On density of smooth functions in weighted Sobolev spaces with variable exponent.

MIKHAIL D. SURNACHEV Computational Aeroacoustics Laboratory, Keldysh Institute of Applied Mathematics RAS

> Moscow 125047, Russia peitsche@yandex.ru

In this work we are concerned with the question of density of smooth functions in

weighted Sobolev-Orlicz spaces. In a bounded Lipshitz domain $\Omega \subset \mathbb{R}^n$ for a weight (nonnegative measurable function) $\rho \in L^1(\Omega)$ we define the weighted Sobolev-Orlicz

space

$$W := \left\{ u \in W_0^{1,1}(\Omega) : \int_{\Omega} |\nabla u|^{p(x)} \rho \, \mathrm{d}x < \infty \right\},\,$$

with a measurable exponent p = p(x) > 1, equipped with the norm

$$||u||_W = \inf \left\{ \lambda > 0 : \int_{\Omega} \left(\frac{|\nabla u|}{\lambda} \right)^p \rho \, \mathrm{d}x \le 1 \right\}.$$

We assume that the weight additionally satisfies $\rho^{-1/p} \in L^{p'}(\Omega; dx)$, which guarantees completeness of W. Next, we can define another space H as the closure of C_0^{∞} in W.

Recently V.V. Zhikov proved the following interesting theorem.

Theorem (V.V. Zhikov). Let $\rho = \omega \omega_0$, $p \equiv 2$ and $w_0 \in A_2$. Assume that

$$\liminf_{t \to \infty} \frac{\left(\int_{\Omega} \omega^t \omega_0 \, \mathrm{d}x\right)^{1/t} \cdot \left(\int_{\Omega} \omega^{-t} \omega_0 \, \mathrm{d}x\right)^{1/t}}{t^2} < \infty.$$

Then H = W.

First, we obtain a generalization of this result for all constant p > 1.

Theorem 1. Let $\rho = \omega \omega_0$, p = const > 1 and $w_0 \in A_p$. Assume that

$$\liminf_{t \to \infty} \frac{\left(\int_{\Omega} \omega^t \omega_0 \, \mathrm{d}x\right)^{1/t} \cdot \left(\int_{\Omega} \omega^{-t} \omega_0 \, \mathrm{d}x\right)^{1/t}}{t^p} < \infty.$$

Then H = W.

Next, we extend this result to the case of Sobolev spaces with variable exponent. We assume that the exponent $p = p(x) : \Omega \to (1, \infty)$ satisfies

$$1 < \alpha < p(x) < \beta < \infty, \tag{1}$$

$$|p(x) - p(y)| \le \frac{k_0}{\ln \frac{1}{|x - y|}}, \quad |x - y| < 1.$$
 (2)

This is the widely known logarithmic condition introduced originally by V.V. Zhikov and X.L. Fan in the first half of 1990s. To state the analogue of Theorem 1 we need to introduce a generalization of the Muckenhoupt classes for variable exponents.

Definition. We say that a nonnegative locally integrable function (weight) $\omega \in A_{p(\cdot)}^{loc}(\Omega)$, if

$$\sup_{Q} \sup_{x \in Q} \left(\int_{Q} \omega \, \mathrm{d}y \right)^{1/p(x)} \frac{\|\omega^{-1/p}\|_{L^{p'}(Q)}}{|Q|} < \infty, \tag{3}$$

where the supremum is taken over all cubes $Q \subset \Omega$ with faces parallel to the coordinate hyperplanes.

A very important feature of this classes is that they inherit the self-improvement property of the classical Muckenhoupt classes.

Theorem 2. Let the exponent $p(\cdot)$ satisfy the logarithmic condition (1)-(2) and $\omega \in A^{loc}_{p(\cdot)}(\Omega)$. Then $\omega \in A^{loc}_{p(\cdot)-\varepsilon}(\Omega)$ for some $\varepsilon > 0$.

The next theorem is the main result of this work.

Theorem 3. Let $\rho = \omega \omega_0$, where $\omega_0 \in A^{loc}_{p(\cdot)}(\Omega)$. Let the exponent p = p(x) satisfy the logarithmic condition (1)-(2). Let

$$\liminf_{t \to \infty} \left(\int_{\Omega} \omega^{-t} \omega_0 \, \mathrm{d}x \right)^{\frac{t-1}{t(t+1)}} \left(\int_{\Omega} \left(t^{-p(x)} \omega \right)^t \omega_0 \, \mathrm{d}x \right)^{1/t} < \infty,$$

Then H = W.

Acknowledgements. This work was supported by RFBR, research project 14-01-31341.

References

- [1] V.V. Zhikov, On variational problems and nonlinear elliptic equations with nonstandard growth conditions, Journal of Mathematical Sciences 173:5 (2011), 463–570. Translated from Problems in Mathematical Analysis 54, February 2011, pp. 23–112.
- [2] V.V. Zhikov, Weighted Sobolev spaces, Sbornik: Mathematics 189:8 (1998), 1139—1170.
- [3] V.V. Zhikov, Density of smooth functions in Sobolev-Orlicz spaces, Journal of Mathematical Sciences 132:3 (2006), 285–294. Translated from Zapiski Nauchnykh Seminarov POMI, Vol. 310, 2004, pp. 67–81.
- [4] L. DIENING AND P. HÄSTÖ, Muckenhoupt weights in variable exponent spaces, University of Helsinki Preprint (2011). http://www.helsinki.fi/~hasto/pp/p75_submit.pdf