

HAL
open science

The impact of a lower order term in a dirichlet problem with a singular nonlinearity

Lucio Boccardo, Gisella Croce

► **To cite this version:**

Lucio Boccardo, Gisella Croce. The impact of a lower order term in a dirichlet problem with a singular nonlinearity. *Portugaliae Mathematica*, In press, 76 (3/4), pp. 407-415. 10.4171/pm/2041 . hal-02421838v2

HAL Id: hal-02421838

<https://hal.science/hal-02421838v2>

Submitted on 13 May 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.

The impact of a lower order term in a Dirichlet problem with a singular nonlinearity

Lucio Boccardo and Gisella Croce*

Abstract. In this paper we study the existence and regularity of solutions to the following Dirichlet problem

$$\begin{cases} -\operatorname{div}(a(x)|\nabla u|^{p-2}\nabla u) + u|u|^{r-1} = \frac{f(x)}{u^\theta} & \text{in } \Omega, \\ u > 0 & \text{in } \Omega, \\ u = 0 & \text{on } \partial\Omega \end{cases}$$

proving that the lower order term $u|u|^{r-1}$ has some regularizing effects on the solutions.

Mathematics Subject Classification (2010). 35J66, 35J75

Keywords. Weak solution, approximating problems, strong maximum principle, Schauder's fixed point theorem

1. Introduction

In this paper we study the existence and regularity of weak solutions to the following nonlinear problem

$$\begin{cases} -\operatorname{div}(a(x)|\nabla u|^{p-2}\nabla u) + u|u|^{r-1} = \frac{f(x)}{u^\theta} & \text{in } \Omega, \\ u > 0 & \text{in } \Omega, \\ u = 0 & \text{on } \partial\Omega. \end{cases} \quad (1)$$

Here Ω is a bounded open subset of \mathbb{R}^N , $N \geq 2$, f is a positive (that is $f(x) \geq 0$ and not zero a.e.) function in $L^1(\Omega)$ and $0 < \theta < 1$. Moreover $a : \Omega \rightarrow \mathbb{R}$ is Lipschitz

*This project was co-financed by the European Union with the European regional development fund (ERDF, 18P03390/18E01750/18P02733) and by the Haute-Normandie Regional Council via the M2SINUM project.

continuous and we assume that there exist $0 < \alpha < \beta$ such that $\alpha \leq a(x) \leq \beta$ a.e. in Ω .

Due to the singularity in the right hand side, a solution of this problem is a function u in $W_0^{1,1}(\Omega)$ such that for all $\omega \subset\subset \Omega$ there exists $c_\omega > 0$ such that $u \geq c_\omega > 0$ in ω , and satisfying

$$\int_{\Omega} a(x) |\nabla u|^{p-2} \nabla u \cdot \nabla \varphi + \int_{\Omega} |u|^{r-1} u \varphi = \int_{\Omega} \frac{f \varphi}{u^\gamma} \quad \forall \varphi \in C_0^1(\Omega). \quad (2)$$

This paper is motivated by the results of [6], where the authors studied the existence, regularity and uniqueness of weak solutions to the singular semilinear problem

$$\begin{cases} -\operatorname{div}(M(x)\nabla u) = \frac{f(x)}{u^\theta} & \text{in } \Omega, \\ u > 0 & \text{in } \Omega, \\ u = 0 & \text{on } \partial\Omega. \end{cases}$$

M was supposed to be an elliptic bounded matrix, $0 \leq f \in L^m(\Omega)$, $m \geq 1$, or f a Radon measure and $\theta > 0$.

In [11] a nonlinear version of the above problem was studied, considering an operator as the p -laplacian instead of $-\operatorname{div}(M(x)\nabla u)$ (see also Remark 4.2). In [14] the author added a lower order term growing as $|u|^{r-1}u$, and studied existence, regularity and uniqueness of solutions to problem (1). Although the right hand side is singular at u , the lower order term in the left hand side has a regularizing effect. In the right hand side, f is assumed to belong to $L^m(\Omega)$ with $m > 1$ in the case $\theta < 1$. In this paper we will analyse the limit case $f \in L^1(\Omega)$ showing that the lower order term $|u|^{r-1}u$ has still a regularizing effect on the solutions.

We observe that the regularizing effect of the lower order term $|u|^{r-1}u$ is well known for similar problems. It was pointed out in [7, 5, 8] for elliptic problems. Later it was showed for elliptic problems with degenerate coercivity in [9, 2, 3].

In this paper we will show the following result.

Theorem 1.1. *Let $f \in L^1(\Omega)$ be a positive function ($f(x) \geq 0$ and not zero a.e.). Assume that $r > \frac{(1-\theta)(p-1)N}{N-p}$, $p \geq 1 + \frac{1-\theta}{r}$, $0 < \theta < 1$. Then there exists a function $u \in W_0^{1,q}(\Omega)$, with $q = \frac{p}{1+\frac{1-\theta}{r}}$ which is a solution to problem (1) in the sense of (2). Moreover $u^{r+\theta}$ belongs to $L^1(\Omega)$.*

In order to prove this result, we will work by approximation, ‘‘truncating’’ the singular term $\frac{1}{u^\theta}$ so that it becomes not singular at the origin. We will get some a priori estimates on the solutions u_n of the approximating problems, which will allow us to pass to the limit and find a solution to problem (1). In order to obtain a solution in the sense described above, we will apply a suitable form of the Strong Maximum Principle.

We observe that the regularity of the above theorem implies that q can be equal to 1, that is, u can belong to the non-reflexive space $W_0^{1,1}(\Omega)$. This will demand the proof of the equi-integrability of $|\nabla u_n|^q$.

We will then analyse the regularity obtained and point out the regularizing effects of the term $|u|^{r-1}u$.

2. Approximating problems

In this section we prove the existence of a solution to the following approximating problems:

$$\begin{cases} -\operatorname{div}(a(x)|\nabla u_n|^{p-1}\nabla u_n) + u_n|u_n|^{r-1} = \frac{f_n}{(u_n + \frac{1}{n})^\theta} & \text{in } \Omega, \\ u_n = 0 & \text{on } \partial\Omega. \end{cases} \quad (3)$$

Due to the nature of the approximation, the sequence u_n will be increasing with n , so that the (strict) positivity of the limit will be derived from the (strict) positivity of any of the u_n (which in turn will follow by the standard maximum principle for elliptic equations).

Let f be a nonnegative measurable function (not identically zero), let $n \in \mathbb{N}$, let $f_n(x) = \min\{f(x), n\}$.

Lemma 2.1. *Problem (3) has a nonnegative solution u_n in $W_0^{1,p}(\Omega) \cap L^\infty(\Omega)$.*

Proof. Let n in \mathbb{N} be fixed, let v be a function in $L^2(\Omega)$, and define $w = S(v)$ to be the unique solution of

$$\begin{cases} -\operatorname{div}(a(x)|\nabla w|^{p-2}\nabla w) + |w|^{r-1}w = \frac{f_n}{(|v| + \frac{1}{n})^\gamma} & \text{in } \Omega, \\ w = 0 & \text{on } \partial\Omega. \end{cases} \quad (4)$$

The existence of a solution $w \in W_0^{1,p}(\Omega)$ follows from the classical results of [13].

Taking w as test function, we have, using the ellipticity of a ,

$$\alpha \int_{\Omega} |\nabla w|^p \leq \int_{\Omega} a(x)|\nabla w|^{p-2}\nabla w \cdot \nabla w = \int_{\Omega} \frac{f_n w}{(|v| + \frac{1}{n})^\gamma} \leq n^{\gamma+1} \int_{\Omega} |w|.$$

By the Sobolev inequality on the left hand side and the Hölder inequality on the right hand side one has

$$\left[\int_{\Omega} |w|^{p^*} \right]^{p/p^*} \leq C n^{\gamma+1} \left(\int_{\Omega} |w|^{p^*} \right)^{\frac{1}{p^*}},$$

for some constant C independent on v . This implies

$$\|w\|_{L^{p^*}(\Omega)} \leq C n^{\gamma+1},$$

so that the ball of $L^{p^*}(\Omega)$ of radius $Cn^{\gamma+1}$ is invariant for S . It is easy to prove, using the Sobolev embedding, that S is both continuous and compact on $L^{p^*}(\Omega)$, so that by Schauder's fixed point theorem there exists u_n in $W_0^{1,p}(\Omega)$ such that $u_n = S(u_n)$, i.e., u_n solves

$$\begin{cases} -\operatorname{div}(a(x)|\nabla u_n|^{p-2}\nabla u_n) + |u_n|^{r-1}u_n = \frac{f_n}{(|u_n| + \frac{1}{n})^\theta} & \text{in } \Omega, \\ u_n = 0 & \text{on } \partial\Omega. \end{cases}$$

By using as a test function $-u_n^-$, one has $u_n \geq 0$. Since the right hand side of (3) belongs to $L^\infty(\Omega)$, classical regularity results (see [12] or Théorème 4.2 of [16] in the linear case) imply that u_n belongs to $L^\infty(\Omega)$ (although its norm in $L^\infty(\Omega)$ may depend on n). \square

Lemma 2.2. *The sequence u_n is increasing with respect to n , $u_n > 0$ in Ω , and for every $\omega \subset\subset \Omega$ there exists $c_\omega > 0$ (independent on n) such that*

$$u_n(x) \geq c_\omega > 0 \quad \text{for every } x \text{ in } \omega, \text{ for every } n \text{ in } \mathbb{N}. \quad (5)$$

Moreover there exists the pointwise limit $u \geq c_\omega$ of the sequence u_n .

Proof. Since $0 \leq f_n \leq f_{n+1}$ and $\gamma > 0$, one has (distributionally)

$$-\operatorname{div}(a(x)|\nabla u_n|^{p-2}\nabla u_n) + |u_n|^{r-1}u_n = \frac{f_n}{(u_n + \frac{1}{n})^\gamma} \leq \frac{f_{n+1}}{(u_n + \frac{1}{n+1})^\gamma},$$

so that

$$\begin{aligned} & -\operatorname{div}(a(x)(|\nabla(u_n)|^{p-2}\nabla(u_n) - |\nabla(u_{n+1})|^{p-2}\nabla(u_{n+1}))) + \\ & + |u_n|^{r-1}u_n - |u_{n+1}|^{r-1}u_{n+1} \leq f_{n+1} \frac{(u_{n+1} + \frac{1}{n+1})^\gamma - (u_n + \frac{1}{n+1})^\gamma}{(u_n + \frac{1}{n+1})^\gamma (u_{n+1} + \frac{1}{n+1})^\gamma}. \end{aligned}$$

We now choose $(u_n - u_{n+1})^+$ as test function. In the left hand side we use the monotonicity of the p -laplacian operator as well as the monotonicity of the function $t \rightarrow |t|^{r-1}t$. For the right hand side we observe that

$$\left[\left(u_{n+1} + \frac{1}{n+1} \right)^\gamma - \left(u_n + \frac{1}{n+1} \right)^\gamma \right] (u_n - u_{n+1})^+ \leq 0;$$

recalling that $f_{n+1} \geq 0$, we thus have

$$0 \leq \alpha \int_{\Omega} |\nabla(u_n - u_{n+1})^+|^p \leq 0.$$

Therefore $(u_n - u_{n+1})^+ = 0$ almost everywhere in Ω , which implies $u_n \leq u_{n+1}$.

Since u_1 belongs to $L^\infty(\Omega)$ (see Lemma 2.1), and there exists a constant (only depending on Ω and N) such that

$$\|u_1\|_{L^\infty(\Omega)} \leq C \|f_1\|_{L^\infty(\Omega)} \leq C,$$

one has

$$\begin{aligned} & -\operatorname{div}(a(x)|\nabla u_1|^{p-2}\nabla u_1) + |u_1|^{r-1}u_1 \\ &= \frac{f_1}{(u_1+1)^\gamma} \geq \frac{f_1}{(\|u_1\|_{L^\infty(\Omega)}+1)^\gamma} \geq \frac{f_1}{(C+1)^\gamma}. \end{aligned}$$

Since $\frac{f_1}{(C+1)^\gamma}$ is not identically zero, the strong maximum principle implies that $u_1 > 0$ in Ω (see [17]; observe that u_1 is differentiable by chapter 4 of [12]), and that (5) holds for u_1 (with c_ω only depending on ω , N , f_1 and γ). Since $u_n \geq u_1$ for every n in \mathbb{N} , (5) holds for u_n (with the same constant c_ω which is then independent on n). \square

3. A priori estimates

Let $k > 0$. We denote by $T_k(x)$ the function $\max\{-k, \min\{s, k\}\}$.

Lemma 3.1. *Let $k > 0$ be fixed. The sequence $\{T_k(u_n)\}$, where u_n is a solution to (3), is bounded in $W_0^{1,p}(\Omega)$.*

Proof. It is sufficient to take $T_k(u_n)$ as a test function in problems (3). \square

Theorem 3.2. *Assume $r > \frac{(1-\theta)(p-1)N}{N-p}$, $p \geq 1 + \frac{1-\theta}{r}$. The sequence of solutions $\{u_n\}$ to (3) is bounded in $W_0^{1,q}(\Omega)$, with $q = \frac{p}{1+\frac{1-\theta}{r}}$. Moreover the sequence $\{u_n^{r+\theta}\}$ is bounded in $L^1(\Omega)$.*

Proof. We use $(u_n + h)^\theta - h^\theta$ as a test function in (3): we get

$$\alpha \int_{\Omega} \frac{|\nabla u_n|^p}{(u_n + h)^{1-\theta}} + \int_{\Omega} u_n^r [(u_n + h)^\theta - h^\theta] \leq \int_{\Omega} f.$$

At the limit as $h \rightarrow 0$ we get

$$\alpha \int_{\Omega} \frac{|\nabla u_n|^p}{u_n^{1-\theta}} + \int_{\Omega} u_n^{r+\theta} \leq \int_{\Omega} f.$$

Then

$$\begin{aligned} \int_{\Omega} |\nabla u_n|^q &= \int_{\Omega} \frac{|\nabla u_n|^q}{u_n^{\frac{q}{p}}} u_n^{\frac{(1-\theta)q}{p}} \leq \left[\int_{\Omega} \frac{|\nabla u_n|^p}{u_n^{(1-\theta)}} \right]^{\frac{p}{q}} \left[\int_{\Omega} u_n^{\frac{(1-\theta)q}{p} \frac{p}{p-q}} \right]^{\frac{p-q}{p}} \\ &\leq \left[\frac{1}{\alpha} \int_{\Omega} f \right]^{\frac{p}{q}} \left[\int_{\Omega} u_n^{\frac{(1-\theta)q}{p-q}} \right]^{\frac{p-q}{p}}. \end{aligned} \tag{6}$$

Observe that q is such that $(1 - \theta)\frac{q}{p-q} = r$. Thus

$$\int_{\Omega} |\nabla u_n|^q \leq \left[\frac{1}{\alpha} \int_{\Omega} f \right]^{\frac{p}{q}} \left[\int_{\Omega} f \right]^{\frac{p-q}{p}} = \left[\frac{1}{\alpha} \right]^{\frac{p}{q}} \int_{\Omega} f.$$

□

Lemma 3.3. *Let u_n be a solution to problem (3). Then*

$$\int_{\{k < u_n\}} u_n^r \leq \frac{1}{k^\theta} \int_{\{k < u_n\}} f$$

and $\lim_{|E| \rightarrow 0} \int_E u_n^r = 0$ uniformly with respect to n .

Proof. Let $k > 0$ and ψ_i be a sequence of increasing, positive, $C^\infty(\Omega)$ functions, such that

$$\psi_i(s) \rightarrow \begin{cases} 1, & s \geq k \\ 0, & 0 \leq s < k. \end{cases}$$

Choosing $\psi_i(u_n)$ in (3), we get

$$\int_{\Omega} u_n^{r-1} u_n \psi_i(u_n) \leq \int_{\Omega} \frac{f_n}{(u_n + \frac{1}{n})^\theta} \psi_i(u_n).$$

The limit on i gives

$$\int_{\{k < u_n\}} u_n^r \leq \int_{\{k < u_n\}} \frac{f}{(u_n + \frac{1}{n})^\theta}.$$

Therefore we have

$$\int_{\{k < u_n\}} u_n^r \leq \frac{1}{(k + \frac{1}{n})^\theta} \int_{\{k < u_n\}} f.$$

This implies that

$$\int_E u_n^r \leq k^r |E| + \int_{E \cap \{u_n > k\}} u_n^r \leq k^r |E| + \frac{1}{k^\theta} \int_{\{u_n > k\}} f.$$

By the above theorem, the sequence $\{u_n\}$ is bounded in $L^{r+\theta}(\Omega)$ and therefore in $L^1(\Omega)$. This implies that there exists a constant $C > 0$ such that

$$k\mu(\{u_n \geq k\}) \leq \int_{\{u_n \geq k\}} u_n \leq C.$$

The impact of a lower order term in a Dirichlet problem with a singular nonlinearity 7

Since $f \in L^1(\Omega)$ for any given $\varepsilon > 0$, there exists k_ε such that $\int_{\{|u_n|>k_\varepsilon\}} |f| \leq \varepsilon$.

Therefore

$$\int_E u_n^r \leq k_\varepsilon^r |E| + \frac{\varepsilon}{k_\varepsilon^\theta}$$

and the statement of this lemma is thus proved. \square

Proposition 3.4. *Let u_n be a solution to problem (3). Let $q = \frac{p}{1+\frac{p}{r}}$. Then*

$$\lim_{|E| \rightarrow 0} \int_E |\nabla u_n|^q = 0 \text{ uniformly with respect to } n.$$

Proof. From (6) and Lemma 3.3 we infer

$$\begin{aligned} \int_{\{k < u_n\}} |\nabla u_n|^q &= \int_{\{k < u_n\}} \frac{|\nabla u_n|^q}{(1-\theta)^{\frac{q}{p}}} u_n^{(1-\theta)\frac{q}{p}} \leq \left[\int_\Omega \frac{|\nabla u_n|^p}{u_n^{(1-\theta)}} \right]^{\frac{p}{q}} \left[\int_{\{k < u_n\}} u_n^{(1-\theta)\frac{q}{p} \frac{p}{p-q}} \right]^{\frac{p-q}{p}} \\ &\leq \left[\frac{1}{\alpha} \int_\Omega f(x) \right]^{\frac{p}{q}} \left[\int_{\{k < u_n\}} u_n^{(1-\theta)\frac{q}{p-q}} \right]^{\frac{p-q}{p}} \leq \left[\frac{1}{\alpha} \int_\Omega f(x) \right]^{\frac{p}{q}} \left[\int_{\{k < u_n\}} f(x) \right]^{\frac{p-q}{p}} \end{aligned}$$

which gives the equiintegrability of $|\nabla u_n|^q$, with the same technique as in the previous result. \square

4. Proof of the main theorem

To prove Theorem 1.1 we are going to pass to the limit in problems (3). By Lemma 3.1 $T_k(u_n) \rightarrow T_k(u)$ weakly in $W_0^{1,p}(\Omega)$, where u is the pointwise limit of u_n (see Lemma 2.2). We will use the a.e. convergence of ∇u_n to ∇u , stated in theorem 2.3 of [11], that we recall:

Proposition 4.1. *Let u_n be a sequence of functions such that $T_k(u_n) \rightarrow T_k(u)$ weakly in $W_0^{1,p}(\Omega)$ and $u_n \rightarrow u \leq u_n$ a.e. in Ω . Assume that $-\operatorname{div}(a(x)|\nabla u_n|^{p-2}\nabla u_n) \geq 0$. Then $T_k(u_n) \rightarrow T_k(u)$ in $W_0^{1,p}(\Omega)$. In particular $\nabla u_n \rightarrow \nabla u$ a.e. in Ω .*

We are now in position to prove Theorem 1.1.

Proof. It is easy to pass to the limit in the right hand side of problems (3): indeed $u_n \rightarrow u$ a.e. and $u_n \leq u \in W_0^{1,1}(\Omega)$. Therefore one can apply the Lebesgue theorem.

By the same argument, the second term of the left hand side converges to $\int_\Omega u^r \varphi$ (recall that by Theorem 3.2 the sequence $\{u_n^{r+\theta}\}$ is bounded in $L^1(\Omega)$).

For the first term, we have that $a(x)|\nabla u_n|^{p-2}\nabla u_n$ converges almost everywhere in Ω to $a(x)|\nabla u|^{p-2}\nabla u$ by Theorem 4.1. Furthermore, this term is dominated by

$\beta|\nabla u_n|^{p-1}$. Observe that $p-1 \leq q$. The limit follows by Vitali's theorem, which can be applied thanks to Proposition 3.4. \square

Remark 4.2. We now compare the regularity found in [11] (that is the same problem without lower order term) with q , as defined in Theorem 1.1.

The solution found in [11] belongs to $W_0^{1,\tilde{p}}(\Omega)$, $\tilde{p} = \frac{N(p+\theta-1)}{N+\theta-1}$, for $2-\theta + \frac{\theta-1}{N} \leq p < N$. One has $\tilde{p} \leq q$ if $r > \frac{N(p+\theta-1)}{N-p}$ which is larger than the lower bound $\frac{(1-\theta)(p-1)N}{N-p}$, $p \geq 1 + \frac{1-\theta}{r}$ for r of Theorem 1.1.

Remark 4.3. We observe that the uniqueness of the solutions cannot be inferred as in [14], since we are not dealing with finite energy solutions. We recall that even in the linear case the distributional solutions are not unique, as J. Serrin showed in [15].

References

- [1] L. Boccardo, G. Croce, $W_0^{1,1}$ solutions in some borderline cases of elliptic equations with degenerate coercivity. Analysis and topology in nonlinear differential equations, 135-143, Progr. Nonlinear Differential Equations Appl., 85, Birkhäuser/Springer, Cham, 2014.
- [2] L. Boccardo, G. Croce, L. Orsina, A semilinear problem with a $W^{1,1}$ solution. *Rend. Lincei Mat. Appl.* **23** (2012), 97-103.
- [3] L. Boccardo, G. Croce, L. Orsina, Nonlinear degenerate elliptic problems with $W_0^{1,1}(\Omega)$ solutions. *Manuscripta Mathematica* **137** (2012), 419-439.
- [4] L. Boccardo, T. Gallouët, $W_0^{1,1}(\Omega)$ -solutions in some borderline cases of Calderon-Zygmund theory. *J. Differential Equations* **253** (2012), 2698-2714.
- [5] L. Boccardo, T. Gallouët, J. L. Vázquez, Nonlinear elliptic equations in \mathbb{R}^N without growth restrictions on the data. *J. Differential Equations* **105** (1993), 334-363.
- [6] L. Boccardo, L. Orsina, Semilinear elliptic equations with singular nonlinearities. *Calc. Var. Partial Differential Equations* **37** (2009), 363-380.
- [7] H. Brezis and W. Strauss, Semi-linear second-order elliptic equations in L^1 . *J. Math. Soc. Japan* **25** (1973) 565-590.
- [8] G.R. Cirmi, Regularity of the solutions to nonlinear elliptic equations with a lower-order term. *Nonlinear Anal.* **25** (1995), 569-580.
- [9] G. Croce, The regularizing effects of some lower order terms in an elliptic equation with degenerate coercivity. *Rend. Mat. Appl.* **27** (2007), 299-314.
- [10] G. Croce, An elliptic problem with two singularities. *Asymptotic Analysis* **78** (2012), 1-10.
- [11] L. De Cave, Nonlinear elliptic equation with singular nonlinearities. *Asymptotic Analysis* **84** (2013), 181-195.
- [12] O.A. Ladyzhenskaya, N.N. Ural'tseva, Linear and Quasilinear Elliptic Equations, Academic Press, New York, 1968 (transl. from the Russian edition, 1964).

- [13] J. Leray, J.L. Lions, Quelques résultats de Višik sur les problèmes elliptiques semi-linéaires par les méthodes de Minty et Browder. *Bull. Soc. Math. France* **93** (1965), 97-107.
- [14] F. Oliva, Regularizing effect of absorption terms in singular problems. *J. Math. Anal. Appl.* **472** (2019), 1136-1166.
- [15] J. Serrin, Pathological solutions of elliptic differential equations. *Ann. Scuola Norm. Sup. Pisa Cl. Sci.* **18** (1964), 385-387.
- [16] G. Stampacchia, Le problème de Dirichlet pour les équations elliptiques du second ordre à coefficients discontinus. *Ann. Inst. Fourier (Grenoble)*, **15** (1965) 189-258.
- [17] J.L. Vazquez, A strong maximum principle for some quasilinear elliptic equations. *Appl. Math. Optim.* **12** (1984), 191-202.

Received

1. Sapienza Università di Roma - Istituto Lombardo

E-mail: boccardo@mat.uniroma1.it

2. Normandie Univ, France; ULH, LMAH, F-76600 Le Havre; FR CNRS 3335, 25 rue

Philippe Lebon 76600 Le Havre, France

E-mail: gisella.croce@univ-lehavre.fr