_0$.

Now, by the absolute continuity of u_k and the Hölder Inequality we obtain for every $y \in (x_0 - \mu/2, \tilde{x}_k^1)$

$$|u_k(\tilde{x}_k^1) - u_k(y)| \leq |\tilde{x}_k^1 - y|^{\frac{1}{2}} \left(\int_y^{\tilde{x}_k^1} |\nabla u_k|^2 dx \right)^{\frac{1}{2}} \leq c_2 |\tilde{x}_k^1 - y|^{\frac{1}{2}}, \quad (4.6)$$

where in the last inequality $c_2 < \infty$ is a constant and we have used (4.5). Let us fix $y \in (x_0 - \mu, x_0)$ such that $u_k(y) \rightarrow u(y)$; then $y \in (x_0 - \mu, \tilde{x}_k^1)$ for k large, so that inequality

$$|u^-(x_0) + \sigma - u_k(y)| \leq c_2 |\tilde{x}_k^1 - y|^{\frac{1}{2}}$$

follows from $u_k(\tilde{x}_k^1) = u^-(x_0) + \sigma$ and (4.6). Passing to the limit first as $k \rightarrow \infty$ and then as $y \rightarrow x_0^-$ we achieve a contradiction and the claim (4.4) is proved.

By (4.4) we are able to find a sequence $x_0 - \mu/2 \leq x_k^1 \leq \tilde{x}_k^1$ such that $v_k(x_k^1) \rightarrow 0$. Since $v_k \rightarrow 1$ \mathcal{L}^1 -a.e. in Ω , we also find a point $y_1 \in (x_0 - \mu, x_0 - \mu/2)$ such that $v_k(y_1) \rightarrow 1$.

Let us define now

$$\tilde{x}_k^2 := \min\{x \in [\tilde{x}_k^1, x_0 + \mu/2] : u_k(x) \geq u^+(x_0) - \sigma\}.$$

We can easily prove that it is well-defined, that $u_k(\tilde{x}_k^2) = u^+(x_0) - \sigma$, and that $\tilde{x}_k^2 \rightarrow x_0$. Note that the convergence $\tilde{x}_k^2 \rightarrow x_0$ implies the convergence $\tilde{x}_k^1 \rightarrow x_0$.

As before we can also prove that

$$\limsup_{k \rightarrow \infty} \inf_{[\tilde{x}_k^2, x_0 + \mu/2]} v_k = 0$$

and the existence of x_k^2 and y_2 follows.

Now let us proceed with the computation. In the intervals (y_1, x_k^1) and (x_k^2, y_2) we can repeat the argument by Ambrosio and Tortorelli in (4.3), so that

$$\liminf_{k \rightarrow \infty} F_k(u_k, v_k, (y_1, x_k^1) \cup (x_k^2, y_2)) \geq a_\beta. \quad (4.7)$$

It remains to estimate the functional in the interval $I_k := (\tilde{x}_k^1, \tilde{x}_k^2)$. Let us define

$$W_k := \{w \in H^1(I_k), w(\tilde{x}_k^1) = u^-(x_0) + \sigma, w(\tilde{x}_k^2) = u^+(x_0) - \sigma\},$$

$$Z_k := \{z \in W^{1,p}(I_k), \eta_k \leq z \leq 1 \text{ } \mathcal{L}^1\text{-a.e. on } I_k\},$$

$$H_k(w, z) := \int_{I_k} \left(z |\nabla w|^2 + \frac{\psi(z)}{\delta_k} \right) dx, \quad \text{for } (w, z) \in W_k \times Z_k,$$

$$h_k(z) := \min_{w \in W_k} H_k(w, z), \quad \text{for } z \in Z_k.$$

By elementary computation we find that this minimum is achieved and that

$$h_k(z) = \frac{([u(x_0)] - 2\sigma)^2}{\int_{I_k} \frac{1}{z} dx} + \int_{I_k} \frac{\psi(z)}{\delta_k} dx. \quad (4.8)$$

Let now $0 < \lambda < 1$. We observe that

$$\begin{aligned} \int_{\{x \in I_k: v_k \geq \lambda\}} \frac{1}{v_k} dx &\leq \frac{\mathcal{L}^1(I_k)}{\lambda}, \\ \int_{\{x \in I_k: v_k < \lambda\}} \frac{1}{v_k} dx &\leq \frac{1}{\psi(\lambda)} \frac{\delta_k}{\eta_k} \left(\int_{I_k} \frac{\psi(v_k)}{\delta_k} dx \right). \end{aligned}$$

We use the previous inequalities to estimate the functional $F_k(u_k, v_k, I_k)$:

$$\begin{aligned} F_k(u_k, v_k, I_k) &\geq H_k(u_k, v_k) \\ &\geq h_k(v_k) \\ &\geq \frac{([u(x_0)] - 2\sigma)^2}{\frac{\mathcal{L}^1(I_k)}{\lambda} + \frac{1}{\psi(\lambda)} \frac{\delta_k}{\eta_k} \left(\int_{I_k} \frac{\psi(v_k)}{\delta_k} dx \right)} + \int_{I_k} \frac{\psi(v_k)}{\delta_k} dx \\ &\geq 2 \left(\frac{\eta_k \psi(\lambda)}{\delta_k} \right)^{\frac{1}{2}} ([u(x_0)] - 2\sigma) - \frac{\eta_k \psi(\lambda) \mathcal{L}^1(I_k)}{\lambda \delta_k}, \end{aligned}$$

where to get the last inequality we have minimized in $[0, \infty[$ the function

$$t \mapsto \frac{([u(x_0)] - 2\sigma)^2}{\frac{\mathcal{L}^1(I_k)}{\lambda} + \frac{1}{\psi(\lambda)} \frac{\delta_k}{\eta_k} t} + t.$$

Passing to the limit first as $k \rightarrow \infty$, then as $\lambda \rightarrow 0$, and finally as $\sigma \rightarrow 0$ we obtain

$$\liminf_{k \rightarrow \infty} F_k(u_k, v_k, I_k) \geq b_\alpha |[u(x_0)]|. \quad (4.9)$$

Inequalities (3.18) for the set $I(x_0, \mu)$, (4.7), and (4.9) lead to (3.17).

It remains to study the case $0 < \alpha < \infty$, $\beta = \infty$. By [6, Theorem 2.1] the functional $\Phi_{\alpha, \infty}$ is weakly* lower semicontinuous in $BV(\Omega)$ and strongly lower semicontinuous in $L^1(\Omega)$, so that it is sufficient to prove that

$$\liminf_{k \rightarrow \infty} \Phi_{\alpha, \infty}(u_k) \leq \liminf_{k \rightarrow \infty} F_k(u_k, v_k). \quad (4.10)$$

In order to simplify the notation we set $A_k := \{|\nabla u_k| < b_\alpha/2\}$; we compute the integrals of $f_\alpha(|\nabla u_k|)$ on A_k and on A_k^c .

Let us fix $0 < \lambda < \mu < 1$. First we note that the convergence in measure $v_k \rightarrow 1$ implies

$$\int_{A_k \cap \{v_k < \mu\}} f_\alpha(|\nabla u_k|) dx + \int_{A_k \cap \{v_k \geq \mu\}} f_\alpha(|\nabla u_k|) dx \leq \int_{A_k \cap \{v_k \geq \mu\}} f_\alpha(|\nabla u_k|) dx + o(1). \quad (4.11)$$

On A_k^c we have

$$\begin{aligned}
& \int_{A_k^c \cap \{v_k \geq \mu\}} f_\alpha(|\nabla u_k|) dx + \int_{A_k^c \cap \{\lambda < v_k < \mu\}} f_\alpha(|\nabla u_k|) dx + \int_{A_k^c \cap \{v_k \leq \lambda\}} f_\alpha(|\nabla u_k|) dx \leq \\
& \leq \int_{A_k^c \cap \{v_k \geq \mu\}} |\nabla u_k|^2 dx + \int_{A_k^c \cap \{\lambda < v_k < \mu\}} b_\alpha \left(|\nabla u_k| - \frac{b_\alpha}{4} \right) dx + \int_{A_k^c \cap \{v_k \leq \lambda\}} b_\alpha \left(|\nabla u_k| - \frac{b_\alpha}{4} \right) dx \\
& \leq \int_{A_k^c \cap \{v_k \geq \mu\}} |\nabla u_k|^2 dx + b_\alpha \left(\int_{\Omega} v_k |\nabla u_k|^2 dx \right)^{\frac{1}{2}} \left(\int_{\{\lambda < v_k < \mu\}} \frac{1}{v_k} dx \right)^{\frac{1}{2}} \\
& \quad + b_\alpha \left(\int_{\{v_k \leq \lambda\}} v_k |\nabla u_k|^2 dx \right)^{\frac{1}{2}} \left(\int_{\{v_k \leq \lambda\}} \frac{1}{v_k} dx \right)^{\frac{1}{2}} \\
& \leq \int_{A_k^c \cap \{v_k \geq \mu\}} |\nabla u_k|^2 dx + b_\alpha \left(\frac{C}{\lambda} \right)^{\frac{1}{2}} \mathcal{L}^1(\{v_k < \mu\})^{\frac{1}{2}} \\
& \quad + b_\alpha \left(\frac{1}{\psi(\lambda)} \frac{\delta_k}{\eta_k} \right)^{\frac{1}{2}} \left(\int_{\{v_k \leq \lambda\}} v_k |\nabla u_k|^2 dx \right)^{\frac{1}{2}} \left(\int_{\{v_k \leq \lambda\}} \frac{\psi(v_k)}{\delta_k} dx \right)^{\frac{1}{2}} \\
& \leq \int_{A_k^c \cap \{v_k \geq \mu\}} |\nabla u_k|^2 dx + \frac{b_\alpha}{2} \left(\frac{1}{\psi(\lambda)} \frac{\delta_k}{\eta_k} \right)^{\frac{1}{2}} \int_{\{v_k \leq \lambda\}} \left(v_k |\nabla u_k|^2 + \frac{\psi(v_k)}{\delta_k} \right) dx + o(1), \tag{4.12}
\end{aligned}$$

where in the first inequality we have used the definition of f_α and the fact that $b_\alpha(t - b_\alpha/4) \leq t^2$ for $t \geq b_\alpha/2$; the Hölder Inequality justifies the second estimate; the property (3.16) and an easy computation have led to the third inequality; finally from the Cauchy Inequality and the convergence in measure $v_k \rightarrow 1$ we have found the final expression. From (4.11) and (4.12) we deduce

$$\begin{aligned}
\Phi_{\alpha, \infty}(u_k) & \leq \int_{\{v_k \geq \mu\}} |\nabla u_k|^2 dx + \frac{b_\alpha}{2} \left(\frac{1}{\psi(\lambda)} \frac{\delta_k}{\eta_k} \right)^{\frac{1}{2}} \int_{\{v_k \leq \lambda\}} \left(v_k |\nabla u_k|^2 + \frac{\psi(v_k)}{\delta_k} \right) dx + o(1) \\
& \leq \frac{1}{\mu} \int_{\{v_k \geq \mu\}} \left(v_k |\nabla u_k|^2 + \frac{\psi(v_k)}{\delta_k} \right) dx \\
& \quad + \frac{b_\alpha}{2} \left(\frac{1}{\psi(\lambda)} \frac{\delta_k}{\eta_k} \right)^{\frac{1}{2}} \int_{\{v_k \leq \lambda\}} \left(v_k |\nabla u_k|^2 + \frac{\psi(v_k)}{\delta_k} \right) dx + o(1) \\
& \leq \max \left(\frac{1}{\mu}, \frac{b_\alpha}{2} \left(\frac{1}{\psi(\lambda)} \frac{\delta_k}{\eta_k} \right)^{\frac{1}{2}} \right) F_k(u_k, v_k) + o(1).
\end{aligned}$$

Passing to the limit first as $k \rightarrow \infty$ and then as $\lambda \rightarrow 0, \mu \rightarrow 1$ we obtain (4.10). \square

Let us complete the one-dimensional case of the Γ -convergence result by proving the upper estimate.

Proof of Theorem 3.3. The cases $\alpha = \infty$ or $\beta = 0$ are trivial since $F'_{\alpha, \beta}(u, v) < \infty$ implies $u \in H^1(\Omega)$ and $v = 1$ \mathcal{L}^1 -a.e. in Ω .

Let now $0 \leq \alpha < \infty$ and $0 < \beta < \infty$ and let u be such that $\Phi_{\alpha, \beta}(u, 1) < \infty$. A truncation argument shows that in dimension $n = 1$ a function $u \in GSBV^2(\Omega) \cap L^1(\Omega)$ with $\Phi_{0, \beta}(u, 1) < \infty$ actually belongs to $SBV^2(\Omega)$. Therefore, both for $\alpha = 0$ and for $0 < \alpha < \infty$, we start with a function $u \in SBV^2(\Omega)$; for simplicity we also suppose $J_u = \{\bar{x}\}$. Let (σ_k^α) and (μ_k) be positive infinitesimal sequences which we shall specify later and let

$$A_k := (\bar{x} - \sigma_k^\alpha, \bar{x} + \sigma_k^\alpha) \quad \text{and} \quad B_k := (\bar{x} - \sigma_k^\alpha - \mu_k, \bar{x} - \sigma_k^\alpha) \cup (\bar{x} + \sigma_k^\alpha, \bar{x} + \sigma_k^\alpha + \mu_k).$$

Let us define u_k by u out of A_k and linking linearly in A_k .

Let $f(\rho) := \psi(1 - \rho)$, $g(\rho) := \frac{1}{\int_0^{1-\rho} \psi^{-\frac{1}{\beta}} ds}$, and $h := (fg)^{\frac{1}{2}}$ for $0 < \rho < 1$; we note that h is

strictly increasing and that h and f/g are infinitesimal in 0. Then the sequence $\rho_k := h^{-1}(\delta_k)$ is infinitesimal and

$$\frac{f(\rho_k)}{\delta_k} \rightarrow 0, \quad \frac{\delta_k}{g(\rho_k)} \rightarrow 0. \tag{4.13}$$

We now set v_k equal to η_k in A_k and equal to $1 - \rho_k$ out of $A_k \cup B_k$.

In order to define v_k everywhere, we first consider the following Cauchy problem

$$\begin{cases} w'_k = \left(\frac{q}{cp\delta_k}\right)^{\frac{1}{p}} \epsilon_k^{-\frac{1}{q}} \psi(w_k)^{\frac{1}{p}} \\ w_k(0) = \eta_k. \end{cases} \quad (4.14)$$

Since $\eta_k < 1$ and ψ is continuous and strictly positive in $[0, 1)$, the previous problem has only one solution w_k in the interval $[0, T_k)$, where $T_k \in (0, \infty]$ is defined by

$$T_k := \left(\frac{cp\delta_k}{q}\right)^{\frac{1}{p}} \epsilon_k^{\frac{1}{q}} \int_{\eta_k}^1 \psi^{-\frac{1}{p}} ds.$$

Precisely, the solution w_k is obtained by taking the inverse of the function

$$z \in [\eta_k, 1) \mapsto \left(\frac{cp\delta_k}{q}\right)^{\frac{1}{p}} \epsilon_k^{\frac{1}{q}} \int_{\eta_k}^z \psi^{-\frac{1}{p}} ds \in [0, T_k).$$

By this we can define

$$v_k(x) := w_k(|x - \bar{x}| - \sigma_k^\alpha) \text{ on } B_k, \quad (4.15)$$

$$\mu_k := \left(\frac{cp\delta_k}{q}\right)^{\frac{1}{p}} \epsilon_k^{\frac{1}{q}} \int_{\eta_k}^{1-\rho_k} \psi^{-\frac{1}{p}} ds, \quad (4.16)$$

where μ_k is infinitesimal by (4.13).

Then $(u_k, v_k) \in H^1(\Omega) \times V_{\eta_k}$ and $(u_k, v_k) \rightarrow (u, 1)$ in $L^1(\Omega) \times L^1(\Omega)$. An easy computation shows that

$$\int_{\Omega \setminus A_k} v_k |\nabla u_k|^2 dx \leq \int_{\Omega} |\nabla u|^2 dx, \quad (4.17)$$

$$\int_{\Omega \setminus (A_k \cup B_k)} \frac{\psi(v_k)}{\delta_k} dx \leq \frac{\psi(1 - \rho_k)}{\delta_k} \mathcal{L}^1(\Omega), \quad (4.18)$$

$$\int_{A_k} \left(v_k |\nabla u_k|^2 + \frac{\psi(v_k)}{\delta_k} \right) dx = \frac{\eta_k}{2\sigma_k^\alpha} (u(\bar{x} + \sigma_k^\alpha) - u(\bar{x} - \sigma_k^\alpha))^2 + 2\psi(\eta_k) \frac{\sigma_k^\alpha}{\delta_k}. \quad (4.19)$$

We note that the integral in (4.18) tends to 0 by (4.13). If $\alpha = 0$ we take σ_k^0 such that $\eta_k/\sigma_k^0 \rightarrow 0$ and $\sigma_k^0/\delta_k \rightarrow 0$; by this choice the integral in (4.19) converges to 0. Whereas if $0 < \alpha < \infty$ we define $\sigma_k^\alpha := \frac{1}{2} \left(\frac{\alpha}{\psi(0)}\right)^{\frac{1}{2}} |[u(\bar{x})]| \delta_k$ and the integral in (4.19) tends to $b_\alpha |[u(\bar{x})]|$.

Let us compute now the integral on B_k . Thanks to the choice of w_k the Young Inequality holds with equality, so that

$$\begin{aligned} \int_{B_k} \left(\frac{\psi(v_k)}{\delta_k} + c\epsilon_k^{p-1} |\nabla v_k|^p \right) dx &= 2(cp)^{\frac{1}{p}} \left(\frac{q\epsilon_k}{\delta_k}\right)^{\frac{1}{q}} \int_0^{\mu_k} \psi(w_k)^{\frac{1}{q}} w'_k dx \\ &= 2(cp)^{\frac{1}{p}} \left(\frac{q\epsilon_k}{\delta_k}\right)^{\frac{1}{q}} \int_{\eta_k}^{1-\rho_k} \psi(s)^{\frac{1}{q}} ds. \end{aligned} \quad (4.20)$$

As $k \rightarrow \infty$ this term tends to a_β and the proof is complete.

Let us consider now the case $\alpha = 0$, $\beta = \infty$. First we suppose that u is piecewise constant with $J_u = \{\bar{x}\}$. If this is the case we define all parameters as before, so that by repeating the computations in (4.17)-(4.20) we obtain that $F''_{0,\infty}(u, 1)$ is null. In the general case when $u \in L^1(\Omega)$ we argue by approximation with piecewise constant functions; since $F''_{0,\infty}$ is lower semicontinuous we achieve the same conclusion as before.

The last case to study is $0 < \alpha < \infty$, $\beta = \infty$. By [6, Theorem 3.1] if we prove that for every $u \in SBV^2(\Omega)$ we have

$$F''_{\alpha,\infty}(u, 1) \leq \int_{\Omega} |\nabla u|^2 dx + b_\alpha \int_{J_u} |[u]| d\mathcal{H}^0 \quad (4.21)$$

we are done, since the left-hand side is lower semicontinuous in $L^1(\Omega)$ and the lower semicontinuous envelope of the right-hand side is $\Phi_{\alpha, \infty}$. Inequality (4.21) is easily proved by defining all parameters as before and repeating the computation in (4.17)-(4.20). \square

5. PROOF OF THE Γ -CONVERGENCE RESULT IN THE CASE $n > 1$

Proof of Proposition 3.4. The case $0 \leq \alpha < \infty$, $\beta = \infty$ and the case $\alpha = \infty$ can be faced as for $n = 1$. In all other regimes we can argue by slicing and the proof of [10, Proposition 1] works here with obvious modifications. \square

Let us focus now on the Γ -limsup inequality.

Proof of Theorem 3.3. The cases $\alpha = \infty$ or $\beta = 0$ are trivial.

Let now $0 \leq \alpha < \infty$ and $0 < \beta < \infty$. Let $u \in GSBV^2(\Omega) \cap L^1(\Omega)$ and we consider first the case $u \in L^\infty(\Omega)$, so that u belongs in effect to $SBV^2(\Omega) \cap L^\infty(\Omega)$.

The first part of the proof is the same given for [10, Theorem 3.3], so that we sketch the main ideas. First we need an approximation result in order to work with more regular objects. To this aim we use a corollary of [8, Theorem 3.1] which is stated in [10, Theorem 6.1]. Thanks to [10, Theorem 6.1] it is enough to prove (3.14) for a cube Q and for a function $u \in SBV^2(\Omega) \cap L^\infty(\Omega)$ such that

$$\mathcal{H}^{n-1}(S \setminus J_u) = 0, \quad u \in W^{k, \infty}(Q \setminus S) \quad \text{for every } k, \quad (5.1)$$

where $S = \cup_{i=1}^m S_i$ with S_i closed pairwise disjoint $(n-1)$ -simplexes contained in Q . To simplify the exposition we consider only the case $m = 1$, so that S is a $(n-1)$ -simplex; in addition we assume that $S \subset \{x_n = 0\}$. We write a point $x \in \mathbb{R}^n$ as $x = (\bar{x}, x_n) \in \mathbb{R}^{n-1} \times \mathbb{R}$ and we orient J_u so that the normal vector ν_u coincides with $(0, 1)$. Let $\Omega^\pm := \{x \in \Omega : \pm x_n > 0\}$ and let L be the maximum between the Lipschitz constants of u in Ω^+ and Ω^- .

Let us define $\sigma_k^\alpha(\bar{x}) := \frac{1}{2} \delta_k (\frac{\alpha}{\psi(0)})^{1/2} |u(\bar{x}, 0)|$ for $x = (\bar{x}, x_n) \in \Omega$ in the case $0 < \alpha < \infty$; whereas for $\alpha = 0$ we define σ_k^0 as any sequence of constant functions such that $\eta_k / \sigma_k^0 \rightarrow 0$ and $\sigma_k^0 / \delta_k \rightarrow 0$. We observe that σ_k^α is Lipschitz since u^+ and u^- are; moreover in the case $0 < \alpha < \infty$ we have $\sigma_k^\alpha(\bar{x}) = 0$ for $\bar{x} \in \partial S$, where ∂S is the boundary of S in the relative topology of $\mathbb{R}^{n-1} \times \{0\}$.

Let

$$A_k := \left\{ x \in \mathbb{R}^n : (\bar{x}, 0) \in S, |x_n| < \sigma_k^\alpha(\bar{x}) \right\},$$

$$A'_k := \left\{ x \in \mathbb{R}^n : (\bar{x}, 0) \notin S, d(x, \partial S) < \sigma_k^\alpha(\bar{x}) \right\},$$

where $d(x, S)$ is the distance from the point x to the set S . The closure of $A_k \cup A'_k$ is contained in Ω for k large.

Let

$$u_k(\bar{x}, x_n) := \begin{cases} \frac{x_n + \sigma_k^\alpha}{2\sigma_k^\alpha} (u(\bar{x}, \sigma_k^\alpha) - u(\bar{x}, -\sigma_k^\alpha)) + u(\bar{x}, -\sigma_k^\alpha) & \text{if } x \in A_k, \\ u(x) & \text{if } x \in \Omega \setminus (A_k \cup A'_k). \end{cases}$$

In the case $0 < \alpha < \infty$ we have $A'_k = \emptyset$ and then $u_k \in W^{1, \infty}(\Omega)$; whereas for $\alpha = 0$ the function u_k is Lipschitz continuous in $\Omega \setminus A'_k$ with constant $4M/\delta_k^0 + 12nL$, so that the McShane Theorem implies the existence of a function, still denoted by u_k , which extends u_k to A'_k and has the same Lipschitz constant as u_k (see [10, Theorem 3.3] for more details). From the definition of u_k we immediately deduce that $u_k \rightarrow u$ in $L^1(\Omega)$.

Let now ρ_k , w_k and μ_k be defined as in the one-dimensional case by (4.13), (4.14), and (4.16); we are able to define now

$$B_k := \left\{ x \in \mathbb{R}^n : (\bar{x}, 0) \in S, 0 \leq |x_n| - \sigma_k^\alpha(\bar{x}) \leq \mu_k \right\},$$

$$B'_k := \left\{ x \in \mathbb{R}^n : (\bar{x}, 0) \notin S, 0 \leq d(x, \partial S) - \sigma_k^\alpha(\bar{x}) \leq \mu_k \right\},$$

and

$$v_k(x) := \begin{cases} \eta_k & \text{if } x \in A_k \cup A'_k, \\ w_k(|x_n| - \sigma_k^\alpha(\bar{x})) & \text{if } x \in B_k, \\ w_k(d(x, \partial S) - \sigma_k^\alpha(\bar{x})) & \text{if } x \in B'_k, \\ 1 - \rho_k & \text{otherwise.} \end{cases}$$

By this choice $\eta_k \leq v_k \leq 1$ \mathcal{L}^n -a.e. in Ω , $v_k \in W^{1,p}(\Omega)$, and $v_k \rightarrow 1$ in $L^1(\Omega)$.

Let us proceed with the computation. The sequence $F_k(u_k, v_k)$ can be written now as

$$\begin{aligned} F_k(u_k, v_k) &= \int_{\Omega} v_k |\nabla u_k|^2 dx + \int_{\Omega \setminus (B_k \cup B'_k)} \frac{\psi(v_k)}{\delta_k} dx + \int_{B_k} \left(\frac{\psi(v_k)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v_k|^p \right) dx \\ &\quad + \int_{B'_k} \left(\frac{\psi(v_k)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v_k|^p \right) dx. \end{aligned} \quad (5.2)$$

We have already computed the first and the second term of the previous expression in [10, Theorem 3.3] and in (4.18), showing that when $0 < \alpha < \infty$ we find

$$\int_{\Omega} v_k |\nabla u_k|^2 dx + \int_{\Omega \setminus (B_k \cup B'_k)} \frac{\psi(v_k)}{\delta_k} dx \leq \int_{\Omega} |\nabla u|^2 dx + b_\alpha \int_{J_u} |u| d\mathcal{H}^{n-1} + o(1); \quad (5.3)$$

whereas if $\alpha = 0$ we find

$$\int_{\Omega} v_k |\nabla u_k|^2 dx + \int_{\Omega \setminus (B_k \cup B'_k)} \frac{\psi(v_k)}{\delta_k} dx \leq \int_{\Omega} |\nabla u|^2 dx + o(1). \quad (5.4)$$

Let us consider now the integral on B_k in (5.2). By the choice of B_k and v_k we obtain

$$\begin{aligned} \int_{B_k} \left(\frac{\psi(v_k)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v_k|^p \right) dx &= 2(cp)^{\frac{1}{p}} \left(\frac{q\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \int_{J_u} \left[\int_0^{\mu_k} \psi(w_k)^{\frac{1}{q}} w'_k dx_n \right] d\mathcal{H}^{n-1}(\bar{x}) \\ &= 2(cp)^{\frac{1}{p}} \left(\frac{q\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \left(\int_{\eta_k}^{1-\rho_k} \psi^{\frac{1}{q}} ds \right) \mathcal{H}^{n-1}(J_u). \end{aligned} \quad (5.5)$$

Moreover coarea formula implies

$$\begin{aligned} &\int_{B'_k} \left(\frac{\psi(v_k)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v_k|^p \right) dx \leq \\ &\leq c_1 \left(\frac{\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \int_{\sigma_k^\alpha}^{\sigma_k^\alpha + \mu_k} \psi(w_k(t - \sigma_k^\alpha))^{\frac{1}{q}} w'_k(t - \sigma_k^\alpha) \mathcal{H}^{n-1}(\{d(x, \partial J_u) = t\}) dt \\ &\leq c_2 (\sigma_k^\alpha + \mu_k) \left(\frac{\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \int_0^{\mu_k} \psi(w_k)^{\frac{1}{q}} w'_k dt \\ &\leq c_3 (\sigma_k^\alpha + \mu_k) \left(\frac{\epsilon_k}{\delta_k} \right)^{\frac{1}{q}}, \end{aligned} \quad (5.6)$$

where $c_1, c_2, c_3 < \infty$ are constant and we have used the fact that $\mathcal{H}^{n-1}(\{d(x, \partial J_u) = t\}) = O(t)$. The last term in (5.5) tends to 0 by the choice of β , σ_k^α , and μ_k . By (5.3), (5.4), (5.5), and (5.6) we obtain (3.14).

In the general case when $u \notin L^\infty(\Omega)$, we obtain (3.14) through a truncation argument.

Let now $0 < \alpha < \infty$, $\beta = \infty$; as in the case $n = 1$ it is sufficient to prove by [6, Theorem 3.1] that for every $u \in SBV^2(\Omega)$ we have

$$F''_{\alpha, \infty}(u, 1) \leq \int_{\Omega} |\nabla u|^2 dx + b_{\alpha} \int_{J_u} |[u]| d\mathcal{H}^{n-1}.$$

We define all parameters as in the previous case; the computations in (5.3), (5.4), and (5.6) give the same results as before, whereas the last term in (5.5) tends to 0 since $\beta = \infty$. Estimate (3.14) follows.

We conclude the proof of the estimate from above by studying the case $\alpha = 0$, $\beta = \infty$. We shall prove that $F''_{0, \infty}(u, 1) = 0$ for every $u \in L^1(\Omega)$.

Since $F''_{0, \infty}$ is lower semicontinuous, it is sufficient to prove the estimate on a set which is dense in $L^1(\Omega)$. To this aim we consider the set of functions which are constant on finitely many disjoint balls and null otherwise. For simplicity we consider only the case of a function u which is constant on a ball B well-contained in Ω and null out of A . Let σ_k^0 , ρ_k , w_k , and μ_k be defined as before; let φ_k be a cut-off function such that $\varphi_k = 1$ on $(\partial B)_{\sigma_k^0/2}$, $\varphi_k = 0$ out of $(\partial B)_{\sigma_k^0}$, and $|\nabla \varphi_k| \leq 4/\sigma_k^0$, where $(\partial B)_r := \{d(x, \partial B) < r\}$. We define $u_k := (1 - \varphi_k)u$ and v_k as η_k on $(\partial B)_{\sigma_k^0}$, as $1 - \rho_k$ out of $(\partial B)_{\sigma_k^0 + \mu_k}$, and as $w_k(d(x, \partial B) - \sigma_k^0)$ in $(\partial B)_{\sigma_k^0 + \mu_k} \setminus (\partial B)_{\sigma_k^0}$. By this choice $u_k \in H^1(\Omega)$, $v_k \in V_{\eta_k}$ and $(u_k, v_k) \rightarrow (u, 1)$ in $L^1(\Omega) \times L^1(\Omega)$. Let us proceed with the computation.

We have that

$$\begin{aligned} \int_{\Omega} v_k |\nabla u_k|^2 dx + \int_{(\partial B)_{\sigma_k^0}} \frac{\psi(v_k)}{\delta_k} dx &\leq \left(16u^2 \frac{\eta_k}{(\sigma_k^0)^2} + \frac{\psi(\eta_k)}{\delta_k} \right) \mathcal{L}^n((\partial B)_{\sigma_k^0}) \\ &\leq c_1 \frac{\eta_k}{\sigma_k^0} + c_2 \frac{\sigma_k^0}{\delta_k}, \end{aligned}$$

where c_1, c_2 are constant; the last term in the previous expression tends to 0 by the choice of σ_k^0 .

Since ρ_k satisfies (4.13) we also obtain

$$\int_{\Omega \setminus (\partial B)_{\sigma_k^0 + \mu_k}} \frac{\psi(1 - \rho_k)}{\delta_k} dx \leq o(1).$$

Finally we note that

$$\begin{aligned} \int_{(\partial B)_{\sigma_k^0 + \mu_k} \setminus (\partial B)_{\sigma_k^0}} \left(\frac{\psi(v_k)}{\delta_k} + c \epsilon_k^{p-1} |\nabla v_k|^p \right) dx &= c_3 \left(\frac{\epsilon_k}{\delta_k} \right)^{\frac{1}{q}} \int_0^{\mu_k} \psi(w_k)^{\frac{1}{q}} w_k'(t + \sigma_k^0)^{n-1} dt \\ &\leq c_4 \left(\frac{\epsilon_k}{\delta_k} \right)^{\frac{1}{q}}, \end{aligned}$$

where c_3, c_4 are constant; since $\beta = \infty$ also the last term in the previous expression tends to 0. Equality $F''_{0, \infty}(u, 1) = 0$ follows. \square

6. CONVERGENCE OF MINIMIZERS

We conclude this paper by proving Theorem 1.2. Since this proof is quite similar to the one of [10, Theorem 7.1], we only sketch it focusing on the novelties. First we provide a compactness result.

Lemma 6.1. *Let $\alpha > 0$ or $\beta < \infty$. Let (u_k, v_k) be a sequence in $L^1(\Omega) \times L^1(\Omega)$ such that (u_k) is bounded in $L^1(\Omega)$ and*

$$\liminf_{k \rightarrow \infty} F_k(u_k, v_k) < \infty.$$

Then there exists a subsequence (u_j, v_j) of (u_k, v_k) and a function $u \in GSBV(\Omega) \cap L^1(\Omega)$ such that $u_j \rightarrow u$ \mathcal{L}^n -a.e. on Ω and $v_j \rightarrow 1$ in $L^1(\Omega)$.

If $0 < \alpha < \infty$ and $\beta = \infty$, or $\alpha = \infty$, the convergence $u_j \rightarrow u$ is also in $L^1(\Omega)$.

The previous lemma does not apply when $\alpha = 0$ and $\beta = \infty$, but we shall be able to prove Theorem 1.2 also in this case.

Proof. We can suppose, up to subsequences, that $F_k(u_k, v_k)$ is bounded; in particular then $v_k \rightarrow 1$ in $L^1(\Omega)$. Now, when $0 \leq \alpha < \infty$ and $0 \leq \beta < \infty$ we can argue as in [10, Theorem 7.4].

Let $\alpha = \infty$. Repeating the computation in (4.1) we deduce by assumptions that (u_k) is bounded in $BV(\Omega)$. This implies the existence of a function u to which u_k converges in $L^1(\Omega)$ and \mathcal{L}^n -a.e. in Ω , up to subsequences. The same argument works in the case $0 < \alpha < \infty$, $\beta = \infty$. \square

We also remark that we can define the sequence of functionals

$$G_k(u, v) := F_k(u, v) + \int_{\Omega} |u - g|^r dx, \quad (6.1)$$

with $u, v \in L^1(\Omega)$, and we can easily prove, as in [10, Lemma 7.5], that G_k Γ -converges in $L^1(\Omega) \times L^1(\Omega)$ to the functional

$$G_{\alpha, \beta}(u, v) := F_{\alpha, \beta}(u, v) + \int_{\Omega} |u - g|^r dx,$$

where $u, v \in L^1(\Omega)$.

Let us prove now Theorem 1.2.

Proof. If $\alpha > 0$ or $\beta < \infty$ we can argue as in [10, Theorem 7.1] through Lemma 6.1.

We suppose now that $\alpha = 0$ and $\beta = \infty$. We fix k and we consider a minimizer $(u_k, v_k) \in H^1(\Omega) \times V_{\eta_k}$ of G_k . Since $G_k(u_k, v_k)$ is bounded, we can find a subsequence of u_k , not relabelled, and a function $u \in L^r(\Omega)$ to which u_k converges weakly in $L^r(\Omega)$. Therefore we have

$$\int_{\Omega} |u - g|^r dx \leq \liminf_{k \rightarrow \infty} \int_{\Omega} |u_k - g|^r dx \leq \liminf_{k \rightarrow \infty} G_k(\tilde{u}_k, \tilde{v}_k) = \int_{\Omega} |u - g|^r dx,$$

where we have chosen $(\tilde{u}_k, \tilde{v}_k) \rightarrow (u, 1)$ in $L^1(\Omega) \times L^1(\Omega)$ with $\lim_{k \rightarrow \infty} G_k(\tilde{u}_k, \tilde{v}_k) = G_{\alpha, \beta}(u, 1)$.

Since now $u_k - g \rightarrow u - g$ weakly in $L^r(\Omega)$ and $\|u_k - g\|_{L^r(\Omega)} \rightarrow \|u - g\|_{L^r(\Omega)}$ we also conclude that $u_k \rightarrow u$ strongly in $L^r(\Omega)$.

By the Γ -convergence of G_k to G_{α} and by a general property of Γ -convergence (see [9, Corollary 7.20]), we find that $(u, 1)$ is a minimizer for G_{α} (so that $u = g$ \mathcal{L}^n -a.e. in Ω) and we get the convergence of minimum values and of minimizer in $L^1(\Omega) \times L^1(\Omega)$. \square

ACKNOWLEDGMENTS

The author wishes to thank Gianni Dal Maso for many useful conversations. This paper was partially supported by the Project ‘‘Variational Problems with Multiple Scales’’ 2008 of the Italian Ministry of Education, University, and Research.

REFERENCES

- [1] L. Ambrosio, L. Fusco, and D. Pallara, ‘‘Functions of Bounded Variation and Free Discontinuity Problems’’, Oxford University Press, Oxford, 2000.
- [2] L. Ambrosio, A. Lemenant, and G. Royer-Carfagni, *A variational model for plastic slip and its regularization via Γ -convergence*, Preprint Scuola Normale, Pisa, 2010. Available from: <http://cvgmt.sns.it/papers/amblemroy/>.
- [3] L. Ambrosio, V. M. Tortorelli, *Approximation of functionals depending on jumps by elliptic functionals via Γ -convergence*, Comm. Pure Appl. Math. **43** (1990), 999–1036.
- [4] L. Ambrosio, V. M. Tortorelli, *On the approximation of free discontinuity problems*, Boll. Un. Mat. Ital. **6-B** (1992), 105–123.
- [5] B. Bourdin, G.A. Francfort, and J.-J. Marigo, *The variational approach to fracture*, J. Elasticity **91** (2008), 5–148.
- [6] G. Bouchitt, A. Braides and G. Buttazzo, *Relaxation results for some free discontinuity problems*, J. reine angew. Math. **458** (1995), 1–18.
- [7] G. Buttazzo, ‘‘Semicontinuity, Relaxation and Integral Representation in the Calculus of Variation’’, Pitman Res. Notes Math. Ser. **203**, Longman, Harlow, 1989.
- [8] G. Cortesani, R. Toader, *A density result in SBV with respect to non-isotropic energies*, Nonlinear Anal. **38** (1999), 585–604.
- [9] G. Dal Maso, ‘‘An Introduction to Γ -Convergence’’, Birkhuser, Basel, 1993.
- [10] G. Dal Maso, F. Iurlano, *Fracture models as Γ -limits of damage models*, to appear on Commun. Pure Appl. Anal. Available from <http://cvgmt.sns.it/media/doc/paper/319/DM-Iur-11-CPAA.pdf>.

- [11] R. Hill, “The Mathematical Theory of Plasticity”, Clarendon Press, Oxford, 1950.
 - [12] K. Pham, J.-J. Marigo, C. Maurini, *The issues of the uniqueness and the stability of the homogeneous response in uniaxial tests with gradient damage models*, J. Mech. Phys. Solids **59** (2011), 1163–1190.
- E-mail address:* `iurlano@sissa.it`