

HAL
open science

SOLVABILITY IN WEIGHTED LEBESGUE SPACES OF THE DIVERGENCE EQUATION WITH MEASURE DATA

Laurent Moonens, Emmanuel Russ

► **To cite this version:**

Laurent Moonens, Emmanuel Russ. SOLVABILITY IN WEIGHTED LEBESGUE SPACES OF THE DIVERGENCE EQUATION WITH MEASURE DATA. *Studia Mathematica*, 2021, 259 (3), pp.305-326. hal-02508132

HAL Id: hal-02508132

<https://hal.science/hal-02508132>

Submitted on 13 Mar 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.

SOLVABILITY IN WEIGHTED LEBESGUE SPACES OF THE DIVERGENCE EQUATION WITH MEASURE DATA

LAURENT MOONENS AND EMMANUEL RUSS

ABSTRACT. In the following paper, one studies, given a bounded, connected open set $\Omega \subseteq \mathbb{R}^n$, $\kappa > 0$, a positive Radon measure μ_0 in Ω and a (signed) Radon measure μ on Ω satisfying $\mu(\Omega) = 0$ and $|\mu| \leq \kappa\mu_0$, the possibility of solving the equation $\operatorname{div} u = \mu$ by a vector field u satisfying $|u| \lesssim \kappa w$ on Ω (where w is an integrable weight only related to the geometry of Ω and to μ_0), together with a mild boundary condition.

This extends results obtained in [4] for the equation $\operatorname{div} u = f$, improving them on two aspects: one works here with the divergence equation with *measure* data, and also construct a weight w that relies in a softer way on the geometry of Ω , improving its behavior (and hence the *a priori* behavior of the solution we construct) substantially in some instances.

The method used in this paper follows a constructive approach of Bogovskii type.

INTRODUCTION

Let $\Omega \subset \mathbb{R}^n$ be an arbitrary bounded connected open subset. We are interested in the following question, stated here in a rather vague fashion: given a signed Radon measure μ on Ω with $\mu(\Omega) = 0$, does there exist a vector field u in a weighted L^∞ space on Ω solving the boundary value problem:

$$\begin{cases} \operatorname{div} u = \mu & \text{in } \Omega, \\ u \cdot \nu = 0 & \text{on } \partial\Omega, \end{cases} \quad (1)$$

where the boundary condition for u means at least that, for all $\varphi \in C^\infty(\mathbb{R}^n)$ having compact support in \mathbb{R}^n (and hence allowed to be nonzero on and around the boundary of Ω), one has:

$$\int_{\Omega} u(x) \cdot \nabla \varphi(x) dx = - \int_{\Omega} \varphi(x) d\mu(x)?$$

When $d\mu(x) = f(x)dx$, where $f \in L^\infty(\Omega)$ has zero integral, this question, which was widely studied when $f \in L^p(\Omega)$ with $1 < p < +\infty$ and Ω is smooth (see, for instance, [3, Section 7] for the construction of a solution in $W_0^{1,p}(\Omega)$), was previously addressed for arbitrary domains by Duran, Muschietti, Tchamitchian and the second author [4]. They characterized the bounded domains Ω with the following property: there exists an integrable weight $w > 0$ in Ω such that, for all $f \in L^\infty(\Omega)$ with $\int_{\Omega} f(x)dx = 0$, one can find a measurable vector field $u : \Omega \rightarrow \mathbb{R}^n$ such that $|u(x)| \lesssim w(x)$ for almost every $x \in \Omega$, solving

$$\begin{cases} \operatorname{div} u = f & \text{in } \Omega, \\ u \cdot \nu = 0 & \text{on } \partial\Omega, \end{cases} \quad (2)$$

in the sense that:

$$\int_{\Omega} u(x) \cdot \nabla \varphi(x) dx = - \int_{\Omega} f(x) \varphi(x) dx \quad (3)$$

for all $\varphi \in L^1(\Omega)$ weakly differentiable and such that $w \nabla \varphi \in L^1(\Omega)$. Namely, they proved (see [4, Theorem 2.1]) that the bounded domains Ω meeting this property are precisely the ones for which the geodesic distance to a fixed point in Ω is integrable in Ω , and can also be described as the ones supporting a weighted L^1 Poincaré inequality.

We shall exhibit an example where the weight w is unbounded in Ω , but where it is still possible to construct a *bounded* solution u of (1) where the boundary condition means at least that (3) holds for any test function $\varphi \in C^\infty(\mathbb{R}^n)$ with compact support in \mathbb{R}^n — hence allowed to be nonzero on, and around, $\partial\Omega$. In some situations, this can be achieved by working in an open measurable cover of Ω , *e.g.* in an open set $\hat{\Omega} \supseteq \Omega$ having the same Lebesgue measure as Ω — see Example 2.3 below.

In the present paper, we improve the results of [4] replacing, in the right hand side of (2), the function f by a general signed Radon measure μ on Ω satisfying $\mu(\Omega) = 0$ — which, for some choices of μ_0 , forces the weight w to be unbounded for some solution to exist in $L_{1/w}^\infty(\Omega, \mathbb{R}^n)$, even when Ω is smooth (see [Remark 1.4, (ii)]). On the other hand, we formulate our results in an arbitrary open cover $\hat{\Omega}$ of Ω satisfying $|\hat{\Omega}| = |\Omega|$ (which can hence be Ω itself, or any open set containing Ω and contained in its essential interior for example), which, as we already explained, can, in some instances, yield a bounded weight (and hence a bounded solution to (2)) in Ω by choosing such a suitable cover.

Let us start by introducing more precisely the general framework of the paper, as well as stating more accurately its main results.

1. STATEMENTS OF THE RESULTS

Throughout this paper, $n \geq 1$ is an integer and m stands for the Lebesgue measure in \mathbb{R}^n . By “domain”, we mean an open connected subset of \mathbb{R}^n . If A, B are two nonempty subsets of \mathbb{R}^n , $d(A, B)$ denotes the distance between A and B , that is $d(A, B) = \inf_{x \in A, y \in B} |x - y|$, where $|\cdot|$ is the Euclidean norm. If E is a nonempty set and $A(f)$ and $B(f)$ are two nonnegative quantities for all $f \in E$, the notation $A(f) \lesssim B(f)$ means that there exists $C > 0$ such that $A(f) \leq CB(f)$ for all $f \in E$. Finally, for all open set $U \subset \mathbb{R}^n$, $\mathcal{D}(U)$ denotes the space of C^∞ functions in \mathbb{R}^n with compact support included in U .

Let us now state our precise results. Let $\Omega \subset \mathbb{R}^n$ be a bounded domain. We choose, once and for all, a measurable cover $\tilde{\Omega}$ of Ω , which in our case means that one has $\tilde{\Omega} \supseteq \Omega$ together with $m(\tilde{\Omega} \setminus \Omega) = 0$ (see [6, Definition 132D]). For all $x \in \tilde{\Omega}$, set:

$$\tilde{d}(x) := d(x, \mathbb{R}^n \setminus \tilde{\Omega})$$

and:

$$\hat{\Omega} := \left\{ x \in \tilde{\Omega} : \tilde{d}(x) > 0 \right\}. \quad (4)$$

Note that $\hat{\Omega}$ is an open subset of \mathbb{R}^n .

Example 1.1. For all $x \in \mathbb{R}^n$, say that x is a point of density 1 for Ω if

$$\lim_{r \rightarrow 0} \frac{m(B(x, r) \cap \Omega)}{m(B(x, r))} = 1.$$

The *measure theoretic interior* of Ω is defined as the set Ω_e of points $x \in \mathbb{R}^n$ which have density 1 for Ω . Note that $\Omega \subset \Omega_e \subset \bar{\Omega}$, whereas the Lebesgue differentiation theorem shows that one has $m(\Omega_e \setminus \Omega) = 0$. Hence Ω_e is a natural choice one can think of for the measurable cover $\tilde{\Omega}$, but all our results hold for a general cover of Ω .

Example 1.2. Let $\tilde{\Omega}$ be a fixed measurable cover of Ω , and define $\hat{\Omega}$ according to (4). Since one has $\Omega \subseteq \hat{\Omega} \subseteq \tilde{\Omega}$, it is clear that $\hat{\Omega}$ is itself a measurable cover of Ω . Moreover $\hat{\Omega}$ is obviously open, and since it verifies $\Omega \subseteq \hat{\Omega} \subseteq \tilde{\Omega}$, it is straightforward to see that $\hat{\Omega}$ is also connected. We shall in the sequel define:

$$\hat{d}(x) := d(x, \mathbb{R}^n \setminus \hat{\Omega})$$

and let, for $\varepsilon > 0$:

$$\hat{\Omega}_\varepsilon := \left\{ x \in \hat{\Omega} : \hat{d}(x) > \varepsilon \right\}.$$

From now on, many constructions will be done in the open set $\hat{\Omega}$.

A *curve* is a continuous map $\gamma : [a, b] \rightarrow \mathbb{R}^n$, where $a < b$ are real numbers. We will frequently identify γ and $\gamma([a, b])$. Say that γ is *rectifiable* if there exists $M > 0$ such that, for all $N \geq 1$ and all $a = t_0 < \dots < t_N = b$, there holds $\sum_{i=0}^{N-1} |\gamma(t_{i+1}) - \gamma(t_i)| \leq M$, and define the length of γ , $l(\gamma)$, as the supremum of $\sum_{i=0}^{N-1} |\gamma(t_{i+1}) - \gamma(t_i)|$ over all possible choices of N and $a = t_0 < \dots < t_N = b$.

Let $x_0 \in \Omega$ be a fixed point in Ω . For all $x \in \hat{\Omega}$, define $d_{\hat{\Omega}}(x)$ as the infimum of the lengths of all rectifiable curves γ joining x to x_0 in $\hat{\Omega}$ (note that such a curve always exists since $\hat{\Omega}$ is open and rectifiably path-connected), and call $d_{\hat{\Omega}}$ the geodesic distance to x_0 in $\hat{\Omega}$.

Let now μ_0 be a fixed nontrivial finite (positive) Radon measure in Ω . We intend to solve $\operatorname{div} u = \mu$, where μ belongs to the class of all finite signed Radon measures μ in Ω satisfying $\mu(\Omega) = 0$ and $|\mu| \lesssim \mu_0$. It turns out that a solution of this problem involves the integrability of $d_{\hat{\Omega}}$ with respect to μ_0 . We therefore introduce the following condition, which may be satisfied or not, and does not depend on the choice of x_0 ¹:

$$d_{\hat{\Omega}} \in L^1(\mu_0). \quad (5)$$

Let us now state our first result:

Theorem 1.3. *Let $\Omega \subset \mathbb{R}^n$ be a bounded domain. Then, there exists $C > 0$ such that, for all nontrivial finite (positive) Radon measures μ_0 in Ω such that (5) holds, one can find a measurable weight w_0 in Ω with the following properties:*

(A) $w_0 \in L^1(\Omega)$ and $w_0(x) > 0$ for almost every² $x \in \Omega$,

¹Indeed, if $y_0 \in \Omega$ is another point in Ω , and if $d'_{\hat{\Omega}}$ denotes the geodesic distance to y_0 in $\hat{\Omega}$, then we have $|d_{\hat{\Omega}}(x) - d'_{\hat{\Omega}}(x)| \leq \operatorname{dist}_{\hat{\Omega}}(x_0, y_0)$ for all $x \in \Omega$, where $\operatorname{dist}_{\hat{\Omega}}(x_0, y_0)$ denotes the geodesic distance in $\hat{\Omega}$ between x_0 and y_0 . It hence follows that the integrability on Ω of $d_{\hat{\Omega}}$ and $d'_{\hat{\Omega}}$ are equivalent.

²Here and after, when no explicit measure is specified, “almost every” and L^p spaces are considered with respect to the Lebesgue measure.

- (B) for any finite, signed Radon measure μ in Ω satisfying $\mu(\Omega) = 0$ and $|\mu| \leq \kappa\mu_0$ for some real number $\kappa > 0$, there exists a vector-valued function u solving (1) and satisfying the following estimate:

$$|u(x)| \leq C\kappa|w_0(x)|, \quad (6)$$

for a.e. $x \in \Omega$.

Here, by saying that u solves (1) we mean that one has:

$$\int_{\Omega} u \cdot \nabla \varphi = - \int_{\Omega} \varphi d\mu, \quad (7)$$

for any $\varphi \in \mathcal{D}(\mathbb{R}^n)$, where $\mathcal{D}(\mathbb{R}^n)$ stands for the set of all functions in $\mathcal{C}^\infty(\mathbb{R}^n)$ whose support is a compact set.

Remark 1.4. Let us formulate two first remarks.

- (i) The reader will notice, at this stage, that (7) contains a weak Neumann-type boundary condition in the fact that test functions in $\mathcal{D}(\mathbb{R}^n)$ are allowed to be nonzero on, and around, the boundary of Ω ; equation (7) can hence be interpreted as an integration by parts formula where the boundary term is zero. We shall study, in section 3, how this condition can be strengthened by enlarging the set of test functions for which (7) holds — showing in particular that (7) extends to functions $\varphi \in \text{Lip}(\mathbb{R}^n)$, where the latter notation stands for the space of all Lipschitz functions on \mathbb{R}^n .
- (ii) In some cases, the weight w_0 constructed in the previous theorem *must* be unbounded, even if Ω is a smooth domain, a ball for instance. Assume indeed, for example, that μ_0 is a finite Radon measure in Ω satisfying (for some $0 < \varepsilon < n - 1$) $\mu_0(B(a, r)) \geq cr^{n-1-\varepsilon}$ for all $0 < r < r_0$ and some fixed $a \in \Omega$ satisfying $\mu_0(\{a\}) = 0$. Without loss of generality, we may assume that $0 < m_0 := \mu_0(B(a, r_0)) < \frac{1}{2}\mu_0(\Omega)$. Now construct a signed measure μ on Ω defined by:

$$\mu := \mu_0 \llcorner B(a, r_0) - \frac{m_0}{\mu_0(\Omega) - m_0} \mu_0 \llcorner (\Omega \setminus B(a, r_0)).$$

It is clear that one has $\mu(\Omega) = 0$, $|\mu| \leq \mu_0$ and $\mu(B(a, r)) \geq cr^{n-1-\varepsilon}$ for all $0 < r < r_0$. Now if one were able to solve (1) in the lines of the above theorem by $u \in L_{1/w_0}^\infty(\Omega, \mathbb{R}^n)$ with a bounded w_0 , the Gauss-Green formula borrowed from [8, Theorem 2.10] would imply

$$cr^{n-1-\varepsilon} \leq \mu(B(a, r)) \leq \left\| \frac{u}{w_0} \right\|_\infty \int_{\partial B(a, r)} w_0 d\mathcal{H}^{n-1} \leq Cr^{n-1}$$

for almost every $0 < r < r_0$, which yields a contradiction.

Actually, the condition (5) is also necessary for the existence of a weight w_0 meeting the conclusions of Theorem 1.3. These are both equivalent to an L^1 Poincaré inequality, as stated in the next theorem:

Theorem 1.5. *Let $\Omega \subset \mathbb{R}^n$ be a bounded domain and μ_0 be a nontrivial finite positive Radon measure, and define $d_{\hat{\Omega}}$ as before. The following conditions are equivalent:*

- (a) $d_{\hat{\Omega}} \in L^1(\mu_0)$,

- (b) *there exists a weight $w \in L^1(\Omega)$, $w > 0$ a.e. satisfying the conclusions of Theorem 1.3,*
- (c) *there exists an integrable weight $w \in L^1(\Omega)$, $w > 0$ a.e. yielding the following Poincaré inequality for all locally Lipschitz functions f on $\hat{\Omega}$ belonging to $L^1(\mu_0)$ whose local Lipschitz constant is bounded on $\hat{\Omega}$:*

$$\int_{\Omega} |f(x) - f_{\Omega}| d\mu_0 \lesssim \int_{\Omega} |\nabla f| w, \quad (8)$$

where $f_{\Omega} := \frac{1}{\mu_0(\Omega)} \int_{\Omega} f d\mu_0$.

Before starting, let us present the structure of the present paper by sketching how one can obtain its main Theorems.

The proof of Theorem 1.3 goes as follows. Mainly, one first constructs a solution u to the equation $\operatorname{div} u = \mu$ using a Bogovskii-type representation formula inspired by [4] (and relying on a previous work by Bogovskii [2]). The main idea is to represent u as an integral of the form:

$$u(x) = \int_{\Omega} G(x, y) d\mu(y),$$

where $G(x, y)$ is a Bogovskii type kernel suitable for our problem, which satisfies growth estimates yielding the boundedness of u with respect to some integrable weight. In this paper, we shall devote section 2 to the construction of a solution u by means of such a representation formula, and to the study of the associated Bogovskii-type kernel. Let us just mention for now that the definition of this kernel heavily relies on a system of paths, borrowed from [4], joining any point in Ω to a fixed one, in an almost “geodesic” fashion while remaining *inside* the given measurable cover of Ω we work in (namely, $\hat{\Omega}$). It is then a combination of routine approximation arguments, and subtle properties of the paths system, that the vector field u constructed using this approach, satisfies the boundary conditions implicitly contained in (7), and even stronger ones; we devote section 3 to studying those boundary issues.

Let us mention that the equation (2), with a measure valued right hand side, was widely studied in [8] in the whole space \mathbb{R}^n . To our best knowledge, the present work is the first time that a Bogovskii type approach is proposed to solve (2) in a bounded general domain.

As far as Theorem 1.5 is concerned, the equivalence of the three stated properties will follow from duality arguments and, roughly speaking, from applying (some version of) Poincaré’s inequality to the distance function $d_{\hat{\Omega}}$. Proving Theorem 1.5 will be the purpose of section 4.

Acknowledgements: This research was conducted during the visits of the authors to Laboratoire de Mathématiques d’Orsay and the Institut Fourier. The authors wish to thank the institutes for the kind hospitality. The second author was partially supported by the French ANR project “RAGE” no. ANR-18-BCE40-0012.

2. A BOGOVSKII-TYPE REPRESENTATION FORMULA

Before we start describing the procedure announced in the introduction, we borrow from [4] the construction of a system of paths in $\hat{\Omega}$, which relies on a decomposition of $\hat{\Omega}$ into Whitney cubes.

Recall that \hat{d} denotes the distance function to the complement of $\hat{\Omega}$. We fix as before $x_0 \in \Omega$ and denote by $d_{\hat{\Omega}}$ the geodesic distance, in $\hat{\Omega}$, to x_0 . Dilating the whole setting by some factor around x_0 , we may moreover assume (which will be useful later for computational purposes) that one has:

$$\overline{B(x_0, 1)} \subseteq \Omega \quad \text{and} \quad \hat{d}(x_0) \geq 15. \quad (9)$$

Applying the result in [4, p. 800] to the open set $\hat{\Omega}$ and to x_0 , we get a family of paths in $\hat{\Omega}$ which enjoys a series of properties. This family will be used in the next section to solve the divergence equation by a Bogovskii-type approach.

Lemma 2.1. *For all $y \in \hat{\Omega}$, there exists a rectifiable curve $\gamma_y : [0, 1] \rightarrow \hat{\Omega}$ such that, writing $\gamma(t, y) = \gamma_y(t)$, the following properties hold:*

- (a) for all $y \in \hat{\Omega}$, $\gamma(0, y) = y$, $\gamma(1, y) = x_0$,
- (b) $(t, y) \mapsto \gamma(t, y)$ is measurable,
- (c) for all $x, y \in \Omega$ and all $r \leq \frac{1}{2}\hat{d}(x)$,

$$l(\gamma_y \cap B(x, r)) \lesssim r \quad (10)$$

and

$$l(\gamma_y) \lesssim d_{\hat{\Omega}}(y), \quad (11)$$

- (d) for all $\varepsilon > 0$ small enough, there exists $\delta > 0$ such that

$$\forall y \in \hat{\Omega}_\varepsilon, \quad \gamma_y \subset \hat{\Omega}_\delta.$$

We now introduce once and for all the weight that will be used throughout the paper. Let μ_0 be a Radon measure on Ω . Assume that the geodesic distance to x_0 in $\hat{\Omega}$, namely the function $d_{\hat{\Omega}}$, satisfies (5). Define a function ω on Ω by:

$$\omega(x) = \mu_0 \left(\left\{ y \in \Omega : \text{there exists } t \in [0, 1] \text{ such that } |\gamma(t, y) - x| \leq \frac{1}{2}\hat{d}(x) \right\} \right). \quad (12)$$

We also define a localized³ version of the Riesz potential μ_0 , $I_1\mu_0$, by letting, for $x \in \Omega$

$$I_1\mu_0(x) := \int_{\Omega} |x - y|^{-n+1} d\mu_0(y).$$

Define finally, for $x \in \Omega$:

$$w_0(x) := I_1\mu_0(x) + \omega(x)\hat{d}(x)^{-n+1}. \quad (13)$$

It is shown in [4] that, when $\mu_0 = \mathcal{L}^n$ is the Lebesgue measure in \mathbb{R}^n , one can actually work with the weight $w_0(x) := \omega(x)\hat{d}(x)^{1-n}$.

The present section is devoted to proving Theorem 1.3 in the latter context by constructing a solution to the equation $\operatorname{div} u = \mu$ in L_{1/w_0}^∞ satisfying (7) for all $\varphi \in \mathcal{D}(\mathbb{R}^n)$

³Note that, contrary to the usual definition, we integrate over Ω in the definition of $I_1\mu_0$.

(recalling that this includes some mild boundary condition on u) — we shall discuss in the next section how (7) can, in some cases, be extended to a larger class of test functions (hence yielding a stronger boundary condition on u).

Let us restate Theorem 1.3 by making w_0 explicit.

Proposition 2.2. *Assume that μ_0 is a nontrivial finite (positive) Radon measure in Ω satisfying (5) and let w_0 be the weight defined by (13). Then, the following properties hold:*

- (A) $w_0 \in L^1(\Omega)$ and $w_0(x) > 0$ for almost every $x \in \Omega$,
- (B) for all $\kappa > 0$, for any finite, signed Radon measure μ in Ω satisfying $\mu(\Omega) = 0$ and $|\mu| \leq \kappa \mu_0$ for some real number $\kappa > 0$, there exists a vector-valued function u satisfying the following two properties:
 - (i) for all $\varphi \in \mathcal{D}(\mathbb{R}^n)$, one has:

$$\int_{\Omega} u \cdot \nabla \varphi = - \int_{\Omega} \varphi d\mu, \quad (14)$$

so that in particular u solves weakly the equation $\operatorname{div} u = \mu$ in Ω ;

- (ii) for a.e. $x \in \Omega$, one has:

$$|u(x)| \leq C\kappa |w_0(x)|, \quad (15)$$

where $C > 0$ only depends on Ω and the choice of the family γ .

Before to prove the above proposition, let us start by an example illustrating how working in a suitable measurable cover of Ω can change drastically the behavior of the weight w_0 constructed above.

Example 2.3. Pick up a sequence $(h_k)_{k \in \mathbb{N}} \subseteq (0, 1)$ strictly decreasing to 0, let $\varepsilon > 0$ be small, and let for $k \in \mathbb{N}$:

$$L_k := \begin{cases} [0, 1 - \varepsilon] \times \{h_k\} & \text{if } k \text{ is even,} \\ [\varepsilon, 1] \times \{h_k\} & \text{if } k \text{ is odd.} \end{cases}$$

Define $\Omega := (0, 1)^2 \setminus \bigcup_{k \in \mathbb{N}} L_k$. For all $(x, y) \in \Omega$, consider the path $\gamma_{(x,y)}$ drawn in the above picture and observe that this family of paths satisfies all conditions stated in Lemma 2.1. For this example, take for μ_0 the (two-dimensional) Lebesgue measure. Fix (x_0, y_0) as on the picture (with $y_0 > h_0$ and, say, $0 < x_0$ small), denote by $d_{\Omega}(x, y)$ the geodesic distance from (x, y) to (x_0, y_0) in Ω , and let $d(x, y)$ be the distance from (x, y) to the boundary of Ω .

If $(x, y) \in \Omega$, there exists $k \in \mathbb{N}$ such that $h_{k+1} < y \leq h_k$. It is plain to see that

$$d_{\Omega}(x, y) \lesssim k(1 - \varepsilon).$$

It follows that

$$\begin{aligned} \int_{\Omega} d_{\Omega}(x, y) dx dy &= \sum_{k \in \mathbb{N}} \int_{h_{k+1} < y \leq h_k} d_{\Omega}(x, y) dx dy \\ &\lesssim (1 - \varepsilon) \sum_{k \in \mathbb{N}} k(h_k - h_{k+1}), \end{aligned}$$

FIGURE 1. The set $\Omega := (0, 1)^2 \setminus \bigcup_{k \in \mathbb{N}} L_k$ from Example 2.3

which entails that $d_\Omega \in L^1(\Omega)$ (for the Lebesgue measure) provided that

$$\sum_{k \in \mathbb{N}} k(h_k - h_{k+1}) < +\infty. \quad (16)$$

For all k , denote by Q_k the set of points $(x, y) \in \Omega$ such that $\varepsilon < x < 1 - \varepsilon$ and

$$\left| y - \frac{h_k + h_{k+1}}{2} \right| \leq \eta(h_k - h_{k+1})$$

for $\eta > 0$ small enough (and independent from k). It is clear that, for all $(x, y) \in Q_k$, one has:

$$d(x, y) \leq h_k - h_{k+1}.$$

Moreover, for all $(\tilde{x}, \tilde{y}) \in \Omega$ such that $\varepsilon < \tilde{x} < 1 - \varepsilon$ and $\tilde{y} \leq h_k$, the path $\gamma(\tilde{x}, \tilde{y})$ intersects the ball $B((x, y), \frac{1}{2}d(x, y))$. It follows that:

$$\omega(x, y) \geq h_k(1 - 2\varepsilon).$$

As a consequence,

$$w(x, y) \gtrsim \frac{h_k(1 - 2\varepsilon)}{h_k - h_{k+1}} = \frac{1 - 2\varepsilon}{1 - \frac{h_{k+1}}{h_k}}. \quad (17)$$

Choosing, for instance, $h_k := \frac{1}{(k+1)^3}$, it is obvious that (16) holds and (17) shows that w is unbounded in Ω .

If, instead of Ω , we consider now $\tilde{\Omega} := (0, 1)^2$, which is obviously a measurable cover of Ω , the associated weight, denoted \tilde{w} , satisfies $\tilde{d}(x, y) \lesssim \tilde{w}(x, y) \lesssim 1 + \tilde{d}(x, y)$, and is therefore bounded in Ω , where \tilde{d} denotes the distance to the boundary of $\tilde{\Omega}$.

The proof of Proposition 2.2 relies on several lemmata. The first one is an easy observation about w_0 .

Lemma 2.4. *Let w_0 be defined as before.*

- (1) *For every $x \in \Omega$, $I_1\mu_0(x) > 0$.*
- (2) *For all $p \in [1, \frac{n}{n-1})$, $I_1\mu_0 \in L^p(\Omega)$. In particular, $I_1\mu_0(x) < +\infty$ for almost every $x \in \Omega$.*

Proof of Lemma 2.4. That one has $I_1\mu_0(x) > 0$ for every $x \in \Omega$ follows at once from its definition and the fact that μ_0 is non trivial. Let now $p \in [1, \frac{n}{n-1})$, p' defined by $\frac{1}{p} + \frac{1}{p'} = 1$ and $g \in L^{p'}(\Omega)$ with $\|g\|_{p'} = 1$. Using Hölder's inequality and Fubini's theorem, one obtains:

$$\begin{aligned} \left| \int_{\Omega} I_1\mu_0(x)g(x) dx \right| &= \left| \int_{\Omega} \left(\int_{\Omega} |x - y|^{1-n} g(x) dx \right) d\mu_0(y) \right| \\ &\lesssim \left(\int_{B(0, 2 \operatorname{diam} \Omega)} |z|^{p(1-n)} dz \right)^{\frac{1}{p}} \mu_0(\Omega), \end{aligned}$$

which ends the proof. \square

A second preparatory lemma provides the integrability of ω against some power of the distance function to $\mathbb{R}^n \setminus \hat{\Omega}$.

Lemma 2.5.

$$\int_{\Omega} \omega(x) \hat{d}(x)^{-n+1} dx < +\infty. \quad (18)$$

Proof. We follow the proof of [4, Lemma 2.3], indicating only the main differences. Let $x \in \Omega$. If $\hat{d}(x) \geq \frac{60}{7}$, then one has $\omega(x) \hat{d}(x)^{-n+1} \leq C < +\infty$. We can therefore assume that $\hat{d}(x) < \frac{60}{7}$. In this case, let $y \in \Omega$ be such that there exists t_0 satisfying $|\gamma(t_0, y) - x| \leq \frac{1}{2} \hat{d}(x)$.

Since we also have $15 - |x - x_0| \leq \hat{d}(x_0) - |x - x_0| \leq \hat{d}(x)$ (recall that (9) holds), we obtain:

$$\begin{aligned} |\gamma(t_0, y) - x_0| &\geq |x - x_0| - |x - \gamma(t_0, y)| \\ &\geq |x - x_0| - \frac{1}{2} \hat{d}(x) \\ &\geq 15 - \frac{3}{2} \hat{d}(x) \\ &\geq \frac{7}{4} \hat{d}(x) - \frac{3}{2} \hat{d}(x) = \frac{1}{4} \hat{d}(x). \end{aligned}$$

This implies that $x_0 \notin B(\gamma(t_0, y), \frac{1}{4} \hat{d}(x))$ and hence that one has:

$$\frac{1}{4} \hat{d}(x) \leq l(\gamma_y \cap B(\gamma(t_0, y), \frac{1}{4} \hat{d}(x))) ;$$

the rest of the proof is then virtually identical to that of [4, Lemma 2.3]. \square

Proof of Proposition 2.2. Observe that (A) is an immediate consequence of Lemmas 2.4 and 2.5.

We give a constructive proof of (B) relying on ideas going back to Bogovskii [2], which was extended to John domains in [1] and was further generalized to arbitrary domains in [4]. We here adapt to our context arguments from the proof of [4, Lemma 2.4], completing them at some specific points.

Let from now on $B_0 := B(x_0, 1)$; it is clear by (9) that one has $\overline{B_0} \subseteq \Omega$. We choose a function $\chi \in \mathcal{D}(\Omega)$ supported in $\overline{B_0}$ and such that $\int_{\Omega} \chi(x) dx = 1$. For each $y \in \Omega \setminus \{x_0\}$, let $\tau(y)$ be the smallest $t > 0$ such that $\gamma(t, y) \in \partial B(y, \frac{1}{2}\hat{d}(y))$ in case there exists a $t \in [0, 1]$ for which one has $\gamma(t, y) \in \partial B(y, \frac{1}{2}\hat{d}(y))$ — call this “case 1” —, and let $\tau(y) = 1$ otherwise — call this “case 2”. We define a function $t \mapsto \rho(t, y)$, $t \in [0, 1]$, by letting, in case 1:

$$\begin{aligned} \rho(t, y) &= \alpha |y - \gamma(t, y)| & \text{if } t \leq \tau(y), \\ \rho(t, y) &= \frac{1}{\hat{d}(x_0)} \hat{d}(\gamma(t, y)) & \text{if } t > \tau(y), \end{aligned}$$

where α is so chosen that $\rho(\cdot, y)$ is a continuous function — this means that we have to take

$$\alpha = \frac{2}{\hat{d}(x_0)} \frac{\hat{d}(\gamma(\tau(y), y))}{\hat{d}(y)}.$$

In case 2, we let, for $0 \leq t \leq 1$:

$$\rho(t, y) := t.$$

Claim 1. For all $t \in [0, 1]$ and all $z \in B_0$, we have $\gamma(t, y) + \rho(t, y)(z - x_0) \in \hat{\Omega}$.

To prove this claim, it is enough to check that one has:

$$\rho(t, y) \leq \frac{1}{5} \hat{d}(\gamma(t, y)). \quad (19)$$

Observe that in case 1, for $0 \leq t \leq \tau(y)$, we have $|y - \gamma(t, y)| \leq \frac{1}{2}\hat{d}(y)$, which implies $\rho(t, y) \leq \frac{\alpha}{2}\hat{d}(y)$ and, in turn, $\rho(t, y) \leq \alpha\hat{d}(\gamma(t, y))$, for it is clear that we have:

$$\hat{d}(y) \leq |y - \gamma(t, y)| + \hat{d}(\gamma(t, y)) \leq \frac{1}{2}\hat{d}(y) + \hat{d}(\gamma(t, y)),$$

and hence also $\hat{d}(y) \leq 2\hat{d}(\gamma(t, y))$. We then have $\hat{d}(\gamma(\tau(y), y)) \leq \hat{d}(y) + |\gamma(\tau(y), y) - y| = \frac{3}{2}\hat{d}(y)$, and hence also $\alpha \leq \frac{1}{5}$. By construction this finally yields (19), and therefore Claim 1 in case 1.

In case 2, it is clear that we have $x_0 \in B(y, \frac{1}{2}\hat{d}(y))$; in particular this yields $|y - x_0| \leq \frac{1}{2}\hat{d}(y)$ and we hence have:

$$\hat{d}(y) \geq \hat{d}(x_0) - |y - x_0| \geq 15 - \frac{1}{2}\hat{d}(y),$$

which implies $\frac{3}{2}\hat{d}(y) \geq 15$. But for $0 \leq t \leq 1$ we also have $\gamma(t, y) \in B(y, \frac{1}{2}\hat{d}(y))$ so that:

$$\hat{d}(\gamma(t, y)) \geq \hat{d}(y) - |y - \gamma(t, y)| \geq \hat{d}(y) - \frac{1}{2}\hat{d}(y) = \frac{1}{2}\hat{d}(y) \geq 5 \geq 5\rho(t, y).$$

This completes the proof of Claim 1.

Fix now $\varphi \in \mathcal{D}(\mathbb{R}^n)$. Using the fact that $m(\hat{\Omega} \setminus \Omega) = 0$ and proceeding exactly as in the proof of [4, Lemma 2.4], we compute:

$$\int_{\Omega} \varphi d\mu = - \int_{\Omega} \int_{\Omega} G(x, y) \cdot \nabla \varphi(x) dx d\mu(y), \quad (20)$$

where $G(x, y)$ is defined as follows for $x, y \in \Omega$, $x \neq y$:

$$G(x, y) := \int_0^1 \left[\dot{\gamma}(t, y) + \dot{\rho}(t, y) \frac{x - \gamma(t, y)}{\rho(t, y)} \right] \chi \left(x_0 + \frac{x - \gamma(t, y)}{\rho(t, y)} \right) \frac{dt}{\rho(t, y)^n}. \quad (21)$$

As the following lemma shows, $G(x, y)$ is well-defined for a.e. $x \in \Omega$ and μ -a.e. $y \in \Omega$.

Lemma 2.6. *For a.e. $x \in \Omega$ and μ -a.e. $y \in \Omega$, $G(x, y)$ is well defined and one has:*

$$\int_{\Omega} |G(x, y)| d|\mu|(y) \lesssim \kappa w_0(x).$$

Proof. Note first that the integrand in $G(x, y)$ vanishes unless one has $|x - \gamma(t, y)| < \rho(t, y)$. We now let $\Omega' := \{y \in \Omega : \tau(y) < 1\}$ and, as in the proof of [4, Lemma 2.5], we write for $y \in \Omega'$:

$$G(x, y) = G_1(x, y) + G_2(x, y)$$

with

$$G_1(x, y) = \int_0^{\tau(y)} \left[\dot{\gamma}(t, y) - \left(\frac{\dot{\gamma}(t, y) \cdot (y - \gamma(t, y))}{|y - \gamma(t, y)|^2} \right) (x - \gamma(t, y)) \right] \cdot \chi \left(x_0 + \frac{x - \gamma(t, y)}{\alpha |y - \gamma(t, y)|} \right) \frac{1}{\alpha^n |y - \gamma(t, y)|^n} dt,$$

and

$$G_2(x, y) = \int_{\tau(y)}^1 \left[\dot{\gamma}(t, y) + [\dot{\gamma}(t, y) \cdot \nabla \hat{d}(\gamma(t, y))] \frac{x - \gamma(t, y)}{\hat{d}(\gamma(t, y))} \right] \cdot \chi \left(x_0 + \hat{d}(x_0) \frac{x - \gamma(t, y)}{\hat{d}(\gamma(t, y))} \right) \frac{[\hat{d}(x_0)]^n}{\hat{d}(\gamma(t, y))^n} dt. \quad (22)$$

Proceeding as in the proof of [4, Lemma 2.5], we get the following estimate for $x, y \in \Omega$:

$$|G_1(x, y)| \leq C |x - y|^{-n+1}.$$

We hence have that:

$$\int_{\Omega'} |G_1(x, y)| d|\mu|(y) \leq C \kappa I_1 \mu_0(x). \quad (23)$$

Following once more the proof of [4, Lemma 2.5], we also show that one has:

$$\int_{\Omega'} |G_2(x, y)| d|\mu|(y) \leq C \kappa \omega(x) \hat{d}(x)^{-n+1}, \quad (24)$$

and gathering (23) and (24) yields:

$$\int_{\Omega'} |G(x, y)| d|\mu|(y) \leq C\kappa w_0(x), \quad (25)$$

for a.e. $x \in \Omega$.

If we fix now $y \in \Omega \setminus \Omega'$ (meaning that we are in case 2), we compute $\gamma(t, y) = y + t(x_0 - y)$, $\gamma(t, y) + \rho(t, y)(z - x_0) = y + t(z - y)$, $\dot{\gamma}(t, y) = x_0 - y$ and $\dot{\rho}(t, y) = 1$. We hence get, from (21):

$$G(x, y) = \int_0^1 \frac{x - y}{t} \cdot \chi \left(y + \frac{x - y}{t} \right) \frac{dt}{t^n}.$$

Yet in order for the integrand in the above integral to be nonzero, we should have $y + \frac{x-y}{t} \in B_0$, implying in particular that one has:

$$\left| y + \frac{x - y}{t} - x_0 \right| < 1.$$

We hence compute:

$$\left| \frac{x - y}{t} \right| \leq 1 + |x_0 - y| \leq 1 + \text{diam } \Omega.$$

Letting $c := (1 + \text{diam } \Omega)^{-1}$, we get in particular $t \geq c|x - y|$ and hence also:

$$|G(x, y)| \leq \int_{c|x-y|}^1 \frac{dt}{t^n} \leq \frac{c^{1-n}}{1-n} |x - y|^{-n+1} \leq C|x - y|^{-n+1}.$$

Integrating over $\Omega \setminus \Omega'$, we get:

$$\int_{\Omega \setminus \Omega'} |G(x, y)| d|\mu|(y) \leq C\kappa I_1 \mu_0(x) \leq C\kappa w_0(x). \quad (26)$$

According to (25) and (26), we have shown that:

$$\int_{\Omega} |G(x, y)| d|\mu|(y) = \int_{\Omega'} |G(x, y)| d|\mu|(y) + \int_{\Omega \setminus \Omega'} |G(x, y)| d|\mu|(y) \leq C\kappa w_0(x), \quad (27)$$

which concludes the proof of Lemma 2.6. \square

As in [4], we define u by

$$u(x) = \int_{\Omega} G(x, y) d\mu(y),$$

which is well-defined by Lemma 2.6, and we have, for a.e. $x \in \Omega$:

$$|u(x)| \leq C\kappa w_0(x), \quad (28)$$

which is exactly (15). It then follows from (20) and Fubini's theorem, which we may apply thanks to Lemmata 2.5 and 2.6, that we have, for any $\varphi \in \mathcal{D}(\mathbb{R}^n)$:

$$\int_{\Omega} u \cdot \nabla \varphi = - \int_{\Omega} \varphi d\mu, \quad (29)$$

which is (14). \square

Remark 2.7. In the context of the preceding proof, assume moreover that, for some $\varepsilon > 0$, μ_0 satisfies $\mu_0(B(x, r)) \lesssim r^{n-1+\varepsilon}$ for all $x \in \Omega$ and all $0 < r < \hat{d}(x)$. Then one can compute, for $x \in \Omega$ (calling $C > 0$ a constant such that $G_1(x, y)$ vanishes unless one has $|x - y| \leq C\hat{d}(x)$, see [4, p. 804]):

$$\int_{|y-x| \leq C\hat{d}(x)} \frac{1}{|x-y|^{n-1}} d\mu_0(y) \leq \sum_{k=0}^{\infty} \int_{2^{-k-1}C\hat{d}(x) < |y-x| \leq 2^{-k}C\hat{d}(x)} \frac{1}{|x-y|^{n-1}} d\mu_0(y).$$

Yet we have for $k \in \mathbb{N}$:

$$\begin{aligned} \int_{2^{-k-1}C\hat{d}(x) < |y-x| \leq 2^{-k}C\hat{d}(x)} \frac{1}{|x-y|^{n-1}} d\mu_0(y) &\leq (2^{-k-1}C\hat{d}(x))^{1-n} \mu_0[B(x, 2^{-k}C\hat{d}(x))] \\ &\lesssim 2^{n-1} C^\varepsilon 2^{-k\varepsilon} [\hat{d}(x)]^\varepsilon. \end{aligned}$$

It hence follows that one has:

$$\int_{\Omega} G_1(x, y) d\mu_0(y) \lesssim C_\varepsilon [\hat{d}(x)]^\varepsilon,$$

and that one could hence prove Proposition 2.2 with a weight of the form $w_0(x) = \omega(x)[\hat{d}(x)]^{1-n} + C_\varepsilon[\hat{d}(x)]^\varepsilon$.

We now examine how (29) can, in some cases, be extended to a wider class of test functions — hence extending, in some sense, the mild “boundary condition” appearing in (14) (see Remark 1.4 above).

3. EXTENDING THE BOUNDARY CONDITION

Let us start by denoting by \mathcal{G} the space of all locally integrable functions f on $\hat{\Omega}$ having a weak gradient in $\hat{\Omega}$ and such that, for all $\delta > 0$, there exists $r > n$ (depending on δ) such that $|\nabla f| \in L^r(\hat{\Omega}_\delta)$. Now define a space \mathcal{E} by:

$$\mathcal{E} := \{f \in \mathcal{G} : f \in L^1(\mu_0) \text{ and } |\nabla f|_{w_0} \in L^1(\Omega)\}. \quad (30)$$

It will be shown in this section that, under the assumptions of Theorem 1.3, (7) can be extended to test functions in \mathcal{E} .

Remark 3.1. Let us make immediately two straightforward observations.

- (i) The integrability condition on $|\nabla f|$ in each $\hat{\Omega}_\delta$ readily implies that any $f \in \mathcal{G}$ is bounded and continuous on $\hat{\Omega}_\delta$ for all $\delta > 0$; in particular f has to be continuous on $\hat{\Omega}$. Moreover it is clear that \mathcal{G} contains the space of all locally Lipschitz functions in $\hat{\Omega}$ with bounded Lipschitz constant on $\hat{\Omega}$.
- (ii) The space \mathcal{E} defined above obviously contains the space of all locally Lipschitz function f on $\hat{\Omega}$ with bounded local Lipschitz constant and satisfying $f \in L^1(\mu_0)$.
- (iii) Finally, observe that both \mathcal{E} and \mathcal{G} are vector spaces enjoying the property that for any $f \in \mathcal{E}$ (resp. $f \in \mathcal{G}$), one has $f_+, f_-, |f| \in \mathcal{E}$ (resp. $f_+, f_-, |f| \in \mathcal{G}$) and $\max(|\nabla f_+|, |\nabla f_-|, |\nabla |f||) \leq |\nabla f|$ a.e. in Ω (with respect to Lebesgue’s measure).

We now turn to prove the following improvement of our main theorem.

Theorem 3.2. *Assume that μ_0 is a nontrivial finite (positive) Radon measure in Ω satisfying (5) and let w_0 be the weight defined by (13), so that it satisfies properties (A) and (B) in Proposition 2.2. Given a (signed) Radon measure μ on Ω satisfying $\mu(\Omega) = 0$ and $|\mu| \leq \kappa\mu_0$ for some $\kappa > 0$, let also $u \in L_{1/w_0}^\infty$ be the solution of $\operatorname{div} v = \mu$ constructed in Proposition 2.2, so that it satisfies $|u| \leq C\kappa|w_0|$ a.e. on Ω , where $C > 0$ is independent of κ , μ and μ_0 . We then have, for all $g \in \mathcal{E}$:*

$$\int_{\Omega} u \cdot \nabla g = - \int_{\Omega} g d\mu. \quad (31)$$

Proof. Given $\varepsilon > 0$, define a signed Radon measure μ_ε on Ω by $\mu_\varepsilon(A) := \mu(A \cap \hat{\Omega}_\varepsilon)$ for all $A \subset \Omega$ (that is to say that μ_ε is the restriction of μ to $\Omega \cap \hat{\Omega}_\varepsilon$). We have in particular $|\mu_\varepsilon| \leq |\mu| \leq \kappa\mu_0$, so that, by Proposition 2.2, if

$$u_\varepsilon(x) := \int_{\Omega} G(x, y) \chi_{\hat{\Omega}_\varepsilon \cap \Omega}(y) d\mu(y),$$

then $|u_\varepsilon| \leq C\kappa w_0$ as well as:

$$\int_{\Omega} u_\varepsilon \cdot \nabla \varphi = - \int_{\Omega} \varphi d\mu_\varepsilon,$$

for all $\varphi \in \mathcal{D}(\mathbb{R}^n)$.

We shall show in a moment that one has, for any $g \in \mathcal{E}$:

$$\int_{\Omega} u_\varepsilon \cdot \nabla g = - \int_{\Omega} g d\mu_\varepsilon. \quad (32)$$

Let us first show how the latter equality will imply (31). To this purpose, fix $g \in \mathcal{E}$ and observe, on one hand, that one has, for all $x \in \Omega$:

$$|u(x) - u_\varepsilon(x)| \leq \int_{\Omega} |G(x, y)| |1 - \chi_{\Omega \cap \hat{\Omega}_\varepsilon}(y)| d|\mu|(y).$$

Since $\lim_{\varepsilon \rightarrow 0} \chi_{\Omega \cap \hat{\Omega}_\varepsilon}(y) = 1$, inequality (27) and the Lebesgue dominated convergence theorem ensure that u_ε converges a.e. to u when $\varepsilon \rightarrow 0$. Writing then, a.e. on Ω :

$$|u_\varepsilon \cdot \nabla g| \leq C\kappa w_0 |\nabla g| \in L^1(\Omega),$$

and using the Lebesgue dominated convergence theorem again, we see that:

$$\int_{\Omega} u_\varepsilon \cdot \nabla g \rightarrow \int_{\Omega} u \cdot \nabla g,$$

as $\varepsilon \rightarrow 0$.

On the other hand, observe using the Lebesgue dominated convergence theorem once more (recall that $g \in L^1(\mu)$ by definition of \mathcal{E}) that one has:

$$\left| \int_{\Omega} g d\mu - \int_{\Omega} g d\mu_\varepsilon \right| \leq \int_{\Omega} |g| |1 - \chi_{\Omega \cap \hat{\Omega}_\varepsilon}| d|\mu| \rightarrow 0,$$

as $\varepsilon \rightarrow 0$.

Combining the last two facts with (32) then yields (31).

We now turn to the proof of (32). To that purpose, fix $g \in \mathcal{E}$, let $(\rho_k) \subseteq \mathcal{D}(\mathbb{R}^n)$ be an approximate identity satisfying $\text{supp } \rho_k \subseteq B(0, 2^{-k})$ for all k and define

$$\varphi_k := \rho_k * (g\chi_k) \in \mathcal{D}(\mathbb{R}^n),$$

where $\chi_k := \chi_{\hat{\Omega}_{2^{-k}}}$ and g is extended by 0 outside Ω — this convolution being well defined on the whole space, smooth since ρ_k is smooth, and having compact support since Ω is bounded. We hence have for each k , according to Proposition 2.2 :

$$\int_{\Omega} u_{\varepsilon} \cdot \nabla \varphi_k = - \int_{\Omega} \varphi_k d\mu_{\varepsilon}. \quad (33)$$

Since g is continuous in $\hat{\Omega}$, it is clear, moreover, that φ_k converges uniformly to g on $\hat{\Omega}_{\varepsilon}$. It hence follows that one has:

$$\lim_{k \rightarrow \infty} \int_{\Omega} \varphi_k d\mu_{\varepsilon} = \lim_{k \rightarrow \infty} \int_{\Omega \cap \hat{\Omega}_{\varepsilon}} \varphi_k d\mu = \int_{\Omega \cap \hat{\Omega}_{\varepsilon}} g d\mu = \int_{\Omega} g d\mu_{\varepsilon}. \quad (34)$$

On the other hand, let $\delta > 0$ be associated to ε according to property (d) in Lemma 2.1. We claim that $u_{\varepsilon} = 0$ outside $\Omega \cap \hat{\Omega}_{\frac{2}{3}\delta}$. Indeed, if $u_{\varepsilon}(x) \neq 0$ for some $x \in \Omega$, there exists $y \in \Omega \cap \hat{\Omega}_{\varepsilon}$ such that $G(x, y) \neq 0$. Therefore, there exists $t \in [0, 1]$ such that $|x - \gamma(t, y)| \leq \rho(t, y) \leq \frac{1}{5}\hat{d}(\gamma(t, y))$. This implies that

$$\begin{aligned} \hat{d}(x) &\geq \hat{d}(\gamma(t, y)) - |x - \gamma(t, y)| \\ &\geq \hat{d}(\gamma(t, y)) - \frac{1}{5}\hat{d}(\gamma(t, y)) \geq \frac{4}{5}\delta > \frac{2}{3}\delta. \end{aligned}$$

This means that one has $x \in \hat{\Omega}_{\frac{2}{3}\delta}$.

Observe now that if $x \in \hat{\Omega}_{\frac{2}{3}\delta}$ and $k \in \mathbb{N}$ satisfying $2^{-k} < \frac{1}{3}\delta$ are given, one gets:

$$\hat{d}(y) \geq \hat{d}(x) - |x - y| \geq \frac{2}{3}\delta - 2^{-k} > \frac{1}{3}\delta > 2^{-k};$$

it hence follows that one has $\varphi_k(x) = \rho_k * g(x)$ for all such x and k . Since g has a weak gradient in $\hat{\Omega}$, we also have, for the same x and k :

$$\nabla \varphi_k = \rho_k * \nabla g. \quad (35)$$

Using the latter facts, one computes:

$$\left| \int_{\Omega} u_{\varepsilon} \cdot \nabla \varphi_k - \int_{\Omega} u_{\varepsilon} \cdot \nabla g \right| \leq C\kappa \int_{\hat{\Omega}_{\frac{2}{3}\delta}} |\nabla \varphi_k - \nabla g| w_0,$$

(recall that for the Lebesgue measure, it does not matter if one integrates on $\hat{\Omega}_{\frac{2}{3}\delta}$ or $\Omega \cap \hat{\Omega}_{\frac{2}{3}\delta}$). Now since one has $g \in \mathcal{E}$, there exists $r > n$ for which one has $\nabla g \in L^r(\hat{\Omega}_{\frac{2}{3}\delta})$. Using Hölder's inequality and (35), we have, for $1 < r' < \frac{n}{n-1}$ satisfying $\frac{1}{r} + \frac{1}{r'} = 1$:

$$\int_{\hat{\Omega}_{\frac{2}{3}\delta}} |\nabla \varphi_k - \nabla g| w_0 \leq \|w_0\|_{L^{r'}(\hat{\Omega}_{\frac{2}{3}\delta})} \|\nabla g - \rho_k * \nabla g\|_{L^r(\hat{\Omega}_{\frac{2}{3}\delta})}.$$

Yet using Lemma 2.4 and the fact that one has, for $x \in \hat{\Omega}_{\frac{2}{3}\delta}$:

$$\omega(x)\hat{d}(x)^{1-n} \leq \left(\frac{2}{3}\delta\right)^{1-n} \mu_0(\Omega),$$

we see that $\|w_0\|_{L^r(\hat{\Omega}_{\frac{2}{3}\delta})} < +\infty$; since the sequence $(\rho_k * \nabla g)$ converges in $L^r(\hat{\Omega}_{\frac{2}{3}\delta})$ to ∇g , we hence see that one has:

$$\lim_{k \rightarrow \infty} \int_{\Omega} u_\varepsilon \cdot \nabla \varphi_k = \int_{\Omega} u_\varepsilon \cdot \nabla g,$$

which, combined to (33) and (34), finishes the proof of (32). \square

We now come to prove the equivalence of the solvability of (1) and some versions of Poincaré inequalities.

4. EQUIVALENCE BETWEEN THE SOLVABILITY OF (1) AND SOME POINCARÉ INEQUALITIES

This section is devoted to the equivalence between the solvability of (1) and some versions of Poincaré inequalities. Let $w \in L^1(\Omega)$ be a positive weight. We define spaces \mathcal{E} and \mathcal{G} as in the beginning of Section 3, using the weight w instead of w_0 .

Definition 4.1. (1) Say that (P_1) holds if there exists $C > 0$ such that, for all $f \in \mathcal{E}$,

$$\int_{\Omega} |f(x) - f_{\Omega}| d\mu_0 \leq C \int_{\Omega} |\nabla f| w, \quad (P_1)$$

where $f_{\Omega} := \frac{1}{\mu_0(\Omega)} \int_{\Omega} f(x) d\mu_0(x)$.

(2) Say that (P_1^*) holds if there exists $C > 0$ such that, for all $f \in \mathcal{G}$ such that $E := \{f = 0\}$ verifies $\mu_0(E) > 0$, one has,

$$\int_{\Omega} |f(x)| d\mu_0 \leq C \left(1 + \frac{\mu_0(\Omega)}{\mu_0(E)}\right) \int_{\Omega} |\nabla f| w, \quad (P_1^*)$$

where it is understood that the finiteness of the right-hand side of the inequality implies that $f \in L^1(\mu_0)$.

We first observe that, given a weight w , (P_1) and (P_1^*) are equivalent:

Proposition 4.2. *Let $w \in L^1(\Omega)$ be a positive weight in Ω . Then:*

- (1) (P_1) and (P_1^*) are equivalent,
- (2) if (P_1) or (P_1^*) holds, then for all $f \in \mathcal{G}$ with $|\nabla f| w \in L^1(\Omega)$, one has $f \in L^1(\mu_0)$.

Proof. Assume first that (P_1) holds. We first check (P_1^*) for functions $f \in \mathcal{E}$ such that the set $E := \{f = 0\}$ verifies $\mu_0(E) > 0$. Note that in this case, one gets:

$$|f_{\Omega}| = \frac{1}{\mu_0(E)} \int_E |f - f_{\Omega}| d\mu_0 \leq \frac{1}{\mu_0(E)} \int_{\Omega} |f - f_{\Omega}| d\mu_0,$$

which entails

$$\int_{\Omega} |f| d\mu_0 \leq \int_{\Omega} |f - f_{\Omega}| d\mu_0 + |f_{\Omega}| \mu_0(\Omega) \lesssim \left(1 + \frac{\mu_0(\Omega)}{\mu_0(E)}\right) \int_{\Omega} |\nabla f| w. \quad (36)$$

Fix now $f \in \mathcal{G}$ with $|\nabla f| w \in L^1(\Omega)$, let $E := \{f = 0\}$ and assume one has $\mu_0(E) > 0$. For all $N \geq 1$, define $f_N = \max(-N, \min(f, N))$, which still belongs to \mathcal{G} with $|\nabla f_N| \leq |\nabla f|$ almost everywhere in Ω (for the Lebesgue measure); we hence get $f_N \in \mathcal{E}$. Since $\mu_0(\{f_N = 0\}) \geq \mu_0(E) > 0$, (P_1^*) applied to $f_N \in \mathcal{E}$ shows that

$$\int_{\Omega} |f_N(x)| d\mu_0 \lesssim \left(1 + \frac{\mu_0(\Omega)}{\mu_0(E)}\right) \int_{\Omega} |\nabla f_N| w \leq \left(1 + \frac{\mu_0(\Omega)}{\mu_0(E)}\right) \int_{\Omega} |\nabla f| w,$$

and since $f_N(x) \rightarrow f(x)$ for all $x \in \Omega$, the Fatou lemma proves that $f \in L^1(\mu_0)$, and (P_1^*) holds.

Assume now that (P_1^*) holds for all $f \in \mathcal{G}$ with $\mu_0(\{f = 0\}) > 0$. That (P_1) holds for all functions $f \in \mathcal{E}$ can be proved as in [4, Section 3.2].

Assume finally that (P_1^*) holds, and let $f \in \mathcal{G}$ be nonnegative with $|\nabla f| w \in L^1(\Omega)$. Since f is continuous in $\hat{\Omega}$, there exists $t_0 \geq 0$ such that $\mu_0(\{f \leq t_0\}) > 0$. Define now $\tilde{f} = (f - t_0)_+$. It is plain to see that $f \in L^1(\mu_0)$ if and only if $\tilde{f} \in L^1(\mu_0)$. Since $\tilde{f} \in \mathcal{G}$, $|\nabla \tilde{f}| \leq |\nabla f|$ and $\mu_0(\{\tilde{f} = 0\}) > 0$, (P_1^*) applied to \tilde{f} shows that $\tilde{f} \in L^1(\mu_0)$, so that the same is true for f . In the general case, apply this conclusion to f^+ and f^- . \square

Remark 4.3. It follows from the preceding proof that having inequality (P_1) for all locally Lipschitz functions on $\hat{\Omega}$ with bounded Lipschitz constants in Ω and belonging to $L^1(\mu_0)$, is equivalent to (P_1^*) holding for locally Lipschitz functions in $\hat{\Omega}$ whose local Lipschitz constant is bounded in $\hat{\Omega}$.

The following statement precises somewhat the statement of Theorem 1.5 given in the introduction. We keep the notations of the previous section.

Theorem 4.4. *Let Ω and μ_0 be as in the statement of Theorem 1.3, and define $d_{\hat{\Omega}}$ as before. The following conditions are equivalent:*

- (a) $d_{\hat{\Omega}} \in L^1(\mu_0)$,
- (b) *there exists a weight $w \in L^1(\Omega)$, $w > 0$ a.e. satisfying the conclusions of Theorem 1.3,*
- (c) *there exists a weight $w \in L^1(\Omega)$, $w > 0$ a.e. yielding either (P_1) or (P_1^*) .*

Remark 4.5. As the proof (combined to Remark 4.3) will show, all these statements are also equivalent to the following ones:

- (c') *there exists a weight $w \in L^1(\Omega)$, $w > 0$ a.e. yielding (P_1) for all bounded locally Lipschitz functions in $\hat{\Omega}$ whose local Lipschitz constant is bounded in $\hat{\Omega}$;*
- (c'') *there exists a weight $w \in L^1(\Omega)$, $w > 0$ a.e. yielding (P_1^*) for all locally Lipschitz functions in $\hat{\Omega}$ whose local Lipschitz constant is bounded in $\hat{\Omega}$.*

Proof. That (a) implies (b) was established in Theorem 1.3, since one can take $w = w_0$ where w_0 is defined in (13). Assume now that (b) holds and pick up $g \in L^\infty(\Omega, \mu_0)$ with $\|g\|_\infty \leq 1$. By (b) and Theorem 3.2, there exists a vector-valued function u in Ω satisfying the following conditions:

- (i) $\int_{\Omega} u \cdot \nabla h = - \int_{\Omega} (g - g_{\Omega}) h d\mu_0$ for all $h \in \mathcal{E}$;
- (ii) $\left\| \frac{u}{w} \right\|_\infty \lesssim 1$.

It follows that for any $f \in \mathcal{E}$, we have:

$$\left| \int_{\Omega} (f - f_{\Omega}) g d\mu_0 \right| = \left| \int_{\Omega} (f - f_{\Omega}) (g - g_{\Omega}) d\mu_0 \right| = \left| \int_{\Omega} u \cdot \nabla f \right| \lesssim \int_{\Omega} |\nabla f| w,$$

which yields (P_1) , and hence also (P_1^*) by Proposition 4.2.

Assume now that (c) is fulfilled. Since $\mu_0(\Omega) > 0$, there exist $y_0 \in \Omega$ and $r_0 > 0$ such that $B(y_0, r_0) \subset \Omega$ and $\mu_0(B(y_0, r_0)) > 0$. Denoting by $d'_{\hat{\Omega}}$ the geodesic distance to y_0 in $\hat{\Omega}$, we observe that $d'_{\hat{\Omega}}$ is locally Lipschitz on $\hat{\Omega}$ with local Lipschitz constant less than 1, meaning in particular that one has $d'_{\hat{\Omega}} \in \mathcal{G}$. As a consequence of (P_1^*) applied to $f := (d'_{\hat{\Omega}} - r_0)_+$, we then get:

$$\int_{\Omega} f d\mu_0 \lesssim \int_{\Omega} |\nabla f| w \leq \int_{\Omega} w < +\infty,$$

which yields the integrability of $d'_{\hat{\Omega}}$ with respect to μ_0 , hence (a) since condition (5) is independent of the choice of x_0 . \square

Remark 4.6. Observe that, as indicated in Remark 4.5, the proof of the fact that (c) implies (a) has only used (P_1^*) for the function $(d'_{\hat{\Omega}} - r_0)_+$, which is locally Lipschitz in $\hat{\Omega}$ and has a local Lipschitz constant bounded by 1 on $\hat{\Omega}$.

Remark 4.7. Assume that the weight $w \in L^1(\Omega)$, $w > 0$ a.e. yields a Poincaré inequality (P_1) . It then follows from the previous proposition that one has $d_{\hat{\Omega}} \in L^1(\Omega)$, and hence that there exists a (perhaps different) weight $\tilde{w} \in L^1(\Omega)$, $\tilde{w} > 0$ a.e. (one can take $\tilde{w} = w_0$ as in (13)) yielding the solvability, for any (signed) Radon measure μ in Ω satisfying $\mu(\Omega) = 0$ and $|\mu| \leq \kappa \mu_0$, of problem (1) by some vector field u satisfying $\|\frac{u}{\tilde{w}}\|_{\infty} \leq C\kappa$. As it follows from the following abstract reasoning, one can in fact take $\tilde{w} = w$.

Suppose indeed that $w \in L^1(\Omega)$, $w > 0$ a.e. yields (P_1) . Fix $\kappa > 0$ and μ be a (signed) Radon measure in Ω satisfying $\mu(\Omega) = 0$ and $|\mu| \leq \kappa \mu_0$.

Introduce the spaces $L_w^1(\Omega, \mathbb{R}^n)$, consisting of all measurable vector fields u satisfying $|u|w \in L^1(\Omega)$ (endowed with $\|u\|_{L_w^1} := \|uw\|_1$) and $L_{1/w}^{\infty}(\Omega, \mathbb{R}^n)$, consisting of all measurable vector fields u satisfying $\frac{|u|}{w} \in L^{\infty}(\Omega)$ (endowed with $\|u\|_{L_{1/w}^{\infty}} := \|\frac{|u|}{w}\|_{\infty}$). We also introduce the auxiliary space:

$$\mathcal{F} := \left\{ v \in L_w^1(\Omega, \mathbb{R}^n) : \text{there exists } g \in \mathcal{E} \text{ with } v = \nabla g \text{ a.e. in } \Omega \right\},$$

which is a subspace of $L_w^1(\Omega, \mathbb{R}^n)$. Define for all $v \in \mathcal{F}$:

$$T(v) := - \int_{\Omega} g d\mu,$$

if $v = \nabla g$ a.e. on Ω , with $g \in \mathcal{E}$ and observe that this is unambiguous due to the fact that if $h \in \mathcal{E}$ verifies $\nabla h = 0$ a.e., then it is constant on Ω , so that one has $\int_{\Omega} h d\mu = 0$ (recall that $\mu(\Omega) = 0$).

Using (P_1) , we compute for $v \in \mathcal{F}$ and $g \in \mathcal{E}$ satisfying $v = \nabla g$ a.e. on Ω :

$$|T(v)| = \left| \int_{\Omega} (g - g_{\Omega}) d\mu \right| \leq \kappa \int_{\Omega} |g - g_{\Omega}| d\mu_0 \lesssim \kappa \int_{\Omega} |\nabla g| w = \kappa \|v\|_{L_w^1(\Omega)}.$$

Hence by the Hahn-Banach theorem T extends to a bounded linear operator on $L_w^1(\Omega, \mathbb{R}^n)$. There thus exists $u \in L_{1/w}^\infty(\Omega, \mathbb{R}^n)$ verifying $\|u\|_{L_{1/w}^\infty(\Omega)} = \|T\| \lesssim \kappa$ such that one has $T(v) = \int_\Omega u \cdot v$ for all $v \in L_w^1(\Omega, \mathbb{R}^n)$. This implies, for any $g \in \mathcal{E}$:

$$\int_\Omega u \cdot \nabla g = T(\nabla g) = - \int_\Omega g d\mu,$$

and we hence see that the weight w allows the existence of a solution $u \in L_{1/w}^\infty(\Omega)$ to the equation $\operatorname{div} v = \mu$ satisfying the required estimate.

REFERENCES

- [1] G. Acosta, R. Duran, M. A. Muschietti, Solutions of the divergence operator on John domains, *Adv. in Math.* **206** (2), 373-401, 2006.
- [2] M. E. Bogovskii, Solution of the first boundary value problem for the equation of continuity of an incompressible medium, *Soviet Math. Dokl.* **20**, 1094-1098, 1979.
- [3] J. Bourgain, H. Brezis, On the equation $\operatorname{div} Y = f$ and application to control of phases, *J. Amer. Math. Soc.* **16**, 2, 393-426, 2003.
- [4] R. Duran, M.-A. Muschietti, E. Russ, P. Tchamitchian. Divergence operator and Poincaré inequalities on arbitrary bounded domains. *Complex Var. Elliptic Equ.* **55** (8-10), 795-816, 2010.
- [5] L.C. Evans, R.F. Gariepy, *Measure theory and fine properties of functions*, CRC Press, 1992, 268pp.
- [6] D.H. Fremlin, *Measure theory*, vol. 1, Torres Fremlin, 2000, 102pp.
- [7] L. Grafakos, *Classical Fourier analysis*, Second Edition, Springer, 2008.
- [8] N.C. Phuc, M. Torres, *Characterizations of the existence and removable singularities of divergence-measure vector fields*, Indiana Univ. Math. J. **57** no. 4 (2008), 1573–1597.

UNIVERSITÉ PARIS-SACLAY, CNRS, LABORATOIRE DE MATHÉMATIQUES D'ORSAY, 91405, ORSAY, FRANCE

E-mail address: laurent.moonens@universite-paris-saclay.fr

UNIVERSITÉ GRENOBLE ALPES, INSTITUT FOURIER, 100 RUE DES MATHS, 38610, GIÈRES, FRANCE

E-mail address: emmanuel.russ@univ-grenoble-alpes.fr