Partial Differential Equations, 2nd Edition, L.C.Evans Chapter 6 Second-Order Elliptic Equations

Shih-Hsin Chen*, Yung-Hsiang Huang[†]

- 1. (a) Direct computation. (b) $c = \Delta \sqrt{a}$.
- 2. Proof. Define

$$B[u,v] = \int_{U} \sum_{i,j=1}^{n} a^{ij} u_{x_i} v_{x_j} + cuv \, dx, \ u,v \in H_0^1(U).$$

Clearly,

$$|B[u,v]| \leq \|a^{ij}\|_{\infty} \|Du\|_{L^2(U)} \|Dv\|_{L^2(U)} + \|c\|_{\infty} \|u\|_{L^2(U)} \|v\|_{L^2(U)} \leq \alpha \|u\|_{H^1_0(U)} \|v\|_{H^1_0(U)},$$

for some positive constant α . For $c(x) \ge -\mu$, where μ is a fixed constant to be assigned later. Using the uniform ellipticity, we have

$$\theta \int_{U} |Du|^{2} dx \leq \int_{U} \sum_{i,j=1}^{n} a^{ij} u_{x_{i}} u_{x_{j}}$$

$$= B[u, u] - \int_{U} cu^{2} dx$$

$$\leq B[u, u] + \mu \int_{U} u^{2} dx$$

$$\leq B[u, u] + C\mu \int_{U} |Du|^{2} dx,$$

where the Poincaré inequality is applied in the last inequality. Now we set $\mu = \frac{\theta}{2C}$ and see that if $c(x) \ge \frac{\theta}{2C}$, then

$$\frac{\theta}{2} \int_{U} |Du|^2 \, dx \le B[u, u].$$

^{*}Department of Math., National Taiwan University. Email: d03221002@ntu.edu.tw

[†]Department of Math., National Taiwan University. Email: d04221001@ntu.edu.tw

Therefore,

$$||u||_{H_0^1(U)}^2 = ||u||_{L^2(U)}^2 + ||Du||_{L^2(U)}^2$$

$$\leq (1+C)||Du||_{L^2(U)}^2$$

$$\leq \frac{2}{\theta}(1+C)B[u,u].$$

3. Proof. Define

$$B[u,v] = \int_{U} \sum_{i,j=1}^{n} u_{x_i x_j} v_{x_i x_j} dx, \ u,v \in H_0^2(U).$$

Use the integration by part (divergence theorem),

$$\int_{U} |D^{2}u|^{2} dx = \int_{U} \sum_{i,j=1}^{n} u_{x_{i}x_{j}} u_{x_{i}x_{j}} dx = \int_{U} \sum_{i,j=1}^{n} u_{x_{i}x_{i}} u_{x_{j}x_{j}} dx = \int_{U} |\Delta u|^{2} dx$$

for $u, v \in H_0^2(U)$. (Fix i, consider $\mathbf{F} = u_{x_i} D u_{x_i}$ and then use $\int_U \operatorname{div} \mathbf{F} \, dx = \int_{\partial U} \mathbf{F} \cdot \nu \, dS$.)

$$||Du||_{L^{2}(U)}^{2} = -\int_{U} u\Delta u \, dx$$

$$\leq \varepsilon ||u||_{L^{2}(U)}^{2} + \frac{1}{4\varepsilon} ||\Delta u||_{L^{2}(U)}^{2}$$

$$\leq \varepsilon C ||Du||_{L^{2}(U)}^{2} + \frac{1}{4\varepsilon} ||\Delta u||_{L^{2}(U)}^{2}$$

the Poincar'e inequality is used in the last inequality. We choose $\varepsilon = \frac{1}{2C}$ so that

$$||Du||_{L^2(U)}^2 \le C||\Delta u||_{L^2(U)}^2.$$

Therefore,

$$\begin{aligned} \|u\|_{H_0^2(U)}^2 &= \|u\|_{L^2(U)}^2 + \|Du\|_{L^2(U)}^2 + \|D^2u\|_{L^2(U)}^2 \\ &\leq (1+C)\|Du\|_{L^2(U)}^2 + \|\Delta u\|_{L^2(U)}^2 \\ &\leq (1+C+C^2)\|\Delta u\|_{L^2(U)}^2 \\ &= (1+C+C^2)B[u,u]. \end{aligned}$$

Thus,

$$\frac{1}{1+C+C^2}\|u\|_{H^2_0(U)}^2 \le B[u,u], \ u \in H^2_0(U).$$

Remark 1. The validity of the definition of weak solution to Biharmonic equation with zero Dirichlet and zero Neumann boundary is based on the zero trace theorem for $W_0^{2,p}$ function, which is not proved in Evans' book.

4. Proof. " \Rightarrow " take v = 1.

" \Leftarrow " Define

$$B[u, v] = \int_{U} Du \cdot Dv \, dx, \text{ for } u, v \in H^{1}(U).$$

Consider a subspace of $H^1(U)$

$$A = \{ u \in H^1(U) | (u)_U = 0 \}$$

Let $l(u) = \int_U u \, dx$, then l is a continuous linear functional on $H^1(U)$ (the boundness of domain U is used here.) Then $A = l^{-1}(\{0\})$ is closed in $H^1(U)$, so A is a Hilbert space with induced inner product. Note that

$$|B[u,v]| \le ||u||_A ||v||_A.$$

and by Poincaré inequality,

$$||u||_{L^{2}(U)}^{2} = \int_{U} |u - (u)_{U}|^{2} dx \le C \int_{U} |Du|^{2} dx.$$

Therefore

$$||u||_A^2 = ||u||_{L^2(U)}^2 + ||Du||_{L^2(U)}^2 \le (1+C)||Du||_{L^2(U)}^2 = (1+C)B[u,u].$$

By Lax-Milgram, for all $f \in L^2(U)$ (with $\int_U f \, dx = 0$), there exists a unique $u_f \in A$ such that

$$B[u_f, v] = (f, v)_{L^2(U)}, \ \forall v \in A.$$

Let $v \in H^1(U)$, then $v - (v)_U \in A$. Thus, we have

$$(f, v)_{L^{2}(U)} = (f, (v)_{U})_{L^{2}(U)} + (f, v - (v)_{U})_{L^{2}(U)}$$

$$= 0 + B[u_{f}, v - (v)_{U}], \text{ (since } \int_{U} f \, dx = 0)$$

$$= B[u_{f}, v] = \int_{U} Du_{f} \cdot Dv \, dx, \ \forall v \in H^{1}(U).$$

Therefore, $u_f \in A \subset H^1(U)$ is a weak solution. In general, $u_f + C$ is always a weak solution for any constant C.

5. Motivation. If $u \in C^{\infty}(\overline{U})$ solves the given boundary value problem, then for each $v \in C^{\infty}(\overline{U})$,

$$\int_{U} fv = \int_{U} (-\Delta u)v = \int_{\partial U} -v \frac{\partial u}{\partial n} + \int_{U} \nabla u \nabla v = \int_{\partial U} vu + \int_{U} \nabla u \nabla v.$$

By density theorem and trace theorem, we define B on $(H^1(U))^2$ by

$$B[u,v] = \int_{\partial U} (Tv)(Tu) + \int_{U} \nabla u \nabla v,$$

where T is the trace operator with finite operator norm ||T||. We call $u \in H^1(U)$ is a weak solution of the given Robin boundary value problem if $B[u,v] = \int_U fv$ for all $v \in H^1(U)$.

Proof. We prove uniqueness and existence by Lax-Milgram. Given $u, v \in H^1(U)$, it's easy to see $|B[u,v]| \leq \max\{1, ||T||^2\} ||u||_{H^1} ||v||_{H^1}$. Next, we prove B is strictly coercive by a contradiction argument similar to the one for Poincaré inequality.

Assume for each $k \in \mathbb{N}$, there exists $u_k \in H^1$ such that $||u_k||_{H^1}^2 > kB[u_k, u_k]$.

Let $v_k = u_k / \|u_k\|_{H^1}$, then $1 = \|v_k\|_{H^1}^2 > kB[v_k, v_k]$, so $\frac{1}{k} > B[v_k, v_k] \ge \|Dv_k\|_{L^2}^2$,

 $\frac{1}{k} > \|Tv_k\|_{L^2(\partial U)}^2$ and hence $\|v_k\|_{H^1}^2 < 1 + \frac{1}{k} \le 2$. Rellich's compactness theorem asserts there exists a subsequence, still denoted by $\{v_k\}$, converging to a function v in L^2 sense. Note $\|Dv_k\|_{L^2} \to 0$, so for every $\phi \in C_c^\infty(U)$,

$$\int vD\phi = \lim_{k \to \infty} \int v_k D\phi = \lim_{k \to \infty} \int -(Dv_k)\phi = 0$$

Hence $v \in H^1$, $Dv \equiv 0$. Now we know $v_k \to v$ in H^1 sense, so $||v||_{H^1} = 1$. Moreover, v is constant in each component of U. But

$$||Tv||_{L^2(\partial U)} \le ||T(v-v_k)||_{L^2(\partial U)} + ||Tv_k||_{L^2(\partial U)} \le ||T|| ||v-v_k||_{H^1} + \sqrt{\frac{1}{k}} \to 0$$
, as $k \to \infty$,

which means $v \equiv 0$ on ∂U and then $v \equiv 0$ on U. This contradicts to $||v||_{H^1} = 1$. Therefore B is strictly coercive.

6. (This boundary value problem is called Zaremba problem sometimes)

Definition. Similar to Exercise 5, we define $B[u,v] = \int \nabla u \nabla v$ on $H := H^1 \cap \{u : Tu \mid_{\Gamma_1} = 0\}$. The linearity and continuity of T ensures that H is a closed subspace of H^1 , so H is a Hilbert space with induced inner product. $u \in H$ is a weak solution of the given Robin boundary value problem if $B[u,v] = \int_U fv$ for all $v \in H$. (The zero Newmann boundary condition is involved.)

Uniqueness and Existence. They are established by Lax-Milgram again, the coercivity of B is established by almost the same argument as Exercise 5.

7. Proof. By definition, we know for each $v \in H^1(\mathbb{R}^n)$, $\int \nabla u \nabla v + c(u)v = \int fv$. Take $v = -D_i^{-h}D_i^h u$, $0 < |h| \ll 1$. Then $v \in H^1$ and has compact support. Hence

$$\int |D_i^h Du|^2 + D_i^h c(u) D_i^h u = -\int f(D_i^{-h} D_i^h u).$$

By mean value theorem,

$$D_i^h c(u)(x) D_i^h u(x) = \frac{c(u(x + he_i)) - c(u(x))}{h} D_i^h u(x) = c'(\cdots) |D_i^h u(x)|^2 \ge 0.$$

Hence

$$\int |D_i^h Du|^2 \le |\int f(D_i^{-h} D_i^h u)| \le \frac{1}{2} \int |f|^2 + \frac{1}{2} \int |D_i^{-h} D_i^h u|^2$$
$$\le \frac{1}{2} \int |f|^2 + \frac{1}{2} \int |DD_i^h u|^2$$

The last inequality follows easily from mean value theorem. Hence $\int |D_i^h Du|^2 \le \int |f|^2$, for all small enough h. This implies $\int |D^2 u|^2 \le \int |f|^2$. (Evans, Page 292)

8. Proof. Differentiate the equation Lu = 0, we get $(Da^{ij})u_{x_ix_j} + a^{ij}(Du)_{x_ix_j} = 0$. Multiply this equation by 2Du, we have $2Du \cdot (Da^{ij})u_{x_ix_j} = -2a^{ij}Du \cdot (Du)_{x_ix_j}$. Adding $-2a^{ij}(Du)_{x_i}(Du)_{x_j}$ to both sides, we find

$$2Du \cdot (Da^{ij})u_{x_ix_j} - 2a^{ij}(Du)_{x_i}(Du)_{x_j} = -a^{ij}(|Du|^2)_{x_ix_j}$$
(1)

On the other hand, multiply the origin equation by 2u and add $2a^{ij}u_{x_i}u_{x_j}$ to both sides, we have

$$2a^{ij}u_{x_i}u_{x_j} = 2a^{ij}u_{x_i}u_{x_j} + 2a^{ij}uu_{x_ix_j} = a^{ij}(u^2)_{x_ix_j}$$
(2)

 $(1) - \lambda(2)$ implies

$$-2\lambda a^{ij}u_{x_i}u_{x_j} + 2Du \cdot (Da^{ij})u_{x_ix_j} - 2a^{ij}(Du)_{x_i}(Du)_{x_j} = -a^{ij}(\lambda u^2 + |Du|^2)_{x_ix_j}$$

By uniform ellipticity, boundedness of Da^{ij} and Young's inequality, the left hand side is non-positive for large λ . The second assertion is a consequence of weak maximum principle to $L(|Du|^2 + \lambda u^2) \leq 0$

9. Proof. By weak maximum principle, $\min_{\overline{U}} w = \min_{\partial U} w = w(x^0)$. Let $v_1 = u + ||f||_{\infty} w$ and $v_2 = u - ||f||_{\infty} w$, then $Lv_1 \ge 0$, $Lv_2 \le 0$.

By weak maximum principle, $\min_{\overline{U}} v_1 = \min_{\partial U} v_1 = \|f\|_{\infty} \min_{\partial U} w = \|f\|_{\infty} w(x^0) = v_1(x^0)$ and $\max_{\overline{U}} v_2 = \max_{\partial U} v_2 = -\|f\|_{\infty} \min_{\partial U} w = -\|f\|_{\infty} w(x^0) = v_2(x^0)$. Therefore,

$$0 \ge \frac{\partial v_1}{\partial \nu}(x^0) = \frac{\partial u}{\partial \nu}(x^0) + ||f||_{\infty} \frac{\partial w}{\partial \nu}(x^0),$$

$$0 \le \frac{\partial v_2}{\partial \nu}(x^0) = \frac{\partial u}{\partial \nu}(x^0) - ||f||_{\infty} \frac{\partial w}{\partial \nu}(x^0).$$

Since u = 0 on ∂U , $\nabla u /\!\!/ \nu$. So

$$|\nabla u(x^0)| = |\frac{\partial u}{\partial \nu}(x^0)| \le ||f||_{\infty} |\frac{\partial w}{\partial \nu}(x^0)|.$$

10. *Proof.* We omit (a) since is standard. For (b), if u attains an interior maximum, then the conclusion follows from strong maximum principle.

If not, then for some $x^0 \in \partial U, u(x^0) > u(x) \ \forall x \in U$. Then Hopf's lemma implies $\frac{\partial u}{\partial \nu}(x^0) > 0$, which is a contradiction.

Remark 2. A generalization of this problem to mixed boundary conditions is recorded in Gilbarg-Trudinger, Elliptic PDEs of second order, Problem 3.1.

11. Proof. Define

$$B[u, v] = \int_{U} \sum_{i,j} a^{ij} u_{x_i} v_{x_j} dx \text{ for } u \in H^1(U), v \in H^1_0(U).$$

By Exercise 5.17, $\phi(u) \in H^1(U)$. Then, for all $v \in C_c^{\infty}(U)$, $v \geq 0$,

$$B[\phi(u), v] = \int_{U} \sum_{i,j} a^{ij} (\phi(u))_{x_i} v_{x_j} dx$$

$$= \int_{U} \sum_{i,j} a^{ij} \phi'(u) u_{x_i} v_{x_j} dx, \quad (\phi'(u) \text{ is bounded since u is bounded})$$

$$= \int_{U} \sum_{i,j} a^{ij} u_{x_i} (\phi'(u)v)_{x_j} - \sum_{i,j} a_{ij} \phi''(u) u_{x_i} u_{x_j} v dx$$

$$\leq 0 - \int_{U} \phi''(u) v |Du|^2 dx \leq 0, \text{ by convexity of } \phi.$$

(We don't know whether the product of two H^1 functions is weakly differentiable. This is why we do not take $v \in H_0^1$.) Now we complete the proof with the standard density argument. \square

12. Proof. Given $u \in C^2(U) \cap C(\bar{U})$ with $Lu \leq 0$ in U and $u \leq 0$ on ∂U . Since \bar{U} is compact and $v \in C(\bar{U}), \ v \geq c > 0$. So $w := \frac{u}{v} \in C^2(U) \cap C(\bar{U})$. Brutal computation gives us

$$\begin{split} -a^{ij}w_{x_ix_j} &= \frac{-a^{ij}u_{x_ix_j}v + a^{ij}v_{x_ix_j}u}{v^2} + \frac{a^{ij}v_{x_i}u_{x_j} - a^{ij}u_{x_i}v_{x_j}}{v^2} - a^{ij}\frac{2}{v}v_{x_j}\frac{v_{x_i}u - vu_{x_i}}{v^2} \\ &= \frac{(Lu - b^iu_{x_i} - cu)v + (-Lv + b^iv_{x_i} + cv)u}{v^2} + 0 + a^{ij}\frac{2}{v}v_{x_j}w_{x_i}, \text{ since } a^{ij} = a^{ji}. \\ &= \frac{Lu}{v} - \frac{uLv}{v^2} - b^iw_{x_i} + a^{ij}\frac{2}{v}v_{x_j}w_{x_i} \end{split}$$

Therefore,

$$Mw := -a^{ij}w_{x_ix_j} + w_{x_i} \left[b^i - a^{ij} \frac{2}{v} v_{x_j} \right] = \frac{Lu}{v} - \frac{uLv}{v^2} \le 0 \text{ on } \{ x \in \bar{U} : u > 0 \} \subseteq U$$

If $\{x \in \overline{U} : u > 0\}$ is not empty, Weak maximum principle to the operator M with bounded coefficients (since $v \in C^1(\overline{U})$) will lead a contradiction that

$$0 < \max_{\{\overline{u} > 0\}} w = \max_{\partial \{u > 0\}} w = \frac{0}{v} = 0$$

Hence $u \leq 0$ in U.

13. (Courant-Fischer's principle)

Proof. First we need to note the same proof of Theorem 2 on Page 356 leads the following theorem:

Theorem 3. For the symmetric operator $L = -(a^{ij}u_{x_i})_{x_j}$ on a bounded smooth domain U where (a^{ij}) is symmetric and satisfies the uniform ellipticity. Denote k-th zero Dirichlet eigenvalue and eigenfunction by λ_k and ω_k respectively, then

$$\lambda_k = \min\{B[u, u] \mid u \in H_0^1, ||u||_{L^2} = 1, (u, \omega_i)_{L^2} = 0, 1 \le i \le k - 1\}$$

Through this theorem, we know the desired identity is true if we replace equality by \leq . Now we prove the converse:

Given k-1 dimensional subspace S. By spectral theory for compact self-adjoint operators, there exists $y = \sum_{i=1}^{k} c_i \omega_i \in \text{span}\{\omega_1 \cdots \omega_k\}$ with $||y||_{L^2} = 1$, such that $y \in S^{\perp}$, so

$$\min\{B[u,u] \mid u \in S^{\perp}, \|u\|_{L^2} = 1\} \le B[y,y] = \sum_{i=1}^k |c_i|^2 \lambda_i \le \sum_{i=1}^k |c_i|^2 \lambda_k \le \lambda_k.$$

Since S is arbitrary chosen, we are done.

14. Proof. Let $Y := \{u \in C^{\infty}(\overline{U}) \mid u > 0 \text{ in } U, u = 0 \text{ on } \partial U\}$. Let $u_1 > 0$ be the zero Dirichlet eigenfunction with respect to the eigenvalue λ_1 which exists by Krein-Rutman theorem (Page 361, Theorme 3). By classical Schauder's theory, we know $u_1 \in Y$ and therefore $\sup_{u \in Y} \inf_{x \in U} \frac{Lu}{u} \geq \lambda_1$. Given $v \in Y$, then $w = v - u_1 \in Y$. Note that

$$\frac{Lv}{v} = \frac{L(u_1 + w)}{u_1 + w} = \lambda_1 + \frac{L(w) - \lambda_1 w}{u_1 + w}$$

Consider the adjoint operator

$$L^*w = \partial_{ij}(a^{ij}w) - \partial_i(b^iw) + cw = a^{ij}\partial_{ij}w + [\partial_i(a^{ij} + a^{ji}) - \partial_i b^i]\partial_iw + (c + \partial_{ij}a^{ij} - \partial_i b^i)w,$$

the Krein-Rutman theorem tells us that, for $m > \sup_U |c + \partial_{ij} a^{ij} - \partial_i b^i|$, there exists λ_1^* , such that $\lambda_1^* + m$ is the simple principle zero Dirichlet eigenvalue of $L^* + m$ with positive eigenfunction u_1^* . Since $\lambda_1^*(u_1^*, u_1)_{L^2} = (L^*u_1^*, u_1)_{L^2} = (u_1^*, Lu_1)_{L^2} = \lambda_1(u_1^*, u_1)_{L^2}$, the fact that $u_1^*, u_1 > 0$ implies $\lambda_1 = \lambda_1^*$. Consider

$$(L(w) - \lambda_1 w, u_1^*) = \lambda_1^*(w, u_1^*) - \lambda_1(w, u_1^*) = 0$$

Due to $u_1^* > 0$, there are only two possibilities:

(1) If
$$L(w) - \lambda_1 w \equiv 0$$
. Since λ_1 is simple, $w = u_1$. Then $\frac{Lv}{v} = \frac{L(2u_1)}{2u_1} = \lambda_1$.

(2) If $L(w) - \lambda_1 w$ changes sign in U. Then there exist $x \in U$ such that $(L(w) - \lambda_1 w)(x) < 0$ and hence $\frac{L(v)(x)}{v(x)} = \lambda_1 + \frac{(L(w) - \lambda_1 w)(x)}{(u_1 + w)(x)} < \lambda_1$. Since v is arbitrary, $\sup_{u \in V} \inf_{x \in U} \frac{Lu}{u} \le \lambda_1$.

Hence
$$\sup_{u \in Y} \inf_{x \in U} \frac{Lu}{u} = \lambda_1$$
.

15. Proof. (We use Reynolds transport theorem without mentions.)

$$\lambda(\tau) = \lambda(\tau) \int_{U(\tau)} |\omega(x,\tau)|^2 = \int_{U(\tau)} -(\Delta_x \omega)(x,\tau) \bar{\omega}(x,\tau)$$
$$= \int_{U(\tau)} |\nabla_x \omega(x,\tau)|^2.$$

Differentiate the original equation and $||w||_{L^2(U_\tau)} = 1$ with respect to τ , we get

$$-\Delta_x \omega_\tau = \lambda \omega_\tau + \dot{\lambda}\omega$$
$$0 = \int_{\partial U(\tau)} \omega^2 \mathbf{v} \cdot \nu + \int_{U(\tau)} (\omega^2)_\tau = 0 + \int_{U(\tau)} (\omega^2)_\tau,$$

Hence,

$$\dot{\lambda}(\tau) = \int_{\partial U(\tau)} |\nabla_x \omega|^2 \mathbf{v} \cdot \nu + \int_{U(\tau)} (|\nabla_x \omega|^2)_{\tau}$$

$$= \int_{\partial U(\tau)} |\frac{\partial \omega}{\partial \nu}|^2 \mathbf{v} \cdot \nu + \int_{U(\tau)} 2\nabla_x \omega \nabla_x \omega_{\tau}, \text{ Since } u = 0 \text{ on } \partial U.$$

$$= \int_{\partial U(\tau)} |\frac{\partial \omega}{\partial \nu}|^2 \mathbf{v} \cdot \nu + \int_{U(\tau)} 2\omega(-\Delta_x \omega_{\tau})$$

$$= \int_{\partial U(\tau)} |\frac{\partial \omega}{\partial \nu}|^2 \mathbf{v} \cdot \nu + \int_{U(\tau)} 2\omega(\lambda \omega_{\tau} + \dot{\lambda}\omega)$$

$$= \int_{\partial U(\tau)} |\frac{\partial \omega}{\partial \nu}|^2 \mathbf{v} \cdot \nu + \lambda \cdot 0 + 2\dot{\lambda}$$

- 16. Proof. Direct computations tell us $e^{-i\sigma t}v := e^{i\sigma(\omega \cdot x t)}$ satisfies the wave equation $u_{tt} \sigma^2 \Delta u = 0$ and $r(\frac{\partial v}{\partial r} i\sigma v) = i\sigma(x \cdot \omega |x|)v$ which did not tend to 0 as $|x| \to 0$. On the other hand, $r(\frac{\partial \Phi}{\partial r} i\sigma \Phi) = -\Phi$ which tends to 0 as $|x| \to \infty$. The proof to show Φ is a fundamental solution is almost the same as usual Laplacian case. Try to mimic the proof Evans gives on page 24. \square
- 17. I think we need to assume $w = O(R^{-1})$. and the second expression Evans gives in this problem is wrong, the integrand on the left-hand side should be $|w_r|^2 + \sigma^2 |w|^2 2\sigma \text{Im}(\bar{w}w_r)$.

Proof. Given $x_0 \in \mathbb{R}^3$, let B_R denote the ball centered at x_0 with radius R and $\Phi^{x_0}(x) := \Phi(x - x_0)$, where Φ is defined in Exercise 16 (b). Hence

$$w(x_0) = \int_{B_R} \left[(\Delta + \sigma^2) \Phi^{x_0} \right] w - \left[(\Delta + \sigma^2) w \right] \Phi^{x_0} = \int_{\partial B_R} \frac{\partial \Phi^{x_0}}{\partial r} w - \frac{\partial w}{\partial r} \Phi^{x_0}$$
 (3)

$$= \int_{\partial B_{\mathcal{P}}} \left[\frac{\partial \Phi^{x_0}}{\partial r} - i\sigma \Phi^{x_0} \right] w - \left[\frac{\partial w}{\partial r} - i\sigma w \right] \Phi^{x_0} \tag{4}$$

the magnitude of the integrand is $o(R^{-1}) * O(R^{-1})$, so its integral tends to 0 as $R \to \infty$.

Remark 4. Further results for Radiation condition on general dimension $N \geq 2$ can be found in *G. Eskin, Lectures on Linear PDEs, Section 19.* (Need some knowledges on stationary phase formula.)